Great Controversy BETWEEN CHRIST AND SATAN

The Lives and Struggles of Christians through the Ages

- And the Impending Crisis

by E.G. White

The complete book
plus 58 Bible, historical,
and promise sections,
and 4 indexes

HB-101 **Great Controversy**

> by E.G. White Plus supplementary material

Harvestime Books
Altamont, TN 37301

Printed in the United States of America Cover and text copyright © 1998

This book is a reissue of the 1884 edition of that remarkable classic, Great Controversy

This book: This 1884 edition includes the complete original book of 37 chapters (an edition which had no author's introduction). Nothing the author wrote has been omitted or changed. In addition, you will find an introduction to each chapter, fifty-eight Bible and historical charts, four indexes, and, within brackets, approximate paging notations to the 1888 and 1911 editions of this book.

Explanation of bracketed numbers on page tops: These refer to comparable paging in the standard 1888 and 1911 editions. Because of compacted size, each page in this book is equivalent to parts of two or three pages in those later editions. A double hyphen within brackets ([--]), on a page top, indicates the material on that page is not in the 1888 or 1911 editions.

Additional copies: For additional copies of this book at remarkably low prices in boxful quantites, write to Harvestime Books, Altamont, TN 37301. When you write, ask for a copy of our "Missionary Book Order Sheet," containing low-cost boxful prices of this and other books, such as Desire of Ages, Ministry of Healing, Christ's Object Lessons, Bible Readings, etc.

Contents

1 Like a Blazing Volcano —
The Destruction of Jerusalem 9 Charts: Jerusalem Taken by Titus 26/Rebellion and Capture 27/The Prophecy of Matthew 24 28
2 Whiter than Snow —
Persecution in the First Centuries 29 Charts: The Apostasy Predicted 38/Revelation 12: Predicting the Persecution 39
3 All the Steps Down — The Roman Church 40 Charts: The Mystery of Iniquity 51 / 48 Steps Down 52-53
4 Faithful unto Death — The Waldenses 54 Chart: Pagan Origins 69-70
5 Nearing the Daybreak — Early Reformers 71 Chart: The Great Falling Away Predicted 78
6 The Man who Shook Kingdoms — Luther's Separation from Rome 79
Charts: Why Do God's People Suffer? 98 / Declared to be Divine and Infallible 99

Luther before the Diet 100
Charts: Trusting in the Lord 119/The Only Authority 120

7 Here I Stand —

8 Luther Disappears —	
Progress of the Reformation	121
Chart: The Roman Channel of Grace 130-1	

9 The Turning Point — Protest of the Princes
Chart: An Official Position 143

10 A Great Cloud of Witnesses -The Later Reformers 144 Chart: Salvation in Christ 158

11 Reap the Whirlwind —

The Two Witnesses 159

Charts: The 1260 Year Prophecy 162 / The Amazing 1260 Year Prophecy 163 / The Importance of Prayer 166 / Centuries of Persecution 167

12 An Upward Path —

God Honors the Humble 168

Chart: God, Our Refuge 173

13 Opening the Prophecies — William Miller 174 Chart: Supplying Our Needs 189

14 From Land to Land -The First Angel's Message 190

Chart: Awaiting His Coming 195

15 A Warning Rejected — The Second Angel's Message Chart: Searching the Word of God 204

16 The Waiting Ones — The Tarrying Time 205 Chart: The Plan of Redemption 210

17	Go	Out	to M	eet	Him -	_
7	The	Mi	dnig	ht	Cry	211
			_		bv Faith	

18 The Tabernacle of Prophecy — The Sanctuary 219

Charts: The 2300 Year Prophecy 222-223 / The Earthly Tabernacle 224-225 / Christ. Our Mediator-1 230

19 The Intercession of Christ —

An Open and Shut Door 231

Chart: Christ, Our Mediator-2 234

20 The Mark of the Beast —

The Third Angel's Message 235

Charts: The Prophecy of Revelation 13 238 / The Law of God 244 / The Law of God as Changed by Man 245 / The Law of God in the New Testament 246 / The Seal and the Mark 247 / The Three Angels' Message 250

21 Pathways to Eternity —

The Third Message Rejected 251

Charts: The Weekly Cycle 256-257/Catholicism Speaks 258-259/Protestantism Speaks 260-261

22 When the Fire Goes Out -

Modern Revivals 262

Chart: Healthful Living 271

23 Judgment before the End — The Investigative Judgment 272

24 Fall from Paradise — The Origin of Evil 279

Chart: The Gospel and God's Standard 285

25 The First Prophecy —	
Enmity between Man and Satan	286
Chart: Resisting the Snares 291	

26 In Christ We Conquer — Agency of Evil Spirits 292
Chart: Biography of Satan 296

27 Sixty-five Snares in His Toolbox — The Snares of Satan 297

28 The First Lie — The First Great Deception 308 Chart: Eternal Life Only in Christ 322

29 Satan's Masterpiece — Spiritualism 323

Chart: Beware of Wicked Spirits 330

30 Collision Course -

Aims of the Papacy 331

Charts: The Number and the Mark 345-347 | How the Sabbath Was Changed to Sunday 348-352

31 Satan's Master Plan —

The Coming Conflict 353
Chart: Faith to Overcome 363

32 Build on the Rock —

The Scriptures, a Safeguard 364
Chart: The Importance of the Bible 371

33 The Final Warning — The Loud Cry 372

Charts: Keeping the Truth 379 / The Test of Loyalty 380

34 Beyond Probation —					
The Time of Trouble	381				
Chart: Christ, Our Shelter 397					

35 The Coming of the King —
God's People Delivered 398
Chart: The Second Coming of Christ 411

36 The Thousand Years —

Desolation of the Earth 412

Charts: The Millennium 416/The Biblical Millennium 417

37 An Eternity with Christ —
The Controversy Ended 419
Chart: Living Forever with Christ 432

Appendix and Indexes —

Chart: Historical Timeline 434

Source Index 435

Chart Index 440

Scripture Index 441

General Index 444

Additional Information 447

"And the dragon was wroth with the woman, and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus."

-Revelation 12:17

"Here is the patience of the saints: Here are they that keep the commandments of God, and the faith of Jesus."

—Revelation 14:12

"And I saw as it were a sea of glass mingled with fire: and them that had gotten the victory over the beast, and over his image, and over his mark, and over the number of his name, stand on the sea of glass, having the harps of God.

"And they sing the song of Moses the servant of God, and the song of the Lamb."

—Revelation 15:2-3

Chapter One

Like a Blazing Volcano

— The Destruction of Jerusalem

One of the most magnificent temples in the entire world, one of the most beautiful cities: Here is the story of the destruction of Jerusalem in A.D. 70, by the Romans under Titus.

It was an appalling spectacle to the Roman; what was it to the Jew? The whole summit of the hill which commanded the city, blazing like a volcano —

Jerusalem, the city that a Roman general tried to spare—but was burned to the ground anyway, in spite of anything men could do to save it—because of a prophecy Jesus gave thirtynine years earlier.

"The days shall come upon thee, that thine enemies shall cast trench about thee, and compass thee round, and keep thee in on every side, and shall lay thee even with the ground, and thy children within thee; and they shall not leave in thee one stone upon another; because thou knewest not the time of thy visitation." Luke 19:43, 44.

From the crest of Olivet, Jesus looks upon Jerusalem.

HISTORICAL DATING OF THIS AMAZING CHAPTER—Nearly 40 years after Christ predicted these events, in A.D. 66, the Jews rebelled against the Roman Empire. Cestus withdrew his troops in October A.D 67. On May 10, A.D. 70, Titus besieged the city, and it fell in August. See pages 26-27 for a map and description of this remarkable battle.

Places named in chapters 1 through 5 are listed on the first two maps on pages 440-441. Those mentioned in chapters 6 through 11 will be found on the last two (pp. 442-443) of those four map pages.

Fair and peaceful is the scene spread out before Him. In the midst of gardens and vineyards and green slopes studded with pilgrims' tents, rise the terraced hills, the stately palaces, and massive bulwarks of Israel's capital. The daughter of Zion seems in her pride to say, "I sit a queen, and shall see no sorrow;" as lovely now, and deeming herself as secure in Heaven's favor, as when, ages before, the royal minstrel sung. "Beautiful for situation, the joy of the whole earth, is Mount Zion," "the city of the great King." Psalm 48:2. In full view are the magnificent buildings of the temple. The rays of the setting sun light up the snowy whiteness of its marble walls, and gleam from golden gate and tower and pinnacle. "The perfection of beauty" it stands, the pride of the Jewish nation. What child of Israel could gaze upon the scene without a thrill of joy and admiration! But far other thoughts occupy the mind of Jesus. "When he was come near, He beheld the city, and wept over it." Luke 19:41. Amid the universal rejoicing of the triumphal entry, while palm branches wave, while glad hosannas awake the echoes of the hills, and thousands of voices declare Him king, the world's Redeemer is overwhelmed with a sudden and mysterious sorrow. He, the Son of God, the Promised One of Israel, whose power has conquered death, and called its captives from the grave, is in tears, not of ordinary grief, but of intense, irrepressible agony.

His tears were not for Himself, though He well knew whither His feet were tending. Before Him lay Gethsemane. Not far distant was the place of crucifixion. Upon the path which He was soon to tread must fall the horror of great darkness as He should make His soul an offering for sin. Yet it was not a contemplation of these scenes that cast the shadow upon Him in this hour of gladness. No forebodings of His own superhuman anguish clouded that unselfish spirit. He wept for the doomed thousands of Jerusalem,—because of the blindness and impenitence of those whom He came to bless and save.

The history of a thousand years of privilege and blessing, granted to the Jewish people, was unfolded to the eye of Jesus. The Lord had made Zion His holy habitation.

There prophets had unsealed their rolls and uttered their warnings. There priests had waved their censers, and daily offered the blood of slain lambs, pointing forward to the Lamb of God. There had Jehovah dwelt in visible glory, in the shekinah above the mercy-seat. There rested the base of that mystic ladder connecting earth with Heaven,—that ladder upon which angels of God descended and ascended, and which opened to the world the way into the holiest of all. Had Israel as a nation preserved her allegiance to Heaven, Jerusalem would have stood forever, the elect metropolis of God. But the history of that favored people was a record of backsliding and rebellion. They had resisted Heaven's grace, abused their privileges, slighted their opportunities.

Amid forgetfulness and apostasy, God had dealt with Israel as a loving father deals with a rebellious son, admonishing, warning, correcting, still saying in the tender anguish of a parent's soul, How can I give thee up? When remonstrance, entreaty, and rebuke had failed, God sent to His people the best gift of Heaven; nay, He poured out to them all Heaven in that one gift.

For three years the Son of God knocked at the gate of the impenitent city. He came to His vineyard seeking fruit. Israel had been as a vine transplanted from Egypt into a genial soil. He dug about His vine; He pruned and cherished it. He was unwearied in His efforts to save this vine of His own planting. For three years the Lord of light and glory had gone in and out among His people. He healed the sick; He comforted the sorrowing; He raised the dead; He spoke pardon and peace to the repentant. He gathered about Him the weak and the weary, the helpless and the desponding, and extended to all, without respect to age or character, the invitation of mercy: "Come unto Me, all ye that labor and are heavy-laden, and I will give you rest." Matthew 11:28.

Regardless of indifference and contempt, He had steadfastly pursued His ministry of love. No frown upon His brow repelled the suppliant. Himself subjected to privation and reproach, He had lived to scatter blessings in His path, to plead with men to accept the gift of life. The waves

of mercy, beaten back by the stubborn heart, returned in a tide of untiring love. But Israel had turned from her best friend and only helper. The pleadings of His love had been despised, His counsels spurned, His warnings ridiculed.

The hour of grace and reprieve was fast passing; the cup of God's long-deferred wrath was almost full. The cloud of wrath that had been gathering through ages of apostasy and rebellion, was about to burst upon a guilty people, and He who alone could save them from their impending fate had been slighted, abused, rejected, and was soon to be crucified. When Christ should hang on Calvary's cross, Israel's day as a nation favored and blessed of God would be ended. The loss of even one soul is a calamity in comparison with which the gain of a world sinks into insignificance; but as Christ looked upon Jerusalem, the doom of a whole city, a whole nation, was before Him; that city, that nation which had once been the chosen of God,—His peculiar treasure.

Prophets had wept over the apostasy of Israel. Jeremiah wished that his eyes were a fountain of tears, that he might "weep day and night for the slain of the daughter of his people." What, then, was the grief of Him whose prophetic glance took in, not years, but ages? He beholds the destroying angel hovering over the ancient metropolis of patriarchs and prophets. From the ridge of Olivet, the very spot afterward occupied by Titus and his army, He looks across the valley upon the sacred courts and porticoes, and with tear-blinded eyes He sees, in awful perspective, the walls surrounded by alien armies. He hears the tread of the hosts mustering for battle. He hears the voice of mothers and children crying for bread in the besieged city. He sees her holy and beautiful house, her palaces and towers, given to the flames, and where once they stood, only a heap of smouldering ruins.

He looks down the ages, and sees the covenant people scattered in every land, like wrecks on a dessert shore. He sees in the temporal retribution about to fall upon her children, but the first draught from that cup of wrath which at the final Judgment she must drain to its dregs. Divine pity,

yearning love, finds utterance in the mournful words: "O Jerusalem, Jerusalem, thou that killest the prophets, and stonest them which are sent unto thee, how often would I have gathered thy children together, even as a hen gathereth her chickens under her wings, and ye would not!" Matthew 23:37. Oh that thou, a nation favored above every other, hadst known the time of thy visitation, and the things that belong unto thy peace! I have stayed the angel of justice, I have called thee to repentance, but all in vain. It is not merely servants, delegates, and prophets, whom thou hast refused and rejected, but the Holy One of Israel, thy Redeemer. If thou art destroyed, thou art alone responsible. "Ye will not come to Me that ye might have life."

Christ saw in Jerusalem a symbol of a world hardened in unbelief and rebellion, and rushing on to meet the retributive judgments of God. The woes of a fallen race, pressing upon His soul, forced from His lips that exceeding bitter cry. He saw the record of sin traced in human misery, in tears and blood; his heart was moved with infinite pity for the afflicted and suffering ones of earth; He yearned to relieve all. But He knew that even His hand might not turn back the incoming tide of human woe; few would seek their only source of help. He was willing to suffer and to die to bring salvation within their reach; but few would come to Him that they might have life.

The Majesty of Heaven in tears! the Son of the infinite God troubled in spirit, bowed down with anguish! The scene filled all Heaven with wonder. That scene reveals to us the exceeding sinfulness of sin; it shows how hard a task it is, even for infinite power, to save the guilty from the consequences of transgressing the law of God. Jesus, looking down to the last generation, saw the world inclosed in a deception similar to that which caused the destruction of Jerusalem. The great sin of the Jews was their rejection of Christ; the great sin of the Christian world would be their rejection of the law of God, the foundation of His government in Heaven and earth. The precepts of Jehovah would be despised and set at naught. Millions in bondage to sin, slaves of Satan,

doomed to suffer the second death, would refuse to listen to the words of truth in their day of visitation. Terrible blindness! strange infatuation!

Two days before the passover, when Christ had for the last time departed from the temple, after denouncing the hypocrisy of the Jewish rulers, He again went out with His disciples to the Mount of Olives, and seated Himself with them upon a grassy slope overlooking the city. Once more He gazed upon its walls, its towers and palaces. Once more He beheld the temple in its dazzling splendor, a diadem of beauty crowning the sacred mount.

A thousand years before had the psalmist magnified God's favor to Israel in making her holy house His dwelling-place: "In Salem also is His tabernacle, and His dwelling-place in Zion." Psalm 76:2. "He chose the tribe of Judah, the Mount Zion which He loved. And He built His sanctuary like high palaces." Psalm 78:68, 69. The first temple had been erected during the most prosperous period of Israel's history. Vast stores of treasure for this purpose had been collected by King David, and the plans for its construction were made by divine inspiration. Solomon, the wisest of Israel's monarchs, had completed the work. This temple was the most magnificent building which the world ever saw. Yet the Lord had declared by the prophet Haggai, concerning the second temple, "The glory of this latter house shall be greater than of the former." "I will shake all nations, and the Desire of all nations shall come, and I will fill this house with glory, saith the Lord of hosts." Haggai 2:9, 7.

After the destruction of the temple by Nebuchadnezzar, it was rebuilt about five hundred years before the birth of Christ, by a people who from a lifelong captivity had returned to a wasted and almost deserted country. There were then among them aged men who had seen the glory of Solomon's temple, and who wept at the foundation of the new building, that it must be so inferior to the former. The feeling that prevailed is forcibly described by the prophet: "Who is left among you that saw this house in her first glory? and how do ye see it now? is it not in your eyes in comparison of it as nothing?"

Haggai 2:3. Then was given the promise that the glory of this latter house should be greater than of the former.

But the second temple had not equaled the first in magnificence; nor was it hallowed by those visible tokens of the divine presence which pertained to the first temple. There was no manifestation of supernatural power to mark its dedication. No cloud of glory was seen to fill the newly erected sanctuary. No fire from Heaven descended to consume the sacrifice upon its altar. The shekinah no longer abode between the cherubim in the most holy place; the ark, the mercy-seat, and the tables of the testimony were not to be found therein. No voice sounded from Heaven to make known to the inquiring priest the will of Jehovah.

For centuries the Jews had vainly endeavored to show wherein the promise of God, given by Haggai, had been fulfilled; yet pride and unbelief blinded their minds to the true meaning of the prophet's words. The second temple was not honored with the cloud of Jehovah's glory, but with the living presence of One in whom dwelt the fullness of the Godhead bodily,—who was God Himself manifest in the flesh. The "Desire of all nations" had indeed come to His temple when the Man of Nazareth taught and healed in the sacred courts. In the presence of Christ, and in this only, did the second temple exceed the first in glory. But Israel had put from her the proffered gift of Heaven. With the humble Teacher who had that day passed out from its golden gate, the glory had forever departed from the temple. Already were fulfilled the Saviour's words, "Your house is left unto you desolate." Matthew 23:38.

The disciples had been filled with awe and wonder at Christ's prediction of the overthrow of the temple, and they desired to understand more fully the meaning of His words. Wealth, labor, and architectural skill had for more than forty years been freely expended to enhance its splendors. Herod the Great had lavished upon it both Roman wealth and Jewish treasure, and even the emperor of the world had enriched it with his gifts. Massive blocks of white marble, of almost fabulous size, forwarded from Rome for this pur-

pose, formed a part of its structure; and to these the disciples had called the attention of their Master, saying, "See what manner of stones and what buildings are here!" Mark 13:1.

To these words, Jesus made the solemn and starting reply, "Verily I say unto you, There shall not be left here one stone upon another, that shall not be thrown down." Matthew 24:2.

With the overthrow of Jerusalem the disciples associated the events of Christ's personal coming in temporal glory to take the throne of universal empire, to punish the impenitent Jews, and to break from off the nation the Roman yoke. The Lord had told them that He would come the second time. Hence at the mention of judgments upon Jerusalem, their minds revert to that coming, and as they are gathered about the Saviour upon the Mount of Olives, they ask, "When shall these things be? and what shall be the sign of Thy coming, and of the end of the world?" Matthew 24:3.

The future was mercifully veiled from the disciples. Had they at that time fully comprehended the two awful facts,—the Redeemer's sufferings and death and the destruction of their city and temple,—they would have been paralyzed with horror. Christ presented before them an outline of the prominent events to transpire before the close of time. His words were not then fully understood; but their meaning was to be unfolded as His people should need the instruction therein given. The prophecy which He uttered was twofold in its meaning: while foreshadowing the destruction of Jerusalem, it prefigured also the terrors of the last great day.

Jesus declared to the listening disciples the judgments that were to fall upon apostate Israel, and especially the retributive vengeance that would come upon them for their rejection and crucifixion of the Messiah. Unmistakable signs would precede the awful climax. The dreaded hour would come suddenly and swiftly. And the Saviour warned His followers: "When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place (whoso readeth let him un-

derstand), then let them which be in Judea flee into the mountains." Matthew 24:15, 16. When the idolatrous standards of the Romans should be set up in the holy ground, which extended some furlongs outside the city walls, then the followers of Christ were to find safety in flight. When the warning sign should be seen, judgment was to follow so quickly that those who would escape must make no delay. He who chanced to be upon the housetop must not go down through his house into the street; but he must speed his way from roof to roof until he reach the city wall, and be saved "so as by fire." Those who were working in the fields or vineyards must not take time to return for the outer garment laid aside while they should be toiling in the heat of the day. They must not hesitate a moment, lest they be involved in the general destruction.

[25-27]

In the reign of Herod, Jerusalem had not only been greatly beautified, but by the erection of towers, walls, and fortresses, added to the natural strength of its situation, it had been rendered apparently impregnable. He who would at this time have foretold publicly its destruction, would, like Noah in his day, have been called a crazed alarmist. But Christ had said, "Heaven and earth shall pass away, but My words shall not pass away." Matthew 24:35. Because of her sins, wrath had been denounced against Jerusalem, and her stubborn unbelief rendered her doom certain.

The Lord had declared by the prophet Micah: "Hear this, I pray you, ye heads of the house of Jacob, and princes of the house of Israel, that abhor judgment, and pervert all equity. They build up Zion with blood, and Jerusalem with iniquity. The heads thereof judge for reward, and the priests thereof teach for hire, and the prophets thereof divine for money; yet will they lean upon the Lord, and say, Is not the Lord among us? none evil can come upon us." Micah 3:9-11.

How exactly did these words describe the corrupt and selfrighteous inhabitants of Jerusalem! While claiming to rigidly observe the law of God, they were transgressing all its principles. They hated Christ because His purity and holiness revealed their iniquity; and they accused Him of being the cause of all the troubles which had come upon them in consequence of their sins. Though they knew Him to be sinless, they had declared that His death was necessary to their safety as a nation. "If we let him thus alone," said the Jewish leaders, "all men will believe on Him; and the Romans shall come and take away both our place and nation." John 11:48. If Christ were sacrificed, they might once more become a strong, united people. Thus they reasoned, and they concurred in the decision of their high priest, that it would be better for one man to die than for the whole nation to perish.

Thus had the Jewish leaders "built up Zion with blood, and Jerusalem with iniquity." And yet, while they slew their Saviour because He reproved their sins, such was their self-righteousness that they regarded themselves as God's favored people, and expected the Lord to deliver them from their enemies. "Therefore," continued the prophet, "shall Zion for your sake be plowed as a field, and Jerusalem shall become heaps, and the mountain of the house as the high places of the forest." Micah 3:12.

For forty years after the doom of Jerusalem had been pronounced by Christ Himself, the Lord delayed His judgments upon the city and the nation. Wonderful was the long-suffering of God toward the rejecters of His gospel and the murderers of His Son. The parable of the unfruitful tree represented God's dealings with the Jewish nation. The command had gone forth. "Cut it down; why cumbereth it the ground?" (Luke 13:7) but divine mercy had spared it yet a little longer. There were still many among the Jews who were ignorant of the character and the work of Christ. And the children had not enjoyed the opportunities or received the light which their parents had spurned. Through the preaching of the apostles and their associates, God would cause light to shine upon them; they could see how prophecy had been fulfilled, not only in the birth and life of Christ, but in His death and resurrection. The children were not condemned for the sins of the parents; but when, with a knowledge of all the light given to their parents, the children rejected the additional light granted to themselves, they became partakers of the parents' sins, and filled up the measure of their iniquity.

[27-20]

The long-suffering of God toward Jerusalem, only confirmed the Jews in their stubborn impenitence. In their hatred and cruelty toward the disciples of Jesus, they rejected the last offer of mercy. Then God withdrew His protection from them, and removed His restraining power from Satan and his angels, and the nation was left to the control of the leader she had chosen. Her children had spurned the grace of Christ, which would have enabled them to subdue their evil impulses, and now these became the conquerors. Satan aroused the fiercest and most debased passions of the soul. Men did not reason; they were beyond reason,—controlled by impulse and blind rage. They became Satanic in their cruelty. In the family and in the nation, alike among the highest and the lowest classes, there was suspicion, envy, hatred, strife, rebellion, murder. There was no safety anywhere. Friends and kindred betrayed one another. Parents slew their children, and children their parents. The rulers of the people had no power to rule themselves. Uncontrolled passions made them tyrants. The Jews had accepted false testimony to condemn the innocent Son of God. Now false accusations made their own lives uncertain. By their actions they had long been saying, "Cause the Holy One of Israel to cease from before us." Isaiah 30:11. Now their desire was granted. The fear of God no longer disturbed them. Satan was at the head of the nation, and the highest civil and religious authorities were under his sway.

The leaders of the opposing factions at times united to plunder and torture their wretched victims, and again they fell upon each other's forces, and slaughtered without mercy. Even the sanctity of the temple could not restrain their horrible ferocity. The worshipers were stricken down before the altar, and the sanctuary was polluted with the bodies of the slain. Yet in their blind and blasphemous presumption the instigators of this hellish work publicly declared that they

had no fear that Jerusalem would be destroyed, for it was God's own city. To establish their power more firmly, they bribed false prophets to proclaim, even when Roman legions were besieging the temple, that the people were to wait for deliverance from God. To the last, multitudes held fast to the belief that the Most High would interpose for the defeat of their adversaries. But Israel had spurned the divine protection, and now she had no defense. Unhappy Jerusalem! rent by internal dissensions, the blood of her children, slain by one another's hands, crimsoning her streets, while alien armies beat down her fortifications and slew her men of war!

All the predictions given by Christ concerning the destruction of Jerusalem were fulfilled to the letter. The Jews experienced the truth of His words of warning, "With what measure ye mete, it shall be measured to you again."

Signs and wonders appeared, foreboding disaster and doom. A comet, resembling a flaming sword, for a year hung over the city. An unnatural light was seen hovering over the temple. Upon the clouds were pictured chariots mustering for battle. Mysterious voices in the temple court uttered the warning words, "Let us depart hence." The eastern gate of the inner court, which was of brass, and so heavy that it was with difficulty shut by a score of men, and having bolts fastened deep into the firm pavement, was seen at midnight to be opened of its own accord.

For seven years a man continued to go up and down the streets of Jerusalem, declaring the woes that were to come upon the city. By day and by night he chanted the wild dirge, "A voice from the east; a voice from the west; a voice from the four winds; a voice against Jerusalem and the temple; a voice against the bridegroom and the bride; and a voice against all the people." This strange being was imprisoned and scourged; but no complaint escaped his lips. To insult and abuse he answered only, "Woe to Jerusalem! woe, woe to the inhabitants thereof!" His warning cry ceased not until he was slain in the siege he had foretold.

Not one Christian perished in the destruction of Jerusalem. Christ had given His disciples warning, and all

who believed His words watched for the promised sign. After the Romans had surrounded the city, they unexpectedly withdrew their forces, at a time when everything seemed favorable for an immediate attack. In the providence of God the promised signal was thus given to the waiting Christians, and without a moment's delay they fled to a place of safety,—the refuge city Pella, in the land of Perea, beyond Jordan.

Terrible were the calamities which fell upon Jerusalem in the siege of the city by Titus. The last desperate assault was made at the time of the passover, when millions of Jews had assembled within its walls to celebrate the national festival. Their stores of provision, which if carefully preserved would have been sufficient to supply the inhabitants for years, had previously been destroyed through the jealousy and revenge of the contending factions, and now all the horrors of starvation were experienced. A measure of wheat was sold for a talent. Great numbers of the people would steal out at night, to appease their hunger by devouring herbs and wild plants growing outside the city walls, though they were often detected, and punished with torture and death. Some would gnaw the leather on their shields and sandals. The most inhuman tortures were inflicted by those in power to force from the want-stricken people the last scanty supplies which they might have concealed. And these cruelties were not infrequently practiced by men who were themselves well fed, and who were merely desirous of laying up a store of provision for the future.

Thousands perished from famine and pestilence. Natural affection seemed to have been utterly destroyed. Children would be seen snatching the food from the mouths of their aged parents. The question of the prophet, "Can a woman forget her sucking child?" (Isaiah 49:15) received the answer within the walls of that doomed city. "The hands of the pitiful women have sodden their own children; they were their meat in the destruction of the daughter of My people." Lamentations 4:10.

The Roman leaders endeavored to strike terror to the Jews, and thus cause them to surrender. Those prisoners

who resisted when taken, were scourged, tortured, and crucified before the wall of the city. Hundreds were daily put to death in this manner, and the dreadful work continued until, along the valley of Jehoshaphat and at Calvary, crosses were erected in so great numbers that there was scarcely room to move among them. So terribly was fulfilled the profane prayer uttered forty years before, "His blood be on us, and on our children." Matthew 27:25.

Titus would willingly have put an end to the fearful scene, and thus have spared Jerusalem the full measure of her doom. He was filled with horror as he saw the bodies of the dead lying in heaps in the valleys. Like one entranced, he looked from the crest of Olivet upon the magnificent temple, and gave command that not one stone of it be touched. Before attempting to gain possession of this stronghold, he made an earnest appeal to the Jewish leaders not to force him to defile the sacred place with blood. If they would come forth and fight in any other place, no Roman should violate the sanctity of the temple. Josephus himself, in a most eloquent appeal, entreated them to surrender, to save themselves, their city, and their place of worship. But his words were answered with bitter curses. Darts were hurled at him, their last human mediator, as he stood pleading with them. The Jews had rejected the entreaties of the Son of God, and now expostulation and entreaty only made them more determined to resist to the last. In vain were the efforts of Titus to save the temple; One greater than he had declared that not one stone was to be left upon another.

The blind obstinacy of the Jewish leaders, and the detestable crimes perpetrated within the besieged city, excited the horror and indignation of the Romans, and Titus at last decided to take the temple by storm. He determined, however, that if possible it should be saved from destruction. But his commands were disregarded. After he had retired at night to his tent, the Jews, sallying from the temple, attacked the soldiers without. In the struggle, a firebrand was flung by a soldier through an opening in the porch, and immediately the chambers about the holy house were in a blaze.

Titus rushed to the place, followed by his generals and legionaries, and commanded the soldiers to quench the flames. His words were unheeded. In their fury the soldiers hurled blazing brands into the chambers adjoining the temple, and then with their swords they slaughtered in great numbers those who had found shelter there. Blood flowed down the temple steps like water. Thousands upon thousands of Jews perished. Above the sound of battle were heard voices shouting, "Ichabod!"—the glory is departed.

The fire had not reached the holy house itself when Titus entered, and, beholding its unsurpassed splendor, he was impelled to a last effort for its preservation. But in his very presence, a soldier thrust a lighted torch between the hinges of the door, and in an instant the flames burst out within the sanctuary. As the red glare revealed the walls of the holy places, glittering with gold, a frenzy seized the soldiers. Goaded on by a desire for plunder, and filled with rage by the resistance of the Jews, they were beyond control.

The lofty and massive structures that had crowned Mount Moriah were in flames. The temple towers sent up columns of fire and smoke. As the lurid tide rolled on, devouring everything before it, the whole summit of the hill blazed like a volcano. Mingled with the roar of the fire, the shouts of the soldiers, and the crash of falling buildings, were heard the frantic, heart-rending cries of old and young, priests and rulers. The very mountains seemed to give back the echo. The awful glare of the conflagration lighted up the surrounding country, and the people gathered upon the hills, and gazed in terror upon the scene.

After the destruction of the temple, the whole city soon fell into the hands of the Romans. The leaders of the Jews forsook their impregnable towers, and Titus found them solitary. He gazed upon them with amazement, and declared that God had given them into his hands; for no engines, however powerful, could have prevailed against those stupendous battlements. Both the city and the temple were razed to their foundations, and the ground upon which the holy house had stood was "plowed as a field." More than a million of the

people were slaughtered; the survivors were carried away as captives, sold as slaves, dragged to Rome to grace the conqueror's triumph, thrown to wild beasts in the amphitheaters, or scattered as homeless wanderers throughout the earth.

The Jews had forged their own fetters; they had loaded for themselves the cloud of vengeance. In the utter destruction that befell them as a nation, and in all the woes that followed them in their dispersion, they were but reaping the harvest which their own hands had sown. Their sufferings are often represented as a punishment visited upon them by the direct decree of God. This is a device by which the great deceiver seeks to conceal his own work. By stubborn rejection of divine love and mercy, the Jews had caused the protection of God to be withdrawn from them, and Satan was permitted to rule them according to his will. The horrible cruelties enacted in the destruction of Jerusalem are a demonstration of Satan's vindictive power over those who yield to his control.

We cannot know how much we owe to Christ for the peace and protection which we enjoy. It is the restraining power of God that prevents mankind from passing fully under the control of Satan. The disobedient and unthankful have great reason for gratitude for God's mercy and long-suffering in holding in check the cruel, malignant power of the evil one. But when men pass the limits of divine forbearance, that restraint is removed. God does not stand toward the sinner as an executioner of the sentence against transgression; but He leaves the rejecters of His mercy to themselves, to reap that which they have sown. Every ray of light rejected, every warning despised or unheeded, every passion indulged, every transgression of the law of God, is a seed sown, which yields its unfailing harvest. The Spirit of God, persistently resisted, is at last withdrawn from the sinner, and then there is left no power to control the evil passions of the soul, and no protection from the malice and enmity of Satan. The destruction of Jerusalem is a fearful and solemn warning to all who are trifling with the offers of divine grace, and turning away the pleadings of divine mercy. Never was given a more decisive testimony to God's hatred of sin, and to the certain punishment that will fall upon the guilty.

[35-38]

The Saviour's prophecy concerning the visitation of judgments upon Jerusalem is to have another fulfillment, of which that terrible scene was but a faint shadow. The second advent of the Son of God is foretold by lips which make no mistake: "Then shall all the tribes of the earth mourn, and they shall see the Son of man coming in the clouds of heaven, with power and great glory. And He shall send His angels with a great sound of a trumpet, and they shall gather together His elect from the four winds, from one end of heaven to the other." Matthew 24:30, 31. Then shall they that obey not the gospel be consumed with the spirit of His mouth, and destroyed with the brightness of His coming. 2 Thessalonians 2:8.

Let men beware lest they neglect the lesson conveyed to them in the words of Christ. He has declared that He will come the second time, to gather His faithful ones to Himself, and to take vengeance on them that reject His mercy. As He warned His disciples of Jerusalem's destruction, giving them a sign of the approaching ruin that they might make their escape, so He has warned His people of the day of final destruction, and given them signs of its approach, that all who will may flee from the wrath to come. Those who behold the promised signs are to "know that it is near, even at the door." "Watch ye therefore," are His words of admonition. "If thou shalt not watch, I will come on thee as a thief."

The world is no more ready now to credit the warning than were the Jews in the days of our Saviour. Come when it may, the end will come unawares to the ungodly. When life is going on in its unvarying round; when men are absorbed in pleasure, in business, in traffic, in money-making; when religious leaders are magnifying the world's progress and enlightenment, and the people are lulled in a false security,—then, as the midnight thief steals within the

CHAPTER SUPPLEMENT: REBELLION AND CAPTURE

In A.D. 66, when Florus (the Roman procurator of Judea) made mistakes, the Jews appealed to Agrippa (who earlier had listened to Paul in Acts 26:28)—and were told to forget it. It was August 66. They threw stones at him as he left the city; and for the next four years, Jerusalem was to know no peace.

Some of the Jews immediately seized parts of Jerusalem, and fighting broke out among them. The Roman garrison, in the Fortress Antonia (next to the Temple Mount), was slaughtered. Ananias the high priest and his brother, descendants of the Annas who condemned Christ, were slain by Jewish factions who then turned on one another.

Retaliating, Florus slew 20,000 Jews in Caesarea. Jews then attacked cities throughout Judea. Finally, the dilatory Cestius Gallus, legate of Syria, decided to do something. Heading south with 30,000 troops, he burnt Joppa and then surrounded Jerusalem. Just as the Jewish moderates were about to hand over the city, he unexpectedly withdrew. Encouraged, the Jews set off in pursuit, and Cestius lost much equipment, all his siege engines and nearly 6,000 soldiers. "Running and singing," the Jews returned to Jerusalem and to a terrible fate. It was the end of October, A.D. 67.

February 68, Nero appointed his best general, Vespasian, to command the Roman armies. Heading south toward Jerusalem, he quickly took Jotapata, Joppa again, and all of Galilee, and sold 30,000 Jews into slavery. At the Jordan, he slew 15,000 Jews,—but then on June 9, Vespasian learned that Nero had committed suicide. Hurrying to Rome, he became enmeshed in battles for the emperorship, which he won in October, A.D. 69.

By that time, all Judea, except Jerusalem, was under the control of Titus, his thirty-year-old son who was now general of the armies. On May 10, A.D. 70, with 65,000 men, Titus arrived at the gates of Jerusalem. Every type of horror was experienced within its walls before Titus gained control, 139 days later.

Yet 39 years before, Christ had foretold this suffering and destruction. He had warned His followers to keep the Sabbath faithfully (Matthew 24:20) and flee when the Roman armies had arrived (verse 16). This they did, when Cestius withdrew from the city in October, A.D. 67.

Jerusalem itself had been divided into three sectors, each under its own rebel force, and each fighting the others. With the help of battering rams, banks, 75-foot towers, and hurling machines, the Romans took the Fortress Antonia by the end of July, and the Temple in August.

Three more weeks, and all Jerusalem was burned to the ground. Not knowing Christ's prediction, Titus ordered that the city be leveled flat. Not one stone was left upon another. Over 1,100,000 Jews died during the siege. Most of those remaining were sold into slavery. The Temple treasures were taken to Rome.

unguarded dwelling, so shall sudden destruction come upon the careless and ungodly, "and they shall not escape."

CHAPTER SUPPLEMENT: THE PROPHECY OF MATTHEW 24

"I would have gathered thy children together, even as a hen gathereth her chickens under her wings, and ye would not! Behold, your house is left unto you desolate! . . And Jesus went out, and departed from the Temple. And His disciples came to Him for to shew Him the buldings of the Temple.

"And Jesus said unto them: See ye not all these things? Verily I say unto you, there shall not be left here one stone upon another, that shall not be thrown down.

"And, as He sat upon the mount of Olives, the disciples came unto Him privately, saying, Tell us, when shall these things be? and what shall be the sign of Thy coming, and of the end of the world?

"And Jesus answered and said unto them, Take heed that no man deceive you. For many shall come in My name, saying, I am Christ; and shall deceive many. And ye shall hear of wars and rumors of wars; see that ye be not troubled; for all these things must come to pass, but the end is not yet.

"For nation shall rise against nation, and kindom against kingdom, and there shall be famines, and pestilences, and earthquakes, in divers places. All these are the begining of sorrows.

"Then shall they deliver you up to be afflicted, and shall kill you, and ye shall be hated of all nations for My name's sake.

"And then shall many be offended, and shall betray one another, and shall hate one another. And many false prophets shall rise, and shall deceive many. And because iniquity shall abound, the love of many shall wax cold. But he that shall endure unto the end, the same shall be saved..

"When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, . . Then let them which be in Judaea flee into the mountains . . But pray ye that your flight be not in the winter, neither on the Sabbath day."—*Matthew 23:37-38, 24:1-13, 15-16, 20.*

Chapter Two

Whiter than Snow

— Persecution in the First Centuries

Seated on the Mount of Olives, Jesus foretold to His disciples years to come. He beheld the storms about to fall upon the young church; and looking into the future, His eyes could see the fierce, wasting tempests that were to beat upon His followers in the ages of darkness that were ahead —

You are going to read the story of the whirlwind that came; the story of why it came; the story of men and women who lived through it—and died in it —

When Jesus revealed to His disciples the fate of Jerusalem and the scenes of the second advent, He foretold also the experience of His people from the time when He should be taken from them, to His return in power and glory for their deliverance. From Olivet the Saviour beheld the storms about to fall upon the apostolic church, and, penetrating deeper into the future, His eve discerned the fierce, wasting tempests that were to beat upon His followers in the coming ages of darkness and persecution. In a few brief utterances, of awful significance, He foretold the portion which the rulers of this world would mete out to the church of God. The followers of Christ must tread the same path of humiliation, reproach, and suffering which their Master trod. The enmity that burst forth against the world's Redeemer, would be manifested against all who should believe on His name.

The history of the early church testified to the fulfillment of the Saviour's words. The powers of earth and hell arrayed themselves against Christ in the person of His followers. Paganism foresaw that should the gospel triumph, her temples and altars would be swept away; therefore she summoned her forces to destroy Christianity. The fires of persecution were kindled. Christians were stripped of their possessions, and driven from their homes. They "endured a great fight of afflictions." They "had trial of cruel mockings and scourgings, yea, moreover of bonds and imprisonment." Hebrews 11:36. Great numbers sealed their testimony with their blood. Noble and slave, rich and poor, learned and ignorant, were alike slain without mercy.

Wherever they sought refuge, the followers of Christ were hunted like beasts of prey. They were forced to seek concealment in desolate and solitary places. "Destitute, afflicted, tormented, of whom the world was not worthy, they wandered in deserts, and in mountains, and in dens and caves of the earth." Hebrews 11:37, 38. The subterranean excavations connected with the city of Rome afforded shelter for thousands. Long galleries had been tunneled through earth and rock to procure material for the vast structures of the capital, and the dark and intricate network of passages extended for miles beyond the walls. In these underground retreats, many of the followers of Christ, when suspected and

HISTORICAL DATING OF THIS REMARKABLE CHAPTER—

The events in this chapter span a period of time from A.D. 64 through the mid-seventh century. But several of its most important events (during the time of Constantine) occurred between A.D. 311 to 337.

The persecutions against Christians began under the Roman emperor, Nero, about July of A.D. 64, and continued on intermittently for centuries. It was the Christian writer, Tertullian (197-227) who, about the year 206, wrote to the emperor, Septimius Severus, that "the blood of Christians is seed."

In April 311, the Roman persecutions against the Christians suddenly ceased, as Constantine I, with his associates, issued an Edict of Toleration. Now that the Church had become popular, unscriptural errors from paganism immediately began crowding into it. During Constantine's reign (306-337), the Church became the official religion of the Roman Empire.

Persecution of Bible-believing Christians, by half-converted pagan church leaders, began—and continued on for centuries.

proscribed, found a home; and here also they buried their dead. When the Lifegiver shall awaken those who have fought the good fight, many a martyr for Christ's sake will come forth from those gloomy caverns.

Under the fiercest persecution, these witnesses for Jesus kept their faith unsullied. Though deprived of every comfort, shut away from the light of the sun, making their home in the dark but friendly bosom of the earth, they uttered no complaint. With words of faith, patience, and hope, they encouraged one another to endure privation and distress. The loss of every earthly blessing could not force them to renounce their belief in Christ. Trials and persecutions were but steps bringing them nearer their rest and their reward.

They called to mind the words of their Master, that when persecuted for Christ's sake they were to be exceeding glad; for great would be their reward in Heaven; for so had the prophets been persecuted before them. Like God's servants of old, they were "tortured, not accepting deliverance, that they might obtain a better resurrection." Hebrews 11:35. They rejoiced that they were accounted worthy to suffer for the truth, and songs of triumph ascended in the midst of crackling flames. Looking upward by faith, they saw Christ and angels leaning over the battlements of Heaven, gazing upon them with the deepest interest, and regarding their steadfastness with approval. A voice came down to them from the throne of God, "Be thou faithful unto death, and I will give thee a crown of life." Revelation 2:10.

In vain were Satan's efforts to destroy the church of Christ by violence. The great controversy in which the disciples of Jesus yielded up their lives did not cease when these faithful standard-bearers fell at their post. By defeat they conquered. God's workmen were slain, but His work went steadily forward. The gospel continued to spread, and the number of its adherents to increase. It penetrated into regions that were inaccessible, even to the eagles of Rome. Said a Christian, expostulating with the heathen rulers who were urging forward the persecution: "You may torment, af-

flict, and vex us. Your wickedness puts our weakness to the test, but your cruelty is of no avail. It is but a stronger invitation to bring others to our persuasion. The more we are mowed down, the more we spring up again. The blood of the Christians is seed."

Thousands were imprisoned and slain, but others sprung up to fill their places. And those who were martyred for their faith were secured to Christ, and accounted of Him as conquerors. They had fought the good fight, and they were to receive the crown of glory when Christ should come. The sufferings which they endured brought Christians nearer to one another and to their Redeemer. Their living example and dying testimony were a constant witness for the truth; and, where least expected, the subjects of Satan were leaving his service, and enlisting under the banner of Christ.

Satan therefore laid his plans to war more successfully against the government of God, by planting his banner in the Christian church. If the followers of Christ could be deceived, and led to displease God, then their strength, fortitude, and firmness would fail, and they would fall an easy prey.

The great adversary now endeavored to gain by artifice what he had failed to secure by force. Persecution ceased, and in its stead were substituted the dangerous allurements of temporal prosperity and worldly honor. Idolaters were led to receive a part of the Christian faith, while they rejected other essential truths. They professed to accept Jesus as the Son of God, and to believe in His death and resurrection; but they had no conviction of sin, and felt no need of repentance or of a change of heart. With some concessions on their part, they proposed that Christians should make concessions, that all might unite on the platform of belief in Christ.

Now was the church in fearful peril. Prison, torture, fire, and sword were blessings in comparison with this. Some of the Christians stood firm, declaring that they could make no compromise. Others reasoned that if they should yield or modify some features of their faith, and unite with those who

had accepted a part of Christianity, it might be the means of their full conversion. That was a time of deep anguish to the faithful followers of Christ. Under a cloak of pretended Christianity, Satan was insinuating himself into the church, to corrupt their faith, and turn their minds from the word of truth.

At last the larger portion of the Christian company lowered their standard, and a union was formed between Christianity and paganism. Although the worshipers of idols professed to be converted, and united with the church, they still clung to their idolatry, only changing the objects of their worship to images of Jesus, and even of Mary and the saints. The foul leaven of idolatry, thus introduced into the church, continued its baleful work. Unsound doctrines, superstitious rites, and idolatrous ceremonies were incorporated into her faith and worship. As the followers of Christ united with idolaters, the Christian religion became corrupted, and the church lost her purity and power. There were some, however, who were not misled by these delusions. They still maintained their fidelity to the Author of truth, and worshiped God alone.

There have ever been two classes among those who profess to be followers of Christ. While one class study the Saviour's life, and earnestly seek to correct their defects and to conform to the Pattern, the other class shun the plain, practical truths which expose their errors. Even in her best estate, the church was not composed wholly of the true, pure, and sincere. Our Saviour taught that those who willfully indulge in sin are not to be received into the church; yet He connected with Himself men who were faulty in character, and granted them the benefits of His teachings and example, that they might have an opportunity to see and correct their errors. Among the twelve apostles was a traitor. Judas was accepted, not because of his defects of character, but notwithstanding them. He was connected with the disciples, that, through the instructions and example of Christ, he might learn what constitutes Christian character, and thus be led to see his errors, to repent, and, by the aid of divine grace, to purity his soul "in obeying the truth." But Judas did not walk

in the light so graciously permitted to shine upon him. By indulgence in sin, he invited the temptations of Satan. His evil traits of character became predominant. He yielded his mind to the control of the powers of darkness, he became angry when his faults were reproved, and thus he was led to commit the fearful crime of betraying his Master. In like manner do all who cherish evil under a profession of godliness hate those who disturb their peace by condemning their course of sin. When a favorable opportunity is presented, they will, like Judas, betray those who for their good have sought to reprove them.

The apostles encountered those in the church who professed godliness while they were secretly cherishing iniquity. Ananias and Sapphira acted the part of deceivers, pretending to make an entire sacrifice for God, when they were covetously withholding a portion for themselves. The Spirit of truth revealed to the apostles the real character of these pretenders, and the judgments of God forever rid the church of this foul blot upon its purity. This signal evidence of the discerning Spirit of Christ in the church was a terror to hypocrites and evil-doers. They could not long remain in connection with those who were, in habit and disposition, constant representatives of Christ; and as trials and persecution came upon His followers, those only who were willing to forsake all for the truth's sake desired to become His disciples. Thus, as long as persecution continued, the church remained comparatively pure. But as it ceased, converts were added who were less sincere and devoted, and the way was opened for Satan to obtain a foothold.

But there is no union between the Prince of light and the prince of darkness, and there can be no union between their followers. When Christians consented to unite with those who were but half converted from paganism, they entered upon a path which led farther and farther from the truth. Satan exulted that he had succeeded in deceiving so large a number of the followers of Christ. He then brought his power to bear more fully upon them, and inspired them to persecute those who remained true to God. None could so well understand how to oppose the true Christian faith as could those who had once been its defenders; and these apostate Christians, uniting with their half-pagan companions, directed their warfare against the most essential features of the doctrines of Christ.

It required a desperate struggle for those who would be faithful to stand firm against the deceptions and abominations which were disguised in sacerdotal garments and introduced into the church. The Bible was not accepted as the standard of faith. The doctrine of religious freedom was termed heresy, and its upholders were hated and proscribed.

After a long and severe conflict, the faithful few decided to dissolve all union with the apostate church if she still refused to free herself from falsehood and idolatry. They saw that separation was an absolute necessity if they would obey the word of God. They dared not tolerate errors fatal to their own souls, and set an example which would imperil the faith of their children and children's children. To secure peace and unity they were ready to make any concession consistent with fidelity to God; but they felt that even peace would be too dearly purchased at the sacrifice of principle. If unity could be secured only by the compromise of truth and righteousness, then let there be difference, and even war.

Well would it be for the church and the world if the principles that actuated those steadfast souls were revived in the hearts of God's professed people. There is an alarming indifference in regard to the doctrines which are the pillars of the Christian faith. The opinion is gaining ground, that, after all, these are not of vital importance. This degeneracy is strengthening the hands of the agents of Satan, so that false theories and fatal delusions which the faithful in ages past imperiled their lives to resist and expose, are now regarded with favor by thousands who claim to be followers of Christ.

The early Christians were indeed a peculiar people. Their blameless deportment and unswerving faith were a con-

tinual reproof that disturbed the sinner's peace. Though few in numbers, without wealth, position, or honorary titles, they were a terror to evil-doers wherever their character and doctrines were known. Therefore they were hated by the wicked, even as Abel was hated by the ungodly Cain. For the same reason that Cain slew Abel did those who would throw off the restraint of the Holy Spirit, put to death God's people. It was for the same reason that the Jews rejected and crucified the Saviour,—because the purity and holiness of His character was a constant rebuke to their selfishness and corruption. From the days of Christ until now, His faithful disciples have excited the hatred and opposition of those who love and follow the ways of sin.

How, then, can the gospel be called a message of peace? When Isaiah foretold the birth of the Messiah, he ascribed to Him the title, "Prince of peace." When angels announced to the shepherds that Christ was born, they sung above the plains of Bethlehem, "Glory to God in the highest, and on earth peace, good will toward men." Luke 2:14. There is a seeming contradiction between these prophetic declarations and the words of Christ, "I came not to send peace, but a sword." Matthew 10:34. But rightly understood, the two are in perfect harmony. The gospel is a message of peace. Christianity is a system, which, received and obeyed, would spread peace, harmony, and happiness throughout the earth. The religion of Christ will unite in close brotherhood all who accept its teachings. It was the mission of Jesus to reconcile man to God, and thus to his fellow-man. But the world at large are under the control of Satan, Christ's bitterest foe. The gospel presents to them principles of life which are wholly at variance with their habits and desires, and they rise in rebellion against it. They hate the purity which reveals and condemns their sins, and they persecute and destroy those who would urge upon them its just and holy claims. It is in this sense—because the exalted truths it brings, occasion hatred and strife—that the gospel is called a sword.

The mysterious providence which permits the righteous to suffer persecution at the hand of the wicked, has been a

cause of great perplexity to many who are weak in faith. Some are even ready to cast away their confidence in God because He suffers the basest of men to prosper, while the best and purest are afflicted and tormented by their cruel power. How, it is asked, can One who is just and merciful, and who is also infinite in power, tolerate such injustice and oppression? This is a question with which we have nothing to do. God has given us sufficient evidence of His love, and we are not to doubt His goodness because we cannot understand the workings of His providence. Said the Saviour to His disciples, foreseeing the doubts that would press upon their souls in days of trial and darkness, "Remember the word that I said unto you, The servant is not greater than His lord. If they have persecuted Me, they will also persecute you." John 15:20. Jesus suffered for us more than any of His followers can be made to suffer through the cruelty of wicked men. Those who are called to endure torture and martyrdom, are but following in the steps of God's dear Son.

"The Lord is not slack concerning His promise." 2 Peter 3:9. He does not forget or neglect His children; but He permits the wicked to reveal their true character, that none who desire to do His will may be deceived concerning them. Again, the righteous are placed in the furnace of affliction, that they themselves may be purified; that their example may convince others of the reality of faith and godliness; and also that their consistent course may condemn the ungodly and unbelieving.

God permits the wicked to prosper, and to reveal their enmity against Him, that when they shall have filled up the measure of their iniquity, all may see His justice and mercy in their utter destruction. The day of His vengeance hastens, when all the transgressors of His law and the oppressors of His people will meet the just recompense of their deeds; when every act of cruelty or oppression toward God's faithful ones will be punished as though done to Christ Himself.

There is another and more important question that should

engage the attention of the churches of to-day. The apostle Paul declares that "all that will live godly in Christ Jesus **shall suffer persecution.**" 2 Timothy 3:12. Why is it, then, that persecution seems in a great degree to slumber?—The only reason is, that the church has conformed to the world's standard, and therefore awakens no opposition. The religion current in our day is not of the pure and holy character which marked the Christian faith in the days of Christ and His apostles. It is only because of the spirit of compromise with sin, because the great truths of the word of God are so indifferently regarded, because there is so little vital godliness in the church, that Christianity is apparently so popular with the world. Let there be a revival of the faith and power of the early church, and the spirit of persecution will be revived, and the fires of persecution will be rekindled.

CHAPTER SUPPLEMENT: THE APOSTASY PREDICTED

"Take heed therefore unto yourselves, and to all the flock, . . For I know this: that after my departing shall grievous wolves enter in among you, not sparing the flock. Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them. Therefore watch and remember." Acts 20:28-31.

"For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be . . But pray ye that your flight be not in the winter, neither on the Sabbath day."—*Matthew 24:21, 20.*

"Let no man deceive you by any means: for that day [the Second Advent of Christ] shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God." 2 Thessalonians 2:3-4 [Rev 12:5: 14:8: 12:17: Matt 24:4-6, 9-12].

"Take heed therefore unto yourselves, and to all the flock, . . For I know this: that after my departing shall grievous wolves enter in among you, not sparing the flock. Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them. Therefore watch and remember." Acts 20:28-31.

SUPPLEMENT: REVELATION 12 - PREDICTING THE PERSECUTION

- 1. And there appeared a great wonder in heaven, a woman [true church] clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars. 2. And she being with child [First Advent of Christ] cried, travailing in birth, and pained to be delivered. 3. And there appeared another wonder in heaven; and behold a great red dragon [Satan] . . 4. And the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born.
- 5. And she brought forth a man child, who was to rule all nations with a rod of iron: and her child was caught up unto God, and to His throne [Ascension]. 6. And the woman [the true church] fled into the wilderness [rural areas], where she hath a place prepared of God, that they should feed her there a thousand two hundred and threescore days [1260 years of persecution] . . 11. And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death . . 12. Woe to the inhabiters of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knoweth he hath but a short time.
- 13. And when the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the man child. 14. And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time, and times, and half a time [1260 years], from the face of the serpent [Satan, working through an apostate church].
- 15. And the serpent cast out of his mouth water as a flood after the woman, that he might cause her to be carried away of the flood.

 16. And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood which the dragon cast out of his mouth.
- 17. And the dragon was wroth with the woman, and [in the last days] went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ.

Chapter Three

All the Steps Down

— The Roman Church

For three hundred years fierce persecution lashed at the early Christian Church, and then in A.D. 311, peace came and things changed. Constantine, the ruler of the Roman Empire, decided for political reasons to become friends with the Church—and what it brought changed all history for all time to come—

Compromise, conformity, and persecution of former brethren began. Gradually the Church took all the steps down. Read what they were —

The apostle Paul, in his second letter to the Thessalonians, foretold great apostasy which would result in the establishment of the papal power. He declared that the day of Christ should not come, "except there come a falling away first, and that man of sin be revealed, the son of perdition; who opposeth and exalteth himself above all that is called God, or that is worshiped; so that he as God sitteth in the temple of God, showing himself that he is God." And furthermore, the apostle warns his brethren that "the mystery of iniquity doth already work." 2 Thessalonians 2:3, 4, 7. Even at that early date he saw, creeping into the church, errors that would prepare the way for the development of the papacy.

Little by little, at first in stealth and silence, and then more openly as it increased in strength and gained control of the minds of men, the mystery of iniquity carried forward its deceptive and blasphemous work. Almost imperceptibly the customs of heathenism found their way into the Chris-

tian church. The spirit of compromise and conformity was restrained for a time by the fierce persecutions which the church endured under paganism. But as persecution ceased, and Christianity entered the courts and palaces of kings, she laid aside the humble simplicity of Christ and His apostles for the pomp and pride of pagan priests and rulers: and in place of the requirements of God, she substituted human theories and traditions. The nominal conversion of Constantine, in the early part of the fourth century, caused great rejoicing; and the world, arrayed in robes of righteousness, walked into the church. Now the work of corruption rapidly progressed. Paganism, while appearing to be vanguished, became the conqueror. Her spirit controlled the church. Her doctrines, ceremonies, and superstitions were incorporated into the faith and worship of the professed followers of Christ.

This compromise between paganism and Christianity resulted in the development of the man of sin foretold in prophecy as opposing and exalting himself above God.

HISTORICAL DATING OF THIS UNUSUAL CHAPTER—The primary dates in this chapter cover nine centuries—from A.D. 311 (Constantine's Edict of Toleration) to 1229 (when the Inquisition began). The papacy was firmly established by the sixth century; and, in A.D. 538, the 1260 years of papal oppression (predicted in Daniel 7:25 and Revelation 13:5-7) began.

The Second Council of Nicea (A.D. 787) finalized the establishment of image worship as a necessary part of Catholic worship. But it was Constantine's decree of march 7, 321, making Sunday a public holy day, that laid the foundation for the their apostasy. The Council of Laodicea (c. 337) officially endorsed that first National Sunday Law.

Shortly afterward, candles were burned before images and prayers were made to them. Gradually the apostasy deepened.

By the Sixth Century the papacy was firmly established in power; and, in A.D. 538, the terrible 1260 years of papal oppression, predicted in Daniel 7:25 and Revelation 13:5-7, began.

As though purgatory, prayers for the dead, and paid indulgences for sin were not enough, the terrible Inquisition, on an "official" basis, began in order to slay Christians—and also seize the property of wealthy Catholics. Millions were to die under its stroke.

That gigantic system of false religion is a masterpiece of Satan's power,—a monument of his efforts to seat himself upon the throne to rule the earth according to his will.

Satan once endeavored to form a compromise with Christ. He came to the Son of God in the wilderness of temptation, and, showing Him all the kingdoms of the world and the glory of them, offered to give all into His hands if He would but acknowledge the supremacy of the prince of darkness. Christ rebuked the presumptuous tempter, and forced him to depart. But Satan meets with greater success in presenting the same temptations to man. To secure worldly gains and honors, the church was led to seek the favor and support of the great men of earth, and having thus rejected Christ, she was induced to yield allegiance to the representative of Satan,—the bishop of Rome.

It is one of the leading doctrines of Romanism that the pope is the visible head of the universal church of Christ, invested with supreme authority over bishops and pastors in all parts of the world. More than this, the pope has arrogated the very titles of Deity. He styles himself "Lord God the Pope," assumes infallibility, and demands that all men pay him homage. Thus the same claim urged by Satan in the wilderness of temptation is still urged by him through the church of Rome, and vast numbers are ready to yield him homage.

But those who fear and reverence God meet this Heavendaring assumption as Christ met the solicitations of the wily foe: "Thou shalt worship the Lord thy God, and Him only shalt thou serve." Luke 4:8. God has never given a hint in His word that He has appointed any man to be the head of the church. The doctrine of papal supremacy is directly opposed to the teachings of the Scriptures. The pope can have no power over Christ's church except by usurpation.

Romanists have persisted in bringing against Protestants the charge of heresy, and willful separation from the true church. But these accusations apply rather to themselves. They are the ones who laid down the banner of Christ, and departed from the faith once delivered to the saints.

Satan well knew that the Holy Scriptures would enable men to discern his deceptions and withstand his power. It was by the word that even the Saviour of the world has resisted his attacks. At every assault, Christ presented the shield of eternal truth, saying, "It is written." To every suggestion of the adversary He opposed the wisdom and power of the word. In order for Satan to maintain his sway over men. and establish the authority of the papal usurper, he must keep them in ignorance of the Scriptures. The Bible would exalt God, and place finite men in their true position; therefore its sacred truths must be concealed and suppressed. This logic was adopted by the Roman Church. For hundreds of vears the circulation of the Bible was prohibited. The people were forbidden to read it, or to have it in their **houses**, and unprincipled priests and prelates interpreted its teachings to sustain their pretensions. Thus the pope came to be almost universally acknowledged as the vicegerent of God on earth, endowed with supreme authority over Church and State.

The detector of error having been removed, Satan worked according to his will. Prophecy had declared that the papacy was to "think to change times and laws." Daniel 7:25. This work it was not slow to attempt. To afford converts from heathenism a substitute for the worship of idols, and thus to promote their nominal acceptance of Christianity, the adoration of images and relics was gradually introduced into the Christian worship. The decree of a general council finally established this system of popish idolatry. To complete the sacrilegious work, Rome presumed to expunge from the law of God the second commandment, forbidding image worship, and to divide the tenth commandment, in order to preserve the number.

The spirit of concession to paganism opened the way for a still further disregard of Heaven's authority. Satan tampered with the fourth commandment also, and essayed to set aside the ancient Sabbath, the day which God had blessed and sanctified, and in its stead to exalt the festival observed by the heathen as "the venerable day of the **sun.**" This change was not at first attempted openly. In the first centuries the true Sabbath had been kept by all Christians. They were jealous for the honor of God, and, believing that His law is immutable, they zealously guarded the sacredness of its precepts. But with great subtlety, Satan worked through his agents to bring about his object. That the attention of the people might be called to the Sunday, it was made a festival in honor of the resurrection of Christ. Religious services were held upon it; yet it was regarded as a day of recreation, the Sabbath being still sacredly observed.

Constantine, while still a heathen, issued a decree enjoining the general observance of Sunday as a public festival throughout the Roman empire. After his conversion, he remained a staunch advocate of Sunday, and his pagan edict was then enforced by him in the interests of his new faith. But the honor shown this day was not as yet sufficient to prevent Christians from regarding the true Sabbath as the holy of the Lord. Another step must be taken; the false Sabbath must be exalted to an equality with the true. A few years after the issue of Constantine's decree, the bishop of Rome conferred on the Sunday the title of Lord's day. Thus the people were gradually led to regard it as possessing a degree of sacredness. Still the original Sabbath was kept.

The arch-deceiver had not completed his work. He was resolved to gather the Christian world under his banner, and to exercise his power through his vicegerent, the proud pontiff who claimed to be the representative of Christ. Through half-converted pagans, ambitious prelates, and world-loving churchmen, he accomplished his purpose. Vast councils were held, from time to time, in which the dignitaries of the church were convened from all the world. In nearly every council the Sabbath which God had instituted was pressed down a little lower, while the Sunday was correspondingly exalted. Thus the pagan festival came finally to be honored as a divine institution, while the Bible Sabbath was pronounced a relic of Judaism, and its observers were declared to be accursed.

The great apostate had succeeded in exalting himself "above all that is called God, or that is worshiped." 2 Thessalonians 2:4. He had dared to change the only precept of the divine law that unmistakably points all mankind to the true and living God. In the fourth commandment, God is revealed as the Creator of the heavens and the earth, and is thereby distinguished from all false gods. It was as a memorial of the work of creation that the seventh day was sanctified as a rest-day for man. It was designed to keep the living God ever before the minds of men as the source of being and the object of reverence and worship. Satan strives to turn men from their allegiance to God, and from rendering obedience to His law; therefore he directs his efforts especially against that commandment which points to God as the Creator.

Protestants now urge that the resurrection of Christ on Sunday, made it the Christian Sabbath. But Scripture evidence is lacking. No such honor was given to the day by Christ or His apostles. The observance of Sunday as a Christian institution has its origin in that "mystery of lawlessness" which, even in Paul's day, had begun its work. Where and when did the Lord adopt this child of the papacy? What valid reason can be given for a change concerning which the Scriptures are silent?

In the sixth century the papacy had become firmly established. Its seat of power was fixed in the imperial city, and the bishop of Rome was declared to be the head over the entire church. Paganism had given place to the papacy. The dragon had given to the beast "his power, and his seat, and great authority." Revelation 13:2. And now began the 1260 years of papal oppression foretold in the prophecies of Daniel and John. Daniel 7:25; Revelation 13:5-7. Christians were forced to choose, either to yield their integrity and accept the papal ceremonies and worship, or to wear away their lives in dungeon cells, or suffer death by the rack, the fagot, or the headsman's ax. Now were fulfilled the words of Jesus, "Ye shall be betrayed both by parents, and brethren, and kinsfolks, and friends; and some of you shall they

cause to be put to death. And ye shall be hated of all men for my name's sake." Luke 21:16, 17. **Persecution opened upon the faithful with greater fury than ever before, and the world became a vast battle-field.** For hundreds of years the church of Christ found refuge in seclusion and obscurity. Thus says the prophet: "The woman fled into the wilderness, where she hath a place prepared of God, that they should feed her there a thousand two hundred and three-score days." Revelation 12:6.

The accession of the Roman Church to power marked the beginning of the Dark Ages. As her power increased, the darkness deepened. Faith was transferred from Christ, the true foundation, to the pope of Rome. Instead of trusting in the Son of God for forgiveness of sins and for eternal salvation, the people looked to the pope, and to the priests and prelates to whom he delegated authority. They were taught that the pope was their mediator, and that none could approach God except through him, and, further, that he stood in the place of God to them, and was therefore to be implicitly obeyed. A deviation from his requirements was sufficient cause for the severest punishment to be visited upon the bodies and souls of the offenders. Thus the minds of the people were turned away from God to fallible, erring, and cruel men, nay more, to the prince of darkness himself, who exercised his power through them. Sin was disguised in a garb of sanctity. When the Scriptures are suppressed, and man comes to regard himself as supreme, we need look only for fraud, deception, and debasing iniquity. With the elevation of human laws and traditions was manifest the corruption that ever results from setting aside the law of God.

Those were days of peril for the church of Christ. The faithful standard-bearers were few indeed. Though the truth was not left without witnesses, yet at times it seemed that error and superstition would wholly prevail, and true religion would be banished from the earth. The gospel was lost sight of, but the forms of religion were multiplied, and the people were burdened with rigorous exactions.

They were taught not only to look to the pope as their mediator, but to trust to works of their own to atone for sin. Long pilgrimages, acts of penance, the worship of relics, the erection of churches, shrines, and altars, the payment of large sums to the church,—these and many similar acts were enjoined to appease the wrath of God or to secure His favor; as if God were like men, to be angered at trifles, or pacified by gifts or acts of penance!

Notwithstanding vice prevailed, even among the leaders of the Romish Church, her influence seemed steadily to increase. About the close of the eighth century, papists put forth the claim that in the first ages of the church the bishops of Rome had possessed the same spiritual power which they now assumed. To establish this claim, some means must be employed to give it a show of authority; and this was readily suggested by the father of lies. Ancient writings were forged by monks. Decrees of councils before unheard of were discovered, establishing the universal supremacy of the pope from the earliest times. And a church that had rejected the truth greedily accepted these deceptions.

The few faithful builders upon the true foundation were perplexed and hindered as the rubbish of false doctrine obstructed the work. Like the builders upon the wall of Jerusalem in Nehemiah's day, some were ready to say, "The strength of the bearers of burdens is decayed, and there is much rubbish, so that we are not able to build," Nehemiah 4:10. Wearied with the constant struggle against persecution, fraud, iniquity, and every other obstacle that Satan could devise to hinder their progress, some who had been faithful builders became disheartened; and for the sake of peace and security for their property and their lives they turned away from the true foundation. Others, undaunted by the opposition of their enemies, fearlessly declared, "Be not ye afraid of them; remember the Lord, which is great and terrible" (Nehemiah 4:14), and they proceeded with the work, every one with his sword girded by his side.

The same spirit of hatred and opposition to the truth has inspired the enemies of God in every age, and the same vigilance and fidelity have been required in His servants. The words of Christ to the first disciples are applicable to His followers to the close of time: "What I say unto you, I say unto all, Watch." Mark 13:37.

The darkness seemed to grow more dense. Image worship became more general. Candles were burned before images, and prayers were offered to them. The most absurd and superstitious customs prevailed. The minds of men were so completely controlled by superstition that reason itself seemed to have lost her sway. While priests and bishops were themselves pleasure-loving, sensual, and corrupt, it could only be expected that the people who looked to them for guidance would be sunken in ignorance and vice.

Another step in papal assumption was taken, when, in the eleventh century, Pope Gregory VII proclaimed the perfection of the Romish Church. Among the propositions which he put forth, was one declaring that the church had never erred, nor would it ever err, according to the Scriptures. But the Scripture proofs did not accompany the assertion. The proud pontiff next claimed the power to depose emperors, and declared that no sentence which he pronounced could be reversed by any one, but that it was his prerogative to reverse the decisions of all others.

A striking illustration of the tyrannical character of this advocate of infallibility was given in his treatment of the German king, Henry IV. For presuming to disregard the pope's authority, this monarch was declared to be excommunicated and dethroned. In order to make his peace with Rome, Henry crossed the Alps in midwinter that he might humble himself before the pope. Upon reaching the castle whither Gregory had withdrawn, he was conducted, without his guards, into an outer court, and there, in the severe cold of winter, with uncovered head and naked feet and in a miserable dress, he awaited the pope's permission to come into his presence. Not until he had continued three days fasting and making confession did the pontiff condescend to grant him pardon. Even then it was only upon condition that the emperor should await the sanction of the pope before

resuming the insignia or exercising the power of royalty. And Gregory, elated with his triumph, boasted that it was his duty "to pull down the pride of kings."

How striking the contrast between the overbearing pride of this haughty pontiff and the meekness and gentleness of Christ, who represents Himself as pleading at the door of the heart for admittance, that He may come in to bring pardon and peace, and who taught His disciples, "Whosoever will be chief among you, let him be your servant." Matthew 20:27.

The advancing centuries witnessed a constant increase of error in the doctrines put forth from Rome. Even before the establishment of the papacy, the teachings of heathen philosophers had received attention and exerted an influence in the church. Many who professed conversion still clung to the tenets of their pagan philosophy, and not only continued its study themselves, but urged it upon others as a means of extending their influence among the heathen. **Thus** were serious errors introduced into the Christian faith. Prominent among these was the belief in man's natural immortality and his consciousness in death. This doctrine laid the foundation upon which Rome established the invocation of saints and the adoration of the virgin Marv. From this sprung also the heresy of eternal torment for the finally impenitent, which was early incorporated into the papal faith.

Then the way was prepared for the introduction of still another invention of paganism, which Rome named **purgatory**, and employed to terrify the credulous and superstitious multitudes. By this heresy is affirmed the existence of a place of torment, in which the souls of such as have not merited eternal damnation are to suffer punishment for their sins, and from which, when freed from impurity, they are admitted to Heaven.

Still another fabrication was needed to enable Rome to profit the fears and the vices of her adherents. This was supplied by **the doctrine of indulgences**. Full remission of sins, past, present, and future, and release from all the pains and penalties incurred, were promised to all who would enlist in the pontiff's wars to extend his temporal dominion, to punish his enemies, or to exterminate those who dared deny his spiritual supremacy. **The people were also taught that by the payment of money to the church they might free themselves from sin**, and also release the souls of their deceased friends who were confined in the tormenting flames. By such means did Rome fill her coffers, and sustain the magnificence, luxury, and vice of the pretended representatives of Him who had not where to lay His head.

The scriptural ordinance of the Lord's supper had been supplanted by the idolatrous sacrifice of the mass. Papist priests pretended, by their senseless mummery, to convert the simple bread and wine into the actual body and blood of Christ. With blasphemous presumption, they openly claimed the power to "create their Creator." All Christians were required, on pain of death, to avow their faith in this horrible, Heaven-insulting heresy. Those who refused were given to the flames.

In the thirteenth century was established that most terrible of all the engines of the papacy,—the Inquisition. The prince of darkness wrought with the leaders of the papal hierarchy. In their secret councils, Satan and his angels presided, while unseen in the midst stood an angel of God, taking the fearful record of their iniquitous decrees, and writing the history of deeds too horrible to appear to human eyes. "Babylon the great" was "drunken with the blood of the saints." The mangled forms of millions of martyrs cried to God for vengeance upon that apostate power.

Popery had become the world's despot. Kings and emperors bowed to the decrees of the Roman pontiff. The destinies of men, both for time and for eternity, seemed under his control. For hundreds of years the doctrines of Rome had been extensively and implicitly received, its rites reverently performed, its festivals generally observed. Its clergy were honored and liberally sustained. Never since has the Roman Church attained to greater dignity, magnificence, and power.

The noontide of the papacy was the world's moral midnight. The Holy Scriptures were almost unknown, not only to the people, but to the priests. Like the Pharisees of old, the papist leaders hated the light which would reveal their sins. God's law, the standard of righteousness, having been removed, they exercised power without limit, and practiced vice without restraint. Fraud, avarice, and profligacy prevailed. Men shrank from no crime by which they could gain wealth or position. The palaces of popes and prelates were scenes of the vilest debauchery. Some of the reigning pontiffs were guilty of crimes so revolting that secular rulers endeavored to depose these dignitaries of the church as monsters too vile to be tolerated upon the throne. For centuries there was no progress in learning, arts, or civilization. A moral and intellectual paralysis had fallen upon Christendom.

In the condition of the world under the Romish power was presented a fearful and striking fulfillment of the words of the prophet Hosea: "My people are destroyed for lack of knowledge. Because thou hast rejected knowledge, I will also reject thee." "Seeing thou hast forgotten the law of thy God, I will also forget thy children." "There is no truth, nor mercy, nor knowledge of God in the land. By swearing, and lying, and killing, and stealing, and committing adultery, they break out, and blood toucheth blood." Hosea 4:6, 1, 2. Such were the results of banishing the word of God.

CHAPTER SUPPLEMENT: THE MYSTERY OF INIQUITY

"Let no man deceive you by any means; for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God.

"Remember ye not, that, when I was yet with you, I told you these things? And now ye know what withholdeth that he might be revealed in his time. For the mystery of iniquity doth already work." 2 Thessalonians 2:3-7.

CHAPTER SUPPLEMENT: FORTY-EIGHT STEPS DOWN

1. Prayers for the dead (about A.D. 300) / 2. Making the sign of the cross (A.D. 300) / 3. Wax candles (320) / 4. Veneration of angels and dead saints (375) / 5. Use of images (375) / 6. Mass as a daily celebration (394) / 7. Beginning of exaltation of Mary, called "Mother of God" (Council of Ephesus, 431) / 8. Priests begin to dress differently than laymen (500) / 9. Extreme unction (526) / 10. Doctrine of purgatory (Gregory I, 593) / 11. Latin language used in worship and commanded (Gregory I, 600) / 12. Prayers to Mary, dead saints, and angels (600) / 13. Title of pope given to Boniface III (Emperor Phocas, 607) / 14. Kissing pope's foot begins (709) / 15. Temporal power of popes conferred (Pepin king of Franks, 750) / 16. Worship of the cross, images, and relics officially required (786) / 17. Holy water begins to be used (850) / 18. Worship of St. Joseph (890) / 19. College of Cardinals established (927) / 20. Baptism of bells started (John XIII, 965) / 21. Canonization of dead saints begins (John XV, 995) / 22. Fasting on Fridays and during "Lent" begins (998) / 23. Mass is a "sacrifice" (1050) / 24. Celibacy of priests required (Gregory II, 1079) / 25. Rosary praying invented (Peter the Hermit, 1090) / 26. Inquisition, in operation for centuries, now made official (Council of Verona, 1184) / 27. Sale of indulgences begins (1190) / 28. Error of Transubstantiation decreed, to bring God down into a cup and wafer (Innocent III, 1215) / 29. Auricular confession of sins to priest instead of to God required (Innocent III, 1215) / 30. Adoration of the wafer (host) decreed (Honorius III, 1220) / 31. Laymen officially forbidden to have or read the Bible; it is placed on "Index of Forbidden Books" (Council of Valencia, 1229) / 32. Protection by a piece of cloth (scapular) invented (Simon Stock, a British monk, 1251) / 33. Laymen forbidden to drink the cup at Communion (Council of Constance, 1414) / 34. Purgatory proclaimed as dogma (Council of Florence, 1439) / 35. Doctrine of seven sacraments affirmed on pain of mortal sin (1439) / 36. First part of the "Ava Maria" saying is made official (1508) / 37. Jesuit order founded (Ignatius Loyola, 1534) / 38. Tradition (sayings of popes and councils) declared equal to Bible (Council of Trent, 1545) / 39. Apocryphal books added to Bible (Council of Trent, 1546) / 40. Creed of Pius IV ordered as official creed of church (1560) / 41. Last part of "Ave Maria" (rosary saying) prepared and required (Sixtus V, 1593) / 42. Immaculate Conception of the Virgin Mary proclaimed (Pius IX, 1854) / 43. Syllabus of Errors is proclaimed and ratified, condemning freedom of religion, speech, press, and all "unapproved" scientific discoveries (Pius X, Vatican Council I, 1864) / 44. Temporal authority of pope officially reaffirmed (1864) / 45. Absolute infallibility of pope proclaimed (Vatican I, 1870) / 46. Public schools condemned (Pius XI, 1930) / 47. Assumption of Virgin Mary (bodily ascension into heaven shortly after her death) proclaimed (Pius XII, 1950) / 48. Mary proclaimed be Mother of God (Paul VI, 1965). Two additional doctrines are now being discussed, and may soon be adopted: (1) Mary as Mediatrix of mankind. This means that God and Christ can be approached through her. (2) The dogma of Mary as the Co-redemptrix of the world. The thought here is that the redemption of mankind, from start to finish. is done through Mary, working together at each step with Christ.

"Let no man deceive you by any means: for that day [the second advent of Christ] shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God." 2 Thessalonians 2:3-4.

"Then shall they deliver you up to be afflicted, and shall kill you, and ye shall be hated of all nations for My name's sake." Matthew 24:9.

"Take heed therefore unto yourselves, and to all the flock, . . For I know this: that after my departing shall grievous wolves enter in among you, not sparing the flock. Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them. Therefore watch and remember." Acts 20:28-31.

"For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be. But pray ye that your flight be not in the winter, neither on the Sabbath day."—Matt 24:21, 20. Faithful unto Death Chapter Four

— The Waldenses

Many years ago there was a group of people who lived in the mountains of south-central Europe. They loved God and their Bibles, and as a result they were persecuted and hunted for their faith. What caused it all? How did they survive? DID they survive?

How much the world owes these men, posterity will never know. You are going to read the story of a people that history tried to blot out—the story of the Waldenses —

Amid the gloom that settled upon the earth during the long period of papal supremacy, the light of truth could not be wholly extinguished. In every age there were witnesses for God,—men who cherished faith in Christ as the only mediator between God and man, who led the Bible as the only rule of life, and who hallowed the true Sabbath. How much the world owes to these men, posterity will never know. They were branded as heretics, their motives impugned, their characters maligned, their writings suppressed, misrepresented, or mutilated. Yet they stood firm, and from age to age maintained their faith in its purity, as a sacred heritage for the generations to come.

The history of God's faithful people for hundreds of years after Rome attained to power, is known alone to heaven. They cannot be traced in human records, except as hints of their existence are found in the censures and accusations of their persecutors. It was the policy of Rome to obliterate every trace of dissent from her doctrines or decrees. Everything heretical, whether persons or writings, was destroyed. A single expression of doubt, a question as

to the authority of papal dogmas, was enough to cost the life of rich or poor, high or low. Rome endeavored also to destroy every record of her cruelty toward dissenters. Papal councils decreed that books and writings containing such records should be committed to the flames. Before the invention of printing, books were few in number, and in a form not favorable for preservation; therefore there was little to prevent the Romanists from carrying out their purpose.

No church within the limits of Romish jurisdiction was long left undisturbed in the enjoyment of freedom of conscience. No sooner had the papacy obtained power than she stretched out her arms to crush all that refused to acknowledge her sway, and one after another, the churches submitted to her dominion.

In Great Britain a primitive Christianity had very early taken root. Faithful men had preached the gospel in that country with great zeal and success. Among the leading evangelists was an observer of the Bible Sabbath, and thus this truth found its way among the people for whom he labored. Toward the close of the sixth century, missionaries were sent from Rome to England to convert the bar-

HISTORICAL DATING OF THIS ASTOUNDING CHAPTER— The information about the early British Christians covers the years from before A.D. 300 through 800.

Very early, before A.D. 300, Christian missionaries came to Britain with pure Bible truths. Upon being persecuted, they fled northward to Scotland, and thence to Ireland. Columba (521-597) from Ireland, went to Scotland and founded an island missionary station on Iona in 563. From there, missionaries were sent to many European countries, and finally in 614 to Italy.

Roman agents arrived in A.D. 596 and won the heathen Saxons to their worldly religion. For more than a thousand years, Christians were heavily persecuted; throughout this time believers in the Bible Sabbath continued to share their faith in parts of Europe, Asia, and Africa.

The history of the Waldenses (also called Vaudois) spans more than a millennium of persecution and bloodshed, till the mid-19th century. It was Pope Innocent VIII who, in 1487, ordered them to be "crushed as venomous serpents."

barian Saxons. They induced many thousands to profess the Romish faith, and as the work progressed, the papal leaders and their converts encountered the primitive Christians. A striking contrast was presented. The latter were simple, humble, and scriptural in character, doctrine, and manners, while the former manifested the superstition, pomp, and arrogance of popery. The emissary of Rome demanded that these Christian churches acknowledge the supremacy of the sovereign pontiff. The Britons meekly replied that they desired to love all men, but that the pope was not entitled to supremacy in the church, and they could render to him only that submission which was due to every follower of Christ. Repeated attempts were made to secure their allegiance to Rome; but these humble Christians, amazed at the pride displayed by her apostles, steadfastly replied that they knew no other master than Christ. Now the true spirit of the papacy was revealed. Said the Romish leader, "If you will not receive brethren who bring you peace, you shall receive enemies who will bring you war. If you will not unite with us in showing the Saxons the way of life, you shall receive from them the stroke of death." These were no idle threats. War, intrigue, and deception were employed against these witnesses for a Bible faith, until the churches of Britain were destroyed, or forced to submit to the authority of the pope.

In lands beyond the jurisdiction of Rome, there existed for many centuries bodies of Christians who remained almost wholly free from papal corruption. They were surrounded by heathenism, and in the lapse of ages were affected by its errors; but they continued to regard the Bible as the only rule of faith, and adhered to many of its truths. These Christians believed in the perpetuity of the law of God, and observed the Sabbath of the fourth commandment. Churches that held to this faith and practice, existed in Central Africa and among the Armenians of Asia.

But of those who resisted the encroachments of the papal power, the Waldenses stood foremost. For centuries the churches of Piedmont maintained their independence; but the time came at last when Rome demanded their submission. After ineffectual struggles against her tyranny, the leaders of these churches reluctantly acknowledged the supremacy of the power to which the whole world seemingly bowed down to. A considerable number, however, refused to yield to the authority of pope or prelate. They were determined to maintain their allegiance to God, and to preserve the purity and simplicity of their faith. A separation took place. Some of the protesters crossed the Alps, and raised the standard of truth in foreign lands. Others retired into the more secluded valleys among the mountains, and there maintained their freedom to worship God.

The religious belief of the Waldenses was founded upon the written word of God, the true system of Christianity, and was in marked contrast to the errors of Rome. But those herdsmen and vine-dressers, in their obscure retreats, shut away from the world, had not themselves arrived at the truth in opposition to the dogmas and heresies of the apostate church. Theirs was not a faith newly received. Their religious belief was their inheritance from their fathers. They contended for the faith of the apostolic church, —"the faith once delivered to the saints."

Among the leading causes that had led to the separation of the true church from Rome, was the inveterate hatred of the latter toward the Bible Sabbath. As foretold by prophecy, the papal power cast down the truth to the ground. The law of God was trampled in the dust, while the traditions and customs of men were exalted. The churches that were under the rule of the papacy were early compelled to honor the Sunday as a holy day. Amid the prevailing error and superstition, many even of the true people of God, became so bewildered that while they observed the Sabbath, they refrained from labor also on the Sunday. But this did not satisfy the papal leaders. They demanded not only that Sunday be hallowed, but that the Sabbath be profaned; and they denounced, in the strongest language, those who dared to show it honor. It was only by fleeing from the power of Rome that any could obey God's law in peace.

The Waldenses were the first of all the peoples of Eu-

rope to obtain a translation of the Scriptures. Hundreds of years before the Reformation, they possessed the entire Bible in manuscript in their native tongue. They had the truth unadulterated, and this rendered them the special objects of hatred and persecution. They declared the Church of Rome to be the apostate Babylon of the Apocalypse, and at the peril of their lives they stood up to resist her corruptions. While, under the pressure of long-continued persecution, some compromised their faith, little by little yielding its distinctive principles, others held fast the truth. **Through** ages of darkness and apostasy, there were Waldenses who denied the supremacy of Rome, who rejected image worship as idolatry, and who kept the true Sabbath. Under the fiercest tempests of opposition they maintained their faith. Though gashed by the Savoyard spear, and scorched by the Romish fagot, they stood unflinchingly for God's word and His honor. They would not yield one iota of the truth.

Behind the lofty bulwarks of the mountains,—in all ages the refuge of the persecuted and oppressed,—the Waldenses found a hiding-place. Here the lamp of truth was kept burning during the long night that descended upon Christendom. Here for a thousand years they maintained their ancient faith.

God had provided for His people a sanctuary of awful grandeur, befitting the mighty truths committed to their trust. To those faithful exiles, the mountains were an emblem of the immutable righteousness of Jehovah. They pointed their children to the heights towering above them in unchanging majesty, and spoke to them of Him with whom there is no variableness nor shadow of turning, whose word is as enduring as the everlasting hills. God had set fast the mountains, and girded them with strength; no arm but that of infinite power could move them out of their place. In like manner had He established His law, the foundation of His government in Heaven and upon earth. The arm of man might reach his fellow-men and destroy their lives; but that arm could as readily uproot the mountains from their foundations, and hurl them into the sea, as it could change

one precept of the law of Jehovah, or blot out one of His promises to those who do His will. In their fidelity to His law, God's servants should be as firm as the unchanging hills.

The mountains that girded their lowly valleys were a constant witness of God's creative power, and a never-failing assurance of His protecting care. Those pilgrims learned to love the silent symbols of Jehovah's presence. They indulged no repining because of the hardships of their lot; they were never lonely amid the mountain solitudes. They thanked God that He had provided for them an asylum from the wrath and cruelty of men. They rejoiced in their freedom to worship before Him. Often when pursued by their enemies, the strength of the hills proved a sure defense. From many a lofty cliff they chanted the praise of God, and the armies of Rome could not silence their songs of thanksgiving.

Pure, simple, and fervent was the piety of these followers of Christ. The principles of truth they valued above houses and lands, friends, kindred, even life itself. These principles they earnestly sought to impress upon the hearts of the young. From earliest childhood the youth were instructed in the Scriptures, and taught to sacredly regard the claims of the law of God. Copies of the Bible were rare; therefore its precious words were committed to memory. Many were able to repeat large portions of both the Old and the New Testament. Thoughts of God were associated alike with the sublime scenery of nature and with the humble blessings of daily life. Little children learned to look with gratitude to God as the giver of every favor and every comfort.

Parents, tender and affectionate as they were, loved their children too wisely to accustom them to self-indulgence. Before them was a life of trial and hardship, perhaps a martyr's death. They were educated from childhood to endure hardness, to submit to control, and yet to think and act for themselves. Very early they were taught to bear responsibilities, to be guarded in speech, and to understand the wisdom of silence. One indiscreet word let fall in the hearing of their enemies, might imperil not only the life of the speaker, but the lives of hundreds of his brethren; for as

wolves hunting their prey did the enemies of truth pursue those who dared to claim freedom of religious faith.

The Waldenses had sacrificed their worldly prosperity for the truth's sake, and with persevering patience they toiled for their bread. Every spot of tillable land among the mountains was carefully improved; the valleys and the less fertile hillsides were made to yield their increase. **Economy and severe self-denial formed a part of the education which the children received as their only legacy.** They were taught that God designs life to be a discipline, and that their wants could be supplied only by personal labor, by forethought, care, and faith. The process was laborious and wearisome, but it was wholesome, just what man needs in his fallen state, the school which God has provided for his training and development.

While the youth were inured to toil and hardship, the culture of the intellect was not neglected. They were taught that all their powers belonged to God, and that all were to be improved and developed for His service.

The church of the Alps, in its purity and simplicity, resembled the church in the first centuries. The shepherds of the flock led their charge to the fountain of living waters,—the word of God. On the grassy slopes of the valleys, or in some sheltered glen among the hills, the people gathered about the servants of Christ to listen to the words of truth.

Here the youth received instruction. The Bible was their text-book. They studied and committed to memory the words of Holy Writ. A considerable portion of their time was spent, also, in reproducing copies of the Scriptures. Some manuscripts contained the whole Bible, others only brief selections, to which some simple explanations of the text were added by those who were able to expound the Scriptures. Thus were brought forth the treasures of truth so long concealed by those who sought to exalt themselves above God.

By patient, untiring labor, sometimes in the deep, dark caverns of the earth, by the light of torches, were the Sacred Scriptures written out, verse by verse, chapter by chapter. Thus the work went on, the revealed will of God shining out like pure gold; how much brighter, clearer, and more powerful because of the trials undergone for its sake, only those could realize who were engaged in the work. Angels from Heaven surrounded these faithful workers.

Satan had urged on the papal bishops and prelates to bury the word of truth beneath the rubbish of error, heresy, and superstition; but in a most wonderful manner was it preserved uncorrupted through all the ages of darkness. It bore not the stamp of man, but the impress of God. Men have been unwearied in their efforts to obscure the plain, simple meaning of the Scriptures, and to make them contradict their own testimony; but, like the ark upon the billowy deep, the word of God outrides the storms that threaten it with destruction. As the mine has rich veins of gold and silver hidden beneath the surface, so that all must dig who would discover its precious stores, so the Holy Scriptures have treasures of truth that are unfolded only to the earnest, humble, prayerful seeker. God designed the Bible to be a lesson-book to all mankind, in childhood, youth, and manhood, and to be studied through all time. He gave His word to men as a revelation of Himself. Every new truth discerned is a fresh disclosure of the character of its Author. The study of the Scriptures is the means divinely ordained to bring men into closer connection with their Creator, and to give them a clearer knowledge of His will. It is the medium of communication between God and man.

When the Waldensian youth had spent some time in their schools in the mountains, some of them were sent to complete their education in the great cities, where they could have a wider range for thought and observation than in their secluded homes. The youth thus sent forth were exposed to temptation, they witnessed vice, they encountered Satan's wily agents, who urged upon them the most subtle heresies and the most dangerous deceptions. But their education from childhood had been of a character to prepare them for all this.

In the schools whither they went, they were not to make confidents of any. Their garments were so prepared as to conceal their greatest treasure,—the precious manuscripts of the Scriptures. These, the fruit of months and years of toil, they carried with them, and whenever it could be done without exciting suspicion, they cautiously placed some portion in the way of those whose hearts seemed open to receive it. From their mother's knee the Waldensian youth had been trained with this purpose in view; they understood their work, and faithfully performed it. Converts to the true faith were won in these institutions of learning, and frequently its principles were found to be permeating the entire school; yet the papist leaders could not, by the closest inquiry, trace the so-called corrupting heresy to its source.

The Waldenses felt that God required more of them than merely to maintain the truth in their own mountains; that a solemn responsibility rested upon them to let their light shine forth to those who were in darkness; that by the mighty power of God's word, they were to break the **bondage which Rome had imposed.** It was a law among them that all who entered the ministry should, before taking charge of a church at home, serve three years in the missionary field. As the hands of the men of God were laid upon their heads, the youth saw before them, not the prospect of earthly wealth or glory, but possibly a martyr's fate. The missionaries began their labors in the plains and valleys at the foot of their own mountains, going forth two and two, as Jesus sent out His disciples. These co-laborers were not always together, but often met for prayer and counsel, thus strengthening each other in the faith.

To make known the nature of their mission would have insured its defeat; therefore they concealed their real character under the guise of some secular profession, most commonly that of merchants or peddlers. They offered for sale silks, jewelry, and other valuable articles, and were received as merchants where they would have been repulsed as missionaries. All the while their hearts were uplifted to God for wisdom to present a treasure more precious than gold or gems. They carried about with them portions of the Holy Scriptures concealed in their clothing or merchandise, and

whenever they could do so with safety, they called the attention of the inmates of the dwelling to these manuscripts. When they saw that an interest was awakened, they left some portion with them as a gift.

With naked feet and in coarse garments, these missionaries passed through great cities, and traversed provinces far removed from their native valleys. Everywhere they scattered the precious seed. Churches sprang up in their path, and the blood of martyrs witnessed for the truth. The day of God will reveal a rich harvest of souls garnered by the labors of these faithful men. Veiled and silent, the word of God was making its way through Christendom, and meeting a glad reception in the homes and hearts of men.

To the Waldenses the Scriptures were not merely a record of God's dealings with men in the past, and a revelation of the responsibilities and duties of the present, but an unfolding of the perils and glories of the future. They believed that the end of all things was not far distant; and as they studied the Bible with prayer and tears, they were the more deeply impressed with its precious utterances, and with their duty to make known to others its saving truths. They saw the plan of salvation clearly revealed in the word of God, and they found comfort, hope, and peace in believing in Jesus. As the light illuminated their understanding and made glad their hearts, they longed to shed its beams upon those who were in the darkness of papal error.

They saw that under the guidance of pope and priests, multitudes were vainly endeavoring to obtain pardon, by afflicting their bodies for the sin of their souls. Taught to trust their good works to save them, they were ever looking to themselves, their minds dwelling upon their sinful condition, seeing themselves exposed to the wrath of God, afflicting soul and body, yet finding no relief. Thus were conscientious souls bound by the doctrines of Rome. Thousands abandoned friends and kindred, and spent their lives in convent cells. By oft-repeated fasts and cruel scourgings, by midnight vigils, by prostration for weary hours upon the cold, damp stones of their dreary abode, by long pilgrimages, by

humiliating penance and fearful torture, many vainly sought to obtain peace of conscience. Oppressed with a sense of sin, and haunted with the fear of God's avenging wrath, they suffered on, until exhausted nature gave way, and without one ray of light or hope, they sank into the tomb.

The Waldenses longed to break to those starving souls the bread of life, to open to them the messages of peace in the promises of God, and to point them to Christ as their only hope of salvation. The doctrine that good works can make satisfaction for transgression of God's law, they held to be based upon falsehood. Reliance upon human merits intercepts the view of Christ's infinite love. Jesus died as men's sacrifice, because they can do nothing to recommend themselves to God. The merits of a crucified and risen Saviour are the foundation of the Christian's faith. The union of the soul to Christ by faith is as real, as close, as that of a limb to the body, or of a branch to the vine.

The teachings of popes and priests had led men to look upon the character of God, and even of Christ, as stern, gloomy, and forbidding. The Saviour of the world was represented as so far devoid of all sympathy with man in his fallen state that the mediation of priests and saints must be invoked. How those whose minds had been enlightened by the word of God longed to point these souls to Jesus as their compassionate, loving Saviour, standing with outstretched arms, inviting all to come to Him with their burden of sin, their care and weariness. They longed to clear away the obstructions which Satan had piled up that men might not see the promises, and come directly to God, confessing their sins, and obtaining pardon and peace.

Eagerly did the Vaudois [Waldensian] missionary unfold to the inquiring mind the precious truths of the gospel. Cautiously he produced the carefully written portions of the word of God. It was his greatest joy to give hope to the conscientious, sin-stricken soul, who could see only a God of vengeance, waiting to execute justice. With quivering lip and tearful eye did he, often on bended knees, open to his brethren the precious promises that reveal the sinner's

only hope. Thus the light of truth penetrated many a darkened mind, rolling back the cloud of gloom, until the Sun of Righteousness shone into the heart with healing in His beams. Some portions of Scripture were read again and again, the hearer desiring them to be often repeated, as if he would assure himself that he had heard aright. Especially was the repetition of these words eagerly desired: "The blood of Jesus Christ His Son cleanseth us from all sin." 1 John 1:7. "As Moses lifted up the serpent in the wilderness, even so must the Son of man be lifted up, that whosoever believeth in Him should not perish, but have eternal life." John 3:14, 15.

Many were undeceived in regard to the claims of Rome. They saw how vain is the mediation of men or angels in behalf of the sinner. As the true light dawned upon their minds, they exclaimed with rejoicing, "Christ is my priest; His blood is my sacrifice; His altar is my confessional." They cast themselves wholly upon the merits of Jesus, repeating the words, "Without faith it is impossible to please Him." Hebrews 11:6. "There is none other name under heaven given among men, whereby we must be saved." Acts 4:12.

The assurance of a Saviour's love seemed too much for some of these poor tempest-tossed souls to realize. **So great was the relief which it brought, such a flood of light was shed upon them, that they seemed transported to Heaven.** Their hand was laid confidingly in the hand of Christ; their feet were planted upon the Rock of Ages. All fear of death was banished. They could now covet the prison and the fagot if they might thereby honor the name of their Redeemer.

In secret places the word of God was thus brought forth and read, sometimes to a single soul, sometimes to a little company who were longing for light and truth. Often the entire night was spent in this manner. So great would be the wonder and admiration of the listeners that the messenger of mercy was not infrequently compelled to cease his reading until the understanding could grasp the tidings of salvation. Often would words like these be uttered: "Will God indeed

accept my offering? Will He smile upon me? Will He pardon me?" The answer was read, "Come unto me, all ye that labor and are heavy-laden, and I will give you rest." Matthew 11:28.

Faith grasps the promise, and the glad response is heard, "No more long pilgrimages to make; no more painful journeys to holy shrines. I may come to Jesus just as I am, sinful and unholy, and He will not spurn the penitential prayer. 'Thy sins be forgiven thee.' Mine, even mine, may be forgiven."

A tide of sacred joy would fill the heart, and the name of Jesus would be magnified by praise and thanksgiving. Those happy souls returned to their homes to diffuse light, to repeat to others, as well as they could, their new experience; that they had found the true and living Way. There was a strange and solemn power in the words of Scripture that spoke directly to the hearts of those who were longing for the truth. It was the voice of God, and it carried conviction to those who heard.

The messenger of truth went on his way; but his appearance of humility, his sincerity, his earnestness and deep fervor, were subjects of frequent remark. In many instances his hearers had not asked him whence he came, or whither he went. They had been so overwhelmed, at first with surprise, and afterward with gratitude and joy, that they had not thought to question him. When they had urged him to accompany them to their homes, he had replied that he must visit the lost sheep of the flock. Could he have been an angel from Heaven? they queried.

In many cases the messenger of truth was seen no more. He had made his way to other lands, he was wearing out his life in some unknown dungeon, or perhaps his bones were whitening on the spot where he had witnessed for the truth. But the words he had left behind could not be destroyed. They were doing their work in the hearts of men: the blessed results will be fully known only in the Judgment.

The Waldensian missionaries were invading the kingdom of Satan, and the powers of darkness aroused to greater vigilance. Every effort to advance the truth was watched by the prince of evil, and he excited the fears of his agents. The papal leaders saw a portent of danger to their cause from the labors of those humble itinerants. If the light of truth were allowed to shine unobstructed, it would sweep away the heavy clouds of error that enveloped the people; it would direct the minds of men to God alone, and would eventually destroy the supremacy of Rome.

The very existence of this people, holding the faith of the ancient church, was a constant testimony to Rome's apostasy, and therefore excited the most bitter hatred and persecution. Their refusal to surrender the Scriptures was also an offense that Rome could not tolerate. She determined to blot them from the earth. Now began the most terrible crusades against God's people in their mountain homes. Inquisitors were put upon their track, and the scene of innocent Abel falling before the murderous Cain was often repeated.

Again and again were their fertile lands laid waste, their dwellings and chapels swept away, so that where once were flourishing fields and the homes of an innocent, industrious people, there remained only a desert. As the ravenous beast is rendered more furious by the taste of blood, so was the rage of the papists kindled to greater intensity by the sufferings of their victims. Many of these witnesses for a pure faith were pursued across the mountains, and hunted down in the valleys where they were hidden, shut in by mighty forests and pinnacles of rock.

No charge could be brought against the moral character of this proscribed class. Even their enemies declared them to be a peaceable, quiet, pious people. Their grand offense was that they would not worship God according to the will of the pope. For this crime, every humiliation, insult, and torture that men or devils could invent was heaped upon them.

When Rome at one time determined to exterminate the hated sect, a bull was issued by the pope condemning them as heretics, and delivering them to slaughter. They were not accused as idlers, or dishonest, or disorderly; but it was de-

clared that they had an appearance of piety and sanctity that seduced "the sheep of the true fold." Therefore the pope ordered "that the malicious and abominable sect of malignants," if they refuse to abjure, "be crushed like venomous snakes." Did this haughty potentate expect to meet those words again? Did he know that they were registered in the books of Heaven, to confront him at the Judgment? "Inasmuch as ye have done it unto one of the least of these my brethren," said Jesus, "ye have done it unto Me." Matthew 25:40.

This bull invited all Catholics to take up the cross against the heretics. In order to stimulate them in this cruel work, it absolved them from all ecclesiastical pains and penalties, it released all who joined the crusade from any oaths they might have taken; it legalized their title to any property which they might have illegally acquired, and promised remission of all their sins to such as should kill any heretic. It annulled all contracts made in favor of the Vaudois, ordered their domestics to abandon them, forbade all persons to give them any aid whatever, and empowered all persons to take possession of their property. How clearly does this document reveal the master spirit behind the scenes! It is the roar of the dragon, and not the voice of Christ, that is heard therein.

The papal leaders would not conform their characters to the great standard of God's law, but erected a standard to suit themselves, and determined to compel all to conform to this because Rome willed it. The most horrible tragedies were enacted. Corrupt and blasphemous priests and popes were doing the work which Satan appointed them. Mercy had no place in their natures. The same spirit that crucified Christ, and that slew the apostles, the same that moved the blood-thirsty Nero against the faithful in his day, was at work to rid the earth of those who were beloved of God.

The persecutions visited for many centuries upon this Godfearing people were endured by them with a patience and constancy that honored their Redeemer. Notwithstanding the crusades against them, and the inhuman butchery to which they were subjected, they continued to send out their missionaries to scatter the precious truth. They were hunted to the death; yet their blood watered the seed sown, and it failed not of yielding fruit. Thus the Waldenses witnessed for God, centuries before the birth of Luther. Scattered over many lands, they planted the seeds of the Reformation that began in the time of Wycliffe, grew broad and deep in the days of Luther, and is to be carried forward to the close of time by those who also are willing to suffer all things for "the word of God and for the testimony of Jesus Christ." Revelation 1:9.

CHAPTER SUPPLEMENT: PAGAN ORIGINS

"Rites and ceremonies, of which neither Paul nor Peter ever heard, crept silently into use, and then claimed the rank of divine institutions. Officers for whom the primitive disciples could have found no place, and titles which to them would have been altogether unintelligible, began to challenge attention, and to be named 'apostolic.'" William D. Killen, The Ancient Church, p. xvi.

"The belief in miracle-working objects, talismans, amulets, and formulas was dear to . . Christianity, and they were received from pagan antiquity . . the vestments of the clergy and the papal title of 'pontifix maximus' were legacies from pagan Rome. The [Catholic] Church found that rural converts still revered certain springs, wells, trees, and stones; she thought it wiser to bless these to Christian use . . Pagan festivals, dear to the people, reappeared as Christian feasts, and pagan rites were transformed into Christian liturgy . . The Christian calendar of saints replaced the Roman 'fasti' [calendar of gods]; ancient divinities dear to the people were allowed to revive under the names of 'Christian saints' . . Gradually the tenderest features of Astarte, Cybele, Artemis, Diana, and Isis were gathered together in the worship of Mary." Will Durant, The Age of Faith, 1950, pp. 745-746.

"The [Catholic] Church took the pagan philosophy and made it the buckler of faith against the heathen. She took the pagan Roman Pantheon, temple of all gods, and made it sacred to all the martyrs; so it stands to this day. She took the pagan Sun day and made it the Christian Sunday. She took the pagan Easter [in honor of Ishtar] and made it the feast we celebrate during this season . . The sun was a foremost god with heathendom . . Hence the Church would seem to say, 'Keep that old pagan name [Sunday]. It shall remain consecrated, sanctified.' And thus the pagan Sunday, dedicated to

Balder, became the Christian Sunday, sacred to Jesus." William L. Gildea, "Paschale Gaudium," in The Catholic World, 58, March, 1894, p. 809.

"It is not necessary to go into the subject which the diligence of Protestant writers has made familiar to most of us: the use of temples dedicated to particular saints, ... holy water; asylums [monasteries]; holydays and seasons, use of saints' calendars, processions, .. are all of pagan origin, and sanctified by their adoption into the church." John Henry Newman, An Essay on the Development of Christian Doctrine, p. 373 (1906).

"Let no man deceive you by any means: for that day [the second advent of Christ] shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God." 2 Thessalonians 2:3-4.

"The mighty Catholic Church was little more than the Roman Empire baptized. Rome was transformed as well as converted . . It is not a matter of great surprise, therefore, to find that from the first to the fourth century, the Church had undergone many changes." Alexander C. Flick, Rise of the Medieval Church, pp. 148-149.

"Pictures of Christ, Mary, and the saints, had been already worshipped from the fifth century with greetings, kisses, prostration, a renewal of ancient pagan practices. In the naive and confident conviction that Christians no longer ran any risk of idolatry, the Church not only tolerated, but promoted, the entrance of paganism . . A brisk trade was carried on in the seventh and beginning of the eighth century in images, especially by monks; churches and chapels were crowded with pictures and relics; the practice of heathen times was revived." Adolph Harnack, History of Dogma, Vol. 4, pp. 318-319 (1898).

"From ancient Babylon came the cult of the virgin mother-godess, who was worshiped as the highest of gods." S.H. Langdon, Semitic Mythology, 1931 ed.

Laing mentions several pagan practices by which the mother-goddess was worshiped by heathens, that Rome adopted into Christianity: holy water, votive offerings, elevation of sacred objects [lifting of the host], the priest's bells, the decking of images, processions, festivals, prayers for the dead, the worship of relics and the statutes of saints. See Gordon J. Laing, Survivals of Roman Religion, 1831 edition, pp. 92-95, 123-131, 238-241.

Chapter Five

Nearing the Daybreak

— Early Reformers

Once there was a time when the common people didn't have Bibles. Think of it! Almost no Bibles anywhere. They weren't allowed to have them. Then came a man who determined to give the Bible to his people —

Read what happened when he did it. This is the story of a man of God—the story of John Wycliffe. It is also the story of John Huss, a man who would not give in, though prison doors beckoned and death awaited him —

So bitter had been the war waged upon the Bible, that at times there were very few copies in existence; but God had not suffered His word to be wholly destroyed. Its truths were not to be forever hidden. He could as easily unchain the words of life as He could open prison doors and unbolt iron gates to set His servants free. In the different countries of Europe, men were moved by the Spirit of God to search for the truth as for hidden treasure. Providentially guided to the Holy Scriptures, they studied the sacred pages with intense interest. They were willing to accept the light, at any cost to themselves. Though they did not see all things clearly, they were enabled to perceive many long-buried truths. As Heaven-sent messengers they went forth, rending asunder the chains of error and superstition, and calling upon those who had been so long enslaved to arise and assert their liberty.

Except among the Waldenses, the word of God had for ages been locked up in languages known only to the learned; but the time had come for the Scriptures to be translated, and given to the people of different lands in their native tongue. The world had passed its midnight. The hours of darkness were wearing away, and in many lands appeared tokens of the coming dawn.

In the fourteenth century arose in England the "morning star of the Reformation." John Wycliffe was the herald of reform, not for England alone, but for all Christendom. He was the progenitor of the Puritans; his era was an oasis in the desert.

Wycliffe received a liberal education, and with him the fear of the Lord was the beginning of wisdom. He was noted at college for his fervent piety as well as for his remarkable talents and sound scholarship. He was educated in the civil and the canon law, and sought to become acquainted with every branch of knowledge. In his after-labors the value of this early discipline was apparent. While he could wield the sword of the Spirit, he was acquainted also with the practice of the schools. This combination of accomplishments won for him the respect of all parties. His followers saw with satisfaction that their teacher was foremost among the sages and doctors of his time. The Lord saw fit to intrust the work of reform to one whose intellectual ability would give character and dignity to his labors. This silenced the voice of contempt, and prevented the adversaries of truth from attempting to put discredit upon his cause by ridiculing the ignorance of the advocate.

When Wycliffe had mastered the learning of the schools,

HISTORICAL DATING OF THIS CHAPTER—All the events about John Wycliffe (1328-1415) occurred between A.D. 1328 and 1415. He became pastor of Lutterworth in 1374; and, in 1377, papal bulls were hurled against him. Two rival popes were elected in 1378—and the Great Schism began. Their fighting lasted until 1415. Between 1382 and 1384, Wycliffe translated the Bible into English.

The events concerning John Huss and Jerome happened between 1396 and 1428. He was appointed rector of the university church and the Bethlehem chapel in 1402. His denunciations of corruption began in 1405, and Prague was placed under interdict in 1412. The Council of Constance (1414-1418) burned Huss in 1415, and Jerome in 1416. The Hussite Wars lasted until 1434.

he entered upon the study of the Scriptures. Every subject to which he turned his attention he was accustomed to investigate thoroughly, and he pursued the same course with the Bible. Heretofore he had felt a great want, which neither his scholastic studies nor the teachings of the church could satisfy. In the Scriptures he found that which he had before sought in vain. Here he saw the plan of salvation revealed, and Christ set forth as the only advocate for man. He saw that Rome had forsaken the Biblical paths for human traditions. He gave himself to the service of Christ, and determined to proclaim the truths which he had discovered.

He commenced with great prudence, but as he discerned more clearly the errors of the papacy, he taught more earnestly the doctrine of faith. His knowledge of theology, his penetrating mind, the purity of his life, and his unbending courage and integrity, won for him general confidence and esteem. He was an able and earnest teacher, and an eloquent preacher, and his daily life was a demonstration of the truths he preached. He accused the clergy of having banished the Holy Scriptures, and demanded that the authority of the Bible should be reestablished in the church. Many of the people had become dissatisfied with their former faith as they saw the iniquity that prevailed in the Roman Church, and they hailed with unconcealed joy the truths brought to view in these discussions; but the papist leaders trembled with rage when they perceived that this reformer was gaining an influence greater than their own.

Wycliffe was a clear thinker and a keen detector of error, and he struck boldly against many of the abuses sanctioned by the authority of Rome. Thus he brought upon himself the enmity of the pope and his supporters. Repeated attempts were made to condemn and execute him for heresy; but God had given him favor with princes, who stood in his defense. While acting as chaplain for the king, he had taken a bold stand against the payment of the tribute claimed by the pope from the English monarch, and had declared the papal assumption of authority over secular rulers to be con-

trary to both reason and revelation. A few years later, he ably defended the rights of the English crown against the encroachments of the Romish power. The people and the nobility of England sided with him, and his enemies could accomplish nothing against him. Upon one occasion, when he was brought to trial before a synod of bishops, the people surrounded the building where the synod met, and, rushing in, stood between him and all harm.

About this time, strife was caused in the church by the conflicting claims of two rival popes. Each professed infallibility, and demanded obedience. Each called upon the faithful to assist him to make war upon the other, enforcing his demand by terrible anathemas against his adversaries, and promises of rewards in Heaven to his supporters. This occurrence greatly weakened the power of the papacy, and saved Wycliffe from further persecution.

God had preserved His servant for more important labors. Wycliffe, like his Master, preached the gospel to the poor. As a professor of theology, he presented the truth to the students under his instruction, and received the title of "The Gospel Doctor." In his parish he addressed the people as a friend and pastor.

But the greatest work of his life was the translation of the Scriptures into the English language. This was the first complete English translation ever made. The art of printing being still unknown, it was only by slow and wearisome labor that copies of the work could be multiplied; yet this was done, and the people of England received the Bible in their own tongue. Thus the light of God's word began to shed its bright beams athwart the darkness. A divine hand was preparing the way for the Great Reformation.

The appeal to men's reason aroused them from their passive submission to papal dogmas. The Scriptures were received with favor by the higher classes, who alone in that age possessed a knowledge of letters. Wycliffe now taught the distinctive doctrines of Protestantism,—salvation through faith in Christ, and the sole infallibility of the Scriptures. Many priests joined him in circulating the Bible

and in preaching the gospel; and so great was the effect of these labors and of Wycliffe's writings, that the new faith was accepted by nearly one-half of the people of England. The kingdom of darkness trembled. Mendicant friars, who swarmed in England, listened in anger and amazement to his bold, eloquent utterances. The hatred of Rome was kindled to greater intensity, and again she plotted to silence the Reformer's voice. But the Lord covered with His shield the messenger of truth. The efforts of his enemies to stop his work and to destroy his life were alike unsuccessful, and in his sixty-first year he died in peace in the very service of the altar.

The doctrines which had been taught by Wycliffe continued for a time to spread; but soon the pitiless storm of persecution burst upon those who had dared to accept the Bible as their guide and standard. Martyrdom succeeded martyrdom. The advocates of truth, proscribed and tortured, could only pour their suffering cries into the ear of the Lord of Sabaoth. The hunted reformers found shelter as best they could among the lower classes, preaching in secret places, and hiding away even in dens and caves. Many bore fearless witness to the truth in massive dungeons and Lollard towers.

The papists had failed to work their will with Wycliffe during his life, and their hatred could not be satisfied while his body rested quietly in the grave. More than forty years after his death, his bones were disinterred and publicly burned, and the ashes were thrown into a neighboring brook. "The brook," says an old writer, "did convey his ashes into Avon, Avon into Severn, Severn into the narrow seas, and they into the main ocean, and thus the ashes of Wycliffe are the emblem of his doctrine, which now is dispersed all the world over." Little did his enemies realize the significance of their malicious act.

It was through the writings of Wycliffe that John Huss of Bohemia was led to renounce many of the errors of Romanism, and to enter upon the work of reform. Like Wycliffe, Huss was a noble Christian, a man of learning and of unswerving devotion to the truth. His appeals to the Scriptures and his bold denunciations of the scandalous and immoral lives of the clergy, awakened wide-spread interest, and thousands gladly accepted a purer faith. This excited the ire of pope and prelates, priests and friars, and Huss was summoned to appear before the Council of Constance to answer to the charge of heresy.

A safe-conduct was granted him by the German emperor, and upon his arrival at Constance he was personally assured by the pope that no injustice should be done him. In a short time, however, he was placed under arrest, by order of the pope and cardinals, and thrust into a loathsome dungeon. Some of the nobles and people of Bohemia addressed to the council earnest protests against this outrage. The emperor, who was loath to permit the violation of a safe-conduct, opposed the proceedings against him. But the enemies of the Reformer were malignant and determined. They appealed to the emperor's prejudices, to his fears, to his zeal for the church. They brought forward arguments of great length to prove that he was *perfectly at liberty not to keep faith with a heretic*; and that the council, being above the emperor, *could free him from his word*. Thus they prevailed.

After a long trial, in which he firmly maintained the truth, Huss was required to choose whether he would recant his doctrines or suffer death. He chose the martyr's fate, and after seeing his books given to the flames, he was himself burned at the stake. In the presence of the assembled dignitaries of Church and State, the servant of God had uttered a solemn and faithful protest against the corruptions of the papal hierarchy. His execution, in shameless violation of the most solemn and public promise of protection, exhibited to the whole world the perfidious cruelty of Rome. The enemies of truth, though they knew it not, were furthering the cause which they sought vainly to destroy.

In the gloom of his dungeon, John Huss had foreseen the triumph of the true faith. Returning, in his dreams, to the humble parish where he had preached the gospel, he saw the pope and his bishops effacing the pictures of Christ which he had painted on the walls of his chapel. The sight caused him great distress; but the next day he was filled with joy as he beheld many artists busily engaged in replacing the figures in greater numbers and brighter colors. When their work was completed, the painters exclaimed to the immense crowd surrounding them, "Now let the popes and bishops come! They shall never efface them more!" Said the Reformer, as he related his dream, "I am certain that the image of Christ will never be effaced. They have wished to destroy it, but it shall be painted in all hearts by much better preachers than myself."

Soon after the death of Huss, his faithful friend Jerome, a man of the same fervent piety and of greater learning, was also condemned, and he met his fate in the same manner. So perished God's faithful light-bearers. But the light of the truths which they proclaimed,—the light of their heroic example,—could not be extinguished. As well might men attempt to turn back the sun in its course, as to prevent the dawning of that day which was even then breaking upon the world.

Notwithstanding the rage of persecution, a calm, devout, earnest, patient protest against the prevailing corruption of religious faith continued to be uttered after the death of Wycliffe. Like the believers in apostolic days, many freely sacrificed their worldly possessions for the cause of Christ. Those who were permitted to dwell in their homes, gladly received their brethren who had been banished from home and kindred. When they too were driven forth, they accepted the lot of the outcast, and rejoiced that they were permitted to suffer for the truth's sake.

Strenuous efforts were made to strengthen and extend the power of the papacy; but while the popes still claimed to be Christ's representatives, their lives were so corrupt as to disgust the people. By the aid of the invention of printing, the Scriptures were more widely circulated, and many were led to see that the papal doctrines were not sustained by the word of God.

When one witness was forced to let fall the torch of

truth, another seized it from his hand, and with undaunted courage held it aloft. The struggle had opened that was to result in the emancipation, not only of individuals and churches, but of nations. Across the gulf of a hundred years, men stretched their hands to grasp the hands of the Lollards of the time of Wycliffe. Under Luther began the Reformation in Germany; Calvin preached the gospel in France, Zwingle in Switzerland. The world was awakened from the slumber of ages, as from land to land were sounded the magic words, "Religious Liberty."

CHAPTER SUPPLEMENT: THE GREAT FALLING AWAY PREDICTED

"That day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition." *2 Thessalonians 2:3.*

"I considered the horns, and, behold, there came up among them another little horn, before whom there were three of the first horns plucked up by the roots: and, behold, in this horn were eyes like the eyes of man, and a mouth speaking great things." *Daniel 7:8.*

"That horn.. had eyes, and a mouth that spake very great things, whose look was more stout than his fellows. I beheld, and the same horn made war with the saints, and prevailed against them." *Daniel 7:20-21*.

"And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws: and they shall be given into his hand until a time and times and the dividing of time." Daniel 7:25.

"And the dragon was wroth with the woman, and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ." *Revelation 12:17.*

"For I know this, that after my departing shall grievous wolves enter in among you, not sparing the flock. Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them." Acts 20:29-30.

Also: Daniel 11:33; Matthew 24:9-12, 13, 20, 21, 22; 2 Thessalonians 2:3-4; Revelation 12:5; 14:8.

Chapter Six

The Man who Shook Kingdoms

— Luther's Separation from Rome

Foremost among those who were called to lead the Church into the Great Reformation was the humble, but unshakable man, Martin Luther.

What kind of a man was he? Where did he come from? And why did he do what he did? **Martin Luther—the man who opened the Bible to a world** —

Foremost among those who were called to lead the church from the darkness of popery into the light of a purer faith, stood Martin Luther. Zealous, ardent, and devoted, knowing no fear but the fear of God, and acknowledging no foundation for religious faith but the Holy Scriptures, Luther was the man for his time; through him, God accomplished a great work for the reformation of the church and the enlightenment of the world.

Like the first heralds of the gospel, Luther sprung from the ranks of poverty. His early years were spent in the humble home of a German peasant. By daily toil as a miner, his father earned the means for his education. He intended him for a lawyer; but God designed to make him a builder in the great temple that was rising so slowly through the centuries. Hardship, privation, and severe discipline were the school in which Infinite Wisdom prepared Luther for the important mission of his life.

Luther's father was a man of strong and active mind, and great force of character, honest, resolute, and straightforward. He was true to his convictions of duty, let the consequences be what they might. His sterling good sense led him to re-

gard the monastic system with distrust. He was highly displeased when Luther, without his consent, entered a monastery; and it was two years before the father was reconciled to his son, and even then his opinions remained the same.

Luther's parents bestowed great care upon the education and training of their children. They endeavored to instruct them in the knowledge of God and the practice of Christian virtues. The father's prayer often ascended in the hearing of his son, that the child might remember the name of the Lord, and one day aid in the advancement of his truth. Every advantage for moral or intellectual culture which their life of toil permitted them to enjoy, was eagerly improved by these parents. Their efforts were earnest and persevering to prepare their children for a life of piety and usefulness. With their firmness and strength of character they sometimes exercised too great severity; but the Reformer himself, though conscious that in some respects they had erred, found in their discipline more to approve than to condemn.

At school, where he was sent at an early age, Luther was treated with harshness and even violence. So great was the poverty of his parents, that for a time he was obliged to obtain his food by singing from door to door, and he often suffered from hunger. **The gloomy, superstitious ideas of religion then prevailing filled him with fear.** He would lie down at night with a sorrowful heart, looking forward with trembling to the dark future, and in constant terror at the thought of God as a stern, unrelenting judge, a cruel tyrant, rather than a kind heavenly Father. Yet under so many and so great discouragements, Luther pressed resolutely forward

HISTORICAL DATING OF THIS CHAPTER—Events in this chapter covers the period of time between November 10, 1483 and January 2, 1521—the first 37 years of Martin Luther's life. He entered Erfert University in 1501, received his Master's degree in 1505, traveled to Rome in 1510, received his Doctor of Theology in 1512, and began preaching. Luther nailed the 95 theses to the Castle Church door on October 31, 1517. Two years later, Tetzel died. Phillip Melanchthon arrived in 1518. Luther's trial at Augsburg occurred in October 1518. Two years later, Pope Leo X's bull condemned Luther.

toward the high standard of moral and intellectual excellence which he had determined to attain.

He thirsted for knowledge, and the earnest and practical character of his mind led him to desire the solid and useful rather than the showy and superficial. When, at the age of eighteen, he entered the University of Erfurth, his situation was more favorable and his prospects brighter than in his earlier years. His parents having by thrift and industry acquired a competence, they were able to render him all needed assistance. And the influence of judicious friends had somewhat lessened the gloomy effects of his former training. He now diligently applied himself to the study of the best authors, enriching his understanding with their most weighty thoughts, and making the wisdom of the wise his own. A retentive memory, a vivid imagination, strong reasoning powers, and energetic application to study, soon won for him the foremost rank among his associates.

The fear of the Lord dwelt in the heart of Luther, enabling him to maintain his steadfastness of purpose, and leading him to deep humility before God. He had an abiding sense of his dependence upon divine aid, and he did not fail to begin each day with prayer, while his heart was continually breathing a petition for guidance and support. "To pray well," he often said, "is the better half of study."

While one day examining the books in the library of the university, Luther discovered a Latin Bible. He had before heard fragments of the Gospels and Epistles at public worship, and he thought that they were the whole of God's word. Now, for the first time, he looked upon the whole Bible. With mingled awe and wonder he turned the sacred pages; with quickened pulse and throbbing heart he read for himself the words of life, pausing now and then to exclaim, "Oh, if God would give me such a book for my own!" Angels of Heaven were by his side, and rays of light from the throne of God revealed the treasures of truth to his understanding. He had ever feared to offend God, but now the deep conviction of his condition as a sinner took hold upon him as never before.

An earnest desire to be free from sin and to find peace with God, led him at last to enter a cloister, and devote himself to a monastic life. Here he was required to perform the lowest drudgery, and to beg from house to house. He was at an age when respect and appreciation are most eagerly craved, and these menial offices were deeply mortifying to his natural feelings; but he patiently endured this humiliation, believing that it was necessary because of his sins.

Every moment that could be spared from his daily duties, he employed in study, robbing himself of sleep, and grudging even the moments spent at his humble meals. **Above everything else he delighted in the study of God's word. He had found a Bible chained to the convent wall, and to this he often repaired.** As his convictions of sin deepened, he sought by his own works to obtain pardon and peace. He led a most rigorous life, endeavoring to crucify the flesh by fastings, watchings, and scourgings. He shrank from no sacrifice to become holy and gain Heaven. As the result of this painful discipline, he lost strength, and suffered from fainting spasms, from the effects of which he never fully recovered. But with all his efforts, his burdened soul found no relief. He was at last driven to the verge of despair.

When it appeared to Luther that all was lost, God raised up a friend and helper for him. The pious Staupitz opened the word of God to Luther's mind, and bade him look away from himself, cease the contemplation of infinite punishment for the violation of God's law, and look to Jesus, his sin-pardoning Saviour. "Instead of torturing yourself on account of your sins, cast yourself into the arms of your Redeemer. Trust in Him,—in the righteousness of His life,—in the atonement of His death. Listen to the Son of God. He became man to give you the assurance of divine favor. Love Him who has first loved you." Thus spoke this messenger of mercy. His words made a deep impression upon Luther's mind. After many a struggle with long-cherished errors, he was enabled to grasp the truth, and peace came to his troubled soul.

Luther was ordained a priest, and was called from

the cloister to a professorship in the University of Wittemberg. Here he applied himself to the study of the Scriptures in the original tongues. He began to lecture upon the Bible; and the book of Psalms, the Gospels, and the Epistles were opened to the understanding of crowds of delighted listeners. Staupitz, his friend and superior, urged him to ascend the pulpit, and preach the word of God. Luther hesitated, feeling himself unworthy to speak to the people in Christ's stead. It was only after a long struggle that he yielded to the solicitations of his friends. Already he was mighty in the Scriptures, and the grace of God rested upon him. His eloquence captivated his hearers, the clearness and power with which he presented the truth convinced their understanding, and his deep fervor touched their hearts.

Luther was still a true son of the papal church, and had no thought that he would ever be anything else. In the providence of God he decided to visit Rome. He pursued his journey on foot, lodging at the monasteries on the way. At a convent in Italy he was filled with wonder as he saw the splendor of the apartments, the richness of the dresses, the luxury of the table, the extravagance everywhere. With painful misgivings he contrasted this scene with the self-denial and hardship of his own life. His mind was becoming perplexed.

At last he beheld in the distance the seven-hilled city. With deep emotion he prostrated himself upon the earth, exclaiming, "Holy Rome, I salute thee!" He entered the city, visited the churches, listened to the marvelous tales repeated by priests and monks, and performed all the ceremonies required. Everywhere he looked upon scenes that filled him with astonishment and horror. He saw that iniquity existed among all classes of the clergy. He heard indecent jokes from prelates, and was filled with horror at their awful profanity, even during mass. As he mingled with the monks and citizens, he met dissipation, debauchery. Turn where he would, in the place of sanctity he found profanation. "It is incredible," he wrote, "what sins and atrocities are committed in Rome." "If there be a hell, Rome is built above it. It is

an abyss whence all sins proceed."

An indulgence had been promised by the pope to all who should ascend on their knees what was known as Pilate's staircase. Luther was one day performing this act, when suddenly a voice like thunder seemed to say to him, "The just shall live by faith!" He sprung upon his feet in shame and horror, and fled from the scene of his folly. That text never lost its power upon his soul. From that time he saw more clearly than ever before the fallacy of trusting to human works for salvation, and the necessity of constant faith in the merits of Christ. His eyes had been opened, and were never again to be closed, to the Satanic delusions of the papacy. When he turned his face from Rome, he had turned away also in heart, and from that time the separation grew wider, until he severed all connection with the papal church.

After his return from Rome, Luther received at the University of Wittemberg the degree of doctor of divinity. Now he was at liberty to devote himself, as never before, to the Scriptures that he loved. He had taken a solemn vow to study carefully and to preach with fidelity the word of God, not the sayings and doctrines of the popes, all the days of his life. He was no longer the mere monk or professor, but the authorized herald of the Bible. He had been called as a shepherd to feed the flock of God, that were hungering and thirsting for the truth. He firmly declared that Christians should receive no other doctrines than those which rest on the authority of the Sacred Scriptures. These words struck at the very foundation of papal supremacy. They contained the vital principle of the Reformation.

Luther saw the danger of exalting human theories above the word of God. He fearlessly attacked the speculative infidelity of the schoolmen, and opposed the philosophy and theology which had so long held a controlling influence upon the people. He denounced such studies as not only worthless but pernicious, and sought to turn the minds of his hearers from the sophistries of philosophers and theologians to the eternal truths set forth by prophets and apostles. Precious was the message which he bore to the eager crowds that hung upon his words. Never before had such teachings fallen upon their ears. The glad tidings of a Saviour's love, the assurance of pardon and peace through His atoning blood, rejoiced their hearts, and inspired within them an immortal hope. At Wittemberg a light was kindled whose rays should extend to the uttermost parts of the earth, and which was to increase in brightness to the close of time.

But light and darkness cannot harmonize. Between truth and error there is an irrepressible conflict. To uphold and defend the one is to attack and overthrow the other. Our Saviour Himself declared, "I came not to send peace, but a sword." Matthew 10:34. Said Luther, a few years after the opening of the Reformation, "God does not conduct, but drives me forward. I am not master of my own actions. I would gladly live in repose, but I am thrown into the midst of tumults and revolutions." He was now about to be urged into the contest.

The Roman Church had made merchandise of the grace of God. The tables of the money-changers were set up beside her altars, and the air resounded with the shouts of buyers and sellers. Under the plea of raising funds for the erection of St. Peter's church at Rome, indulgences for sin were publicly offered for sale by the authority of the pope. By the price of crime a temple was to be built up for God's worship,—the corner-stone laid with the wages of iniquity. But the very means of Rome's aggrandizement provoked the deadliest blow to her power and greatness. It was this that aroused the most determined and successful of the enemies of popery, and led to the battle which shook the papal throne to its foundation, and jostled the triple crown upon the pontiff's head.

The official appointed to conduct the sale of indulgences in Germany—Tetzel by name—had been convicted of the basest offenses against society and against the law of God; but having escaped the punishment due to his crimes, he was employed to further the mercenary and unscrupulous projects of the Romish Church. With great ef-

frontery he repeated the most glaring falsehoods, and related marvelous tales to deceive an ignorant, credulous, and superstitious people. Had they possessed the word of God, they would not have been thus deceived. It was to keep them under the control of the papacy, that they might swell the power and wealth of her ambitious leaders, that the Bible had been withheld from them.

As Tetzel entered a town, a messenger went before him, announcing, "The grace of God and of the holy father is at your gates." And the people welcomed the blasphemous pretender as if he were God Himself come down from Heaven to them. The infamous traffic was set up in the church, and Tetzel, ascending the pulpit, extolled indulgences as the most precious gift of God. He declared that by virtue of his certificates of pardon, all the sins which the purchaser should afterward desire to commit would be forgiven him, and that even repentance was not indispensable. More than this, he assured his hearers that the indulgences had power to save not only the living but the dead; that the very moment the money should clink against the bottom of his chest, the soul in whose behalf it had been paid would escape from purgatory and make its way to Heaven.

When Simon Magus offered to purchase of the apostles the power to work miracles, Peter answered him, "Thy money perish with thee, because thou hast thought that the gift of God may be purchased with money." Acts 8:20. But Tetzel's offer was grasped by eager thousands. Gold and silver flowed into his treasury. A salvation that could be bought with money was more easily obtained than that which requires repentance, faith, and diligent effort to resist and overcome sin.

The doctrine of indulgences had been opposed by men of learning and piety in the Romish Church, and there were many who had no faith in pretensions so contrary to both reason and revelation. Yet no bishop dared lift his voice against the fraud and corruption of this iniquitous traffic. The minds of men were becoming disturbed and uneasy, and many eagerly inquired if God would not work through some instrumentality for the purification of His

church.

Luther, though still a papist of the straitest sort, was filled with horror at the blasphemous assumptions of the indulgence-mongers. Many of his own congregation had purchased certificates of pardon, and they soon began to come to their pastor, confessing their various sins, and expecting absolution, not because they were penitent and wished to reform, but on the ground of the indulgence. Luther refused them absolution, and warned them that unless they should repent, and reform their lives, they must perish in their sins. In great perplexity they sought out Tetzel, and informed him that an Augustine monk had treated his letters with contempt. The friar was filled with rage. He uttered the most terrible curses, caused fires to be lighted in the public square, and declared that he had orders from the pope to burn the heretics who dared oppose his most holy indulgences.

Luther now entered boldly upon his work as a champion of the truth. His voice was heard from the pulpit in earnest, solemn warning. He set before the people the offensive character of sin, and taught them that it is impossible for man, by his own works, to lessen its guilt or evade its punishment. Nothing but repentance toward God and faith in Christ can save the sinner. The grace of Christ cannot be purchased; it is a free gift. He counseled the people not to buy the indulgences, but to look in faith to a crucified Redeemer. He related his own painful experience in vainly seeking by humiliation and penance to secure salvation, and assured his hearers that it was by looking away from himself and believing in Christ that he found peace and joy.

As Tetzel continued his traffic and his impious pretensions, Luther determined upon a more effectual protest against these crying abuses. The festival of All-Saints was an important day for Wittemberg. The costly relics of the church were then displayed, and remission of sin was granted to all who visited the church and made confession. Accordingly on this day the people in great numbers resorted thither. On the day preceding the festival, Luther went boldly to the church, to which crowds of worshipers were already

repairing, and affixed to the door ninety-five propositions against the doctrine of indulgences. These theses he declared himself ready to defend against all opposers.

His propositions attracted universal attention. They were read and re-read and repeated in every direction. Great excitement was created in the university and in the whole city. By these theses it was shown that the power to grant the pardon of sin, and to remit its penalty, had never been committed to the pope or to any other man. The whole scheme was a farce,—an artifice to extort money by playing upon the superstitions of the people,—a device of Satan to destroy the souls of all who should trust to its lying pretensions. It was also clearly shown that the gospel of Christ is the most valuable treasure of the church, and that the grace of God, therein revealed, is freely bestowed upon all who seek it by repentance and faith.

Luther's theses challenged discussion; but no one dared accept the challenge. The questions which he proposed had in a few days spread through all Germany, and in a few weeks they had sounded throughout Christendom. Many devoted Romanists, who had seen and lamented the terrible iniquity prevailing in the church, but had not known how to arrest its progress, read the propositions with great joy, recognizing in them the voice of God. They felt that the Lord had graciously set His hand to arrest the rapidly swelling tide of corruption that was issuing from the see of Rome. Princes and magistrates secretly rejoiced that a check was to be put upon the arrogant power from which there was no appeal.

But the sin-loving and superstitious multitudes were terrified as the sophistries that had soothed their fears were swept away. Crafty ecclesiastics, interrupted in their work of sanctioning crime, and seeing their gains endangered, were enraged, and rallied to uphold their pretensions. The Reformer had bitter accusers to meet. Some charged him with acting hastily and from impulse. Others accused him of presumption, declaring that he was not directed of God, but was acting from pride and forwardness. "Who does not

know," he responded, "that one can seldom advance a new idea without having some appearance of pride, and without being accused of exciting quarrels? Why were Christ and all the martyrs put to death?—Because they appeared proud despisers of the wisdom of the times in which they lived, and because they brought forward new truths without having first consulted the oracles of the old opinions."

Again he declared: "What I am doing will not be effected by the prudence of man, but by the counsel of God. If the work be of God, who shall stop it? If it be not, who shall forward it? Not my will, not theirs, not ours, but Thy will, holy Father who art in Heaven!"

Though Luther had been moved by the Spirit of God to begin his work, he was not to carry it forward without severe conflicts. The reproaches of his enemies, their misrepresentation of his purposes, and their unjust and malicious reflections upon his character and motives, came in upon him like an overwhelming flood; and they were not without effect. He had felt confident that the leaders in the church and the philosophers of the nation, would gladly unite with him in efforts for reform. Words of encouragement from those in high position had inspired him with joy and hope. Already in anticipation he had seen a brighter day dawning for the church. But encouragement had changed to reproach and condemnation. Many dignitaries, both of Church and State, were convicted of the truthfulness of his theses; but they soon saw that the acceptance of these truths would involve great changes. To enlighten and reform the people would be virtually to undermine the papal authority, to stop thousands of streams now flowing into her treasury, and thus greatly to curtail the extravagance and luxury of the Romish leaders. Furthermore, to teach the people to think and act as responsible beings, looking to Christ alone for salvation, would overthrow the pontiff's throne, and eventually destroy their own authority. For this reason they refused the knowledge tendered them of God, and arrayed themselves against Christ and the truth by their opposition to the man whom He had sent to enlighten them.

Luther trembled as he looked upon himself,—one man opposed to the mightiest powers of earth. He sometimes doubted whether he had indeed been led of God to set himself against the authority of the church. "Who was I," he writes, "to oppose the majesty of the pope, before whom the kings of the earth and the whole world trembled?" "No one can know what I suffered in those first two years, and into what dejection and even despair I was sunk." But he was not left to become utterly disheartened. When human support failed, he looked to God alone, and learned that he could lean in perfect safety upon that all-powerful arm.

To a friend of the Reformation Luther wrote: "We cannot attain to the understanding of Scripture either by study or strength of intellect. Therefore your first duty must be to begin with prayer. Entreat the Lord to deign to grant you, in His rich mercy, rightly to understand His word. There is no other interpreter of the word but the Author of that word Himself. Even as He has said, 'They shall be all taught of God.' Hope nothing from your study and strength of intellect; but simply put your trust in God, and in the guidance of His Spirit. Believe one who has made trial of this matter." Here is a lesson of vital importance to those who feel that God has called them to present to others the solemn truths for this time. These truths will stir the enmity of Satan, and of men who love the fables that he has devised. In the conflict with the powers of evil, there is need of something more than intellect and human wisdom.

When enemies appealed to custom and tradition, or to the assertions and authority of the pope, Luther met them with the Bible and the Bible alone. Here were arguments which they could not answer; therefore the slaves of formalism and superstition clamored for his blood, as the Jews had clamored for the blood of Christ. "He is a heretic," cried the Roman zealots; "it is a sin to allow him to live an hour longer! Away with him at once to the scaffold!" But Luther did not fall a prey to their fury. God had a work for him to do, and angels of Heaven were sent to protect him. Many, however, who had received from Luther the precious

[132-134]

light, were made the objects of Satan's wrath, and for the truth's sake fearlessly suffered torture and death.

Luther's teachings attracted the attention of thoughtful minds throughout all Germany. From his sermons and writings issued beams of light which awakened and illuminated thousands. A living faith was taking the place of the dead formalism in which the church had so long been held. The people were daily losing confidence in the superstitions of Romanism. The barriers of prejudice were giving way. The word of God, by which Luther tested every doctrine and every claim, was like a two-edged sword, cutting its way to the hearts of the people. Everywhere there was awakening a desire for spiritual progress. Everywhere was such a hungering and thirsting after righteousness as had not been known for ages. The eyes of the people, so long directed to human rites and human mediators, were now turning, in penitence and faith, to Christ and Him crucified.

This wide-spread interest aroused still further the fears of the papal authorities. Luther received a summons to appear at Rome to answer to the charge of heresy. The command filled his friends with terror. They knew full well the danger that threatened him in that corrupt city, already drunk with the blood of the martyrs of Jesus. They protested against his going to Rome, and requested that he receive his examination in Germany.

This arrangement was finally effected, and the pope's legate was appointed to hear the case. In the instructions communicated by the pontiff to this official, it was stated that Luther had already been declared a heretic. The legate was therefore charged to prosecute and reduce him to submission without delay. If he should remain steadfast, and the legate should fail to gain possession of his person, he was empowered to proscribe him in all places in Germany, to put away, curse, and excommunicate all who were attached to him. And further, the pope called upon his legate, in order entirely to root out the pestilent heresy, to excommunicate all, of whatever dignity in Church or State, except the emperor, who should neglect to seize Luther and his adherents,

and deliver them up to suffer the vengeance of Rome.

Here is displayed the true spirit of popery. Not a trace of Christian principle, or even of common justice, is to be seen in the whole document. Luther was at a great distance from Rome; he had had no opportunity to explain or defend his position; yet before his case had been investigated, he was summarily pronounced a heretic, and in the same day, exhorted, accused, judged, and condemned; and all this by the self-styled holy father, the only supreme, infallible authority in Church or State!

Augsburg had been fixed upon as the place of trial, and the Reformer set out on foot to perform the journey thither. Serious fears were entertained in his behalf. Threats had been made openly that he would be waylaid and murdered on the way, and his friends begged him not to venture. They even entreated him to leave Wittemberg for a time, and find safety with those who would gladly protect him. But he would not leave the position where God had placed him. He must continue faithfully to maintain the truth, notwithstanding the storms that were beating upon him. His language was: "I am like Jeremiah, a man of strife and contention; but the more they increase their threatenings, the more they multiply my joy. . . . They have already torn to pieces my honor and my good name. All I have left is my wretched body; let them have it; they will then shorten my life by a few hours. But as to my soul, they shall not have that. He who resolves to bear the word of Christ to the world, must expect death at every hour."

The tidings of Luther's arrival at Augsburg gave great satisfaction to the papal legate. The troublesome heretic who was exciting the attention of the whole world seemed now in the power of Rome, and the legate determined that he should not leave the city as he had entered. The Reformer had failed to provide himself with a safe-conduct. His friends urged him not to appear before the legate without one, and they themselves undertook to procure it from the emperor. The legate intended to force Luther, if possible, to retract, or, failing in this, to cause him to be conveyed to Rome, to

share the fate of Huss and Jerome. Therefore through his agents he endeavored to induce Luther to appear without a safe-conduct, trusting himself to his mercy. This the Reformer firmly declined to do. Not until he had received the document pledging him the emperor's protection, did he appear in the presence of the papal ambassador.

As a matter of policy, the Romanists had decided to attempt to win Luther by an appearance of gentleness. The legate, in his interviews with him, professed great friend-liness; but he demanded that Luther submit implicitly to the authority of the church, and yield every point without argument or question. He had not rightly estimated the character of the man with whom he had to deal. Luther, in reply, expressed his regard for the church, his desire for the truth, his readiness to answer all objections to what he had taught, and to submit his doctrines to the decision of certain leading universities. But at the same time he protested against the cardinal's course in requiring him to retract without having proved him in error.

The only response was, "Recant, recant." The Reformer showed that his position was sustained by the Scriptures, and firmly declared that he could not renounce the truth.

When the prelate saw that Luther's reasoning was unanswerable, he lost all self-control, and in a rage cried out: "Retract, or I will send you to Rome, there to appear before the judges commissioned to take cognizance of your case. I will excommunicate you and all your partisans, and all who shall at any time countenance you, and will cast them out of the church." And he finally declared, in a haughty and angry tone, "Retract, or return no more."

The Reformer retired with his friends, leaving the cardinal and his supporters to look at one another in utter confusion at the unexpected result of the conference.

Luther's efforts on this occasion were not without good results. The large assembly present had opportunity to compare the two men, and to judge for themselves of the spirit manifested by them, as well as of the strength and truthfulness of their positions. How marked the contrast! The Re-

former, simple, humble, firm, stood up in the strength of God, having truth on his side; the pope's representative, self-important, overbearing, haughty, and unreasonable, was without a single argument from the Scriptures yet vehemently crying, "Retract, or be sent to Rome for punishment."

Notwithstanding Luther had secured a safe-conduct, the Romanists were plotting to seize and imprison him. His friends urged that as it was useless for him to prolong his stay, he should return to Wittemberg without delay, and that the utmost caution should be observed in order to conceal his intentions. He accordingly left Augsburg before daybreak, on horseback, accompanied only by a guide furnished him by the magistrate. With many forebodings he secretly made his way through the dark and silent streets of the city. Enemies, vigilant and cruel, were plotting his destruction. Would he escape the snares prepared for him? Those were moments of anxiety and earnest prayer. He reached a small gate in the wall of the city. It was opened for him, and with his guide he passed through without hindrance. Once beyond the limits, he soon left the city far behind. Satan and his emissaries were defeated. The man whom they had thought in their power was gone, escaped as a bird from the snare of the fowler

At the news of Luther's departure, the legate was overwhelmed with surprise and anger. He had expected to receive great honor for his wisdom and firmness in dealing with this disturber of the church; but his hope was disappointed. He gave expression to his wrath in a letter to Frederick, the elector of Saxony, bitterly denouncing Luther, and demanding that Frederick send the Reformer to Rome or banish him from Saxony.

In defense, Luther urged that the legate or the pope show him his errors from the Scriptures, and pledged himself in the most solemn manner to renounce his doctrines if they could be shown to contradict the word of God. And he expressed his gratitude to God that he had been counted worthy to suffer in so holy a cause. These words made a deep impression upon the elector, and he resolved to stand as Luther's protector. He refused to send him to Rome, or to expel him from his territories.

The elector saw that there was a general breaking down of the moral restraints of society. A great work of reform was needed. The complicated and expensive arrangements to restrain and punish crime would be unnecessary if men but acknowledged and obeyed the requirements of God and the dictates of an enlightened conscience. He saw that Luther was laboring to secure this object, and he secretly rejoiced that a better influence was making itself felt in the church.

He saw also that as a professor in the university, Luther was eminently successful. From all parts of Germany, students crowded to Wittemberg to listen to his teachings. Young men, coming in sight of the city for the first time, would raise their hands toward heaven, and thank God that he had caused the light of his truth to shine forth from that place as in former ages from Jerusalem.

Luther was as yet but partially converted from the errors of Romanism. But as he compared the holy oracles with the papal decrees and constitutions, he was filled with wonder. "I am reading," he wrote, "the decretals of the popes, and . . . I know not whether the pope is antichrist himself, or whether he is his apostle, so misrepresented and even crucified does Christ appear in them." Yet at this time Luther was still a supporter of the Roman Church, and had no thought that he would ever separate from her communion.

The Reformer's writings and his doctrine were extending to every nation in Christendom. The work spread to Switzerland and Holland. Copies of his writings found their way to France and Spain. In England his teachings were received as the word of life. To Belgium and Italy also the truth had extended. Thousands were awakening from their deathlike stupor to the joy and hope of a life of faith.

Rome became more and more exasperated by the attacks of Luther, and it was secretly declared by some of his fanatical opponents, that he who should take his life would be without sin. One day a stranger, with a pistol concealed under his cloak, approached the Reformer, and inquired why he went thus alone. "I am in the hands of God," answered Luther. "He is my help and my shield. What can men do unto me?" Upon hearing these words, the stranger turned pale, and fled away, as from the presence of the angels of Heaven.

Rome was bent upon the destruction of Luther; but God was his defense. His doctrines were heard everywhere,—in convents, in cottages, in the castles of the nobles, in the universities, in the palaces of kings; and noble men were rising on every hand to sustain his efforts.

In an appeal to the emperor and nobility of Germany in behalf of the Reformation of Christianity, Luther wrote concerning the pope: "It is monstrous to see him who is called the vicar of Christ, displaying a magnificence unrivaled by that of any emperor. Is this to represent the poor and lowly Jesus or the humble St. Peter? The pope, say they, is the lord of the world! But Christ, whose vicar he boasts of being, said, 'My kingdom is not of this world.' Can the dominions of a vicar extend beyond those of his superior?"

He wrote thus of the universities: "I fear much that the universities will be found to be great gates leading down to hell, unless they take diligent care to explain the Holy Scriptures, and to engrave them in the hearts of youth. I advise no one to place his child where the Holy Scriptures are not regarded as the rule of life. Every institution where the word of God is not diligently studied, must become corrupt."

This appeal was rapidly circulated throughout Germany, and exerted a powerful influence upon the people. The whole nation was roused to rally around the standard of reform. Luther's opponents, burning with a desire for revenge, urged the pope to take decisive measures against him. It was decreed that his doctrines should be condemned immediately. Sixty days were granted the Reformer and his adherents, after which, if they did not recant, they were all to be excommunicated.

That was a terrible crisis for the Reformation. For centu-

ries Rome's sentence of excommunication had been swiftly followed by the stroke of death. Luther was not blind to the tempest about to burst upon him; but he stood firm, trusting in Christ to be his support and shield. With a martyr's faith and courage he wrote: "What is about to happen I know not, and I care not to know." "Wherever the blow may reach me, I fear not. Not so much as a leaf falls without the will of our Father; how much rather will He care for us! It is a little matter to die for the Word, since His Word, that was made flesh for us, hath Himself died. If we die with Him, we shall live with Him; and, passing through that which He has passed through before us, we shall be where He is, and dwell with Him forever."

When the papal bull reached Luther, he said: "I despise it, and resist it, as impious and false. It is *Christ* Himself who is condemned therein." "I glory in the prospect of suffering for the best of causes. Already I feel greater liberty; for I know now that the pope is antichrist, and that his throne is that of Satan himself."

Yet the word of the pontiff of Rome still had power. Prison, torture, and sword were weapons potent to enforce submission. Everything seemed to indicate that the Reformer's work was about to close. The weak and superstitious trembled before the decree of the pope, and while there was general sympathy for Luther, many felt that life was too dear to be risked in the cause of reform.

But Luther proceeded to publicly burn the pope's bull, with the canon laws, the decretals, and certain writings sustaining the papal power. By this action he boldly declared his final separation from the Roman Church. He accepted his excommunication, and proclaimed to the world that between himself and the pope there must hereafter be war. The great contest was now fully entered upon. Soon after, a new bull appeared, and the excommunication which had before been threatened, was finally pronounced against the Reformer and all who should receive his doctrines.

Opposition is the lot of all whom God employs to present truths specially applicable to their time. There was a present

truth,—a truth at that time of special importance,—in the days of Luther; there is a present truth for the church to-day. But truth is no more desired by the majority to-day than it was by the papists who opposed Luther. There is the same disposition to accept the theories and traditions of men for the word of God as in former ages. Those who present truth for this time should not expect to be received with greater favor than were earlier reformers. The great controversy between truth and error, between Christ and Satan, is to increase in intensity to the close of this world's history.

CHAPTER SUPPLEMENT: WHY DO GOD'S PEOPLE SUFFER?

"For unto you it is given in the behalf of Christ, not only to believe on Him, but also to suffer for His sake." *Philippians* 1:29.

"Ye shall be hated of all men for My name's sake: but he that endureth to the end shall be saved." *Matthew 10:22.*

"He that findeth His life shall lose it: and he that loseth his life for My sake shall find it." *Matthew 10:39.*

"And our hope of you is stedfast, knowing, that as ye are partakers of the sufferings, so shall ye be also of the consolation." 2 Corinthians 1:7.

"Choosing rather to suffer affliction with the people of God, than to enjoy the pleasures of sin for a season." *Hebrews* 11:25.

"For I will shew him how great things he must suffer for My name's sake." Acts 9:16.

"And if children then heirs; heirs of God, and joint heirs with Christ; if so be that we suffer with Him, that we may be also glorified together." *Romans 8:17.*

"If we suffer, we shall also reign with Him." 2 Timothy 2:12.

"And they departed from the presence of the council, rejoicing that they were counted worthy to suffer shame for His name." Acts 5:41 (9:16).

"And if children, then heirs; heirs of God, and joint heirs with Christ; if so be that we suffer with Him, that we may be also glorified together." Romans 8:17.

"But the God of all grace, who hath called us unto His eternal glory by Christ Jesus, after that ye have suffered a while, make you perfect, stablish, strengthen, settle you." 1 Peter 5:10.

"Blessed are ye, when men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for My sake." *Matthew* 5:11.

CHAPTER SUPPLEMENT: DECLARED TO BE DIVINE AND INFALLIBLE

"We hold upon this earth the place of God Almighty." Pope Leo XIII, Encyclical Letter, June 20, 1894.

"The Pope is not only the representative of Jesus Christ, but he is Jesus Christ Himself, hidden under veil of flesh." The Catholic National, July, 1895.

"We define that the Holy Apostolic See [Vatican] and the Roman Pontiff hold the primacy over the whole world." *Council of Trent, Decree, quoted in Philippe Labbe and Gabriel Cossart, The Most Holy Councils, Vol. 13, col. 1167.*

"Christ entrusted His office to the chief pontiff.. but all power in heaven and in earth has been given to Christ;.. therefore the chief pontiff, who is His vicar, will have this power." Corpus Juris Canonici, 1555 ed., Vol. 3, Extravagantes Communes, Book 1, chap. 1, col. 29.

"Hence the Pope is crowned with a triple crown, as king of heaven and of earth and of the lower regions [infernorum; the fiery place]." Lucius Ferraris, Prompta Bibliotheca, "Papa" [the Pope], art. 2, 1772-1777 ed., Vol. 6, p. 29.

"For thou art the shepherd, thou art the physician, thou art the director, thou art the husbandman; finally, thou art another God on Earth." *Christopher Marcellus, Oration in the fifth Lateran Council, session IV (1512), in J.D. Mansi (ed.), Sacrorum Conciliorum, Vol. 32, col. 761.*

"The priests are the parents of God." St. Bernard [fifth century archbishop].

"O wonderful dignity of the priests! In their hands as in the womb of the Blessed Virgin, the Son of God becomes incarnate!" *Augustine*.

"The pope himself is the keybearer and the doorkeeper, therefore no one can appeal from the pope to God." *Augustinus Triumphus, Summa de Potestate.*

"All the names which in the Scriptures are applied to Christ, by virtue of which it is established that He is over the church, all the same names are applied to the Pope." Robert Bellarmine, On the Authority of the Councils.

"Ques. How prove you that the Church hath power to command feasts and holy days?

"Ans. By the very act of changing the Sabbath into Sunday, which Protestants allow of [by observing it], and therefore they fondly contradict themselves, by keeping Sunday strictly, and breaking most other feasts commanded by the same church." Priest Henry Tuberville, An Abridgment of the Christian Doctrine, p. 58.

Here I Stand

— Luther before the Diet

Charles the Fifth seemed to be the man for his time: the newly crowned emperor of Europe. And then he met Martin Luther—and his troubles began. For it led to a battle that would last the rest of his lifetime, a battle he would ultimately lose—

Hear Martin Luther defend the Word of God before the great men of earth—though he knew it meant his death. This is a story that you will want to read for yourself —

A new emperor, Charles the Fifth, had ascended the throne of Germany, and the emissaries of Rome hastened to present their congratulations, and induce the monarch to employ his power against the Reformation. On the other hand, the Elector of Saxony, to whom Charles was in great degree indebted for his crown, entreated him to take no step against Luther until he should have granted him a hearing. The emperor was thus placed in a position of great perplexity and embarrassment. The papists would be satisfied with nothing short of an imperial edict sentencing Luther to death. The elector had declared firmly that neither his imperial majesty nor any one else had yet made it appear to him that the Reformer's writings had been refuted; therefore he requested that Doctor Luther be furnished with a safeconduct, so that he might answer for himself before a tribunal of learned, pious, and impartial judges.

The attention of all parties was now directed to the assembly of the German States which convened at Worms soon after the accession of Charles to the empire. There were important political questions and interests to be con-

sidered by this national council; but these appeared of little moment when contrasted with the cause of the monk of Wittemberg.

Charles had previously directed the elector to bring Luther with him to the Diet, assuring him that the Reformer should be protected from all violence, and should be allowed a free conference with one competent to discuss the disputed points. Luther was anxious to appear before the emperor. His health was at this time much impaired; yet he wrote to the elector: "If I cannot perform the journey to Worms in good health, I will be carried there, sick as I am. For, since the emperor has summoned me, I cannot doubt that it is the call of God Himself. If they intend to use violence against me, as they probably do, for assuredly it is with no view of gaining information that they require me to appear before them, I place the matter in the Lord's hands. He still lives and reigns who preserved the three Israelites in the fiery furnace. If it be not His will to save me, my life is of little consequence. Let us only take care that the gospel be not exposed to the scorn of the ungodly, and let us shed our blood in its defense rather than allow them to triumph. Who shall say whether my life or my death would contribute most to the salvation of my brethren?" "Expect anything from me but flight or recantation. Fly I cannot; still less can I recant."

As the news was circulated at Worms that Luther was to appear before the Diet, a general excitement was created. Aleander, the papal legate to whom his case had been specially intrusted, was alarmed and enraged. He saw that the result would be disastrous to the papal cause. To institute inquiry into a case in which the pope had already pronounced sentence of condemnation, would be to cast contempt upon the authority of the sovereign pontiff. Further-

HISTORICAL DATING OF THIS CHAPTER—Charles V (1500-1558), the new emperor, was only 21 when he convened the Diet [Council] of Worms. Meeting in November 1520, Luther appeared before it on April 17, 1521, and gave his defense the next day. After being secretly taken to the Wartburg Castle, he began translating the New Testament in December. It was published in September 1522.

more, he was apprehensive that the eloquent and powerful arguments of this man might turn away many of the princes from the cause of the pope. He therefore, in the most urgent manner, remonstrated with Charles against Luther's appearance at Worms. He warned, entreated, and threatened, until the emperor yielded, and wrote to the elector that if Luther would not retract, he must remain at Wittemberg.

Not content with this victory, Aleander labored with all the power and cunning at his command to secure Luther's condemnation. With a persistence worthy of a better cause, he urged the matter upon the attention of princes, prelates, and other members of the assembly, accusing the Reformer of sedition, rebellion, impiety, and blasphemy. But the vehemence and passion manifested by the legate plainly revealed that he was actuated by hatred and revenge rather than by zeal for religion. It was the prevailing sentiment of the assembly that Luther was innocent.

With redoubled zeal, Aleander urged upon the emperor the duty of executing the papal edicts. Overcome at last by this importunity, Charles bade the legate present his case to the Diet. Rome had few advocates better fitted, by nature and education, to defend her cause. The friends of the Reformer looked forward with some anxiety to the result of Aleander's speech.

There was no little excitement when the legate, with great dignity and pomp, appeared before the national assembly. Many called to mind the scene of our Saviour's trial, when Annas and Caiaphas, before the judgment-seat of Pilate, demanded the death of Him "that perverted the people."

With all the power of learning and eloquence, Aleander set himself to overthrow the truth. Charge after charge he hurled against Luther as an enemy of the Church and the State, the living and the dead, clergy and laity, councils and private Christians. "There is enough in the errors of Luther," he declared, "to warrant the burning of a hundred thousand heretics."

In conclusion, he endeavored to cast contempt upon the

adherents of the reformed faith: "What are all these Lutherans?—A motley rabble of insolent grammarians, corrupt priests, dissolute monks, ignorant lawyers, and degraded nobles, with the common people whom they have misled and perverted. How greatly superior is the Catholic party in numbers, intelligence, and power! A unanimous decree from this illustrious assembly will open the eyes of the simple, show the unwary their danger, determine the wavering, and strengthen the weak-hearted."

With such weapons have the advocates of truth in every age been attacked. The same arguments are still urged against all who dare to present, in opposition to established errors, the plain and direct teachings of God's word. "Who are these preachers of new doctrines?" exclaim those who desire a popular religion. "They are unlearned, few in numbers, and of the poorer class. Yet they claim to have the truth, and to be the chosen people of God. They are ignorant and deceived. How greatly superior in numbers and influence are our denominations! How many great and learned men are in our churches! How much more power is on our side!" These are the arguments that have a telling influence upon the world; but they are no more conclusive now than in the days of the Reformer.

The Reformation did not, as many suppose, end with Luther. It is to be continued to the close of this world's history. Luther had a great work to do in reflecting to others the light which God had permitted to shine upon him; yet he did not receive all the light which was to be given to the world. From that time to this, new light has been continually shining upon the Scriptures, and new truths have been constantly unfolding.

The legate's address made a deep impression upon the Diet. There was no Luther present, with the clear and convincing truths of God's word, to vanquish the papal champion. No attempt was made to defend the Reformer. There was manifest a general impulse to root out the Lutheran heresy from the empire. Rome had enjoyed the most favorable opportunity to defend her cause. The greatest of her orators

had spoken. All that she could say in her own vindication had been said. But the apparent victory was the signal of defeat. Henceforth the contrast between truth and error would be more clearly seen, as they should take the field in open warfare. Never from that day would Rome stand as secure as she had stood.

The majority of the assembly were ready to sacrifice Luther to the demands of the pope; but many of them saw and deplored the existing depravity in the church, and desired a suppression of the abuses suffered by the German people in consequence of Rome's corruption and greed of gain. The legate had presented the papal rule in the most favorable light. Now the Lord moved upon a member of the Diet to give a true delineation of the effects of papal tyranny. With noble firmness, Duke George of Saxony stood up in that princely assembly, and specified with terrible exactness the deceptions and abominations of popery, and their dire results. In closing he said:

"These are but a few of the abuses which cry out against Rome for redress. All shame is laid aside, and one object alone incessantly pursued: money! evermore money! so that the very men whose duty it is to teach the truth, utter nothing but falsehoods, and are not only tolerated but rewarded; because the greater their lies, the greater are their gains. This is the foul source from which so many corrupt streams flow out on every side. Profligacy and avarice go hand in hand. Alas! it is the scandal caused by the clergy that plunges so many poor souls into everlasting perdition. A thorough reform must be effected."

A more able and forcible denunciation of the papal abuses could not have been made by Luther himself; and the fact that the speaker was a determined enemy of the Reformer, gave greater influence to his words.

Had the eyes of the assembly been opened, they would have beheld angels of God in the midst of them, shedding beams of light athwart the darkness of error, and opening minds and hearts to the reception of truth. It was the power of the God of truth and wisdom that controlled even the adversaries of the Reformation, and thus prepared the way for the great work about to be accomplished. Martin Luther was not present; but the voice of One greater than Luther had been heard in that assembly.

The council now demanded the Reformer's appearance before them. Notwithstanding the entreaties, protests, and threats of Aleander, the emperor at last consented, and Luther was summoned to appear before the Diet. With the summons was issued a safe-conduct, insuring his return to a place of security. These were borne to Wittemberg by a herald, who was commissioned to conduct him to Worms.

The friends of Luther were terrified and distressed. Knowing the prejudice and enmity against him, they feared that even his safe-conduct would not be respected, and they entreated him not to imperil his life. He replied: "The papists have little desire to see me at Worms, but they long for my condemnation and death. It matters not. Pray not for me, but for the word of God. . . . Christ will give me His Spirit to overcome these ministers of Satan. I despise them while I live; I will triumph over them by my death. They are busy at Worms about compelling me to recant. My recantation shall be this: I said formerly that the pope was Christ's vicar; now I say that he is the adversary of the Lord, and the apostle of the devil."

Luther was not to make his perilous journey alone. Besides the imperial messenger, three of his firmest friends determined to accompany him. A multitude of students and citizens, to whom the gospel was precious, bade him farewell with weeping, as he departed. Thus the Reformer and his companions set out from Wittemberg.

On the journey they saw that the minds of the people were oppressed by gloomy forebodings. At some towns no honors were proffered them. As they stopped for the night, a friendly priest expressed his fears by holding up before Luther the portrait of an Italian reformer who had suffered martyrdom for the truth's sake. The next day they learned that Luther's writings had been condemned at Worms. Im-

perial messengers were proclaiming the emperor's decree, and urging all men to bring the proscribed works to the magistrates. The herald, in alarm, asked the Reformer if he still wished to go forward. He answered, "I will go on, though I should be put under interdict in every town."

At Erfurth, Luther was received with honor. Surrounded by admiring crowds, he entered the city where, in his earlier years, he had often begged a morsel of bread. He was urged to preach. This he had been forbidden to do; but the herald gave his consent, and the monk whose duty it once was to unclose the gates and sweep the aisles, now ascended the pulpit, while the people listened to his words as if spell-bound. The bread of life was broken to those starving souls. Christ was lifted up before them as above popes, legates, emperors, and kings. Luther made no reference to his own perilous position. He did not seek to make himself the object of thought or sympathy. In the contemplation of Christ, he had lost sight of self. He hid behind the Man of Calvary, seeking only to present Jesus as the sinner's Redeemer.

As the Reformer proceeded on his journey, he was everywhere regarded with great interest. An eager multitude thronged about him; and friendly voices warned him of the purpose of the Romanists. "You will be burned alive," said they, "and your body reduced to ashes, as was that of John Huss." Luther answered, "Though they should kindle a fire all the way from Worms to Wittemberg, whose flames should rise up to heaven, I would go through it in the name of the Lord, and stand before them; I would enter the jaws of this behemoth, and break his teeth, confessing the Lord Jesus Christ."

The news of his approach to Worms created great commotion. His friends trembled for his safety; his enemies feared for the success of their cause. Strenuous efforts were made to dissuade him from entering the city. The papists urged him to repair to the castle of a friendly knight, where, they declared, all difficulties could be amicably adjusted. The advocates of truth endeavored to excite his fears by describing the dangers that threatened him. All their ef-

forts failed. Luther, still unshaken, declared, "Though there should be as many devils at Worms as there are tiles on its roofs, I would enter."

Upon his arrival at Worms, the crowd that flocked to the gates to welcome him was even greater than at the public entry of the emperor himself. The excitement was intense, and from the midst of the throng a shrill and plaintive voice chanted a funeral dirge, as a warning to Luther of the fate that awaited him. "God will be my defense," said he, as he alighted from his carriage.

The emperor immediately convoked his council to consider what course should be pursued toward Luther. One of the bishops, a rigid papist, declared: "We have long consulted on this matter. Let your majesty get rid of this man at once. Did not Sigismund bring John Huss to the stake? We are under no obligation either to give or to observe the safe-conduct of a heretic." "Not so," said the emperor; "we must keep our promise." It was therefore decided that the Reformer should be heard.

All the city were eager to see this remarkable man, and he had enjoyed but a few hours' rest when noblemen, knights, priests, and citizens gathered about him. Even his enemies marked his firm, courageous bearing, the kindly and joyous expression upon his countenance, and the solemn elevation and deep earnestness that gave to his words an irresistible power. Some were convinced that a divine influence attended him; others declared, as had the Pharisees concerning Christ, "He hath a devil."

On the following day, Luther was summoned to attend the Diet. An imperial officer was appointed to conduct him to the hall of audience; yet it was with difficulty that he reached the place. Every avenue was crowded with spectators, eager to look upon the monk who had dared resist the authority of the pope.

As he was about to enter the presence of his judges, an old general, the hero of many battles, said to him kindly, "Poor monk! poor monk! thou art now going to make a nobler stand than I, or any other captains, have ever made in

our most bloody battles. But if thy cause is just, and thou art sure of it, go forward in God's name, and fear nothing! He will not forsake thee."

At length Luther stood before the council. The emperor occupied the throne. He was surrounded by the most illustrious personages in the empire. Never had any man appeared in the presence of a more imposing assembly than that before which Martin Luther was to answer for his faith.

The very fact of that appearance was a signal victory for the truth. That a man whom the pope had condemned should be judged by another tribunal, was virtually a denial of the pontiff's supreme authority. The Reformer, placed under ban, and denounced from human fellowship by the pope, had been assured protection, and was granted a hearing, by the highest dignitaries of the nation. Rome had commanded him to be silent; but he was about to speak in the presence of thousands from all parts of Christendom.

In the presence of that powerful and titled assembly, the lowly-born Reformer seemed awed and embarrassed. Several of the princes, observing his emotion, approached him, and one of them whispered, "Fear not them which kill the body, but are not able to kill the soul." Another said, "When ye shall be brought before governors and kings for My sake, it shall be given you, by the Spirit of your Father, what ye shall say." Thus the words of Christ were brought by the world's great men to strengthen His servant in the hour of trial.

Luther was conducted to a position directly in front of the emperor's throne. A deep silence fell upon the crowded assembly. Then an imperial officer arose, and, pointing to a collection of Luther's writings, demanded that the Reformer answer two questions,—whether he acknowledged them as his, and whether he proposed to retract the opinions which he had therein advanced. Luther replied that as to the first question, he acknowledged the books to be his. "As to the second," he said, "seeing it is a question which concerns faith, the salvation of souls, and the word of God,

which is the greatest and most precious treasure either in Heaven or earth, it would be rash and perilous for me to reply without reflection. I might affirm less than the circumstances demand, or more than truth requires; in either case I should fall under the sentence of Christ: "Whosoever shall deny Me before men, him will I also deny before the Father which is in Heaven." For this reason I entreat your imperial majesty, with all humility, to allow me time, that I may answer without offending against the word of God."

In making this request, Luther moved wisely. His course convinced the assembly that he did not act from passion or impulse. Such calmness and self-command, unexpected in one who had shown himself bold and uncompromising, added to his power, and enabled him afterward to answer with a prudence, decision, wisdom, and dignity, that surprised and disappointed his adversaries, and rebuked their insolence and pride.

The next day he was to appear to render his second answer. For a time his heart sunk within him as he contemplated the forces that were combined against the **truth.** His faith faltered as his enemies seemed to multiply before him, and the powers of darkness to prevail. Clouds gathered about him, and seemed to separate him from God. He longed for the assurance that the Lord of hosts would be with him. In anguish of spirit he threw himself with his face upon the earth, and poured out those broken, heart-rending cries which none but God can fully understand. In his helplessness, his soul fastened upon Christ, the mighty deliverer. It was not for his own safety, but for the success of the truth, that he wrestled with God; and he prevailed. He was strengthened with the assurance that he would not appear alone before the council. Peace returned to his soul, and he rejoiced that he was permitted to uphold and defend the word of God before the rulers of the nation. An all-wise providence had permitted Luther to realize his peril, that he might not trust to his own strength and wisdom, and rush presumptuously into danger. God was preparing His servant for the great work before him.

As the time for his appearance drew near, Luther approached a table on which lay the Holy Scriptures, placed his left hand upon the sacred volume, and, raising his right hand to Heaven, he vowed to adhere constantly to the gospel, and to confess his faith freely, even though he should be called to seal his testimony with his blood.

When he was again ushered into the presence of the Diet, his countenance bore no trace of fear or embarrassment. Calm and peaceful, yet grandly brave and noble, he stood as God's witness among the great ones of the earth. The imperial officer now demanded his decision as to whether he desired to retract his doctrines. Luther made his answer in a subdued and humble tone, without violence or passion. His demeanor was diffident and respectful; yet he manifested a confidence and joy that surprised the assembly.

He stated that his published works were not all of the same character. In some he had treated of faith and good works, and even his enemies declared them not only harmless but profitable. To retract these would be to condemn truths which all parties confessed. The second class consisted of writings exposing the corruptions and abuses of the papacy. To revoke these works would strengthen the tyranny of Rome, and open a wider door to many and great impieties. In the third class of his books he had attacked individuals who had defended existing evils. Concerning these he freely confessed that he had been more violent than was becoming. He did not claim to be free from fault; but even these books he could not revoke, for such a course would embolden the enemies of truth, and they would then take occasion to crush God's people with still greater cruelty.

"But as I am a mere man, and not God," he continued, "I will defend myself as did Christ, who said, 'If I have spoken evil, bear witness of the evil.' By the mercy of God, I implore your imperial majesty, or any one else who can, whoever he may be, to prove to me from the writings of the prophets that I am in error. As soon as I shall be convinced, I will instantly retract all my errors, and will be the first to cast my

books into the fire. What I have just said, will show that I have considered and weighed the dangers to which I am exposing myself; but far from being dismayed by them, I rejoice exceedingly to see the gospel this day, as of old, a cause of trouble and dissension. This is the character, the destiny, of God's word. Said Christ, 'I came not to send peace, but a sword.' God is wonderful and terrible in His counsels. Let us have a care lest in our endeavors to arrest discords we be found to fight against the holy word of God, and bring down upon our heads a frightful deluge of inextricable dangers, present disaster, and everlasting desolation. . . . I might cite examples drawn from the oracles of God. I might speak of Pharaohs, of kings of Babylon or of Israel, who were never more contributing to their own ruin than when, by measures in appearance most prudent, they thought to establish their authority. God 'removeth the mountains, and they know not.'"

Luther had spoken in German; he was now requested to repeat the same words in Latin. Though exhausted by the previous effort, he complied, and again delivered his speech, with the same clearness and energy as at the first. God's providence directed in this matter. The minds of many of the princes were so blinded by error and superstition that at the first delivery they did not see the force of Luther's reasoning; but the repetition enabled them clearly to perceive the points presented.

Those who stubbornly closed their eyes to the light, and determined not to be convinced of the truth, were enraged at the power of Luther's words. As he ceased speaking, the spokesman of the Diet said angrily, "You have not answered the question. A clear and express reply is demanded. Will you or will you not retract?"

The Reformer answered: "Since your most serene majesty and the princes require a simple answer, I will give it thus: Unless I shall be convinced by proofs from Scripture or by evident reason (for I believe neither in popes nor in councils, since they have frequently erred and contradicted themselves), I cannot choose but adhere to the word of God, which has possession of my conscience. Nor can I possibly

nor will I ever make any recantation, since it is neither safe nor honest to act contrary to conscience. **Here I take my stand; I cannot do otherwise. God be my help! Amen.**"

Thus stood this righteous man, upon the sure foundation of the word of God. The light of Heaven illuminated his countenance. His greatness and purity of character, his peace and joy of heart, were manifest to all as he testified against the power of error, and witnessed to the superiority of that faith that overcomes the world.

The whole assembly were for a time speechless with amazement. The emperor himself and many of the princes were struck with admiration. The partisans of Rome had been worsted; their cause appeared in a most unfavorable light. They sought to maintain their power, not by appealing to the Scriptures, but by a resort to threats, Rome's unfailing argument. Said the spokesman of the Diet, "If you do not retract, the emperor and the States of the empire will proceed to consider how to deal with an obstinate heretic."

Luther's friends, who had with great joy listened to his noble defense, trembled at these words; but the doctor himself said calmly, "May God be my helper! for I can retract nothing."

Firm as a rock he stood, while the fiercest billows of worldly power beat harmlessly against him. The simple energy of his words, his fearless bearing, his calm, speaking eye, and the unalterable determination expressed in every word and act, made a deep impression upon the assembly. It was evident that he could not be induced, either by promises or threats, to yield to the mandate of Rome.

The papist leaders were chagrined that their power, which had caused kings and nobles to tremble, should be thus despised by a humble monk; they longed to make him feel their wrath by torturing his life away. But Luther, understanding his danger, had spoken to all with Christian dignity and calmness. His words had been free from pride, passion, and misrepresentation. He lost sight of himself, and of the great men surrounding him, and felt only that he was in the presence of One infinitely superior to popes, prelates,

kings, and emperors. Christ had spoken through Luther's testimony with a power and grandeur that for the time inspired both friends and foes with awe and wonder. The Spirit of God had been present in that council, impressing the hearts of the chiefs of the empire. Several of the princes openly acknowledged the justice of Luther's cause. Many were convinced of the truth; but with some the impressions received were not lasting. There was another class who did not at the time express their convictions, but who, having searched the Scriptures for themselves, at a future time declared with great boldness for the Reformation.

The elector Frederick had looked forward with anxiety to Luther's appearance before the Diet, and with deep emotion he listened to his speech. He rejoiced at the doctor's courage, firmness, and self-possession, and was proud of being his protector. He contrasted the parties in contest, and saw that the wisdom of popes, kings, and prelates had been brought to naught by the power of truth. The papacy had sustained a defeat which would be felt among all nations and in all ages.

As the legate perceived the effect produced by Luther's speech, he feared, as never before, for the security of the Romish power, and resolved to employ every means at his command to effect the Reformer's overthrow. With all the eloquence and diplomatic skill for which he was so eminently distinguished, he represented to the youthful emperor the folly and danger of sacrificing, in the cause of an insignificant monk, the friendship and support of the powerful see of Rome.

His words were not without effect. On the day following Luther's answer, Charles Fifth caused a message to be presented to the Diet, announcing his determination to carry out the policy of his predecessors to maintain and protect the Catholic religion. Since Luther had refused to renounce his errors, the most vigorous measures should be employed against him and the heresies he taught. Nevertheless, the safe-conduct granted him must be respected, and before proceedings against him could be instituted, he must

be allowed to reach his home in safety.

"I am firmly resolved to tread in the footsteps of my ancestors," wrote the monarch. He had decided that he would not step out of the path of the custom, even to walk in the ways of truth and righteousness. Because his fathers did, he would uphold the papacy, with all its cruelty and corruption. Thus he took his position, refusing to accept any light in advance of what his fathers had received, or to perform any duty that they had not performed.

He seemed to feel that a change of religious views would be inconsistent with the dignity of a king. There are many at the present day thus clinging to the customs and traditions of their fathers. When the Lord sends them additional light, they refuse to accept it, because, not having been granted to their fathers, it was not received by them. We are not placed where our fathers were; consequently our duties and responsibilities are not the same as theirs. We shall not be approved of God in looking to the example of our fathers to determine our duty instead of searching the word of truth for ourselves. Our responsibility is greater than was that of our ancestors. We are accountable for the light which they received, and which was handed down as an inheritance for us, and we are accountable also for the additional light which is now shining upon us from the word of God.

Said Christ of the unbelieving Jews, "If I had not come and spoken unto them, they had not had sin; but now they have no cloak for their sin." John 15:22. The same divine power had spoken through Luther to the emperor and princes of Germany. And as the light shone forth from God's word, His Spirit pleaded for the last time with many in that assembly. As Pilate, centuries before, permitted pride and popularity to close his heart against the world's Redeemer; as the trembling Felix bade the messenger of truth, "Go thy way for this time; when I have a convenient season I will call for thee;" as the proud Agrippa confessed, "Almost thou persuadest me to be a Christian," yet turned away from the Heaven-sent message,—so had Charles Fifth, yielding to the dictates of worldly pride and policy, decided to reject the

light of truth.

Several of the pope's adherents demanded that Luther's safe-conduct should not be respected. "The Rhine," they said, "should receive his ashes, as it received those of John Huss a century ago." Rumors of the designs against Luther were widely circulated, causing great excitement throughout the city. The Reformer had made many friends. who, knowing the treacherous cruelty of Rome toward all that dared expose her corruptions, resolved that he should not be sacrificed. Hundreds of nobles pledged themselves to protect him. Not a few openly denounced the royal message as evincing a weak submission to the controlling power of Rome. On the gates of houses and in public places, placards were posted, some condemning and others sustaining Luther. On one of them were written merely the significant words of the wise man, "Woe to thee, O land, when thy king is a child." The popular enthusiasm in Luther's favor throughout all Germany convinced both the emperor and the Diet that any injustice shown him would endanger the peace of the empire. and even the stability of the throne.

Frederick of Saxony maintained a studied reserve, carefully concealing his real feelings toward the Reformer, while at the same time he guarded him with tireless vigilance, watching all his movements and all those of his enemies. But there were many who made no attempt to conceal their sympathy. Princes, knights, gentlemen, ecclesiastics, and common people surrounded Luther's lodgings, entering and gazing upon him as though he were more than human. Even those who believed him to be in error could not but admire that nobility of soul which led him to imperil his life rather than violate his conscience.

Earnest efforts were made to obtain Luther's consent to a compromise with Rome. Nobles and princes represented to him that if he persisted in setting up his own judgment against that of the church and the councils, he would soon be banished from the empire, and then would have no defense. To this appeal Luther answered: "It is impossible to preach the gospel of Christ without offense. Why, then,

should the fear of danger separate me from the Lord and that divine word which alone is truth? No; I would rather give up my body, my blood, and my life."

Again he was urged to submit to the judgment of the emperor, and then he would have nothing to fear. "I consent," said he in reply, "with all my heart, that the emperor, the princes, and even the humblest Christian, should examine and judge my writings; but on one condition, that they take God's word for their guide. Men have nothing to do but render obedience to that. My conscience is in dependence upon that word, and I am the subject of its authority."

To another appeal he said, "I consent to forego my safeconduct, and resign my person and my life to the emperor's disposal; but as to the word of God—never!" He stated his willingness to submit to the decision of a general council, but only on condition that the council be required to decide according to the Scriptures. Both friends and foes were at last convinced that further effort for reconciliation would be useless.

Had the Reformer yielded a single point, Satan and his hosts would have gained the victory. But his unwavering firmness was the means of emancipating the church, and beginning a new and better era. The influence of this one man, who dared to think and act for himself in religious matters, was to affect the church and the world, not only in his own time, but in all future generations. His firmness and fidelity would strengthen all, to the close of time, who should pass through a similar experience. The power and majesty of God stood forth above the counsel of men, above the mighty power of Satan.

Luther was soon commanded by the authority of the emperor to return home, and he knew that this notice would be speedily followed by his condemnation. Threatening clouds overhung his path; but as he departed from Worms, his heart was filled with joy and praise. "Satan himself," said he, "kept the pope's citadel; but Christ has made a wide breach in it, and the devil has been compelled to confess that Christ is mightier than he." On this journey the

Reformer received the most flattering attentions from all classes. Dignitaries of the church welcomed the monk upon whom the pope's curse rested, and secular officers honored the man who was under the ban of the empire.

He had not been long absent from Worms, when the papists prevailed upon the emperor to issue an edict against him. In this decree Luther was denounced as "Satan himself under the semblance of a man in a monk's hood." It was commanded that as soon as his safe-conduct should expire, measures be taken to stop his work. All persons were forbidden to harbor him, to give him food or drink, or by word or act, in public or private, to aid or abet him. He was to be seized wherever he might be, and delivered to the authorities. His adherents also were to be imprisoned, and their property confiscated. His writings were to be destroyed, and finally, all who should dare to act contrary to this decree were included in its condemnation. The emperor had spoken, and the Diet had given its sanction to the decree. The Romanists were jubilant. Now they considered the fate of the Reformation sealed.

God had provided a way of escape for His servant in this hour of peril. A vigilant eye had followed Luther's movements, and a true and noble heart had resolved upon his rescue. It was plain that Rome would be satisfied with nothing short of his death; only by concealment could he be preserved from the jaws of the lion. God gave wisdom to Frederick of Saxony to devise a plan for the Reformer's preservation. With the co-operation of true friends, the elector's purpose was carried out, and Luther was effectually hidden from friends and foes. Upon his homeward journey, he was seized, separated from his attendants, and hurriedly conveyed through the forests to the castle of Wartburg, an isolated mountain fortress. Both his seizure and his concealment were so involved in mystery that even Frederick himself for a long time knew not whither he had been conducted. This ignorance was not without design: so long as the elector knew nothing of Luther's whereabouts, he could reveal nothing. He satisfied himself that the Reformer was

safe, and with this knowledge he was content.

Spring, summer, and autumn passed, and winter came, and Luther still remained a prisoner. Aleander and his partisans rejoiced that the light of the gospel seemed about to be extinguished. But instead of this, the Reformer was filling his lamp from the store-house of truth, to shine forth in due time with brighter radiance.

In the friendly security of the Wartburg, Luther for a time rejoiced in his release from the heat and turmoil of battle. But he could not long find satisfaction in quiet and repose. Accustomed to a life of activity and stern conflict, he could ill endure to remain inactive. In those solitary days, the condition of the church rose up before him, and he cried in despair, "Alas! there is no one in this latter day of His anger to stand like a wall before the Lord, and save Israel!" Again, his thoughts returned to himself, and he feared being charged with cowardice in withdrawing from the contest. Then he reproached himself for his indolence and self-indulgence. Yet at the same time he was daily accomplishing more than it seemed possible for one man to do. His pen was never idle. While his enemies flattered themselves that he was silenced, they were astonished and confused by tangible proof that he was still active. A host of tracts, issuing from his pen, circulated throughout Germany. He also performed a most important service for his countrymen by translating the New Testament into the German tongue. From his rocky Patmos he continued for nearly a whole year to proclaim the gospel, and rebuke the sins and errors of the times.

But it was not merely to preserve Luther from the wrath of his enemies, nor even to afford him a season of quiet for these important labors, that God had withdrawn His servant from the stage of public life. There were results more precious than these to be secured. In the solitude and obscurity of his mountain retreat, Luther was removed from earthly supports, and shut out from human praise. He was thus saved from the pride and self-confidence that are so often caused by success. By suffering and humiliation he was prepared

again to walk safely upon the dizzy heights to which he had been so suddenly exalted.

As men rejoice in the freedom which the truth brings them, they are inclined to extol those whom God has employed to break the chains of error and superstition. Satan seeks to divert men's thoughts and affections from God, and fix them upon human agencies; to honor the mere instrument, and to ignore the Hand that directs all the events of providence. Too often, religious leaders who are thus praised and reverenced lose sight of their dependence upon God, and are led to trust in themselves. As a result, they seek to control the minds and consciences of the people, who are disposed to look to them for guidance instead of looking to the word of God. The work of reform is often retarded because of this spirit indulged by its supporters. From this danger, God would guard the cause of the Reformation. He desired that work to receive, not the impress of man, but of God. The eyes of men had been turned to Luther as the expounder of the truth; he was removed that all eyes might be directed to the eternal Author of truth.

CHAPTER SUPPLEMENT: TRUSTING IN THE LORD

[&]quot;He knoweth them that trust in Him." Nahum 1:7.

[&]quot;The Lord hath set apart him that is godly for Himself." Psalm 4:3.

[&]quot;Casting all your care upon Him; for He careth for you." 1 Peter 5:7.

[&]quot;Whoso putteth his trust in the Lord shall be safe." *Proverbs 29:25.*

[&]quot;Blessed are all they that put their trust in Him." *Psalm 2:12.*

[&]quot;In God I will praise His Word, in God I have put my trust; I will not fear what flesh can do unto me." *Psalm 56:4.*

[&]quot;Lo, this is our God; we have waited for Him, and He will save us." Isaiah 25:9.

[&]quot;He shall not be afraid of evil tidings." Psalm 112:7.

[&]quot;How excellent is Thy lovingkindness, O God! Therefore the children of men put their trust under the shadow of Thy wings." *Psalm 36:7.*

[&]quot;Behold, what manner of love the Father hath bestowed upon us, that we should be called the sons of God." 1 John 3:1.

CHAPTER SUPPLEMENT: THE ONLY AUTHORITY

"The true [Roman Catholic] Church can tolerate no strange churches besides herself." Catholic Encyclopedia, Vol. XIV, p. 766.

"The Roman Catholic Church . . must demand the right of freedom for herself alone." Civilta Cattolica, April 1948 [official Jesuit newspaper, published at the Vatican].

"The pope has the right to pronounce sentence of deposition against any sovereign." Bronson's Review, Vol. 1, p. 48.

"We declare, say, define, and pronounce that every being should be subject to the Roman Pontiff." *Pope Boniface VIII, quoted in The Catholic Encyclopedia, Vol. XV, p. 126.*

"No Catholic may positively and unconditionally approve of the separation of church and state." Monsignor O'Toole, Catholic University of America, 1939.

"The pope is the supreme judge, even of civil laws, and is incapable of being under any true obligation to them." *Civilta Cattolica*.

"Individual liberty in reality is only a deadly anarchy." Pope Pius XII, April 6, 1951.

"All Catholics, therefore, are bound to accept the Syllabus [of Errors, of Pope Pius IX]." The Catholic Encyclopedia, Vol. 14.

"Protestantism of every form has not, and never can have, any rights where Catholicity is triumphant." *Bronson's Review.*

"Heretics may be not only excommunicated, but also justly put to death." Catholic Encyclopedia, Vol. XIV, p. 768.

"Non-Catholic methods of worshipping God must be branded counterfeiters." Flynn, Loretto, and Simon, Living Our Faith, p. 247 [a widely used high school textbook.]

"In themselves, all forms of Protestantism are unjustified. They should not exist." *America, January 4, 1941 [R.C. journal].*

"After this I saw in the night visions, and behold a fourth beast, dreadful and terrible, and strong exceedingly; and it had great iron teeth. It devoured and brake in pieces, and stamped the residue with the feet of it, and it was diverse from all the beasts that were before it, and it had ten horns. I considered the horns, and, behold, there came up among them another little horn.. and, behold, in this horn were eyes like the eyes of man, and a mouth speaking great things.. I beheld, and the same horn made war with the saints, and prevailed against them.. And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws, and they shall be given into his hand until a time and times and the dividing of time." Daniel 7:7-8. 21. 25.

Chapter Eight

Luther Disappears

— Progress of the Reformation

Emperor Charles V of Europe had decreed that Martin Luther must die. And then Luther disappeared, as it were, from the face of the earth. Who had taken him? his friends or his enemies? Had the great reformation, which he had begun, come to a sudden stop?

Read how God stepped in and not only saved Luther from certain death—but through him gave the Bible to the people —

Luther's mysterious disappearance excited consternation throughout all Germany. Inquiries concerning him were heard everywhere. Even his enemies were more agitated by his absence than they could have been by his presence. The wildest rumors were circulated, and many believed that he had been murdered. There was great lamentation, not only by his avowed friends, but by thousands who had not openly taken their stand with the Reformation. Many bound themselves by a solemn oath to avenge his death.

The Romanists saw with terror to what a pitch had risen the feeling against them. Though at first exultant at the supposed death of Luther, they now desired to hide from the wrath of the people. Those who were enraged against him when he was at large, were filled with fear now that he was in captivity. "The only way of extricating ourselves," said one, "is to light our torches, and go searching through the earth for Luther, till we can restore him to a nation that will have him." The edict of the emperor seemed to fall powerless. The papal legates were filled with indignation as they saw that it commanded far less attention than did the fate of Luther.

The tidings that he was safe, though a prisoner, calmed the fears of the people, while it still further aroused their enthusiasm in his favor. His writings were read with greater eagerness than ever before. Increasing numbers joined the cause of the heroic man who had, at such fearful odds, defended the word of God. The Reformation was constantly gaining in strength. The seed which Luther had sown sprung up everywhere. His absence accomplished a work which his presence would have failed to do. Other laborers felt a new responsibility, now that their great leader was removed. With new faith and earnestness they pressed forward to do all in their power, that the work so nobly begun might not be hindered.

But Satan was not idle. He now attempted what he has attempted in every other reformatory movement,—to deceive and destroy the people by palming off upon them a counterfeit in place of the true work. As there were false christs in the first century of the Christian church, so there arose false prophets in the sixteenth century.

A few men, deeply affected by the excitement in the religious world, imagined themselves to have received special revelations from Heaven, and claimed to have been divinely commissioned to carry forward to its completion the Reformation but feebly begun by Luther. In truth, they were undoing the very work which he had accomplished. They rejected the fundamental principle of the Reformation,—the word of God as the all-sufficient rule of faith and practice; and for that unerring guide they substituted the changeable, uncertain standard of their own feelings and impressions. By this act of setting aside the great detector of

HISTORICAL DATING OF THIS CHAPTER—Events in this chapter span 18 months from April 1521 to September 1522. Following his famous "Here I stand" speech at Worms in April 18, 1521, Luther was taken to the Wartburg Castle, but left in March 1522 because of the rise of fanatics. The fanatics came to Wittenburg in December 1521. Fanaticism resulted in the Peasants' Revolt (1524-1525). Luther's German New Testament was published in September 1522.

error and falsehood, the way was opened for Satan to control minds as best pleased himself.

One of these prophets claimed to have been instructed by the angel Gabriel. A student who united with him abandoned his studies, declaring that he had received from God Himself the ability to explain the Scriptures. Others who were naturally inclined to fanaticism united with them. The proceedings of these enthusiasts created no little excitement. The preaching of Luther had aroused the people everywhere to feel the necessity of reform, and now some really honest persons were misled by the pretensions of the new prophets.

The leaders of the movement repaired to Wittemberg, and urged their claims upon Melancthon and his co-laborers. Said they: "We are sent by God to teach the people. We have received special revelations from God Himself, and therefore know what is coming to pass. We are apostles and prophets, and appeal to Doctor Luther as to the truth of what we say."

The Reformers were astonished and perplexed. This was such an element as they had never before encountered, and they knew not what course to pursue. Said Melancthon: "There are indeed spirits of no ordinary kind in these men; but what spirits?" "On the one hand, let us beware of quenching the Spirit of God, and on the other, of being seduced by the spirit of Satan."

The fruit of the new teaching soon became apparent. The minds of the people were diverted from the word of God, or decidedly prejudiced against it. The schools were thrown into confusion. Students, spurning all restraint, abandoned their studies. The men who thought themselves competent to revive and control the work of the Reformation, succeeded only in bringing it to the very brink of ruin. The Romanists now regained their confidence, and exclaimed exultingly, "One more effort, and all will be ours."

Luther at the Wartburg, hearing of what had occurred, said with deep concern, "I always expected that Satan would send us this plague." He perceived the true character of those pretended prophets, and saw the danger that threatened the

cause of truth. The opposition of the pope and the emperor had not caused him so great perplexity and distress as he now experienced. **From the professed friends of the Reformation had risen its worst enemies.** The very truths which had brought peace to his troubled heart had been made the cause of dissension in the church.

In the work of reform, Luther had been urged forward by the Spirit of God, and had been carried beyond himself. He had not purposed to take such positions as he did, or to make so radical changes. He had been but the instrument in the hands of infinite power. Yet he often trembled for the result of his work. He had once said, "If I knew that my doctrine had injured one human being, however poor and unknown,—which it could not, for it is the very gospel,—I would rather face death ten times over than retract it."

And now a whole city, and that city Wittemberg itself, was fast sinking into confusion. The doctrines taught by Luther had not caused this evil; but throughout Germany his enemies were charging it upon him. In bitterness of soul he sometimes asked, "Can such be the end of this great work of the Reformation?" Again, as he wrestled with God in prayer, peace flowed into his heart. "The work is not mine, but Thine own," he said; "Thou wilt not suffer it to be corrupted by superstition or fanaticism." But the thought of remaining longer from the conflict in such a crisis, became insupportable. **He determined to return to Wittemberg.**

Without delay he set out on his perilous journey. He was under the ban of the empire. Enemies were at liberty to take his life; friends were forbidden to aid or shelter him. The imperial government was adopting the most stringent measures against his adherents. But he saw that the work of the gospel was imperiled, and in the name of the Lord he went forth once more to battle for the truth.

With great caution and humility, yet with decision and firmness, he entered upon his work. "By the word," said he, "we must refute and expel what has gained a place and influence by violence. I would not resort to force against the superstitious and unbelieving." "Let there be no compulsion.

I have been laboring for liberty of conscience. Liberty is the very essence of faith." Ascending the pulpit, he with great wisdom and gentleness instructed, exhorted, and reproved, and by the power of the gospel brought back the misguided people into the way of truth.

Luther had no desire to encounter the fanatics whose course had been productive of so great evil. He knew them to be men of hasty and violent temper, who, while claiming to be especially illuminated from Heaven, would not endure the slightest contradiction, or even the kindest admonition. Arrogating to themselves supreme authority, they required every one, without a question, to acknowledge their claims. But as they demanded an interview with him, he consented to meet them; and so successfully did he expose their pretensions, that the impostors at once departed from Wittemberg.

The fanaticism was checked for a time; but several years later it broke out with greater violence and more terrible results. Said Luther, concerning the leaders in this movement: "To them the Holy Scriptures were but a dead letter, and they all began to cry, 'The Spirit! the Spirit!' But most assuredly I will not follow where their spirit leads them. May God in His mercy preserve me from a church in which there are none but saints. I wish to be in fellowship with the humble, the feeble, the sick, who know and feel their sins, and who sigh and cry continually to God from the bottom of their hearts to obtain His consolation and support."

Thomas Munzer, the most active of the fanatics, was a man of considerable ability, which, rightly directed, would have enabled him to do good; but he had not learned the first principles of true religion. He imagined himself ordained of God to reform the world, forgetting, like many other enthusiasts, that the reform should begin with himself. He was ambitious to obtain position and influence, and unwilling to be second, even to Luther. He charged the Reformers with establishing, by their adherence to the Bible alone, a species of popery. He considered himself called of God to remedy the evil, and held that manifestations of the Spirit were the

means by which this was to be accomplished, and that he who had the Spirit possessed the true faith, though he might never see the written word.

The fanatical teachers gave themselves up to be governed by impressions, calling every thought of the mind the voice of God; consequently they went to great extremes. Some even burned their Bibles, exclaiming, "The letter killeth, but the Spirit giveth life." Men naturally love the marvelous, and whatever flatters their pride, and many were ready to accept Munzer's teachings. He soon denounced all order in public worship, and declared that to obey princes was to attempt to serve both God and Belial.

The minds of the people, already beginning to throw off the yoke of the papacy, were also becoming impatient under the restraints of civil authority. Munzer's revolutionary teachings, claiming divine sanction, led them to break away from all control, and give the rein to their prejudices and passions. The most terrible scenes of sedition and strife followed, and the fields of Germany were drenched with blood.

The agony of soul which Luther had so long before experienced in his cell at Erfurth, now pressed upon him with redoubled power as he saw the results of fanaticism charged upon the Reformation. The papist princes declared, and many believed, that Luther's doctrine had been the cause of the rebellion. Although this charge was without the slightest foundation, it could not but cause the Reformer great distress. That the work of Heaven should be thus degraded by being classed with the basest fanaticism, seemed more than he could endure. On the other hand, the leaders in the revolt hated Luther because he had not only opposed their doctrines and denied their claims to divine inspiration, but had pronounced them rebels against the civil authority. In retaliation they denounced him as a base pretender. He seemed to have brought upon himself the enmity of both princes and people.

The Romanists exulted, expecting to witness the

speedy downfall of the Reformation; and they blamed Luther, even for the errors which he had been most earnestly endeavoring to correct. The fanatical party, by falsely claiming to have been treated with great injustice, succeeded in gaining the sympathies of a large class of the people, and, as is usually the case with those who take the wrong side, they came to be regarded as martyrs. Thus the ones who were exerting every energy in opposition to the Reformation were pitied and lauded as the victims of cruelty and oppression. This was the work of Satan, prompted by the same spirit of rebellion which was first manifested in Heaven.

Satan is constantly seeking to deceive men, and lead them to call sin righteousness, and righteousness sin. How successful has been his work! How often are censure and reproach cast upon God's faithful servants because they will stand fearlessly in defense of the truth! Men who are but agents of Satan are praised and flattered, and even looked upon as martyrs, while those who should be respected and sustained for their fidelity to God, are left to stand alone, under suspicion and distrust.

Counterfeit holiness, spurious sanctification, is still doing its work of deception. Under various forms it exhibits the same spirit as in the days of Luther, diverting minds from the Scriptures, and leading men to follow their own feelings and impressions rather than to yield obedience to the law of God. This is one of Satan's most successful devices to cast reproach upon purity and truth.

Fearlessly did Luther defend the gospel from the attacks which came from every quarter. The word of God proved itself a weapon mighty in every conflict. With that word he warred against the usurped authority of the pope, and the rationalistic philosophy of the schoolmen, while he stood firm as a rock against the fanaticism that sought to ally itself with the Reformation.

Each of these opposing elements was in its own way setting aside the Holy Scriptures, and exalting human wisdom as the source of religious truth and knowledge. Rationalism idolizes reason, and makes this the criterion for religion. Romanism, claiming for her sovereign pontiff an inspiration descended in unbroken line from the apostles, and unchangeable through all time, gives ample opportunity for every species of extravagance and corruption to be concealed under the sanctity of the apostolic commission. The inspiration claimed by Munzer and his associates proceeded from no higher source than the vagaries of the imagination, and its influence was subversive of all authority, human or divine. True Christianity receives the word of God as the great treasure-house of inspired truth, and the test of all inspiration.

Upon his return from the Wartburg, Luther completed his translation of the New Testament, and the gospel was soon after given to the people of Germany in their own language. This translation was received with great joy by all who loved the truth; but it was scornfully rejected by those who chose human traditions and the commandments of men.

The priests were alarmed at the thought that the common people would now be able to discuss with them the precepts of God's word, and that their own ignorance would thus be exposed. The weapons of their carnal reasoning were powerless against the sword of the Spirit. Rome summoned all her authority to prevent the circulation of the Scriptures; but decrees, anathemas, and tortures were alike in vain. The more she condemned and prohibited the Bible, the greater was the anxiety of the people to know what it really taught. All who could read were eager to study the word of God for themselves. They carried it about with them, and read and re-read, and could not be satisfied until they had committed large portions to memory. Seeing the favor with which the New Testament was received, Luther immediately began the translation of the Old, and published it in parts as fast as completed.

Luther's writings were welcomed alike in city and in hamlet. At night the teachers of the village schools read them aloud to little groups gathered at the fireside. With every effort, some souls would be convicted of the truth, and, re-

ceiving the word with gladness, would in their turn tell the good news to others.

The words of inspiration were verified: "The entrance of Thy words giveth light; it giveth understanding unto the simple." Psalm 119:130. The study of the Scriptures was working a mighty change in the minds and hearts of the people. The papal rule had placed upon its subjects an iron yoke which held them in ignorance and degradation. A superstitious observance of forms had been scrupulously maintained; but in all their service the heart and intellect had had little part. The preaching of Luther, setting forth the plain truths of God's word, and then the word itself, placed in the hands of the common people, had aroused their dormant powers, not only purifying and ennobling the spiritual nature, but imparting new strength and vigor to the intellect.

Persons of all ranks were to be seen with the Bible in their hands, defending the doctrines of the Reformation. The papists who had left the study of the Scriptures to the priests and monks, now called upon them to come forward and refute the new teachings. But, ignorant alike of the Scriptures and of the power of God, priests and friars were totally defeated by those whom they had denounced as unlearned and heretical. "Unhappily," said a Catholic writer, "Luther had persuaded his followers that their faith ought only to be founded on the oracles of Holy Writ." Crowds would gather to hear the truth advocated by men of little education, and even discussed by them with learned and eloquent theologians. The shameful ignorance of these great men was made apparent as their arguments were met by the simple teachings of God's word. Women and children, artisans and soldiers, had a better knowledge of the Scriptures than had learned doctors or surpliced priests.

As the Romish clergy saw their congregations diminishing, they invoked the aid of the magistrates, and by every means in their power endeavored to bring back their hearers. But the people had found in the new teachings that which supplied the wants of their souls, and they turned away

from those who had so long fed them with the worthless husks of superstitious rites and human traditions.

When persecution was kindled against the teachers of the truth, they gave heed to the words of Christ, "When they persecute you in this city, flee ye into another." Matthew 10:23. The light penetrated everywhere. The fugitives would find somewhere a hospitable door opened to them, and there abiding, they would preach Christ, sometimes in the church, or, if denied that privilege, in private houses or in the open air. Wherever they could obtain a hearing was a consecrated temple. The truth, proclaimed with such energy and assurance, spread with irresistible power.

In vain were both ecclesiastical and civil authorities invoked to crush the heresy. In vain they resorted to imprisonment, torture, fire, and sword. Thousands of believers sealed their faith with their blood, and yet the work went on. Persecution served only to extend the truth; and the fanaticism which Satan endeavored to unite with it, resulted in making more clear the contrast between the work of Satan and the work of God.

CHAPTER SUPPLEMENT: THE ROMAN CHANNEL OF GRACE

"[Mary is] the first steward in the dispensing of all graces." *Pius X,* quoted in F.J. Sheed, Theology for Beginners, p. 132.

"We have no greater help, no greater hope than you. O Most Pure Virgin; help us, then. For we hope in you, we glory in you. We are your servants, do not disappoint us." Novena Prayers in Honor of Our Mother of Perpetural Help (published by Sisters of St. Basil, with imprimatur).

"Christ has taken His seat at the right hand of the Majesty on high . . and Mary as Queen stands at His right hand." *Pius X, Mary Mediatrix, in Encyclical: Ad Diem Illum.*

"Mary is Our Lady and Queen because she, the new Eve, has shared intimately in the redemptive work of Christ, the new Adam, by suffering with Him and offering Him up to the Eternal Father." Ludwig Ott, Fundamentals of Catholic Dogma, p. 211 (1974).

Alphonsus de Liguori wrote two books in lavish praise of Mary (The

Glories of Mary; 1750) and Catholic priests (The Duties and Dignities of the Priest). He was rewarded with sainthood. Because he was canonized, his statements are infallible:

"With reason does an ancient writer call her 'the only hope of sinners'; for by her help alone can we hope for the remission of sins." *De Liguori, The Glories of Mary (ed. Eugene Grimm: Redemptorist Fathers, 1931) p. 83.*

"'Many things,' says Nicephorus, 'are asked from God, and are not granted; they are asked from Mary, and are obtained.'" p. 137.

"If God is angry with a sinner, and Mary takes him under her protection, she withholds the avenging arm of her Son, and saves him." p. 124.

"[Prayer of St. Ephram:] 'O Immaculate Virgin, we are under thy protection . . we beseech thee to prevent thy beloved Son, who is irritated by our sins, from abandoning us to the power of the devil." p. 273.

"'At the commmand of Mary all obey—even God.' St. Bernardine fears not to utter this sentence; meaning indeed, to say that God grants the prayers of Mary as if they were commands . . Since the Mother, then, should have the same power as the Son, rightly has Jesus, who is omnipotent, made Mary also omnipotent." p. 82.

"Because men acknowledge and fear the divine Majesty, which is in Him [Christ] as God, for this reason it was necessary to assign us another advocate, to whom we might have recourse with less fear and more confidence, and this advocate is Mary, than whom we cannot find one more powerful with His divine majesty, or one more merciful towards ourselves .. A mediator, then, was needed with the mediator Himself." pp. 180-182.

"Nothing whatever of that immense treasure of all graces, which the Lord brought us.. is granted to us save through Mary, so that, just as no one can come to the Father on high except through the Son, so almost in the same manner, no one can come to Christ except through His Mother." Leo XIII. Magnae Dei Matris.

"She [Mary] remains forever associated to Him [Christ], with an almost unlimited power, in the distribution of the graces which flow from the Redemption. Jesus is King throughout all eternity by nature and by right of conquest; through Him, with Him and subordinate to Him, Mary is Queen by grace, by divine relationship, by right of conquest and by singular election. And her kingdom is as vast as that of her Son and God, since nothing is excluded from her dominion." *Pius XII, quoted in E.R. Carrol (ed.), Mariology, Vol. 1, p. 49 (1955).*

Chapter Nine

The Turning Point

— Protest of the Princes

One of the noblest testimonies ever uttered for the Reformation was the Protest submitted by the Christian princes at the Diet [Council] of Spires in 1529.

The entire future course of the Reformation depended on the decisions they there made. The combined forces of Europe were gathered to crush out the newly begun Reformation. But Christian men protested—and refused to deny their faith—or yours—

Their protest at the Diet [Council] of Spires that year has given us the name, "Protestant." Here you will learn of your spiritual forefathers, the first Protestants—and of the fundamental principles of Protestantism that they have bequethed to you—

One of the noblest testimonies ever uttered for the Reformation was the Protest offered by the Christian princes of Germany at the Diet of Spires. The courage, faith, and firmness of these men of God, gained for succeeding ages liberty of thought and of conscience. Their Protest gave to the reformed church the name of Protestant; its principles are the very essence of Protestantism.

A dark and threatening day had come for the Reformation. For a season religious toleration had prevailed in the empire; God's providence had held opposing elements in check, that the gospel might obtain a firmer foothold; but Rome had now summoned her forces to crush out the truth. At Spires the papists openly manifested their hostility toward the Reformers and all who favored them. Said Melancthon, "We are the execration and the sweepings

of the earth; but Christ will look down on His poor people, and will preserve them." The evangelical princes in attendance at the Diet were forbidden even to have the gospel preached in their dwellings. But the people of Spires thirsted for the word of God, and, notwithstanding the prohibition, thousands flocked to the morning and evening worship still held in the chapel of the Elector of Saxony.

This hastened the crisis. An imperial message announced to the Diet that as the resolution granting liberty of conscience had given rise to great disorders, the emperor declared it to be annulled. This arbitrary act excited the indignation and alarm of the evangelical Christians. Said one, "Christ has again fallen into the hands of Caiaphas and Pilate." The Romanists became more violent. A bigoted papist declared, "The Turks are better than the Lutherans; for the Turks observe fast-days, and the Lutherans violate them. If we must choose between the Holy Scriptures of God and the old errors of the church, we should reject the former." Said Melancthon, "Every day, in full assembly, Faber casts some new stone against the Gospellers."

Religious toleration had been legally established, and the evangelical States were resolved to oppose the infringement of their rights. Luther, being still under the ban imposed by the edict of Worms, was not permitted to be present at Spires; but his place was supplied by his co-laborers and the princes whom God had raised up to defend his cause in this emergency. The noble Frederick of Saxony, Luther's former protector, had been removed by death; but

HISTORICAL DATING OF THIS CHAPTER—These events span 17 months, from February 1529 to June 1530. Luther was about 47 years old by this time. On the death of Frederick in 1525, his brother John of Saxony became Luther's protector. The first Diet [Council] of Spires (today called Speyer) met in summer 1526, but dared not oppose the Protestants because of the Turkish menace in the East. The Second Diet of Spires convened in February 1529. The majority of German princes were Catholic, and issued an ultimatum to the Protestant princes. The famous "Protest" (*Protestatio*) of those princes was presented to the Second Diet on April 19, 1529. In summer 1530, the Diet of Augsburg met, and the Protestant "Confession" was presented to the Diet on June 25.

Duke John his brother, who succeeded to the throne, had joyfully welcomed the Reformation, and while a friend of peace, he displayed great energy and courage in all matters relating to the interests of the faith.

The priests demanded that the States which had accepted the Reformation submit implicitly to Romish jurisdiction. The Reformers, on the other hand, claimed the liberty which had previously been granted. They could not consent that Rome should again bring under her control those nations that had with so great joy received the word of God. The Diet finally decreed, that where the Reformation had not become established, the edict of Worms should be rigorously enforced; and that in the evangelical States, where there would be danger of revolt, no new reform should be introduced, there should be no preaching upon disputed points, the celebration of the mass should not be opposed, and no Roman Catholic should be permitted to embrace Lutheranism.

If this decree became a law, the Reformation could neither be extended where as yet it had not reached, nor be established on a firm foundation where it already existed. Liberty of speech would be prohibited. No conversions would be allowed. And to these restrictions and prohibitions the friends of the Reformation were required at once to submit. The hopes of the world seemed about to be extinguished. The re-establishment of the papal hierarchy would inevitably cause a revival of the ancient abuses; and an occasion would readily be found for completing the destruction of a work that had already been shaken by fanaticism and dissension.

As the evangelical party met for consultation, one looked to another in blank dismay. From one to another passed the inquiry, "What is to be done?" Mighty issues for the world were at stake. Had these men been controlled by ambition or selfishness, they might have accepted the decree. They themselves were apparently left free to maintain their faith. Ought they not to be satisfied with this? Should they throw themselves into the conflict to wrestle for liberty

of conscience in all the world? Should they expose themselves to the vengeance of Rome?

Never were these men placed in a more trying position; but they came forth from the test with principles unsullied. As the mist that had hovered over their minds cleared away, they saw what would be the result of this decree. Should they lend their influence to restore the stake and the torture? Should they oppose the advancement of truth,—oppose the Spirit of God in its work of calling men to Christ? Could they refuse obedience to the Saviour's command, "Go ye into all the world, and preach the gospel to every creature"? Mark 16:15. Ought they to consent that those who might desire to renounce error should be denied the privilege? Having entered the kingdom of Heaven themselves, should they bar the way so that others could not enter? Rather would they sacrifice their dominions, their titles, and their own lives.

"Let us reject this decree," said the princes. "In matters of conscience the majority has no power." The deputies declared that Germany was indebted to the decree of toleration for the peace which she enjoyed, and that its abolition would fill the empire with troubles and divisions. "The Diet is incompetent," said they, "to do more than preserve religious liberty until a council meets." To protect liberty of conscience is the duty of the State, and this is the limit of its authority in matters of religion. Every secular government that attempts to regulate or enforce religious observances by civil authority is sacrificing the very principle for which the evangelical Christians so nobly struggled.

The papists determined to put down what they termed daring obstinacy. They began by endeavoring to cause divisions among the supporters of the Reformation, and to intimidate all who had not openly declared in its favor. The princes were at last summoned before the Diet. They pleaded for delay, but in vain. Those who still refused to sacrifice liberty of conscience and the right of individual judgment well knew that their position marked them for future criticism, condemnation, and persecution. Said one of the Reformers, "We

must either deny the word of God or-be burned."

King Ferdinand, the emperor's representative at the Diet, saw that the decree would cause serious divisions unless the princes could be induced to accept and sustain it. He therefore tried the art of persuasion, well knowing that to employ force with such men would only render them more determined. He begged them to accept the decree, assuring them that such an act would be highly gratifying to the emperor. But these faithful men acknowledged an authority above that of earthly rulers, and they answered calmly, "We will obey the emperor in everything that may contribute to maintain peace and the honor of God."

In the presence of the Diet, the king at last announced to the elector and his friends that their only remaining course was to submit to the majority. Having thus spoken, he withdrew from the assembly, giving the Reformers no opportunity for deliberation or reply. In vain they sent messengers entreating him to return. To their remonstrances he answered only, "It is a settled affair; submission in all that remains."

The imperial party were convinced that the Christian princes would adhere to the Holy Scriptures as superior to human doctrines and requirements; and they knew that an acceptance of this principle would eventually overthrow the papacy. But they flattered themselves that weakness was on the side of the Reformation, while strength was with the emperor and the pope. Had the Reformers made flesh their arm, they would have been as powerless as the papists supposed. But though weak in numbers, and at variance with Rome, they had their strength. They appealed from the decision of the Diet to the word of God, and from the emperor of Germany to the King of kings and Lord of lords.

As Ferdinand had refused to regard their conscientious convictions, the princes decided not to heed his absence, but to bring their Protest before the national council without delay. A solemn declaration was therefore drawn up, and presented to the Diet:

"We protest by these presents, before God, our only Creator, Preserver, Redeemer, and Saviour, and who will one day be our Judge, as well as before all men and all creatures, that we, for us and our people, neither consent nor adhere in any manner whatever to the proposed decree in anything that is contrary to God, to His word, to our right conscience, or to the salvation of our souls.... We cannot assert that when Almighty God calls a man to his knowledge, he dare not embrace that divine knowledge. . . . There is no true doctrine but that which conforms to the word of God. The Lord forbids the teaching of any other faith. The Holy Scriptures, with one text explained by other and plainer texts, are, in all things necessary for the Christian, easy to be understood, and adapted to enlighten. We are therefore resolved by divine grace to maintain the pure preaching of God's only word, as it is contained in the scriptures of the Old and New Testaments, without anything added thereto. This word is the only truth. It is the sure rule of all doctrine and life, and can never fail or deceive us. He who builds on this foundation shall stand against all the powers of hell, whilst all the vanities that are set up against it shall fall before the face of God." "We therefore reject the yoke that is imposed upon us."

A deep impression was made upon the Diet. The majority were filled with amazement and alarm at the boldness of the protesters. The future appeared to them stormy and uncertain. Dissension, strife, and bloodshed seemed inevitable. But the Reformers, assured of the justice of their cause, and relying upon the arm of Omnipotence, were full of courage and firmness.

The Protest denied the right of civil rulers to legislate in matters between the soul and God, and declared with prophets and apostles, "We ought to obey God rather than men." It rejected also the arbitrary power of the church, and set forth the unerring principle that all human teaching should be in subjection to the oracles of God. The protesters had thrown off the yoke of man's supremacy, and had exalted Christ as supreme in the church, and His word in the pulpit. The power of conscience was set above the State, and the

authority of the Holy Scriptures above the visible church. The crown of Christ was uplifted above the pope's tiara and the emperor's diadem. The protesters had moreover affirmed their right to freely utter their convictions of truth. They would not only believe and obey, but teach what the word of God presents, and they denied the right of priest or magistrate to interfere. The Protest of Spires was a solemn witness against religious intolerance, and an assertion of the right of all men to worship according to the dictates of their own consciences.

The declaration had been made. It was written in the memory of thousands, and registered in the books of Heaven, where no effort of man could erase it. All evangelical Germany adopted the Protest as the expression of its faith. Everywhere men beheld in this declaration the promise of a new and better era. Said one of the princes to the Protestants of Spires, "May the Almighty, who has given you grace to confess energetically, freely, and fearlessly, preserve you in that Christian firmness until the day of eternity."

Had the Reformation, after attaining a degree of success, consented to temporize to secure favor with the world, it would have been untrue to God and to itself, and would thus have insured its own destruction. The experience of those early reformers contains a lesson for all succeeding ages. Satan's manner of working against God and His word has not changed; he is still as much opposed to the Scriptures being made the guide of life as in the sixteenth century. In our time there is a wide departure from its doctrines and precepts, and there is need of a return to the great Protestant principle,—the Bible and the Bible only as the rule of faith and duty. Satan is still working through every means which he can control to destroy religious liberty. The anti-christian power which the protesters of Spires repudiated, is now with renewed vigor seeking to reestablish its lost supremacy. The same unswerving adherence to the word of God manifested at that crisis of the Reformation, is the only hope of reform to-day.

There appeared tokens of danger to the Protestants.

There were tokens, also, that the divine hand was stretched out to protect the faithful. It was about this time that Melancthon hurried his friend Grynaeus through the streets of Spires to the Rhine, and urged him to cross the river without delay. Grynaeus, in astonishment, desired to know the reason for this sudden flight. Said Melancthon, "An old man of grave and solemn aspect, but who is unknown to me, appeared before me, and said, 'In a minute the officers of justice will be sent by Ferdinand to arrest Grynaeus.' "On the banks of the Rhine, Melancthon waited until the waters of that stream interposed between his beloved friend and those who sought his life. When he saw him on the other side at last, he said, "He is torn from the cruel jaws of those who thirst for innocent blood."

Grynaeus had been on intimate terms with a leading papist doctor; but, having been shocked at one of his sermons, he went to him, and entreated that he would no longer war against the truth. The papist concealed his anger, but immediately repaired to the king, and obtained from him authority to arrest the protester. When Melancthon returned to his house, he was informed that after his departure officers in pursuit of Grynaeus had searched it from top to bottom. He ever believed that the Lord had saved his friend by sending a holy angel to give him warning.

The Reformation was to be brought into greater prominence before the mighty ones of the earth. The evangelical princes had been denied a hearing by King Ferdinand; but they were to be granted an opportunity to present their cause in the presence of the emperor and the assembled dignitaries of Church and State. To quiet the dissensions which disturbed the empire, Charles Fifth convoked a Diet at Augsburg, over which he announced his intention to preside in person. Thither the Protestant leaders were summoned.

Great dangers threatened the Reformation; but its advocates still trusted their cause with God, and pledged themselves to be firm to the gospel. **They determined to prepare a statement of their views in systematic form, with**

the evidence from the Scriptures, to present before the Diet: and the task was committed to Luther. Melancthon. and their associates. The Confession thus prepared was accepted by the Protestants as an exposition of their faith, and they assembled to affix their names to the important document. It was a solemn and trying time. The Reformers were solicitous that their cause should not be confounded with political questions; they felt that the Reformation should exercise no other influence than that which proceeds from the word of God. As the Christian princes advanced to sign the Confession, Melancthon interposed, saying, "It is for the theologians and ministers to propose these things, while the authority of the mighty ones of earth is to be reserved for other matters." "God forbid," replied John of Saxony, "that you should exclude me. I am resolved to do my duty without being troubled about my crown. I desire to confess the Lord. My electoral hat and robes are not so precious to me as the cross of Jesus Christ." Having thus spoken, he wrote down his name. Said another of the princes as he took the pen, "If the honor of my Lord Jesus Christ requires it, I am ready to leave my goods and life behind me." "Rather would I renounce my subjects and my States, rather would I quit the country of my fathers, staff in hand," he continued, "than to receive any other doctrine than is contained in this Confession." Such was the faith and daring of those men of God.

The appointed time came to appear before the emperor. Charles Fifth, seated upon his throne, surrounded by the electors and the princes, gave audience to the Protestant Reformers. The confession of their faith was read. In that august assembly the truths of the gospel were clearly set forth, and the errors of the papal church were pointed out. Well has that day been pronounced "the greatest day of the Reformation, and one of the most glorious in the history of Christianity and of the world."

But a few years had passed since the monk of Wittemberg stood alone at Worms before the national council. Now in his stead were the noblest and most powerful princes of the empire. Luther had been forbidden to appear at Augsburg, but he had been present by his words and prayers. "I am overjoyed," he wrote, "that I have lived until this hour, in which Christ has been publicly exalted by such illustrious confessors, and in so glorious an assembly. Herein is fulfilled what the Scripture saith, 'I will declare thy testimony in the presence of kings.'"

In the days of Paul, the gospel for which he was imprisoned was thus brought before the princes and nobles of the imperial city. So on this occasion, that which the emperor had forbidden to be preached from the pulpit, was proclaimed in the palace; what many had regarded as unfit even for servants to listen to, was heard with wonder by the masters and lords of the empire. "Kings and great men were the auditory, crowned princes were the preachers, and the sermon was the royal truth of God." "Since the apostolic age," says a writer, "there has never been a greater work, or a more magnificent confession of Jesus Christ."

"All that the Lutherans have said is true, and we cannot deny it," declared a papist bishop. "Can you by sound reasons refute the Confession made by the elector and his allies?" asked another, of Doctor Eck. "Not with the writings of the apostles and prophets," was the reply; "but with the Fathers and councils I can." "I understand, then," responded the questioner, "that the Lutherans are entrenched in the Scriptures, and we are only outside." Some of the princes of Germany were won to the reformed faith. The emperor himself declared that the Protestant articles were but the truth. The Confession was translated into many languages, and circulated through all Europe, and it has been accepted by millions in succeeding generations as the expression of their faith.

God's faithful builders were not toiling alone. While "principalities and powers and wicked spirits in high places" were leagued against them, the Lord did not forsake His people. Could their eyes have been opened, they would have seen as marked evidence of divine presence and aid as was granted to a prophet of old. When Elisha's servant pointed his master to the hostile army surrounding them,

and cutting off all opportunity for escape, the prophet prayed, "Lord, I pray thee, open his eyes, that he may see." 2 Kings 6:17. And, lo, the mountain was filled with chariots and horses of fire, the army of Heaven stationed to protect the man of God. Thus did angels guard the workers in the cause of the Reformation. God had commanded His servants to build, and no opposing force could drive them from the walls.

From the secret place of prayer came the power that shook the world in the Great Reformation. There, with holy calmness, the servants of the Lord set their feet upon the rock of His promises. During the struggle at Augsburg, Luther did not fail to devote three hours each day to prayer; and these were taken from that portion of the day most favorable to study. In the privacy of his chamber he was heard to pour out his soul before God in words full of adoration, fear, and hope, as if speaking to a friend. "I know that thou art our Father and our God," he said, "and that thou wilt scatter the persecutors of Thy children; for Thou art Thyself endangered with us. All this matter is thine, and it is only by Thy constraint that we have put our hands to it. Defend us then. O Father!" To Melancthon, who was crushed under the burden of anxiety and fear, he wrote: "Grace and peace in Christ! In Christ, I say, and not in the world, Amen! I hate with exceeding hatred those extreme cares which consume you. If the cause is unjust, abandon it; if the cause is just, why should we belie the promises of Him who commands us to sleep without fear?" "Christ will not be wanting to the work of justice and truth. He lives, He reigns; what fear, then, can we have?"

God did listen to the cries of His servants. He gave to princes and ministers grace and courage to maintain the truth against the rulers of the darkness of this world. Saith the Lord, "Behold, I lay in Zion a chief corner-stone, elect, precious, and he that believeth on Him shall not be confounded." 1 Peter 2:6. The Protestant Reformers had built on Christ, and the gates of hell could not prevail against them.

CHAPTER SUPPLEMENT: AN OFFICIAL POSITION

"We believe that the rulers of a Catholic country have the right to restrict the activity of those who would lead their people away from their allegiance to the Catholic Church . . They possess the right to prevent propaganda against the Church. This is merely a logical conclusion from the basic Catholic tenet that the Son of God established one religion and commanded all men to accept it under pain of eternal damnation." American Ecclesiastical Review, January, 1946 [Roman Catholic].

"When you are in a majority we ask for religious liberty in the name of your principles. When we are in a majority we refuse you in the name of ours." Louis Veuillot [French Catholic writer, speaking to a group of Protestants].

"With all my power, I will persecute and will make war upon all heretics, schismatics, and those who rebel against our lord [the pope] and all his successors.. So help me God and these the holy gospels of God." Pontificale Romanum Summorum Pontificum.

"Though heretics must not be tolerated because they deserve it, we must bear with them, till, by a second admonition, they may be brought back to the faith of the church. But those who, after a second admonition, remain obstinate in their errors, must not only be excommunicated, but they must be delivered to the secular power to be exterminated." Thomas Aquinas, Suma Theologica, Vol. IV, p. 90. [This is the standard Roman Catholic book of theology and church operation. Only Catholic councils and papal decrees are superior to it.]

"When a religion is good, I conceive that it will support itself; and, when it cannot support itself, and God does not take care to support, so that its professors are obliged to call for the help of the civil power, it is a sign, I apprehend, of its being a bad one."—Benjamin Franklin, Letter dated October 9, 1780.

"The doctrine which, from the very first origin of religious dissensions, has been held by all bigots of all sects, when condensed into a few words, and stripped of rhetorical disguise, is simply this: 'I am in the right, and you are in the wrong. When you are the stronger, you ought to tolerate me; for it is your duty to tolerate truth. But when I am the stronger, I shall persecute you; for it is my duty to persecute error.' "Thomas B. Macaulay.

A Great Cloud of Witnesses

— The Later Reformers

One day William Tyndale said to a learned clergyman, "If God spare my life, ere many years, I will cause a boy that driveth the plow to know more of Scripture than you do." —And he did. For he gave the first printed English Bible to the world—and was betrayed by a friend for doing it. Tyndale—the man who died that you might have the Bible —

You will also read about John Knox—the man who feared no one; who repeatedly, fearlessly faced the Queen of Scotland, the woman who had murdered countless Christians before him. He won Scotland for God. Also John and Charles Wesley who brought Christ to two continents, and the burning energy of George Whitefield who could speak to 100,000 people in a field as if they were but two—and brought millions to repentance—

While Luther was opening a closed Bible to the people of Germany Tyndale was impelled by the Spirit of God to do the same for England. He was a diligent student of the Scriptures, and fearlessly preached his convictions of truth, urging that all doctrines be brought to the test of God's word. His zeal could not but excite opposition from the papists. A learned Catholic doctor who engaged in controversy with him exclaimed, "It were better for us to be without God's law than without the pope's." Tyndale replied, "I defy the pope and all his laws; and if God spare my life, ere many years I will cause a boy who driveth the plow to know more of the Scriptures than you do."

The purpose which he had begun to cherish, of giving

to the people the New-Testament Scriptures in their own language, was now confirmed, and he immediately applied himself to the work. Driven from his home by persecution, he went to London, and there for a time pursued his labors undisturbed. But again the violence of the papists forced him to flee. All England seemed closed against him, and he resolved to seek shelter in Germany. Here he began the printing of the English New Testament. Twice the work was stopped; but when forbidden to print in one city, he went to another. At last he made his way to Worms, where, a few years before, Luther had defended the gospel before the Diet. In that ancient city were many friends of the Reformation, and Tyndale there prosecuted his work without further hindrance. Three thousand copies of the New Testament were soon finished, and another edition followed in the same year.

With great earnestness and perseverance he continued his labors. Notwithstanding the English authorities had guarded their ports with the strictest vigilance, the word of God was in various ways secretly conveyed to London, and thence circulated throughout the country. The papists attempted to suppress the truth, but in vain. The bishop of Durham at one time bought of a bookseller who was a friend of Tyndale, his whole stock of Bibles, for the purpose of destroying them, supposing that this would greatly hinder the work. But, on the contrary, the money thus fur-

HISTORICAL DATING OF THIS CHAPTER—William Tyndale's English translation of the New Testament began to be printed in 1526, and the complete Bible in about 1536, the year he was burned at the stake. The King James Bible (1611) was 90% unaltered Tyndale translation. The martydoms in England of faithful Protestants continued through the 1530s to 1560s and beyond—even though Henry VIII repudiated papal supremacy in January 1531. Persecution of Christians continued on through the 17th century.

Between 1660 and 1675, John Bunyan wrote his books in prison. John and Charles Wesley, and George Whitfield, brought a major revival to England. George was converted in 1735, John and Charles in 1738. All three spent the rest of their lives preaching Christ. Charles wrote 6,000 hymns and John traveled 250,000 miles on horseback from one speaking appointment to the next.

nished, purchased material for a new and better edition, which, but for this, could not have been published. When Tyndale was afterward made a prisoner, his liberty was offered him on condition that he would reveal the names of those who had helped him meet the expense of printing his Bibles. He replied that the bishop of Durham had done more than any other person; for by paying a large price for the books left on hand, he had enabled him to go on with good courage.

Tyndale was betrayed into the hands of his enemies, and at one time suffered imprisonment for many months. He finally witnessed for his faith by a martyr's death; but the weapons which he prepared have enabled other soldiers to do battle through all the centuries even to our time.

In Scotland the gospel found a champion in the person of John Knox. This true-hearted reformer feared not the face of man. The fires of martyrdom, blazing around him, served only to quicken his zeal to greater intensity. With the tyrant's ax held menacingly over his head, he stood his ground, striking sturdy blows on the right hand and on the left, to demolish idolatry. Thus he kept to his purpose, praying and fighting the battles of the Lord, until Scotland was free.

In England, Latimer maintained from the pulpit that the Bible ought to be read in the language of the people. "The Author of Holy Scripture," said he, "is God Himself, and this Scripture partakes of the might and eternity of its Author. There is neither king nor emperor that is not bound to obey it. Let us beware of those by-paths of human tradition, full of stones, brambles, and uprooted trees. Let us follow the straight road of the word. It does not concern us what the Fathers have done, but rather what they ought to have done."

Barnes and Frith, the faithful friends of Tyndale, arose to defend the truth. The Ridleys and Cranmer followed. These leaders in the English Reformation were men of learning, and most of them had been highly esteemed for zeal or piety in the Romish communion. Their opposition to the

papacy was the result of their knowledge of the errors of the holy see. Their acquaintance with the mysteries of Babylon, gave greater power to their testimonies against her.

"Do you know," said Latimer, "who is the most diligent bishop in England? I see you listening and hearkening that I should name him. I will tell you It is the devil. He is never out of his diocese; you shall never find him idle. Call for him when you will, he is ever at home, he is ever at the plow. You shall never find him remiss, I warrant you. Where the devil is resident, there away with books, and up with candles; away with Bibles, and up with beads; away with the light of the gospel, and up with the light of wax tapers, yea, at noonday; down with Christ's cross, up with the purgatory pick-purse; away with clothing the naked, the poor, the impotent; up with the decking of images and the gay garnishing of stones and stocks; down with God and His most holy word; up with traditions, human councils, and a blinded pope. Oh that our prelates would be as diligent to sow the corn of good doctrine as Satan is to sow cockle and darnel!"

The grand principle maintained by Tyndale, Frith, Latimer, and the Ridleys, was the divine authority and sufficiency of the Sacred Scriptures. They rejected the assumed authority of popes, councils, Fathers, and kings to rule the conscience in matters of religious faith. The Bible was their standard, and to this they brought all doctrines and all claims.

Faith in God and His word sustained these holy men as they yielded up their lives at the stake. "Be of good comfort," exclaimed Latimer to his fellow-martyr as the flames were about to silence their voices, "we shall this day light such a candle in England as, I trust, by God's grace shall never be put out."

The Church of England, following in the steps of Rome, persecuted dissenters from the established faith. In the seventeenth century thousands of godly pastors were expelled from their positions. The people were forbidden, on pain of heavy fines, imprisonment, and banishment, to attend

any religious meetings except such as were sanctioned by the church. Those faithful souls who could not refrain from gathering to worship God, were compelled to meet in dark alleys, in obscure garrets, and at some seasons in the woods at midnight. In the sheltering depths of the forest, a temple of God's own building, those scattered and persecuted children of the Lord assembled to pour out their souls in prayer and praise. But despite all their precautions, many suffered for their faith. The jails were crowded. Families were broken up. Many were banished to foreign lands. Yet God was with His people, and persecution could not prevail to silence their testimony. Many were driven across the ocean to America, and here laid the foundations of civil and religious liberty which have been the bulwark and glory of our country.

As in apostolic days, the persecution turned out rather to the furtherance of the gospel. In a loathsome dungeon crowded with profligates and felons, John Bunyan breathed the very atmosphere of Heaven, and there he wrote his wonderful allegory of the pilgrim's journey from the land of destruction to the celestial city. For two hundred years that voice from Bedford jail has spoken with thrilling power to the hearts of men. Bunyan's "Pilgrim's Progress" and "Grace Abounding to the Chief of Sinners," have guided many feet into the path of life.

Baxter, Flavel, Alleine, and other men of talent, education, and deep Christian experience, stood up in valiant defense of "the faith once delivered to the saints." The work accomplished by these men, proscribed and outlawed by the rulers of this world, can never perish. Flavel's "Fountain of Life" and "Method of Grace" have taught thousands how to commit the keeping of their souls to Christ. Baxter's "Reformed Pastor" has proved a blessing to many who desire a revival of the work of God, and his "Saints' Everlasting Rest" has done its work in leading souls to the "rest that remaineth for the people of God."

A hundred years later, in a day of great spiritual darkness, Whitefield and the Wesleys appeared as light-bear-

ers for God. Under the rule of the established church, the people of England had lapsed into a state of religious declension hardly to be distinguished from heathenism. Natural religion was the favorite study of the clergy, and included most of their theology. The higher classes sneered at piety, and prided themselves on being above what they called its fanaticism. The lower classes were grossly ignorant, and abandoned to vice, while the church had no courage or faith to any longer support the downfallen cause of truth.

Whitefield and the Wesleys were prepared for their work by long and sharp personal convictions of their own lost condition; and that they might be able to endure hardness as good soldiers of Christ, they were subjected to the fiery ordeal of scorn, derision, and persecution, both in the university and as they were entering the ministry. They and a few others who sympathized with them were contemptuously called Methodists by their ungodly fellow-students,—a name which is at the present time regarded as honorable by one of the largest denominations in England and America.

They were members of the Church of England, and were strongly attached to her forms of worship; but the Lord had presented before them in His word a higher standard. The Holy Spirit urged them to preach Christ and Him crucified. The power of the Highest attended their labors. Thousands were convicted and truly converted. It was necessary that these sheep be protected from ravening wolves. Wesley had no thought of forming a new denomination, but he organized them under what was called the Methodist Connection.

Mysterious and trying was the opposition which these preachers encountered from the established church; yet God, in His wisdom, had overruled events to cause the reform to begin where it did. Had it come wholly from without, it would not have penetrated where it was so much needed. As the revival preachers were churchmen, and labored within the pale of the church wherever they could find opportunity, the truth had an entrance where the doors would otherwise have

remained closed. Some of the clergy were roused from their moral stupor, and became zealous preachers in their own parishes. The churches that had been petrified by formalism were quickened into life.

Men of different gifts performed their appointed work. They did not harmonize upon every point of doctrine, but all were moved by the Spirit of God, and united in the absorbing aim to win souls to Christ. The differences between Whitefield and the Wesleys threatened at one time to create alienation; but as they learned meekness in the school of Christ, mutual forbearance and charity reconciled them. They had no time to dispute, while error and iniquity were teeming everywhere, and sinners were going down to ruin. They labored and prayed together, and their friendship was strengthened as they sowed the gospel seed in the same fields.

The servants of God trod a rugged path. Men of influence and learning employed their powers against them. After a time many of the clergy manifested determined hostility, and the doors of the churches were closed against a pure faith and those who proclaimed it. The course of the clergy in denouncing them from the pulpit, aroused the elements of darkness, ignorance, and iniquity. Again and again did John Wesley escape death by a miracle of God's mercy. When the rage of the mob was excited against him, and there seemed no way of escape, an angel in human form came to his side, the mob fell back, and the servant of Christ passed in safety from the place of danger.

The Methodists of those early days—people as well as preachers—endured ridicule and persecution, alike from church-members and from the openly irreligious who were inflamed by their misrepresentations. They were arraigned before courts of justice—such only in name, for justice had no place in the courts of that time. Often they suffered violence from their persecutors. **Mobs went from house to house, destroying furniture and goods, plundering whatever they chose**, and brutally abusing men, women, and children. In some instances, public notices were posted, calling upon those who desired to assist in breaking the win-

dows and robbing the houses of the Methodists to assemble at a given time and place. These open violations of all law, human and divine, were allowed to pass without a reprimand. A systematic persecution was carried on against a people whose only fault was that of seeking to turn the feet of sinners from the path of destruction to the path of holiness.

Said John Wesley, referring to the charges against himself and his associates: "Some allege that the doctrines of these men are false, erroneous, and enthusiastic; that they are new and unheard-of till of late; that they are Quakerism, fanaticism, popery. This whole pretense has been already cut up by the roots, it having been shown at large that every branch of this doctrine is the plain doctrine of Scripture interpreted by our own church. Therefore it cannot be false or erroneous, provided the Scripture be true." "Others allege that their doctrines are too strict; they make the way to Heaven too narrow; and this is in truth the original objection, as it was almost the only one for some time, and is secretly at the bottom of a thousand more which ap**pear in various forms.** But do they make the way to Heaven any narrower than our Lord and His apostles made it? Is their doctrine stricter than that of the Bible? Consider only a few plain texts: 'Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy strength, and with all thy mind; and thy neighbor as thyself.' Luke 10:27. 'Every idle word that men shall speak, they shall give account thereof in the day of Judgment.' Matthew 12:36. 'Whether therefore ye eat, or drink, or whatsoever ye do, do all to the glory of God.' 1 Corinthians 10:31.

"If their doctrine is stricter than this, they are to blame; but you know in your conscience it is not. And who can be one jot less strict without corrupting the word of God? Can any steward of the mysteries of God be found faithful if he change any part of that sacred deposition?—No; he can abate nothing; he can soften nothing; he is constrained to declare to all men, I may not bring down the Scriptures to your taste. You must come up to it, or perish forever. The popular cry

is, The uncharitableness of these men! Uncharitable, are they? In what respect? Do they not feed the hungry and clothe the naked? No; that is not the thing; they are not wanting in this, but they are so uncharitable in judging; they think none can be saved but those who are of their own way."

How similar are the arguments urged against those who present the truths of God's word applicable to this time.

Among the reformers of the church an honorable place should be given to those who stood in vindication of a truth generally ignored, even by Protestants,—those who maintained the validity of the fourth commandment, and the obligation of the Bible Sabbath. When the Reformation swept back the darkness that had rested down on all Christendom, Sabbath-keepers were brought to light in many lands. No class of Christians have been treated with greater injustice by popular historians than have those who honored the Sabbath. They have been stigmatized as semi-Judaizers, or denounced as superstitious and fanatical. The arguments which they presented from the Scriptures in support of their faith were met as such arguments are still met, with the cry, The Fathers, the Fathers! ancient tradition, the authority of the church!

Luther and his co-laborers accomplished a noble work for God; but, coming as they did from the Roman Church, having themselves believed and advocated her doctrines, it was not to be expected that they would discern all these errors. It was their work to break the fetters of Rome, and to give the Bible to the world; yet there were important truths which they failed to discover, and grave errors which they did not renounce. Most of them continued to observe the Sunday with other papal festivals. They did not, indeed, regard it as possessing divine authority, but believed that it should be observed as a generally accepted day of worship.

There were some among them, however, who honored the Sabbath of the fourth commandment. Such was the belief and practice of Carlstadt, and there were others who united with him. John Frith, who aided Tyndale in the translation of the Scriptures, and who was martyred for his faith, thus states his views respecting the Sabbath: "The Jews have the word of God for their Saturday, since it is the seventh day, and they were commanded to keep the seventh day solemn. And we have not the word of God for us, but rather against us; for we keep not the seventh day, as the Jews do, but the first, which is not commanded by God's law."

A hundred years later, John Trask acknowledged the obligation of the true Sabbath, and employed voice and pen in its defense. He was soon called to account by the persecuting power of the Church of England. He declared the sufficiency of the Scriptures as a guide for religious faith, and maintained that civil authorities should not control the conscience in matters which concern salvation. He was brought for trial before the infamous tribunal of the Star Chamber, where a long discussion was held respecting the Sabbath. Trask would not depart from the injunctions and commandments of God to obey the commandments of men. He was therefore condemned, and sentenced to be set upon the pillory, and thence to be publicly whipped to the fleet, there to remain a prisoner. This cruel sentence was executed, and after a time his spirit was broken. He endured his sufferings in the prison for one year, and then recanted. Oh that he had suffered on, and won a martyr's crown!

The wife of Trask was also a Sabbath-keeper. She was declared, even by her enemies, to be a woman endowed with many virtues worthy of the imitation of all Christians. She was a school-teacher of acknowledged excellence, and was noted for her carefulness in dealing with the poor. "This," said her enemies, "she professed to do out of conscience, as believing she must one day come to be judged for all things done in the flesh. Therefore she resolved to go by the safest rule, rather against than for her private interest." Yet it was declared that she possessed a spirit of strange, unparalleled obstinacy in adhering to her own opinions, which spoiled her. In truth, she chose to obey the word of God in preference to the traditions of men. At last this noble woman was seized and thrust into prison. The charge brought against

her was that she taught only five days in the week, and rested on Saturday, it being known that she did it in obedience to the fourth commandment. She was accused of no crime; the motive of her act was the sole ground of complaint.

She was often visited by her persecutors, who employed their most wily arguments to induce her to renounce her faith. In reply, she begged them to show from the Scriptures that she was in error, and urged that if Sunday were really a holy day, the fact must be stated in the word of God. But in vain she asked for Bible testimony. She was exhorted to smother her convictions, and believe what the church declared to be right.

She refused to purchase liberty by renouncing the truth. The promises of God sustained her faith: "Fear none of those things which thou shalt suffer. Behold, the devil shall cast some of you into prison that ye may be tried." "Be thou faithful unto death, and I will give thee a crown of life." Revelation 2:10. For nearly sixteen years this feeble woman remained a prisoner, in privation and great suffering. The book of God alone can testify what she endured during those weary years. Faithfully she witnessed for the truth; her patience and fortitude failed not until she was released by death.

Her name was cast out as evil on earth, but it is honored in the heavenly records. She was registered among the number who have been hunted, maligned, cast out, imprisoned, martyred; "of whom the world was not worthy." "And they shall be mine, saith the Lord of hosts, in that day when I make up my jewels." Malachi 3:17.

God has, in His providence, preserved the history of a few of those who suffered for their obedience to the fourth commandment; but there were many, of whom the world knows nothing, who for the same truth endured persecution and martyrdom. Those who oppressed these followers of Christ called themselves Protestants; but they abjured the fundamental principle of Protestantism,—the Bible and the Bible only as the rule of faith and practice. The testimony of the Scriptures they thrust from them with disdain. This spirit still lives, and it will increase more and

more as we near the close of time. Those who honor the Bible Sabbath are even now pronounced willful and stubborn by a large share of the Christian world, and the time is not far distant when the spirit of persecution will be manifested against them.

In the seventeenth century there were several Sabbatarian churches in England, while there were hundreds of Sabbath-keepers scattered throughout the country. **Through** their labors this truth was planted in America at an early date. Less than half a century after the landing of the pilgrims at Plymouth, the Sabbath-keepers of London sent one of their number to raise the standard of Sabbath reform in the new world. This missionary held that the ten commandments as they were delivered from Mount Sinai are moral and immutable, and that it was the antichristian power which thought to change times and laws, that had changed the Sabbath from the seventh to the first day. In Newport, R. I., several church-members embraced these views, yet continued for some years in the church with which they had previously been connected. Finally there arose difficulty between the Sabbatarians and the Sunday observers, and the former were compelled to withdraw from the church, that they might peaceably keep God's holy day. Soon after, they entered into an organization, thus forming the first Sabbath-keeping church in America. These Sabbath-keepers had flattered themselves that they could obey the fourth commandment and yet remain connected with Sunday observers. It was a blessing to them and to after-generations that such a union could not exist; for had it continued, it would eventually have caused the light of God's holy Sabbath to go out in darkness.

Some years later, a church was formed in New Jersey. A zealous observer of Sunday, having reproved a person for laboring on that day, was asked for his authority from the Scriptures. On searching for this he found, instead, the divine command for keeping the seventh day, and he began at once to observe it. Through his labors a Sabbatarian church was raised up.

From that time the work gradually extended, until thousands began the observance of the Sabbath. Among the Seventh-day Baptists of this country have been men eminent for talent, learning, and piety. They have accomplished a great and good work as they have stood for two hundred years in defense of the ancient Sabbath.

In the present century few have taken a nobler stand for this truth than was taken by Eld. J. W. Morton, whose labors and writings in favor of the Sabbath have led many to its observance. He was sent as a missionary to Haiti by the Reformed Presbyterians. Sabbatarian publications fell into his hands, and after giving the subject a careful examination, he became satisfied that the fourth commandment requires the observance of the seventh-day Sabbath. Without waiting to consider his own interests, he immediately determined to obey God. He returned home, made known his faith, was tried for heresy, and expelled from the Reformed Presbyterian Church without being allowed to present the reasons for his position.

The course of the Presbyterian synod in condemning Eld. Morton without granting him a hearing, is an evidence of the spirit of intolerance which still exists, even among those claiming to be Protestant reformers. The infinite God, whose throne is in the heavens, condescends to address His people, "Come now, and let us reason together." Isaiah 1:18. But frail, erring men proudly refuse to reason with their brethren. They stand ready to censure one who accepts any light which they have not received—as though God had pledged Himself to give no more light to any one than He had given to them. This is the course pursued by opposers of the truth in every age. They forget the declaration of the Scriptures. "Light is sown for the righteous." Psalm 97:11. "The path of the just is as the shining light, that shineth more and more unto the perfect day." Proverbs 4:18. It is a sad thing when a people claiming to be reformers cease to reform.

If professed Christians would but carefully and prayerfully compare their views with the Scriptures, laying aside all pride of opinion and desire for the supremacy, a flood of light would be shed upon the churches now wandering in the darkness of error. As fast as His people can bear it, the Lord reveals to them their errors in doctrine and their defects of character. From age to age He has raised up men and qualified them to do a special work needed in their time. But to none of these did He commit all the light which was to be given to the world. Wisdom does not die with them. It was not the will of God that the work of reform should cease with the going out of Luther's life; it was not His will that at the death of the Wesleys the Christian faith should become stereotyped. The work of reform is progressive. Go forward, is the command of our great Leader,—forward unto victory.

We shall not be accepted and honored of God in doing the same work that our fathers did. We do not occupy the position which they occupied in the unfolding of truth. In order to be accepted and honored as they were, we must improve the light which shines upon us, as they improved that which shone upon them; we must do as they would have done, had they lived in our day. Luther and the Wesleys were reformers in their time. It is our duty to continue the work of reform. If we neglect to heed the light, it will become darkness; and the degree of darkness will be proportionate to the light rejected.

The prophet of God declares that in the last days knowledge shall be increased. There are new truths to be revealed to the humble seeker. The teachings of God's word are to be freed from the errors and superstition with which they have been encumbered. Doctrines that are not sanctioned by the Scriptures have been widely taught, and many have honestly accepted them; but when the truth is revealed, it becomes the duty of every one to accept it. Those who allow worldly interests, desire for popularity, or pride of opinion, to separate them from the truth, must render an account to God for their neglect.

"As it is written, For Thy sake we are killed." Romans 8:36. "It shall be well with them that fear God, which fear before Him." Ecclesiastes 8:12. "Them that honor Me, I will honor." 1 Samuel 2:30.

CHAPTER SUPPLEMENT: SALVATION IN CHRIST

"For whosoever shall call upon the name of the Lord shall be saved." Romans 10:13.

"Who will have all men to be saved, and to come unto the knowledge of the truth." 1 Timothy 2:4.

"For God so loved the world, that He gave His only begotten Son, that whosoever believeth in Him should not perish, but have everlasting life." *John 3:16.*

"For the wages of sin is death, but the gift of God is eternal life through Jesus Christ our Lord." *Romans 6:23.*

"Thanks be unto God for His unspeakable gift." 2 Corinthians 9:15.

"Wherefore the rather, brethren, give diligence to make your calling and election sure: for if ye do these things, ye shall never fall." 2 Peter 1:10.

"Wherefore lay apart all filthiness and superfluity of naughtiness, and receive with meekness the engrafted word, which is able to save your souls." James 1:21.

"For the grace of God that bringeth salvation hath appeared to all men, teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly, in this present world." *Titus 2:11-12.*

"If thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised Him from the dead, thou shalt be saved." Romans 10:9.

"Let the wicked forsake his way, and the unrighteous man his thoughts: and let him return unto the Lord, and He will have mercy upon him; and to our God, for He will abundantly pardon." Isaiah 55:7.

"He that believeth on Him is not condemned: but he that believeth not is condemned already, because he hath not believed in the name of the only begotten Son of God." *John 3:18.*

"Who is he that condemneth? It is Christ that died, yea rather, that is risen again, who is even at the right hand of God, who also maketh intercession for us." *Romans 8:34.*

"Who gave Himself for us, that He might redeem us from all iniquity, and purify unto Himself a pecular people, zealous of good works." *Titus* 2:14.

"Sanctify them through Thy truth: Thy Word is truth. And for their sakes I sanctify Myself, that they also might be sanctified through the truth." *John* 17:17, 19.

"Verily there is a reward for the righteouns." Psalm 58:11.

Chapter Eleven

Reap the Whirlwind

— The Two Witnesses

The terrible French Revolution of 1790 is long since gone, but it is the direct result of a two-hundred-year struggle over the Bible. History has many lessons. If we will not learn them, we may have to repeat them —

It took place two centuries ago,—but it is full of meaning to us today. View the terrible experiment of a nation that began with religious persecution—and ended in vilest atheism—and death to many —

The suppression of the Scriptures under the dominion of Rome, the terrible results of that suppression, and the final exaltation of the word of God, are vividly portrayed by the prophetic pencil. To John the exile on lonely Patmos was given a view of the 1260 years during which the papal power was permitted to trample upon God's word and oppress His people. Said the angel of the Lord: "The holy city [the true church] shall they tread under foot forty and two months. And I will give power unto My two witnesses, and they shall prophesy a thousand two hundred and three-score days, clothed in sackcloth." Revelation 11:2, 3. The periods here mentioned are the same, alike representing the time in which God's faithful witnesses remained in a state of obscurity.

The two witnesses represent the Old and New Testament Scriptures. Both are important testimonies to the origin and perpetuity of the law of God. Both are witnesses also to the plan of salvation. The types, sacrifices, and prophecies of the Old Testament point forward to a Sav-

iour to come. The Gospels and Epistles of the New Testament tell of a Saviour who has come in the exact manner foretold by type and prophecy.

"These are the two olive trees, and the two candlesticks standing before the God of the earth." Revelation 11:4. Said the psalmist, "Thy word is a lamp unto my feet, and a light unto my path." Psalm 119:105.

The papal power sought to hide from the people the word of truth, and set before them false witnesses to contradict its testimony. When the Bible was proscribed by religious and secular authority; when its testimony was perverted, and every effort made that men and demons could invent to turn the minds of the people from it; when those who dared proclaim its sacred truths were hunted, betrayed, tortured, buried in dungeon cells, martyred for their faith, or compelled to flee to mountain fastnesses and to dens and

HISTORICAL DATING OF THIS CHAPTER—France was unique among the nations of Europe. After being initially tolerated, Protestantism was later thoroughly crushed out. By 1559, there were 400,000 Huguenots (French Protestants) in France. In three savage "Huguenot Wars" (1562-1570), the Catholics tried unsuccessfully to exterminate the Protestants. From 1560 onward (as they were doing elsewhere in Europe), the Jesuits led out in this work.

Catherine de'Medici of France was told by her Jesuit confessor that her sins would be forgiven if she killed all the Protestants. On St. Bartholomew's Day, August 24, 1572, the horrible work began, and continued for two months—resulting in the death of 70,000 Protestants. Pope Gregory XIII was utterly delighted. The killing of Protestants continued to 1580. Charles IX, only 23 years old in 1572, continually heard the cries of the dying in his ears, and he sickened and died 21 months later.

With the Protestants, the nation's best workers, gone—the nation became more and more corrupt. In 1789, Louis XVI called the Estates-General to keep the country from bankruptcy. The French Revolution resulted.

In July 1789, riots began throughout the nation. The Reign of Terror continued until 1794, as over 300,000 citizens were slain. War between France and other nations was almost continuous from 1793 to 1915.

The "Festival of Reason" occurred in November 1793. Voltaire said he had destroyed Christianity, but his house was later used to store French Bibles. caves of the earth,—then indeed did the faithful witnesses prophesy in sackcloth.

But men cannot with impunity trample upon the word of God. The Lord had declared concerning His two witnesses, "If any man will hurt them, fire proceedeth out of their mouth, and devoureth their enemies: and if any man will hurt them, he must in this manner be killed." Revelation 11:5. The meaning of this fearful denunciation is set forth in the closing chapter of the book of Revelation: "I testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book. And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book." Revelation 22:18, 19.

Such are the warnings which God has given to guard men against changing in any manner that which He has revealed or commanded. These solemn denunciations apply to all who by their influence lead men to lightly regard the law of God. They should cause those to fear and tremble who flippantly declare it a matter of little consequence whether we obey God's law or not. All who exalt their own opinions above the written word, all who would change the plain meaning of Scripture to suit their own convenience, or for the sake of conformity to the world, are taking upon themselves a fearful responsibility. The written word, the law of God, will measure the character of every man, and condemn all whom this unerring test shall declare wanting.

Notwithstanding the Lord's witnesses were clothed in sackcloth, they continued to prophesy throughout the entire period of 1260 years. In the darkest times there were faithful men who loved God's word, and were jealous for His honor. To these loyal servants were given wisdom, power, and authority to declare His truth during the whole of this time.

"And when they shall have finished their testimony, the beast that ascendeth out of the bottomless pit shall make

SPECIAL SUPPLEMENT: THE 1260 YEAR PROPHECY

THE PROPHECY OF DANIEL

"Daniel spake and said, I saw in my vision by night, and, behold, the four winds of the heaven strove upon the great sea. And four great beasts came up from the sea, diverse one from another . .

"And behold a fourth beast, dreadful and terrible, and strong exceedingly; and it had great iron teeth . . and it had ten horns.

"And I considered the horns, and, behold, there came up among them another little horn, before whom there were three of the first horns plucked up by the roots: and, behold, in this horn were eyes like the eyes of a man, and a mouth speaking great things..

"I came near unto one of them that stood by, and asked him the truth of all this. So he told me, and made me know the interpretation of the things . . Then I would know the truth of the fourth beast . . And of the ten horns that there were in his head, and of the other which came up, and before whom three fell; even of that horn that had eyes, and a mouth speaking great things, whose look was more stout than his fellows.

"I beheld, and the same horn made war with the saints, and prevailed against them . .

"And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change time and laws: and they shall be given into his hand until a time and times and the dividing of time." Daniel 7:2-3, 7-8. 16. 19-21. 25.

THE PROPHECY OF REVELATION

"And I stood upon the sand of the sea, and saw a beast rise up out of the sea . . And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast . . And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two mouths." *Revelation 13:1, 3, 5*.

The Bible predicted that the terrible little horn power of Daniel 7 and 8 was to rule the world for 1260 years. It has been well-known for centuries that this little horn of Daniel 7 and the first beast of Revelation 13 symbolize the papacy. Also called the "man of sin" (2 Thessalonians 2:3-4) and the "antichrist" (1 John 4:3), the papacy was definitely prophesied to have this power for 1260 years. When did this predicted time span begin and when did it end? The next page will give you this information.

A.D. 538	A.D. 1798

THE AMAZING 1260 YEAR PROPHECY

Here is the amazing prophecy of the 1260 days, also called the "time and times and the dividing of time," and the "forty-two months."

A day stands for a year in Bible prophecy (Numbers 14:34, Ezekiel 4:6). A "time" in prophecy is the same as a year (Daniel 11:13, margin and Revised Version). This time-span prophecy is first mentioned in Daniel 7:25, where we are told that it is the length of time that the terrible "little horn" power was to bear rule and destroy God's people. During that time it would also try to change God's law: "And he [the little horn] shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws: and they shall be given into his hand for a time and times and a dividing of time." Daniel 7:25.

This, in Hebrew, equals a time, 2 times and a half a time. Using the ancient reckoning of 360 days to a year, 360 + 180 + 720 = 1260. And since a day is equivalent to a year in Bible prophecy, this little horn power would rule for 1260 years. In Revelation 12:6-7 we are told that the persecution would continue for "a thousand two hundred and threescore days," which is 1260 prophetic days, or years (also note Revelation 11:3).

The God of heaven gave this important prophecy in yet a third way: The little horn of Daniel 7 and 8 is the same as the first beast of Revelation 13: "And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two months." Revelation 13:5 (compare Revelation 11:2). Forty-two months equals 1260 days. And Revelation also calls this time prophecy the "time, and times, and half a time" (Revelation 12:14),—just as Daniel does.

When did the little horn, symbolizing the papacy, have this rule? The decree of the emperor Justinian, in A.D. 533, recognized the pope as the "head of all the holy churches" (Code of Justinian, Book 1, title 1, section 4). The overwhelming defeat of the Ostrogoths in the siege of Rome, just five years later (A.D. 538) was a death blow to the third of the three horns that were uprooted (see Daniel 7:8). With the year 538, then begins the 1260 years of this prophecy of papal domination, which would extend to 1798. In that year as the Reign of Terror continued in the French Revolution and the Roman Catholic religion was set aside in France, the French army, under Berthier, entered Rome and took the pope prisoner. The date: February 10, 1798. The imprisoned pope died in exile the following year in Valence, France. A great cry was heard, "Catholicism is dead." The papacy had received the "deadly wound" of Revelation 13:3. But we are told that the wound is to be healed, and that time is coming when all the world will "wonder after the beast" (Revelation 13:3).

war against them, and shall overcome them, and kill them. And their dead bodies shall lie in the street of the great city, which spiritually is called Sodom and Egypt, where also our Lord was crucified." Revelation 11:7, 8.

These events were to take place near the close of the period in which the witnesses testified in sackcloth. Through the medium of the papacy, Satan had long controlled the powers that ruled in Church and State. The fearful results were specially apparent in those countries that rejected the light of the Reformation. There was a state of moral debasement and corruption similar to the condition of Sodom just prior to its destruction, and to the idolatry and spiritual darkness that prevailed in Egypt in the days of Moses.

In no land had the spirit of enmity against Christ and the truth been more strikingly displayed than in giddy and godless France. Nowhere had the gospel encountered more bitter and cruel opposition. In the streets of Paris, Christ had indeed been crucified in the person of His saints. The world still recalls with shuddering horror the scenes of that most cowardly and cruel onslaught, the Massacre of St. Bartholomew. The king of France, urged on by Romish priests and prelates, lent his sanction to the dreadful work. The palace bell, tolling at midnight, gave the signal for the slaughter to begin. Protestants by thousands, sleeping quietly in their homes, trusting to the plighted honor of their king, were dragged forth without a warning, and murdered in cold blood.

Satan, in the person of the Roman zealots, led the van. As Christ was the invisible leader of His people from Egyptian bondage, so was Satan the unseen leader of his subjects in this horrible work of multiplying martyrs. For three days the butchery went on; more than thirty thousand perished. The result caused great joy to the hosts of darkness. The Roman pontiff, sharing in the diabolical rejoicing, proclaimed a jubilee to be observed throughout his dominions, to celebrate the event.

The same master-spirit that urged in the Massacre of

St. Bartholomew, led also in the scenes of the French **Revolution.** Satan seemed to triumph. Notwithstanding the labors of the Reformers, he had succeeded in holding vast multitudes in ignorance concerning God and His word. Now he appeared in a new guise. In France arose an atheistical power that openly declared war against the authority of Heaven. Men threw off all restraint. The law of God was trampled under foot. Those who could engage in the most Heaven-daring blasphemy and the most abominable wickedness were most highly exalted. Fornication was sanctioned by law. Profanity and corruption seemed deluging the earth. In all this, supreme homage was paid to Satan, while Christ, in His characteristics of truth, purity, and unselfish love, was crucified. The Bible was publicly burned. The Sabbath was blotted out. Romanism had enjoined image worship; now divine honors were paid to the vilest objects. The work which the papacy had begun, atheism completed. The one withheld from the people the truths of the Bible; the other taught them to reject both the Bible and its Author. The seed sown by priests and prelates was yielding its evil fruit.

Terrible indeed was the condition of infidel France. The word of truth lay dead in her streets, and those who hated the restrictions and requirements of God's law were jubilant. But transgression and rebellion were followed by the sure result. Unhappy France reaped in blood the harvest she had sown. The war against the Bible and the law of God banished peace and happiness from the hearts and homes of men. No one was secure: he who triumphed to-day was suspected, condemned, to-morrow. Violence and terror reigned supreme. The land was filled with crimes too horrible for pen to trace.

God's faithful witnesses were not long to remain silent. "The Spirit of life from God entered into them, and they stood upon their feet, and great fear fell upon them which saw them." Revelation 11:11. The world stood aghast at the enormity of guilt which had resulted from a rejection of the Sacred Oracles, and men were glad to return once more to

faith in God and His word.

Concerning the two witnesses the prophet declares further, "And they heard a great voice from Heaven saying unto them, Come up hither. And they ascended up to heaven in a cloud; and their enemies beheld them." Revelation 11:12. Since the French Revolution the word of God has been honored as never before. The Bible has been translated into nearly every language spoken by men, and scattered over every part of the globe. After being, as it were, thrust down to hell, it has, in truth, been exalted to heaven.

CHAPTER SUPPLEMENT: THE IMPORTANCE OF PRAYER

"My God shall supply all your need according to His riches in glory by Christ Jesus." *Philippians 4:19.*

"O Thou that hearest prayer, unto Thee shall all flesh come." Psalm 65:2.

"Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: for every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened." *Matthew 7:7-8.*

"A rewarder of them that diligently seek Him." Hebrews 11:6.

"He that spared not His own Son, but delivered Him up for us all, how shall He not with Him also freely give us all things?" *Romans 8:32.*

"If any of you lack wisdom, let him ask of ${\sf God}$. . and it shall be given him." ${\sf James 1:5.}$

"But let him ask in faith, nothing wavering." verse 6.

"If I regard iniquity in mine heart, the Lord will not hear me." Psalm 66:18.

"He that turneth away his ear from hearing the law, even his prayer shall be abomination." *Proverbs 28:9.*

"Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you." *Matthew 5:44*.

"And when ye stand praying, forgive, if ye have ought against any: that your Father also which is in heaven may forgive you your trespasses." Mark 11:25.

"Be careful for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God." *Philippians 4:6.*

"Praying always with all prayer and supplication." *Ephesians 6:18.* "Pray without ceasing." *1 Thessalonians 5:17.* "Evening, and morning, and at noon, will I pray, and cry aloud: and He shall hear my voice." *Psalm 55:17.*

"The end of all things is at hand: be ye therefore sober, and watch unto prayer." 1 Peter 4:7.

"Watch and pray, that ye enter not into temptation." Matthew 26:41.

CHAPTER SUPPLEMENT: CENTURIES OF PERSECUTION

"That the church of Rome has shed more innocent blood than any other institution that has ever existed among mankind, will be questioned by no Protestant who has a competent knowledge of history . . It is impossible to form a complete conception of the multitude of her victims, and it quite certain that no powers of imagination can adequately realize their sufferings." W.E.H. Lecky, History of the Rise and Influence of the Spirit of Rationalism in Europe, Vol. 2, p. 32, 1910 ed. [An excellent, though lengthy, article describing in detail the right of the Roman Catholic Church to do this, will be found in The Catholic Encyclopedia, Vol. 12, p. 266.]

"For professing faith contrary to the teachings of the Church of Rome, history records the martyrdom of more than one hundred million people. A million Waldenses and Albigenses [Swiss and French Protestants] perished during a crusade proclaimed by Pope Innocent III in 1208. Beginning from the establishment of the Jesuits in 1540 to 1580, nine hundred thousand were destroyed. One hundred and fifty thousand perished by the Inquisition in thirty years. Within the space of thirty-eight years after the edict of Charles V against the Protestants, fity thousand persons were hanged, beheaded, or burned alive for heresy. Eighteen thousand more perished during the administration of the Duke of Alva in five and a half years." Brief Bible Readings, p. 16.

"The Catholic has some reason on his side when he calls for the temporal punishment of heretics, for he claims the true title of Christian for himself exclusively, and professes to be taught by the never-failing presence of the Spirit of God.. It is not more 'morally' wrong to put a man to death for heresy than for murder.. [and] in many cases persecution for religious opinions is not only permissible, but highly advisable and necessary." "The Lawfulness of Persecution," in The Rambler, 4, June 1849, pp. 119, 126 [English R.C. journal published from 1848 to 1862].

"'The church,' said [Martin] Luther,...'has never burned a heretic'... I reply that this argument proves not the opinion, but the ignorance or impudence of Luther. Since almost infinite numbers were either burned or otherwise killed, Luther either did not know it, and was therefore ignorant, or if he was not ignorant, he is convicted of impudence and falsehood; for that heretics were often burned by the church may be proved if we adduce a few examples." Robert Bellarmine, Disputationes de Controversis Christianae Fidei ("Disputations Concerning Controversies of the Christian Faith"), Tom. II, cap. XXII [Bellarmine, later canonized, was a leading Jesuit leader and writer.]

"The orthodox doctrine, as formulated by St. Thomas Aquinas and confirmed and elaborated by later Dominicans and by Jesuits like the Blessed Robert Bellarmine Suarez, runs as follows:

"Heresy [as defined by Rome] is the willful holding by a baptized person of doctrines which contradict an article of faith defined by the Catholic Church, which contradict an article of faith defined by the Catholic Church." P. Hinschius, "Heresy," The New Schaff Herzog Encyclopedia of Religious Knowledge, Vol. 5, pp. 234-235 (1909).

Chapter Twelve

An Upward Path

— God Honors the Humble

We are nearing the end of time. Thinking men everywhere recognize it. Yet how few are getting ready for what is coming so rapidly upon the earth.

It is vital that we daily surrender our lives into God's hands, so He may guide us. We dare not fall away into apostasy —

Those who received the great blessings of the Reformation did not go forward in the path so nobly entered upon by Luther. A few faithful men arose from time to time, to proclaim new truth, and expose long-cherished error; but the majority, like the Jews in Christ's day, or the papists in the time of Luther, were content to believe as their fathers believed, and to live as they lived. Therefore religion again degenerated into formalism; and errors and superstitions which would have been cast aside had the church continued to walk in the light of God's word, were retained and cherished. Thus the spirit inspired by the Reformation gradually died out, until there was almost as great need of reform in the Protestant churches as in the Roman Church in the time of Luther. There was the same spiritual stupor, the same respect for the opinions of men, the same spirit of worldliness, the same substitution of human theories for the teachings of God's word. Pride and extravagance were fostered under the guise of religion. The churches became corrupted by allying themselves with the world. Thus were degraded the great principles for which Luther and his fellow-laborers had done and suffered so much.

As Satan saw that he had failed to crush out the truth

by persecution, he again resorted to the same plan of compromise which had led to the great apostasy and the formation of the church of Rome. He induced Christians to ally themselves, not now with pagans, but with those who, by their worship of the god of this world, as truly proved themselves idolaters. Satan could no longer keep the Bible from the people; it had been placed within the reach of all. But he led thousands to accept false interpretations and unsound theories, without searching the Scriptures to learn the truth for themselves. He had corrupted the doctrines of the Bible, and traditions which were to ruin millions were taking deep root. The church was upholding and defending these traditions, instead of contending for the faith once delivered to the saints.

And while wholly unconscious of their condition and their peril, the church and the world were rapidly approaching the most solemn and momentous period of earth's history,—the period of the revelation of the Son of man. Already had the signs which Christ Himself had promised,—the sun clothed in darkness by day and the moon by night,—declared His coming near. When Jesus pointed His followers to these signs, He foretold also the existing state of worldliness and backsliding, and gave warning of the result to those who refused to arouse from their careless security: "Thou hast a name that thou livest, and art dead." "If therefore thou shalt not watch, I will come on thee as a thief, and thou shalt not know what hour I will come upon thee." Revelation 3:1, 3.

He who knows the end from the beginning, and who inspired prophets and apostles to write the future history of churches and of nations, was about to accomplish another reform similar to that of the days of Luther. The Lord raised up men to investigate His word, to examine the foundation upon which the Christian world were building, and to raise the solemn inquiry, What is truth? Are we building upon the rock, or upon shifting sand?

God saw that many of His professed people were not building for eternity; and in His care and love He was about to send a message of warning to arouse them from their stupor, and prepare them for the coming of their Lord. The warning was not to be intrusted to learned doctors of divinity or popular ministers of the gospel. Had these been faithful watchmen, diligently and prayerfully searching the Scriptures, they would have known the time of night; the prophecies of Daniel and John would have revealed to them the great events about to take place. If they had faithfully followed the light already given, some star of heavenly radiance would have been sent to guide them into all truth.

At the time of Christ's first advent, the priests and scribes of the holy city, to whom were intrusted the oracles of God, should have discerned the signs of the times, and proclaimed the coming of the Promised One. The prophecy of Micah designated His birthplace. Micah 5:2. Daniel specified the time of His advent. Daniel 9:25. God had committed these prophecies to the Jewish leaders; therefore they were without excuse if they did not know and declare to the people that the Messiah's coming was at hand. Their ignorance was the result of sinful neglect.

God did not send His messengers to the palaces of kings, to the assemblies of philosophers, or to the schools of the rabbis, to make known the wonderful fact that the Redeemer of men was about to appear upon the earth. The Jews were building monuments for the slain prophets of God, while by their deference to the great men of the earth they were paying homage to the servants of Satan. Absorbed in their ambitious strife for place and power among men, they lost sight of the divine honors proffered them by the King of Heaven.

With what profound and reverent interest should the elders of Israel have been studying the place, the time, the circumstances, of the greatest event in the world's history,—the coming of the Son of God to accomplish the redemption of man! Oh, why were not the people watching and waiting that they might be among the first to welcome the world's Redeemer! But lo, at Bethlehem two weary travelers from the hills of Nazareth traverse the whole length

of the narrow street to the eastern extremity of the town, vainly seeking a place of rest and shelter for the night. No doors are open to receive them. In a wretched hovel prepared for cattle, they at last find refuge, and there the Saviour of the world is born.

Heavenly angels had seen the glory which the Son of God shared with the Father before the world was, and they had looked forward with intense interest to His appearance on earth as an event fraught with the greatest joy to all people. Angels were appointed to carry the glad tidings to those who were prepared to receive it, and who would joyfully make it known to the inhabitants of the earth. Christ has stooped to take upon Himself man's nature; He is to bear an infinite weight of woe as He shall make His soul an offering for sin; yet angels desire that even in His humiliation, the Son of the Highest may appear before men with a dignity and glory befitting His character. Will the great men of earth assemble at Israel's capital to greet His coming? Will legions of angels present Him to the expectant company?

An angel visits the earth to see who are prepared to welcome Jesus. But he can discern no tokens of expectancy. He hears no voice of praise and triumph that the period of the Messiah's coming is at hand. The angel hovers for a time over the chosen city and the temple where the divine presence was manifested for ages; but even here is the same indifference. The priests, in their pomp and pride, are offering polluted sacrifices in the temple. The Pharisees are with loud voices addressing the people, or making boastful prayers at the corners of the streets. There is no evidence that Christ is expected, and no preparation for the Prince of life.

In amazement the celestial messenger is about to return to Heaven with the shameful tidings, when he discovers a group of shepherds who are watching their flocks by night, and, as they gaze into the starry heavens, are contemplating the prophecy of a Messiah to come to earth, and longing for the advent of the world's Redeemer. Here is a company that can be trusted with the heavenly message. And suddenly the angel of the Lord appeared, declaring the good tidings of

great joy. Celestial glory flooded all the plain, an innumerable company of angels were revealed, and as if the joy were too great for one messenger to bring from Heaven, a multitude of voices broke forth in the anthem which all the nations of the saved shall one day sing, "Glory to God in the highest, and on earth peace, good will toward men."

Oh, what a lesson is this wonderful story of Bethlehem! How it rebukes our unbelief, our pride and self-sufficiency. How it warns us to beware, lest by our criminal indifference we also fail to discern the signs of the times, and therefore know not the day of our visitation. It is "unto them that look for Him" that Christ is to "appear the second time without sin unto salvation." Hebrews 9:28.

Jesus sends His people a message of warning to prepare them for His coming. To the prophet John was made known the closing work in the great plan of man's redemption. He beheld an angel flying "in the midst of heaven, having the everlasting gospel to preach unto them that dwell on the earth, and to every nation, and kindred, and tongue, and people, saying with a loud voice, Fear God, and give glory to Him; for the hour of His Judgment is come; and worship Him that made heaven, and earth, and the sea, and the fountains of waters." Revelation 14:6, 7.

The angel represented in prophecy as delivering this message, symbolizes a class of faithful men, who, obedient to the promptings of God's Spirit and the teachings of His word, proclaim this warning to the inhabitants of earth. This message was not to be committed to the religious leaders of the people. They had failed to preserve their connection with God, and had refused the light from Heaven; therefore they were not of the number described by the apostle Paul: "But ye, brethren, are not in darkness, that that day should overtake you as a thief. Ye are all the children of light, and the children of the day; we are not of the night nor of darkness." 1 Thessalonians 5:4, 5.

The watchmen upon the walls of Zion should be the first to catch the tidings of the Saviour's advent, the first to lift their voices to proclaim Him near, the first to warn the people to prepare for His coming. But they were at ease, dreaming of peace and safety, while the people were asleep in their sins. Jesus saw His church, like the barren fig-tree, covered with pretentious leaves, yet destitute of precious fruit. There was a boastful observance of the forms of religion, while the spirit of true humility, penitence and faith—which alone could render the service acceptable to God—was lacking. Instead of the graces of the Spirit, there were manifested pride, formalism, vainglory, selfishness, oppression. A backsliding church closed their eyes to the signs of the times. God did not forsake them, or suffer His faithfulness to fail; but they departed from Him, and separated themselves from His love. As they refused to comply with the conditions, His promises were not fulfilled to them.

Love for Christ and faith in His coming waxed cold. Such is the sure result of neglect to appreciate and improve the light and privileges which God bestows. Unless the church will follow on in His opening providence, accepting every ray of light, performing every duty which may be revealed, religion will inevitably degenerate into the observance of forms, and the spirit of vital godliness will disappear. This truth has been repeatedly illustrated in the history of the church. God requires of His people works of faith and obedience corresponding to the blessings and privileges bestowed. Obedience requires a sacrifice and involves a cross; and this is why so many of the professed followers of Christ refused to receive the light from Heaven, and, like the Jews of old, knew not the time of their visitation. Luke 19:44. Because of their pride and unbelief, the Lord passed them by, and revealed His truth to men in humble life, who had given heed to all the light they had received.

CHAPTER SUPPLEMENT: GOD, OUR REFUGE

"For God so loved the world that He gave His only begotten Son, that whosoever believeth in Him should not perish, but have everlasting life." *John* 3:16.

"The name of the Lord is a strong tower; the righteous runneth into it, and is safe." *Proverbs 18:10.*

Opening the Prophecies

— William Miller

What happens when people dedicate their lives to God—and then open the Bible and begin studying it carefully—for years?

There is strength in the Word of God. And there is a wealth of knowledge in its prophecies. The open Bible is the basis of most powerful revivals—revivals that change men's lives—

An upright, honest-hearted farmer, who had been led to doubt the divine authority of the Scriptures, yet who sincerely desired to know the truth, was the man chosen of God to proclaim the nearness of Christ's second coming. Like many other reformers, William Miller had in early life battled with poverty, and had thus learned the great lessons of energy and self-denial. His mind was active and well-developed, and he had a keen thirst for knowledge. Though he had not enjoyed the advantages of a collegiate education, his love of study and a habit of careful thought and close criticism rendered him a man of sound judgment and comprehensive views.

He possessed an irreproachable moral character and an enviable reputation, being generally esteemed for his integrity, thrift, and benevolence. In childhood he had been subject to religious impressions; but in early manhood, being thrown almost exclusively into the society of deists, he was led to adopt their sentiments, which he continued to hold for about twelve years. At the age of thirty-four, however, the Holy Spirit impressed his heart with a sense of his condition as a sinner. He found in his former belief no assurance of happiness beyond the grave. The future was dark

and gloomy. Referring afterward to his feelings at this time, he said:

"Annihilation was a cold and chilling thought, and accountability was sure destruction to all. The heavens were as brass over my head, and the earth as iron under my feet. Eternity—what was it? And death—why was it? The more I reasoned, the further I was from demonstration. The more I thought, the more scattered were my conclusions. I tried to stop thinking; but my thoughts would not be controlled. I was truly wretched, but did not understand the cause. I murmured and complained, but knew not of whom. I knew that there was a wrong, but knew not where or how to find the right. I mourned, but without hope."

In this state he continued for some months. "Suddenly," he says, "the character of a Saviour was vividly impressed upon my mind. It seemed that there might be a being so good and compassionate as to Himself atone for our transgressions, and thereby save us from suffering the penalty of sin. I immediately felt how lovely such a being must be, and imagined that I could cast myself into the arms of, and trust in the mercy of, such a One. But the question arose, How can it be proved that such a being does exist? Aside from the Bible, I found that I could get no evidence of the existence of such a Saviour, or even of a future state."

"I saw that the Bible did bring to view just such a Saviour as I needed; and I was perplexed to find how an uninspired book should develop principles so perfectly adapted to the wants of a fallen world. I was constrained to admit that the Scriptures must be a revelation from God. They became my delight; and in Jesus I found a friend. The Saviour became to me the chiefest among ten thousand; and the Scriptures, which before were dark and contradictory, now became a lamp to my feet and a light to my path. My mind became settled and satisfied. I found the Lord God to be a Rock in the midst of the ocean of life. The Bible now became my chief study, and I can truly say, I searched it with great delight. I found the half was never told me. I wondered why I had not seen its beauty and glory before, and marveled

that I could ever have rejected it. I found everything revealed that my heart could desire, and a remedy for every disease of the soul. I lost all taste for other reading, and applied my heart to get wisdom from God."

He now publicly professed his faith in the religion which he had despised. But his infidel associates were not slow to bring forward all those arguments which he himself had often urged against the divine authority of the Scriptures. He was not then prepared to answer them; but he reasoned, that if the Bible is a revelation from God, it must be consistent with itself; and that as it was given for man's instruction, it must be adapted to his understanding. He determined to study the Scriptures for himself, and ascertain if every apparent contradiction could not be harmonized.

Endeavoring to lay aside all preconceived opinions, and dispensing with commentaries, he compared scripture with scripture by the aid of the marginal references and the concordance. He pursued his study in a regular and methodical manner; beginning with Genesis, and reading verse by verse, he proceeded no faster than the meaning of the several passages so unfolded as to leave him free from all embarrassment. When he found anything obscure, it was his custom to compare it with every other text which seemed to have any reference to the matter under consideration. Every word was permitted to have its proper bearing upon the subject of the text, and if his view of it harmonized with every collateral passage, it ceased to be a difficulty. Thus whenever he met with a passage hard to be understood, he found an explanation in some other portion of the **Scriptures.** As he studied with earnest prayer for divine enlightenment, that which had before appeared dark to his understanding was made clear. He experienced the truth of the psalmist's words, "The entrance of Thy words giveth light; it giveth understanding unto the simple." Psalm 119:130.

After two years of careful investigation, he was fully satisfied, that the Bible is its own interpreter; that it is a system of revealed truths so clearly and simply given that the wayfaring man, though a fool, need not err therein; that

"all Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness;" (2 Timothy 3:16) that "prophecy came not in old time by the will of man; but holy men of God spake as they were moved by the Holy Ghost;" (2 Peter 1:21) that it was written "for our learning, that we through patience and comfort of the Scriptures might have hope." Romans 15:4.

With intense interest he studied the books of Daniel and the Revelation, employing the same principles of interpretation as in the other scriptures, and found, to his great joy, that the prophetic symbols could be understood. Angels of Heaven were guiding his mind, and opening to his understanding prophecies which had ever been dark to God's people. Link after link of the chain of truth rewarded his efforts; step by step he traced down the great lines of prophecy, until he reached the solemn conclusion that in a few years the Son of God would come the second time, in power and glory, and that the events connected with that coming and the close of human probation would take place about the year 1843.

Deeply impressed by these momentous truths, he felt that it was his duty to give the warning to the world. He expected to encounter opposition from the ungodly, but was confident that all Christians would rejoice in the hope of meeting the Saviour whom they professed to love. His only fear was, that in their great joy at the prospect of glorious deliverance, so soon to be consummated, many would receive the doctrine without sufficiently examining the Scriptures in demonstration of its truth. He therefore hesitated to present it, lest he should be in error, and be the means of misleading others. He was thus led to review the evidences in support of the conclusions at which he had arrived, and to consider carefully every difficulty which presented itself to his mind. He found that objections vanished before the light of God's word, as mist before the rays of the sun. Five years spent thus, left him fully convinced of the correctness of his position.

And now the duty of making known to others what he believed to be so clearly taught in the Scriptures, urged itself with new force upon him. "When I was about my business," he said, "it was continually ringing in my ears, Go and tell the world of their danger. This text was constantly occurring to me: 'When I say unto the wicked, O wicked man, thou shalt surely die; if thou dost not speak to warn the wicked from his way, that wicked man shall die in his iniquity; but his blood will I require at thine hand. Nevertheless, if thou warn the wicked of his way to turn from it; if he do not turn from his way, he shall die in his iniquity; but thou hast delivered thy soul.' Ezekiel 33:8, 9. I felt that if the wicked could be effectually warned, multitudes of them would repent; and that if they were not warned, their blood might be required at my hand."

He began to present his views in private as he had opportunity, praying that some minister might feel their force and devote himself to their promulgation. But he could not banish the conviction that he had a personal duty to perform in giving the warning. The words were ever recurring to his mind, "Go and tell it to the world; their blood will I require at thy hand." For nine years he waited, the burden still pressing upon his soul, until in 1831 he for the first time publicly gave the reasons of his faith.

As Elisha was called from following his oxen in the field, to receive the mantle of consecration to the prophetic office, so was Wm. Miller called to leave his plow, and open to the people the mysteries of the kingdom of God. With trembling he entered upon his work, leading his hearers down, step by step, through the prophetic periods to the second appearing of Christ. With every effort he gained strength and courage as he saw the wide-spread interest excited by his words.

Though he had little of the learning of the schools, he became wise because he connected himself with the Source of wisdom. He possessed strong mental powers, united with true kindness of heart, Christian humility, calmness, and self-control. He was a man of sterling worth, who could not but

command respect and esteem wherever integrity of character and moral excellence were valued. He was attentive and affable to all, ready to listen to the opinions of others, and to weigh their arguments. Without passion or excitement he tested all theories and doctrines by the word of God; and his sound reasoning, and intimate knowledge of the Scriptures, enabled him to refute error and expose falsehood.

The Lord, in His great mercy, does not bring judgments upon the earth without giving warning to its in**habitants** by the mouth of His servants. Says the prophet Amos, "Surely the Lord God will do nothing, but He revealeth His secret unto His servants the prophets." Amos 3:7. When the iniquity of the antediluvians moved Him to bring a flood of waters upon the earth, He first made known to them His purpose, that they might have opportunity to turn from their evil ways. For a hundred and twenty years was sounded in their ears the warning to repent, lest the wrath of God be manifested in their destruction. But the message seemed to them an idle tale, and they believed it not. From unbelief they proceeded to scorn and contempt, ridiculing the warning as highly improbable, and unworthy of their notice. Emboldened in their wickedness, they mocked the messenger of God, made light of his entreaties, and even accused him of presumption. How dare one man stand up against all the great men of the earth? If Noah's message were true, why did not all the world see it and believe it? One man's assertion against the wisdom of thousands! They would not credit the warning, nor would they seek shelter in the ark.

Scoffers pointed to the things of nature,—to the unvarying succession of the seasons, to the blue skies that had never poured out rain, to the green fields refreshed by the soft dews of night,—and they cried out, "Doth he not speak parables?" In contempt they declared the preacher of righteousness to be a wild enthusiast; and they went on, more eager in their pursuit of pleasure, more intent upon their evil ways, than ever before. But their unbelief did not hinder the predicted

event. God bore long with their wickedness, giving them ample opportunity for repentance; but at the appointed time His judgments were visited upon the rejecters of His mercy.

Christ declares that there will exist similar unbelief concerning His second coming. As the people of Noah's day "knew not until the flood came and took them all away, so," in the words of our Saviour, "shall also the coming of the Son of man be." Matthew 24:39. When the professed people of God are uniting with the world, living as they live, and joining with them in forbidden pleasure; when the luxury of the world becomes the luxury of the church; when the marriage bells are chiming, and all are looking forward to many years of worldly prosperity,—then, suddenly as the lightning flashes from the heavens, will come the end of their bright visions and delusive hopes.

As God sent His servant to warn the world of the coming flood, so He sent chosen messengers to make known the nearness of the day of final judgment. But as Noah's contemporaries laughed to scorn the predictions of the solitary preacher of righteousness, so did many in Miller's day treat his words of warning.

In their labors for the Protestant churches, Wm. Miller and his companions encountered a spirit of hatred and opposition little less bitter than that which Luther experienced from Rome. By Romanists in Luther's time, and by Protestants in the time of Miller, fables, false theories, human forms and customs, were received and honored in place of the teachings of the word of truth. In the sixteenth century the Roman Church withheld the Scriptures from the people; in the nineteenth century, when Bibles are scattered everywhere like leaves of autumn, the Protestant churches teach that an important part of the sacred word—and that portion which brings to view truths especially applicable to our time—is sealed, and cannot be understood.

Ministers and people have declared the prophecies of Daniel and John to be a collection of mysteries which no one could understand or explain. But the very title of the book of Revelation contradicts these assertions: "The **Revelation of Jesus Christ**, which God gave unto him, to show unto His servants things which must shortly come to pass; and He sent and signified it by His angel unto His servant John, who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw. *Blessed* is he that *readeth*, and they that *hear* the words of this prophecy, and *keep* those things which are written therein; for the time is at hand." Revelation 1:1-3.

Says the prophet, "Blessed is he that readeth"—there are some who will not read; the blessing is not for them. "And they that hear"—there are some, also, who refuse to hear anything concerning the prophecies; the blessing is not for this class. "And keep those things that are written therein"—many refuse to heed the warnings and instructions contained in the Revelation. None of these can claim the blessing promised. All who ridicule the subjects of the prophecy, and mock at the symbols here solemnly given, all who refuse to reform their lives, and prepare for the coming of the Son of man, will be unblest.

In view of the testimony of Inspiration, how dare ministers teach that the Revelation is a mystery beyond the reach of human understanding? It is a mystery revealed, a book opened. The study of the Revelation directs the mind to the prophecies of Daniel, and both present most important instruction, given of God to men, concerning events to take place at the close of this world's history.

To John were opened scenes of deep and thrilling interest in the experience of the church. He saw the position, dangers, conflicts, and final deliverance of the people of God. He records the closing messages which are to ripen the harvest of the earth, either as sheaves for the heavenly garner or as fagots for the fires of the last day. Subjects of vast importance were revealed to him especially for the last church, that those who should turn from error to truth might be instructed concerning the perils and conflicts before them. None need be in darkness in regard to what is coming upon the earth.

Why, then, this wide-spread ignorance concerning an

important part of Holy Writ? Why this general reluctance to investigate its teachings? It is the result of a studied effort of the prince of darkness to conceal from men that which reveals his deceptions. For this reason, Christ the Revelator, foreseeing the warfare that would be waged against the study of the Revelation, pronounced a blessing upon all who should read, hear, and observe the words of the prophecy.

Those who believed that the Advent movement was of God, went forth as did Luther and his co-laborers, with their Bibles in their hands, and with fearless firmness met the opposition of the world's great teachers. Many to whom the people had looked for instruction in divine things were proved to be ignorant both of the Scriptures and of the power of God. Yet their very ignorance rendered them more determined; they could not maintain their position by the Scriptures, and they were driven to resort to the sayings and doctrines of men, to the traditions of the Fathers.

But the word of God was the only testimony accepted by the advocates of truth. "The Bible and the Bible only," was their watchword. The weakness of all arguments brought against them, revealed to Adventists the strength of the foundation upon which they stood. At the same time it angered their opponents, who, for want of stronger weapons, resorted to personal abuse. Grave doctors of divinity sneered at Wm. Miller as an unlearned and feeble adversary. Because he explained the visions of Daniel and John, he was denounced as a man of fanciful ideas, who made visions and dreams his hobby. The plainest statements of Bible facts, which could not be controverted, were met with the cry of heresy, ignorance, stupidity, insolence.

Many churches were thrown open to the enemies of the Advent faith, while they were closed against its friends. The sentiments expressed by Doctor Eck concerning Luther were the same that inspired ministers and people to refuse Adventists a hearing. Said the papal champion: "I am surprised at the humility and modesty with which the reverend doctor [Luther] undertakes to oppose, alone, so many illustrious Fathers, thus affirming that he knows more of these things than the sovereign pontiffs, the councils, the doctors, and the universities." "It would be surprising, no doubt, if God had hidden the truth from so many saints and martyrs until the advent of the reverend father." Thus thought great and wise men in the days of Noah, thus argued the opponents of Wm. Miller, and thus still argue those who oppose the proclamation of the Advent faith and the commandments of God.

When Luther was accused of preaching novelties, he declared: "These are not novelties that I preach. But I affirm that the doctrines of Christianity have been lost sight of by those whose special duty it was to preserve them; by the learned, by the bishops. I doubt not indeed that the truth has still found an abode in some few hearts." "Poor husbandmen and simple children in these days understand more of Jesus Christ than the pope, the bishops, or the doctors." When Wm. Miller was charged with showing contempt for the doctors of divinity, he pointed to the word of God as the standard by which all doctrines and theories must be tested; and, knowing that he had truth on his side, he went forward in his work undismayed.

In every age, God has called His servants to lift up their voices against the prevailing errors and sins of the multitude. Noah was called to stand alone to warn the antediluvian world. Moses and Aaron were alone against king and princes, magicians and wise men, and the multitudes of Egypt. Elijah was alone when he testified against an apostate king and a backsliding people. Daniel and his fellows stood alone against the decrees of mighty monarchs. The majority are usually to be found on the side of error and falsehood. The fact that doctors of divinity have the world on their side does not prove them to be on the side of truth and of God. The wide gate and the broad road attract the multitudes, while the strait gate and the narrow way are sought only by the few.

If ministers and people had really desired to know the truth, and had given to the Advent doctrine the earnest,

prayerful attention which its importance demands, they would have seen that it was in harmony with the Scriptures. Had they united with its advocates in their labors, there would have resulted such a revival of the work of God as the world has never witnessed. As Whitefield and the Wesleys were urged by the Holy Spirit to arouse the formal and world-loving churches of their time, so was Wm. Miller moved to proclaim the coming of Christ and the necessity of a work of preparation. His only offense was that of opening to the world the "sure word of prophecy, whereunto," says the apostle Peter, "ye do well that ye take heed, as unto a light that shineth in a dark place." 2 Peter 1:19. He urged its truths upon the people, not with harshness, but in a more mild and persuasive manner than was employed by other reformers.

The opposition which he encountered was very similar to that which had been experienced by Wesley and his fellow-laborers. Let the popular churches of to-day remember that the men whose memory they cherish with reverence endured the same hatred, scorn, and abuse from the press and the pulpit that were heaped upon Wm. Miller.

Why were the doctrine and preaching of Christ's second coming so offensive to the churches? When Jesus made known to His disciples that He must be separated from them, he said, "I go to prepare a place for you; and if I go and prepare a place for you, I will come again, and receive you unto Myself, that where I am, there ye may be also." John 14:2, 3. When He ascended from Olivet, the compassionate Saviour, anticipating the loneliness and sorrow of His followers, commissioned angels to comfort them with the assurance that He would come again in person, even as He went into heaven. As the disciples stood gazing intently upward to catch the last glimpse of Him whom they loved, their attention was arrested by the words, "Ye men of Galilee, why stand ye gazing up into heaven? This same Jesus which is taken up from you into heaven, shall so come in like manner as ye have seen Him go into heaven." Acts 1:11. Hope was kindled afresh by the angels' message. The disciples "returned to Jerusalem with great joy, and were continually

in the temple, praising and blessing God." Luke 24:52, 53. They were not rejoicing because Jesus had been separated from them and they were left to struggle with the trials and temptations of the world, but because of the angels' assurance that He would come again.

Those who really love the Saviour cannot but hail with joy a message founded upon the word of God, that He in whom their hopes of eternal life are centered is coming again, not to be insulted, despised, and rejected, as at His first advent, but in power and glory, to redeem His people. The proclamation of Christ's coming should now be, as when made by the angels to the shepherds of Bethlehem, good tidings of great joy. There can be no more conclusive evidence that the churches have departed from God than the irritation and animosity excited by this Heaven-sent message.

It is those who do not love the Saviour that desire Him to remain away, and such eagerly receive the testimony borne by unfaithful servants, "My Lord delayeth His coming." Matthew 24:48. While they refuse to search the Scriptures to learn if these things are so, they grasp every fable which will put off the coming of Christ into the distant future, or make it spiritual, fulfilled at the destruction of Jerusalem, or taking place at death.

Again and again did Wm. Miller urge that if his doctrine were false, he should be shown his error from the Scriptures. In an address to Christians of all denominations he wrote: "What have we believed that we have not been commanded to believe by the word of God, which you yourselves allow is the rule and the only rule of our faith and practice? What have we done that should call down such virulent denunciations against us from pulpit and press, and give you just cause to exclude us (Adventists) from your churches and fellowship?" "If we are wrong, pray show us wherein consists our wrong. Show us from the word of God that we are in error; we have had ridicule enough; that can never convince us that we are in the wrong; the word of God alone can change our views. Our conclusions have

been formed deliberately and prayerfully, as we have seen the evidence in the Scriptures."

At a later date he stated: "I have candidly weighed the objections advanced against these views; but I have seen no arguments that were sustained by the Scriptures that, in my opinion, invalidated my position. I cannot, therefore, conscientiously refrain from looking for my Lord, or from exhorting my fellow-men, as I have opportunity, to be in readiness for that event."

In a letter to a friend and fellow-laborer, he spoke thus: "I could not see that I should harm my fellowmen, even supposing the event should not take place at the time specified; for it is a command of our Saviour to look for it, watch, expect it, and be ready. Then, if I could by any means, in accordance with God's word, persuade men to believe in a crucified, risen, and coming Saviour, I felt it would have a bearing on the everlasting welfare and happiness of such. I had not a distant thought of disturbing our churches, ministers, religious editors, or departing from the best biblical commentaries or rules which had been recommended for the study of the Scriptures. And even to this day, my opposers have not been able to show where I have departed from any rule laid down by our old standard writers of the Protestant faith. I have only interpreted Scripture in accordance with their rules."

Instead of arguments from the Scriptures, the opponents of the Advent faith chose to employ ridicule and scoffing. The careless and ungodly, emboldened by the position of religious teachers, resorted to opprobrious epithets, to base and blasphemous witticisms, in their efforts to heap contumely upon Wm. Miller and his work. The gray-headed man who had left a comfortable home to travel at his own expense from city to city, from town to village, toiling unceasingly to bear to the world the solemn warning of the Judgment near, was sneeringly denounced as a fanatic, a liar, a speculating knave.

Time, means, and talents were employed in misrepresent-

ing and maligning Adventists, in exciting prejudice against them, and holding them up to public contempt. Ministers occupied themselves in gathering up damaging reports, absurd and malicious fabrications, and dealing them out from the pulpit. Earnest were the efforts put forth to draw away the minds of the people from the subject of the second advent. But in seeking to crush out Adventism, the popular ministry undermined faith in the word of God. It was made to appear a sin, something of which men should be ashamed, to study the prophecies which relate to the coming of Christ and the end of the world. This teaching made men infidels, and many took license to walk after their own ungodly lusts. Then the authors of the evil charged it all upon Adventists.

The Wesleys encountered similar accusations from the ease-loving, godless ministers who were constantly intercepting their labors, and seeking to destroy their influence. They were pronounced uncharitable, and accused of pride and vanity, because they did not pay homage to the popular teachers of their time. They were accused of skepticism, of disorderly practices, and of contempt of authority. John Wesley fearlessly threw back these charges upon those who framed them, showing that they themselves were responsible for the very evils of which they accused the Methodists. In a similar manner may the charges against Adventism be refuted.

The great controversy between truth and error has been carried forward from century to century since the fall of man. God and angels, and those united with them, have been inviting, urging men to repentance and holiness and Heaven; while Satan and his angels, and men inspired by them, have been opposing every effort to benefit and save the fallen race. Wm. Miller was disturbing Satan's kingdom, and the arch-enemy sought not only to counteract the effect of the message, but to destroy the messenger himself. As Wm. Miller made a practical application of Scripture truth to the hearts of his hearers, the rage of professed Christians was kindled against him, even as the anger of the

Jews was excited against Christ and His apostles. Churchmembers stirred up the baser classes, and upon several occasions enemies plotted to take his life as he should leave the place of meeting. But holy angels were in the throng, and one of these, in the form of a man, took the arm of this servant of the Lord, and led him in safety from the angry mob. His work was not yet done, and Satan and his emissaries were disappointed in their purpose.

Comparing his own expectations as to the effect of his preaching with the manner in which it had been received by the religious world, Wm. Miller said: "It is true, but not wonderful, when we become acquainted with the state and corruption of the present age, . . . that I have met with great opposition from the pulpit and professed religious press; and I have been instrumental, through the preaching of the Advent doctrine, of making it quite manifest that not a few of our theological teachers are infidels in disguise. I cannot for a moment believe that denying the resurrection of the body, or the return of Christ to this earth, or a judgment day yet future, is any the less infidelity now than it was in the days of infidel France; and yet who does not know that these things are as common as pulpits and presses are? And which of these questions are not publicly denied in our pulpits, and by the writers and editors of the public papers?

"Surely, we have fallen on strange times. I expected of course the doctrine of Christ's speedy coming would be opposed by infidels, blasphemers, drunkards, gamblers, and the like; but I did not expect that ministers of the gospel and professors of religion would unite with characters of the above description, at stores and public places, in ridiculing the solemn doctrine of the second advent. Many who were not professors of religion have affirmed to me these facts, and say they have seen them and have felt their blood chilled at the sight.

"These are some of the effects which are produced by preaching this solemn and soul-stirring doctrine among our Pharisees of the present day. Is it possible that such ministers and members are obeying God, and watching and praying for His glorious appearing, while they join these scoffers in their unholy and ungodly remarks? If Christ does come, where must they appear? and what a dreadful account they will meet in that tremendous hour!"

It is the lot of God's servants to suffer opposition and reproach from their contemporaries. Now, as in the time of our Saviour, men build the sepulchers and sound the praises of the dead prophets, while they persecute the living messengers of the Most High. Wm. Miller was despised and hated by the ungodly and unbelieving; but his influence and his labors were a blessing to the world. Under his preaching, thousands of sinners were converted, backsliders were reclaimed, and multitudes were led to study the Scriptures and to find in them a beauty and glory before unknown.

CHAPTER SUPPLEMENT: SUPPLYING OUR NEEDS

"My God shall supply all your need, according to His riches in glory, by Christ Jesus." *Philippians 4:19.*

"Trust in the Lord and do good; so shalt thou dwell in the land, and verily thou shalt be fed." *Psalm 37:3.*

"Behold the fowls of the air, . . yet your heavely Father feedeith them. Are ye not much better than they?" *Matthew 6:26.*

"Ye shall walk in all the ways which the Lord your God hath commanded you, that ye may live, and that it may be well with you, and that ye may prolong your days in the land which ye shall possess." *Deuteronomy 5:33*.

"He shall not be afraid of evil tidings: his heart is fixed, trusting in the Lord." *Psalm 112:7.*

"The beloved of the Lord shall dwell in safety by Him, and the Lord shall cover him all the day long." *Deuteronomy 33:12.*

"He giveth His beloved sleep." Psalm 127:2.

"The Lord is my Shepherd, I shall not want." Psalm 23:1.

"God is able to make all grace abound toward you, that ye, always having all sufficiency in all things, may abound to every good work." 2 Corinthians 9:8.

"The Lord God is a sun and shield; the Lord will give grace and glory. No good thing will He withhold from them that walk uprightly." *Psalm 84:11*.

Chapter Fourteen

From Land to Land

— The First Angel's Message

The call to prepare for Christ's return spread from state to state, and from nation to nation. We also need to prepare our lives for what is ahead.

Read the story of men and women who urged people everywhere to prepare to meet Christ —

The prophecy of the first angel's message, brought to view in Revelation 14, found its fulfillment in the Advent movement of 1840-1844. In both Europe and America, men of faith and prayer were deeply moved as their attention was called to the prophecies, and, tracing down the inspired record, they saw convincing evidence that the end of all things was at hand. The Spirit of God urged His servants, to give the warning. Far and wide spread the message of the everlasting gospel, "Fear God, and give glory to Him; for the hour of His Judgment is come." Revelation 14:7.

Wherever missionaries had penetrated, were sent the glad tidings of Christ's speedy return. In different lands were found isolated bodies of Christians, who, solely by the study of the Scriptures, had arrived at the belief that the Saviour's advent was near. In some portions of Europe, where the laws were so oppressive as to forbid the preaching of the Advent doctrine, little children were impelled to declare it, and many listened to the solemn warning.

To Wm. Miller and his co-laborers it was given to preach the message in America, and the light kindled by their labors shone out to distant lands. The testimony of the Scriptures pointing to the coming of Christ in 1843, awak-

ened wide-spread interest. Many were convinced that the arguments from the prophetic periods were correct, and, sacrificing their pride of opinion, they joyfully received the truth. Some ministers laid aside their sectarian views and feelings, left their salaries and their churches, and united in proclaiming the coming of Jesus. There were but few ministers, however, who would accept this message: therefore it was largely committed to humble laymen. Farmers left their fields, mechanics their tools, traders their merchandise, professional men their positions; and yet the number of workers was small in comparison with the work to be accomplished. The condition of an ungodly church and a world lying in wickedness burdened the souls of the true watchmen, and they willingly endured toil, privation, and suffering that they might call men to repentance unto salvation. Though opposed by Satan, the work went steadily forward, and the Advent truth was accepted by many thousands.

Everywhere was heard the searching testimony warning sinners, both worldlings and church-members, to flee from the wrath to come. Like John the Baptist, the forerunner of Christ, the preachers laid the ax at the root of the tree, and urged all to bring forth fruit meet for repentance. Their stirring appeals were in marked contrast to the assurances of peace and safety that were heard from popular pulpits; and wherever the message was given, it moved the people. The simple, direct testimony of the Scriptures, set home by the power of the Holy Spirit, brought a weight of conviction which few were able wholly to resist. Professors of religion were roused from their false security. They saw their backslidings, their worldliness and unbelief, their pride and selfishness. Many sought the Lord with repentance and humiliation. The affections that had so long clung to earthly things they now fixed upon Heaven. The Spirit of God rested upon them, and with hearts softened and subdued they joined to sound the cry, "Fear God, and give glory to Him; for the hour of His Judgment is come."

Sinners inquired with weeping, "What must I do to be saved?" Those whose lives had been marked with dis-

honesty were anxious to make restitution. All who found peace in Christ longed to see others share the blessing. The hearts of parents were turned to their children, and the hearts of children to their parents. The barriers of pride and reserve were swept away. Heartfelt confessions were made, and the members of the household labored for the salvation of those who were nearest and dearest. Often was heard the sound of earnest intercession. Everywhere were souls in deep anguish, pleading with God. Many wrestled all night in prayer for the assurance that their own sins were pardoned, or for the conversion of their relatives or neighbors. That earnest, determined faith gained its object. Had the people of God continued to be thus importunate in prayer, pressing their petitions at the mercy-seat, they would be in possession of a far richer experience than they now have. There is too little prayer, too little real conviction of sin; and the lack of living faith leaves many destitute of the grace so richly provided by our gracious Redeemer.

All classes flocked to the Adventist meetings. Rich and poor, high and low, were, from various causes, anxious to hear for themselves the doctrine of the second advent. The Lord held the spirit of opposition in check while His servants explained the reasons of their faith. Sometimes the instrument was feeble; but the Spirit of God gave power to His truth. The presence of holy angels was felt in these assemblies, and many were daily added to the believers. As the evidences of Christ's soon coming were repeated, vast crowds listened in breathless silence to the solemn words. Heaven and earth seemed to approach each other. The power of God would be felt upon old and young and middle-aged. Men sought their homes with praises upon their lips, and the glad sound rang out upon the still night air. None who attended those meetings can ever forget those scenes of deepest interest.

The proclamation of a definite time for Christ's coming called forth great opposition from many of all classes, from the minister in the pulpit down to the most reckless, Heaven-daring sinner. "No man knoweth the day nor

the hour!" was heard alike from the hypocritical minister and the bold scoffer. They closed their ears to the clear and harmonious explanation of the text by those who were pointing to the close of the prophetic periods and to the signs which Christ Himself had foretold as tokens of His advent. Many who professed to love the Saviour, declared that they had no opposition to the preaching of His coming; they merely objected to the definite time. God's all-seeing eve read their hearts. They did not wish to hear of Christ's coming to judge the world in righteousness. They had been unfaithful servants, their works would not bear the inspection of the heartsearching God, and they feared to meet their Lord. Like the Jews at the time of Christ's first advent, they were not prepared to welcome Jesus. Satan and his angels exulted and flung the taunt in the face of Christ and holy angels, that His professed people had so little love for Him that they did not desire His appearing.

Unfaithful watchmen hindered the progress of the work of God. As the people were roused, and began to inquire the way of salvation, these leaders stepped in between them and the truth, seeking to quiet their fears by falsely interpreting the word of God. In this work, Satan and unconsecrated ministers united, crying, Peace, peace, when God had not spoken peace. Like the Pharisees in Christ's day, many refused to enter the kingdom of Heaven themselves, and those who were entering in, they hindered. The blood of these souls will be required at their hand.

Wherever the message of truth was proclaimed, the most humble and devoted in the churches were the first to receive it. Those who studied the Bible for themselves could not but see the unscriptural character of the popular views of prophecy, and wherever the people were not deceived by the efforts of the clergy to misstate and pervert the faith, wherever they would search the word of God for themselves, the Advent doctrine needed only to be compared with the Scriptures to establish its divine authority.

Many were persecuted by their unbelieving brethren. In order to retain their position in the church, some con-

sented to be silent in regard to their hope; but others felt that loyalty to God forbade them thus to hide the truths which He had committed to their trust. Not a few were cut off from the fellowship of the church for no other reason than expressing their belief in the coming of Christ. Very precious to those who bore the trial of their faith were the words of the prophet, "Your brethren that hated you, that cast you out for My name's sake, said, Let the Lord be glorified. But He shall appear to your joy, and they shall be ashamed." Isaiah 66:5.

Angels of God were watching with the deepest interest the result of the warning. When the churches as a body rejected the message, angels turned away from them in sadness. Yet there were in the churches many who had not yet been tested in regard to the Advent truth. Many were deceived by husbands, wives, parents, or children, and were made to believe it a sin even to listen to such heresies as were taught by the Adventists. Angels were bidden to keep faithful watch over these souls; for another light was yet to shine upon them from the throne of God.

With unspeakable desire those who had received the message watched for the coming of their Saviour. The time when they expected to meet Him was at hand. They approached this hour with a calm solemnity. They rested in sweet communion with God, an earnest of the peace that was to be theirs in the bright hereafter. None who experienced this hope and trust can forget those precious hours of waiting. Worldly business was for the most part laid aside for a few weeks. Believers carefully examined every thought and emotion of their hearts as if upon their death-beds and in a few hours to close their eyes upon earthly scenes. There was no making of "ascension robes;" but all felt the need of internal evidence that they were prepared to meet the Saviour; their white robes were purity of soul,—characters cleansed from sin by the atoning blood of Christ.

God designed to prove His people. His hand covered a mistake in the reckoning of the prophetic periods. Adventists did not discover the error, nor was it discovered by the most learned of their opponents. The latter said, "Your reckoning of the prophetic periods is correct. Some great event is about to take place; but it is not what Mr. Miller predicts; it is the conversion of the world, and not the second advent of Christ."

The time of expectation passed, and Christ did not appear for the deliverance of His people. Those who with sincere faith and love had looked for their Saviour, experienced a bitter disappointment. Yet the Lord had accomplished His purpose: He had tested the hearts of those who professed to be waiting for His appearing. There were among them many who had been actuated by no higher motive than fear. Their profession of faith had not affected their hearts or their lives. When the expected event failed to take place, these persons declared that they were not disappointed; they had never believed that Christ would come. They were among the first to ridicule the sorrow of the true believers.

But Jesus and all the heavenly host looked with love and sympathy upon the tried and faithful yet disappointed ones. Could the vail separating the visible from the invisible world have been swept back, angels would have been seen drawing near to these steadfast souls, and shielding them from the shafts of Satan.

CHAPTER SUPPLEMENT: AWAITING HIS COMING

"Let not your heart be troubled: ye believe in God, believe also in Me. In My Father's house are many mansions: if it were not so I would have told you. I go to prepare a place for you. And if I go and prepare a place for you, I will come again, and receive you unto Myself; that where I am, there ye may be also." John 14:1-3.

"And while they looked stedfastly toward heaven as He went up, behold, two men stood by them in white apparel; which also said, Ye men of Galilee, why stand ye gazing up into heaven? This same Jesus, which is taken up from you into heaven, shall so come in like manner as ye have seen Him go into heaven." Acts 1:10-11.

"Our conversation is in heaven; from whence also we look for the Saviour, the Lord Jesus Christ." *Philippians 3:20.*

"Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ." *Titus 2:13.*

"And as the days of Noe [Noah] were, so shall also the days of the coming of the Son of man be." Luke 17:21. [Hebrews 9:27-28; 10:35-36.]

Chapter Fifteen

A Warning Rejected

— The Second Angel's Message

God calls us to forsake worldliness and dedicate our lives fully to His service. Only as we do so can we experience real peace of heart.

In every age, it is a call we must always heed. Not to do so is to imperil our own souls —

The churches that refused to receive the first angel's message, rejected light from Heaven. That message was sent in mercy to arouse them to see their true condition of worldliness and backsliding, and to seek a preparation to meet their Lord. God has ever required His people to remain separate from the world, that they might not be allured from their allegiance to Him. He delivered the Israelites from bondage in Egypt because He would not have them corrupted by the idolatry with which they were there surrounded. The children of this world are the children of darkness. Their attention is not directed to the Sun of Righteousness, but is centered upon themselves and the treasures of earth. Blinded by the god of this world, they have no just perception of the glory and majesty of the true God. While they enjoy His gifts, they forget the claims of the Giver. Such have chosen to walk in darkness, and they are led by the prince of the powers of darkness. They do not love and enjoy divine things, because they do not discern their value or loveliness. They have alienated themselves from the light of God, and their understanding becomes so confused in regard to that which is right, true, and holy, that the things of the Spirit of God are foolishness to them.

It was to separate the church of Christ from the corrupting influence of the world that the first angel's message was given. But with the multitude, even of professed Christians, the ties which bound them to earth were stronger than the attractions heavenward. They chose to listen to the voice of worldly wisdom, and turned away from the heart-searching message of truth.

Peter, writing as he was inspired by the Holy Spirit, described the manner in which the message of Christ's second coming would be received: "There shall come in the last days scoffers, walking after their own lusts, and saying, Where is the promise of His coming? for since the fathers fell asleep, all things continue as they were from the beginning of the creation. For this they willingly are ignorant of, that by the word of God the heavens were of old, and the earth standing out of the water and in the water; whereby the world that then was, being overflowed with water, perished; but the heavens and the earth which are now, by the same word are kept in store, reserved unto fire against the day of judgment and perdition of ungodly men." 2 Peter 3:3-7.

Those who perished in the waters of the flood had an opportunity to escape. All were urged to find refuge in the ark; but the multitudes refused to heed the warning. So when the first angel's message was given, all who heard were invited to receive it, and share the blessing to follow its acceptance; but many scorned and rejected the call. One turned to his farm, another to his merchandise, and they cared for none of these things. Inspiration declares that when the antediluvians rejected Noah's words, the Spirit of God ceased to strive with them. So when men now despise the warnings which God in mercy sends them, His Spirit after a time ceases to arouse conviction in their hearts. God gives light to be cherished and obeyed, not to be despised and rejected. The light which He sends becomes darkness to those who disregard it. When the Spirit of God ceases to impress the truth upon the hearts of men, all hearing is vain, and all preaching also is vain.

When the churches spurned the counsel of God by rejecting the Advent message, the Lord rejected them. The first angel was followed by a second, proclaiming, "Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication." Revelation 14:8. This message was understood by Adventists to be an announcement of the moral fall of the churches in consequence of their rejection of the first message. The proclamation, "Babylon is fallen," was given in the summer of 1844, and as the result, about fifty thousand withdrew from these churches.

The term Babylon, derived from Babel, and signifying confusion, is applied in Scripture to the various forms of false or apostate religion. But the message announcing the fall of Babylon must apply to some religious body that was once pure, and has become corrupt. It cannot be the Romish Church which is here meant; for that church has been in a fallen condition for many centuries. But how appropriate the figure as applied to the Protestant churches, all professing to derive their doctrines from the Bible, yet divided into almost innumerable sects. The unity for which Christ prayed does not exist. Instead of one Lord, one faith, one baptism, there are numberless conflicting creeds and theories. Religious faith appears so confused and discordant that the world know not what to believe as truth. God is not all in this; it is the work,—the work of Satan.

In Revelation 17, Babylon is represented as a woman, a figure which is used in the Scriptures as the symbol of a church. A virtuous woman represents a pure church, a vile woman an apostate church. Babylon is said to be a harlot; and the prophet beheld her drunken with the blood of saints and martyrs. The Babylon thus described represents Rome, that apostate church which has so cruelly persecuted the followers of Christ. But Babylon the harlot is the mother of daughters who follow her example of corruption. Thus are represented those churches that cling to the doctrines and traditions of Rome and follow her worldly practices, and whose fall is announced in the sec-

ond angel's message.

The close relation of the church to Christ is represented under the figure of marriage. The Lord had joined His people to Himself by a solemn covenant, He promising to be their God, and they pledging themselves to be His, and His alone. Said Paul, addressing the church, "I have espoused you to one husband, that I may present you as a chaste virgin to Christ." 2 Corinthians 11:2. But when her confidence and affection were turned away from Him, and she sought after vanity, and allowed the love of worldly things to separate her from God, she forfeited the privileges included in this peculiar and sacred relation. By the apostle James those who assimilate to the world are addressed as "adulterers and adulteresses." James 4:4.

A profession of religion has become popular with the world. Rulers, politicians, lawyers, doctors, merchants, join the church as a means of securing the respect and confidence of society, and advancing their own worldly interests. Thus they seek to cover all their unrighteous transactions under a profession of Christianity. The various religious bodies, reenforced by the wealth and influence of these baptized worldlings, make a still higher bid for popularity and patronage. Splendid churches, embellished in the most extravagant manner, are erected on popular avenues. The worshipers array themselves in costly and fashionable attire. A high salary is paid for a talented minister to entertain and attract the people. His sermons must not touch popular sins, but be made smooth and pleasing for fashionable ears. Thus fashionable sinners are enrolled on the church-records, and fashionable sins are concealed under a pretense of godliness. God looks down upon these apostate bodies, and declares them daughters of a harlot. To secure the favor and support of the great men of earth, they have broken their solemn vows of allegiance and fidelity to the King of Heaven.

The great sin charged against Babylon is, that she "made all nations drink of the wine of the wrath of her fornication." This cup of intoxication which she presents to the world, represents the false doctrines which she has accepted as the result of her unlawful connection with the great ones of the earth. Friendship with the world corrupts her faith, and in her turn she exerts a corrupting influence upon the world by teaching doctrines which are opposed to the plainest statements of the word of God.

Prominent among these false doctrines is that of the temporal millennium,—a thousand years of spiritual peace and prosperity, in which the world is to be converted, before the coming of Christ. This siren song has lulled thousands of souls to sleep over the abyss of eternal ruin.

The doctrine of the natural immortality of the soul has opened the way for the artful working of Satan through modern Spiritualism; and besides the Romish errors, purgatory, prayers for the dead, invocation of saints, etc., which have sprung from this source, it has led many Protestants to deny the resurrection and the Judgment, and has given rise to the revolting heresy of eternal torment, and the dangerous delusion of Universalism.

And even more dangerous and more widely held than these are the assumptions that the law of God was abolished at the cross, and that the first day of the week is now a holy day, instead of the Sabbath of the fourth commandment.

When faithful teachers expound the word of God, there arise men of learning, ministers professing to understand the Scriptures, who denounce sound doctrine as heresy, and thus turn away inquirers after truth. Were it not that the world is hopelessly intoxicated with the wine of Babylon, multitudes would be convicted and converted by the plain, cutting truths of the worl of God. The sin of the world's impenitence lies at the door of the church.

God sent His professed people a message that would have corrected the evils which separated them from His favor. A state of union, faith, and love had been produced among those who from every denomination in Christendom received the Advent doctrine; and had the churches in general accepted the same truth, the same blessed results would

have followed. But Babylon scornfully rejected the last means which Heaven had in reserve for her restoration, and then, with greater eagerness, she turned to seek the friendship of the world.

Those who preached the first message had no purpose or expectation of causing divisions in the churches, or of forming separate organizations. "In all my labors," said Wm. Miller, "I never had the desire or thought to establish any separate interest from that of existing denominations, or to benefit one at the expense of another. I thought to benefit all. Supposing that all Christians would rejoice in the prospect of Christ's coming, and that those who could not see as I did would not love any the less those who should embrace this doctrine. I did not conceive there would ever be any necessity for separate meetings. My whole object was a desire to convert souls to God, to notify the world of a coming Judgment, and to induce my fellow-men to make that preparation of heart which will enable them to meet their God in peace. The great majority of those who were converted under my labors united with the various existing churches. When individuals came to me to inquire respecting their duty, I always told them to go where they would feel at home; and I never favored any one denomination in my advice to such."

For a time many of the churches welcomed his labors; but as they decided against the Advent truth, they desired to suppress all agitation of the subject. Those who had accepted the doctrine were thus placed in a position of great trial and perplexity. They loved their churches, and were loath to separate from them; but as they were ridiculed and oppressed, denied the privilege of speaking of their hope, or of attending preaching upon the Lord's coming, many at last arose and cast off the yoke which had been imposed upon them.

In the days of the Reformation, the gentle and pious Melancthon declared, "There is no other church than the assembly of those who have the word of God, and who are purified by it." Adventists, seeing that the churches rejected the testimony of God's word, could no longer regard them as constituting the church of Christ, "the pillar and ground of the truth;" and as the message, "Babylon is fallen," began to be proclaimed, they felt themselves justified in separating from their former connection.

Since the rejection of the first message, a sad change has taken place in the churches. As truth is spurned, error is received and cherished. Love for God, and faith in His word, have grown cold. The churches have grieved the Spirit of the Lord, and it has been in a great measure withdrawn. The words of the prophet Ezekiel are fearfully applicable: "Son of man, these men have set up their idols in their heart, and put the stumbling-block of their iniquity before their face. Should I be inquired of at all by them?" "I the Lord will answer him that cometh according to the multitude of his idols." Ezekiel 14:3, 4. Men may not bow down to idols of wood and stone, but all who love the things of the world and take pleasure in unrighteousness have set up idols in their hearts. The majority of professed Christians are serving other gods besides the Lord. Pride and luxury are cherished, idols are set up in the sanctuary, and her holy places are polluted.

Anciently the Lord declared to His servants concerning Israel: "The leaders of this people cause them to err, and they that are led of them are destroyed." Isaiah 9:16. "The prophets prophesy falsely, and the priests bear rule by their means, and My people love to have it so; and what will ye do in the end thereof?" Jeremiah 5:31. "For from the least of them even unto the greatest of them, every one is given to covetousness; and from the prophet even unto the priest, every one dealeth falsely." Jeremiah 6:13. The Jewish church, once so highly favored of the Lord, became an astonishment and a reproach through neglect to improve the blessings granted them. Pride and unbelief led to their ruin. But these scriptures do not apply to ancient Israel only. The character and condition of many nominally Christian churches are here

portrayed. Though in possession of far greater blessings than were granted to the Jews, they are following in the steps of that people; and the greater the light and privileges bestowed, the greater the guilt of those who permit them to pass unimproved.

The picture which the apostle Paul has drawn of the professed people of God in the last days is a sad but faithful delineation of the popular churches of our time. "Having a form of godliness, but denying the power thereof," "lovers of pleasures more than lovers of God," "lovers of their own selves, covetous, boasters, proud," (2 Timothy 3:2-7)—such are a few specifications from the dark catalogue which He has given. And in view of the frequent and startling revelations of crime, even among those that minister in holy things, who dare affirm that there is one sin enumerated by the apostle which is not concealed under a profession of Christianity?

"But what fellowship hath righteousness with unrighteousness?" "And what concord hath Christ with Belial?" "And what agreement hath the temple of God with idols? For ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be My people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean, and I will receive you, and will be a Father unto you, and ye shall be My sons and daughters, saith the Lord Almighty." 2 Corinthians 6:14-18.

At the proclamation of the first angel's message, the people of God were in Babylon; and many true Christians are still to be found in her communion. Not a few who have never seen the special truths for this time are dissatisfied with their present position, and are longing for clearer light. They look in vain for the image of Christ in the church. As the churches depart more and more widely from the truth, and ally themselves more closely with the world, the time will come when those who fear and honor God can no longer remain in connection with them. Those

that "believed not the truth, but had pleasure in unrighteousness," will be left to receive "strong delusion," and to "believe a lie." 2 Thessalonians 2:11, 12. Then the spirit of persecution will again be revealed. But the light of truth will shine upon all whose hearts are open to receive it, and all the children of the Lord still in Babylon, will heed the call, "Come out of her, my people."

CHAPTER SUPPLEMENT: SEARCHING THE WORD OF GOD

"Search the Scriptures; for in them ye think ye have eternal life: and they are they which testify of Me." *John 5:39.*

"These were more noble than those in Thessalonica, in that they received the Word with all readiness of mind, and searched the Scriptures daily, whether those things were so." Acts 17:11.

"Blessed is he that readeth, and they that hear the words of this prophecy [the book of Revelation], and keep those things which are written therein: for the time is at hand." Revelation 1:3.

"Open Thou mine eyes, that I may behold wondrous things out of Thy law." *Psalm 119:18.*

"That the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of Him." *Ephesians* 1:17.

"Yea, if thou criest after knowledge, and liftest up thy voice for understanding; if thou seekest her as silver, and searchest for her as for hid treasures; then shalt thou understand the fear of the Lord, and find the knowledge of God." *Proverbs 2:3-5.*

"If any man will ['willeth to,' R.V.] do His will, he shall know of the doctrine, whether it be of God, or whether I speak of Myself." John 7:17.

"But the Comforter, which is the Holy Ghost, whom the Father will send in My name, He shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you." *John 14:26.*

"Then opened He their understanding, that they might understand the Scriptures." *Luke 24:45*.

"Being born again, not of corruptible seed, but of incorruptible, by the Word of God, which liveth and abideth for ever." 1 Peter 1:23.

"Then opened He their understanding, that they might understand the scriptures." *Luke 24:45.*

"But He said, Yea, rather, blessed are they that hear the Word of God and keep it." Luke 11:28.

Chapter Sixteen

The Waiting Ones

— The Tarrying Time

There is often weeping with the night, but we have the promise that the morning cometh, when weeping shall be no more —

To those who discover the great Advent truth, there will be many a disappointment before that great day breaks upon us all —

When the year 1843 entirely passed away unmarked by the advent of Jesus, those who had looked in faith for His appearing were for a time left in doubt and perplexity. But notwithstanding their disappointment, many continued to search the Scriptures, examining anew the evidences of their faith, and carefully studying the prophecies to obtain further light. The Bible testimony in support of their position seemed clear and conclusive. Signs which could not be mistaken pointed to the coming of Christ as near. The believers could not explain their disappointment; yet they felt assured that God had led them in their past experience.

Their faith was greatly strengthened by the direct and forcible application of those scriptures which set forth a tarrying time. As early as 1842, the Spirit of God had moved upon Charles Fitch to devise the prophetic chart, which was generally regarded by Adventists as a fulfillment of the command given by the prophet Habakkuk, "to write the vision and make it plain upon tables." No one, however, then saw the tarrying time, which was brought to view in the same prophecy. After the disappointment, the full meaning of this scripture became apparent. Thus speaks the prophet: "Write the vision, and make it plain upon tables, that he may run

that readeth it. For the vision is yet for an appointed time, but at the end it shall speak, and not lie: though it tarry, wait for it; because it will surely come, it will not tarry." Habakkuk 2:2, 3.

A portion of Ezekiel's prophecy also was a source of much strength and comfort to believers: "And the word of the Lord came unto me, saying, Son of man, what is that proverb that ye have in the land of Israel, saying, The days are prolonged, and every vision faileth? Tell them therefore, Thus saith the Lord God:" "The days are at hand, and the effect of every vision." "I will speak, and the word that I shall speak shall come to pass; it shall be no more prolonged." "They of the house of Israel say, The vision that he seeth is for many days to come, and he prophesieth of the times that are far off. Therefore say unto them, Thus saith the Lord God: There shall none of My words be prolonged any more, but the word which I have spoken shall be done." Ezekiel 12:21-25, 27, 28.

The waiting ones rejoiced that He who knows the end from the beginning had looked down through the ages, and, foreseeing their disappointment, had given them words of courage and hope. Had it not been for such portions of Scripture, showing that they were in the right path, their faith would have failed in that trying hour.

In the parable of the ten virgins, Matthew 25, the experience of Adventists is illustrated by the incidents of an Eastern marriage. "Then shall the kingdom of Heaven be likened unto ten virgins, which took their lamps, and went forth to meet the bridegroom." "While the bridegroom tarried, they all slumbered and slept." The wide-spread movement under the proclamation of the first message, answered to the going forth of the virgins, while the passing of the time of expectation, the disappointment, and the delay, were represented by the tarrying of the bridegroom. After the definite time had passed, the true believers were still united in the belief that the end of all things was at hand; but it soon became evident that they were losing, to some extent, their zeal and devotion, and were falling into the state denoted in

the parable by the slumbering of the virgins during the tarrying time.

About this time, fanaticism began to appear. Some who professed to be zealous believers in the message rejected the word of God as the one infallible guide, and, claiming to be led by the Spirit, gave themselves up to the control of their own feelings, impressions, and imaginations. There were some who manifested a blind and bigoted zeal, denouncing all who would not sanction their course. Their fanatical ideas and exercises met with no sympathy from the great body of Adventists; yet they served to bring reproach upon the cause of truth.

Satan was seeking by this means to oppose and destroy the work of God. The people had been greatly stirred by the Advent movement, thousands of sinners had been converted, and faithful men were giving themselves to the work of proclaiming the truth, even in the tarrying time. The prince of evil was losing his subjects; and in order to bring reproach upon the cause of God, he sought to deceive those who professed the faith, and to drive them to extremes. Then his agents stood ready to seize upon every error, every failure, every unbecoming act, and hold it up before the people in the most exaggerated light, to render Adventists and their faith odious. Thus the greater the number whom he could crowd in to make a profession of the Advent faith while his power controlled their hearts, the greater advantage would he gain by calling attention to them as representatives of the whole body of believers.

Satan is an accuser of the brethren, and it is his spirit which inspires men to watch for the errors and defects of the Lord's people, and to hold them up to notice, while their good deeds are passed by without a mention. He is always active when God is at work for the salvation of souls. When the sons of God come to present themselves before the Lord, Satan comes also among them. In every revival he is ready to bring in those who are unsanctified in heart and unbalanced in mind. When they have accepted some points of truth, and gained a place with believers, he works through them to

introduce theories that will deceive the unwary. No man is proved to be a true Christian because he is found in company with the children of God, even in the house of worship and around the table of the Lord. Satan is frequently there upon the most solemn occasions, in the form of those whom he can use as his agents.

The great deceiver will profess anything, in order to gain adherents. But should he claim to be converted, should he, if it were possible, enter Heaven and associate with the angels, he would not be changed in character. While the true worshipers would be bowed in adoration before their Maker, he would be plotting mischief against God's cause and people, devising means to ensnare souls, considering the most successful method of sowing tares.

Satan contests every inch of ground over which God's people advance in their journey toward the heavenly city. In all the history of the church, no reformation has been carried forward without encountering serious obstacles. Thus it was in Paul's day. Wherever the apostle would raise up a church, there were some who professed to receive the faith, but who brought in heresies, that, if received, would eventually crowd out the love of the truth. Luther suffered great perplexity and distress from the course of fanatical persons who claimed that God had spoken directly through them, and who therefore set their own ideas and opinions above the testimony of the Scriptures. Many who were lacking in faith and experience, but who had considerable self-sufficiency, and who loved to hear and tell some new thing, were beguiled by the pretensions of the new teachers, and they joined the agents of Satan in their work of tearing down what God had moved Luther to build up. The Wesleys also, and others who blessed the world by their influence and their faith, encountered at every step the wiles of Satan in pushing over-zealous, unbalanced, and unsanctified ones into fanaticism of every grade.

Wm. Miller had no sympathy with those influences that led to fanaticism. He declared, with Martin Luther, that every spirit should be tested by the word of God: "The devil has great power over the minds of some at the present day. And how shall we know what manner of spirit they are of? The Bible answers: 'By their fruits ye shall know them.' "There are many spirits gone out into the world; and we are commanded to try the spirits. The spirit that does not cause us to live soberly, righteously, and godly, in this present world, is not the spirit of Christ, I am more and more convinced that Satan has much to do in these wild movements." "Many among us, who pretend to be wholly sanctified, are following the traditions of men, and apparently are as ignorant of truth as others who make no such pretensions, and are not half so modest." "The spirit of error will lead us from the truth; and the Spirit of God will lead us into truth. But, say you, a man may be in error, and think he has the truth. What then? We answer, The Spirit and word agree. If a man judges himself by the word of God, and finds a perfect harmony through the whole word, then he must believe he has the truth; but if he finds the spirit by which he is led does not harmonize with the whole tenor of God's law or book, then let him walk carefully, lest he be caught in the snare of the devil." "I have often obtained more evidence of inward piety from a kindling eye, a wet cheek, and a choked utterance, than from all the noise in Christendom."

The enemies of the Reformation charged all the evils of fanaticism upon the very ones who were laboring most earnestly against it. A similar course was pursued by the opposers of the Advent movement. And not content with misrepresenting and exaggerating the errors of extremists and fanatics, they circulated unfavorable reports that had not the slightest semblance of truth. These persons were actuated by prejudice and hatred. Their peace was disturbed by the proclamation of Christ at the door. They feared it might be true, yet hoped it was not, and this was the secret of their warfare against Adventists and their faith.

The fact that a few fanatics worked their way into the ranks of Adventists is no more a reason to decide that the movement was not of God, than is the presence of fanatics and deceivers in the church in Paul's or Luther's day a sufficient excuse for discarding or ridiculing their work. Let the people of God arouse out of sleep, and begin in earnest the work of repentance and reformation, let them search the Scriptures to learn the truth as it is in Jesus, let them make an entire consecration to God, and evidence will not be wanting that Satan is still active and vigilant. With all possible deception will he manifest his power, calling to his aid all the fallen angels of his realm.

It was not the proclamation of the Advent message that created fanaticism and division. These appeared in the summer of 1844, when Adventists were in a state of doubt and perplexity concerning their real position. The preaching of the first message in 1843, and of the midnight cry in 1844, tended directly to repress fanaticism and dissension. Those who participated in these solemn movements were in harmony; their hearts were filled with love for one another, and for Jesus, whom they expected soon to see. The one faith, the one blessed hope, lifted them above the control of any human influence, and proved a shield against the assaults of Satan.

CHAPTER SUPPLEMENT: THE PLAN OF REDEMPTION

"Whosoever committeth sin transgresseth also the law, for sin is the transgression of the law." 1 John 3:4.

"Then when lust hath conceived, it bringeth forth sin." James 1:15.

"And sin, when it is finished, bringeth forth death." James 1:15. "The wages of sin is death." Romans 6:23.

"And she shall bring forth a son, and thou shalt call His name Jesus; for He shall save His people from their sins." *Matthew 1:21.*

"He was wounded for our transgressions, He was bruised for our iniquities: the chastisement of our peace was upon Him; and with His stripes we are healed." Isaiah 53:5.

"He was manifested to take away our sins; and in Him is no sin . . He that committeth sin is of the devil; for the devil sinneth from the beginning. For this purpose the Son of God was manifested, that He might destroy the works of the devil." 1 John 3:5, 8.

"This is the record, that God hath given to us eternal life, and this life is in His Son. He that hath the Son hath life, and he that hath not the Son of God hath not life." 1 John 5:11-12 (John 3:36).

"Seeing ye have purified your souls in obeying the truth." 1 Peter 1:22.

Chapter Seventeen

Go Out to Meet Him

— The Midnight Cry

The midnight cry was a powerful message when it went like a tidal wave through the land. The very urgency of it—resulted in decisions for and against it.

The result was a revealing of many hearts. Unfortunately, many preferred the world more than they wanted Christ —

"While the bridegroom tarried, they all slumbered and slept. And at midnight there was a cry made, Behold, the bridegroom cometh; go ye out to meet Him. Then all those virgins arose, and trimmed their lamps." Matthew 25:5-7.

In the summer of 1844, Adventists discovered the mistake in their former reckoning of the prophetic periods. and settled upon the correct position. The 2300 days of Daniel 8:14, which all believed to extend to the second coming of Christ, had been thought to end in the spring of 1844; but it was now seen that this period extended to the autumn of the same year, and the minds of Adventists were fixed upon this point as the time for the Lord's ap**pearing.** The proclamation of this time message was another step in the fulfillment of the parable of the marriage. whose application to the experience of Adventists had already been clearly seen. As in the parable the cry was raised at midnight announcing the approach of the bridegroom, so in the fulfillment, midway between the spring of 1844, when it was first supposed that the 2300 days would close, and the autumn of 1844, at which time it was afterward found that they were really to close, such a cry was raised, in the very words of Scripture: "Behold,

the Bridegroom cometh; go ye out to meet Him."

Like a tidal wave the movement swept over the land. From city to city, from village to village, and into remote country places it went, until the waiting people of God were fully aroused. Before this proclamation, fanaticism disappeared, like early frost before the rising sun. Believers once more found their position, and hope and courage ani**mated their hearts.** The work was free from those extremes which are ever manifested when there is human excitement without the controlling influence of the word and Spirit of God. It was similar in character to those seasons of humiliation and returning unto the Lord which among ancient Israel followed messages of reproof from His servants. It bore the characteristics which mark the work of God in every age. There was little ecstatic joy, but rather deep searching of heart, confession of sin, and forsaking of the world. A preparation to meet the Lord was the burden of agonizing spirits. There was persevering prayer, and unreserved consecration to God.

Said Wm. Miller, in describing that work: "There is no great expression of joy; that is, as it were, suppressed for a future occasion, when all Heaven and earth will rejoice together with joy unspeakable and full of glory. There is no shouting; that, too, is reserved for the shout from Heaven. The singers are silent; they are waiting to join the angelic hosts, the choir from Heaven. No arguments are used or needed; all seem convinced that they have the truth. There is no clashing of sentiments; all are of one heart and of one mind."

Of all the great religious movements since the days of the apostles, none have been more free from human imperfection and the wiles of Satan than was that of the autumn of 1844. Even now, after the lapse of forty years, all who shared in that movement and who have stood firm upon the platform of truth, still feel the holy influence of that blessed work, and bear witness that it was of God.

At the call, "The Bridegroom cometh; go ye out to meet Him," the waiting ones "arose and trimmed their lamps;" they studied the word of God with an intensity of interest before unknown. Angels were sent from Heaven to arouse those who had become discouraged, and prepare them to receive the message. The work did not stand in the wisdom and learning of men, but in the power of God. It was not the most talented, but the most humble and devoted, who were the first to hear and obey the call. Farmers left their crops standing in the fields, mechanics laid down their tools, and with tears and rejoicing went out to give the warning. Those who had formerly led in the cause were among the last to join in this movement. The churches in general closed their doors against it, and a large company who had the living testimony withdrew from their connection. In the providence of God, this cry united with the second angel's message, and gave power to that work.

The midnight cry was not so much carried by argument, though the Scripture proof was clear and conclusive. There went with it an impelling power that moved the soul. There was no doubt, no questioning. Upon the occasion of Christ's triumphal entry into Jerusalem, the people who were assembled from all parts of the land to keep the feast, flocked to the Mount of Olives, and as they joined the throng that were escorting Jesus, they caught the inspiration of the hour, and helped to swell the shout, "Blessed is He that cometh in the name of the Lord!" Matthew 21:9. In like manner did unbelievers who flocked to the Adventist meetings—some from curiosity, some merely to ridicule—feel the convincing power attending the message, "Behold, the Bridegroom cometh!"

At that time there was faith that brought answers to prayer,—faith that had respect to the recompense of reward. Like showers of rain upon the thirsty earth, the Spirit of grace descended upon the earnest seekers. Those who expected soon to stand face to face with their Redeemer felt a solemn joy that was unutterable. The softening, subduing power of the Holy Spirit melted the heart, as wave after wave of the glory of God swept over the faithful, believing ones.

Carefully and solemnly those who received the mes-

sage came up to the time when they hoped to meet their Lord. Every morning they felt that it was their first duty to secure the evidence of their acceptance with God. Their hearts were closely united, and they prayed much with and for one another. They often met together in secluded places to commune with God, and the voice of intercession ascended to Heaven from the fields and groves. The assurance to the Saviour's approval was more necessary to them than their daily food, and if a cloud darkened their minds, they did not rest until it was swept away. As they felt the witness of pardoning grace, they longed to behold Him whom their souls loved.

But again they were destined to disappointment. The time of expectation passed, and their Saviour did not appear. With unwavering confidence they had looked forward to His coming, and now they felt as did Mary, when, coming to the Saviour's tomb and finding it empty, she exclaimed with weeping, "They have taken away my Lord, and I know not where they have laid Him." John 20:13.

A feeling of awe, a fear that the message might be true, had for a time served as a restraint upon the unbelieving world. After the passing of the time, this did not at once disappear; they dared not triumph over the disappointed ones; but as no tokens of God's wrath were seen, they recovered from their fears, and resumed their reproach and ridicule. A large class who had professed to believe in the Lord's **soon coming, renounced their faith.** Some who had been very confident were so deeply wounded in their pride that they felt like fleeing from the world. Like Jonah, they complained of God, and chose death rather than life. Those who had based their faith upon the opinions of others, and not upon the word of God, were now as ready to again exchange their views. The scoffers won the weak and cowardly to their ranks, and all united in declaring that there could be no more fears or expectations now. The time had passed, the Lord had not come, and the world might remain the same for thousands of years.

The earnest, sincere believers had given up all for Christ,

and had shared His presence as never before. They had, as they believed, given their last warning to the world, and, expecting soon to be received into the society of their divine Master and the heavenly angels, they had, to a great extent, withdrawn from the unbelieving multitude. With intense desire they had prayed, "Come, Lord Jesus, and come quickly." But He had not come. And now to take up again the heavy burden of life's cares and perplexities, and to endure the taunts and sneers of a scoffing world, was indeed a terrible trial of faith and patience.

Yet this disappointment was not so great as was that experienced by the disciples at the time of Christ's first advent. When Jesus rode triumphantly into Jerusalem, His followers believed that He was about to ascend the throne of David, and deliver Israel from her oppressors. With high hopes and joyful anticipations they vied with one another in showing honor to their King. Many spread their outer garments as a carpet in His path, or strewed before Him the leafy branches of the palm. In their enthusiastic joy they united in the glad acclaim, "Hosanna to the Son of David!" When the Pharisees, disturbed and angered by this outburst of rejoicing, wished Jesus to rebuke His disciples, He replied, "If these should hold their peace, the stones would immediately cry out." Luke 19:40. Prophecy must be fulfilled. The disciples were accomplishing the purpose of God; yet they were doomed to a bitter disappointment. But a few days had passed ere they witnessed the Saviour's agonizing death, and laid Him in the tomb. Their expectations had not been realized in a single particular, and their hopes died with Jesus. Not till their Lord had come forth triumphant from the grave could they perceive that all had been foretold by prophecy, and "that Christ must needs have suffered, and risen again from the dead." Acts 17:3. In like manner was prophecy fulfilled in the first and second angels' messages. They were given at the right time, and accomplished the work which God designed to accomplish by them.

The world had been looking on, expecting that if the time passed and Christ did not appear, the whole system

of Adventism would be given up. But while many, under strong temptation, yielded their faith, there were some who stood firm. They could detect no error in their reckoning of the prophetic periods. The ablest of their opponents had not succeeded in overthrowing their position. True, there had been a failure as to the expected event, but even this could not shake their faith in the word of God. When Jonah proclaimed in the streets of Nineveh that within forty days the city would be overthrown, the Lord accepted the humiliation of the Ninevites, and extended their period of probation; yet the message of Jonah was sent of God, and Nineveh was tested according to His will. Adventists believed that God had in like manner led them to warn the world of the coming Judgment, and notwithstanding their disappointment, they felt assured that they had reached a most important crisis.

The parable of the wicked servant was regarded as applying to those who desired to put off the coming of the Lord: "If that evil servant shall say in his heart, My lord delayeth His coming; and shall begin to smite his fellow-servants, and to eat and drink with the drunken; the lord of that servant shall come in a day when He looketh not for Him, and in an hour that he is not aware of, and shall cut him asunder, and appoint him his portion with the hypocrites." Matthew 24:48-51.

The feelings of those who held fast the Advent truth are expressed in the words of Wm. Miller: "Were I to live my life over again, with the same evidence that I then had, to be honest with God and men I should have to do as I have done." "I hope I have cleansed my garments from the blood of souls; I feel that, as far as possible, I have freed myself from all guilt in their condemnation." "Although I have been twice disappointed," wrote this man of God, "I am not yet cast down or discouraged." "My hope in the coming of Christ is as strong as ever. I have done only what, after years of sober consideration, I felt it my solemn duty to do. If I have erred, it has been on the side of charity, the love of my fellow-man, and my conviction of duty to God." "One

thing I do know, I have preached nothing but what I believed; and God's hand has been with me, His power has been manifested in the work, and much good has been effected." "Many thousands, to all human appearance, have been made to study the Scriptures by the preaching of the time; and by that means, through faith and the sprinkling of the blood of Christ, have been reconciled to God." "I have never courted the smiles of the proud, nor quailed when the world frowned. I shall not now purchase their favor, nor shall I go beyond duty to tempt their hate. I shall never seek my life at their hands, nor shrink, I hope, from losing it, if God in His good providence so orders"

God did not forsake His people; His Spirit still abode with those who did not rashly deny the light which they had received, and denounce the Advent movement. The apostle Paul, looking down through the ages, had written words of encouragement and warning for the tried, waiting ones at this crisis: "Cast not away therefore your confidence, which hath great recompense of reward. For ye have need of patience, that, after ye have done the will of God, ye might receive the promise. For yet a little while, and He that shall come will come, and will not tarry. Now the just shall live by faith; but if any man draw back, my soul shall have no pleasure in him. But we are not of them who draw back unto perdition, but of them that believe to the saving of the soul." Hebrews 10:35-39.

The people here addressed were in danger of making ship-wreck of faith. They had done the will of God in following the guidance of His Spirit and His word; yet they could not understand His purpose in their past experience, nor could they discern the pathway before them, and they were tempted to doubt whether God had indeed been leading them. At this time the words were specially applicable, "Now the just shall live by faith." As the bright light of the midnight cry had shone upon their pathway, and they had seen the prophecies unsealed, and the rapidly fulfilling signs telling that the coming of Christ was near, Adventists had walked, as it were, by sight. But now, bowed down by disappointed hopes, they

could stand only by faith in God and in His word. The scoffing world were saying, "You have been deceived. Give up your faith, and say that the Advent movement was of Satan." But God's word declared, "If any man draw back, my soul shall have no pleasure in him." To renounce their faith now, and deny the power of the Holy Spirit which had attended the message, would be drawing back toward perdition. They were encouraged to steadfastness by the words of Paul, "Cast not away therefore your confidence;" "ye have need of patience;" "for yet a little while, and He that shall come will come, and will not tarry." Their only safe course was to cherish the light which they had already received of God, hold fast to His promises, and continue to search the Scriptures, and patiently wait and watch to receive further light.

CHAPTER SUPPLEMENT: OBEDIENCE BY FAITH

"Through whom [Christ] we received grace and apostleship, unto obedience of faith among all nations, for His name's sake." Romans 1:5 R.V.

"And being made perfect, He became the author of eternal salvation unto all them that obey Him." *Hebrews 5:9.*

"By faith, Abraham, when he was called, obeyed." Hebrews 11:8 R.V.

"In thy seed shall all the nations of the earth be blessed; because thou hast obeyed My voice." *Genesis 22:18.*

"For in Jesus Christ neither circumcision availeth any thing, nor uncircumcision; but faith which worketh by love." *Galatians 5:6.*

"For I will not dare to speak of any of those things which Christ hath not wrought by me, to make the Gentiles obedient, by word and deed." *Romans* 15:18.

"To obey is better than sacrifice, and to hearken than the fat of rams." 1 Samuel 15:22.

"Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ." 2 Corinthians 10:5.

"And He said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition." *Mark 7:9.*

"Seeing ye have purified your souls in obeying the truth through the Spirit." 1 Peter 1:22.

"If ye be willing and obedient, ye shall eat the good of the land." Isaiah 1:19.

"That ye be not slothful, but followers of them who through faith and patience inherit the promises." *Hebrews 6:12.*

The Tabernacle of Prophecy

The Bible tells us about a Sanctuary that was built at the command of God. This was a marvelous structure. And every detail of it has special meaning for us today.

But the way in which its services foretold future events in God's great plan for mankind are especially striking. You will want to learn the purpose of the great Heavenly Sanctuary, and what it means in vour life right now.

Come view the Sanctuary of Prophecy—the most magnificent structure in all the universe—and the ministry of Christ on your behalf within it. A door has been opened for you. It leads into the throne room of God.

The scripture which above all others had been both the foundation and central pillar of the Advent faith was the declaration, "Unto two thousand and three hundred days; then shall the sanctuary be cleansed." Daniel 8:14. These had been familiar words to all believers in the Lord's soon coming. By the lips of thousands was this prophecy joyfully repeated as the watchword of their faith. All felt that upon the events therein brought to view depended their brightest expectations and most cherished hopes. These prophetic days had been shown to terminate in the autumn of 1844. In common with the rest of the Christian world. Adventists then held that the earth, or some portion of it, was the sanctuary, and that the cleansing of the sanctuary was the purification of the earth by the fires of the last great day. This they understood would take place at the

second coming of Christ. Hence the conclusion that Christ would return to the earth in 1844.

But the appointed time came, and the Lord did not appear. The believers knew that God's word could not fail; their interpretation of the prophecy must be at fault; but where was the mistake? Many rashly cut the knot of difficulty by denying that the 2300 days ended in 1844. No reason could be given for this position, except that Christ had not come at the time of expectation. They argued that if the prophetic days had ended in 1844, Christ would then have come to cleanse the sanctuary by the purification of the earth by fire; and that since He had not come, the days could not have ended

To accept this conclusion was to renounce the former reckoning of the prophetic periods, and involve the whole question in confusion. It was a deliberate surrender of positions which had been reached through earnest, prayerful study of the Scriptures, by minds enlightened by the Spirit of God, and hearts burning with its living power; positions which had withstood the most searching criticism and the most bitter opposition of popular religionists and worldly-wise men, and which had stood firm against the combined forces of learning and eloquence, and the taunts and revilings alike of the honorable and the base. And all this sacrifice was made in order to maintain the theory that the earth is the sanctuary.

God had led His people in the great Advent movement; His power and glory had attended the work, and He would not permit it to end in darkness and disappointment, to be reproached as a false and fanatical excitement. He would not leave His word involved in doubt and uncertainty. Though the majority of Adventists abandoned their former reckoning of the prophetic periods, and consequently denied the correctness of the movement based thereon, a few were unwilling to renounce points of faith and experience that were sustained by the Scriptures and by the special witness of the Spirit of God. They believed that they had adopted sound principles of interpretation in their study of the Scriptures, and that it was their duty to hold fast

the truths already gained, and to still pursue the same course of Biblical research. With earnest prayer they reviewed their position, and studied the Scriptures to discover their mistake. As they could see no error in their explanation of the prophetic periods, they were led to examine more closely the subject of the sanctuary.

In their investigation they learned, that the earthly sanctuary, built by Moses at the command of God, according to the pattern shown him in the mount, was "a figure for the time then present, in which were offered both gifts and sacrifices;" that its two holy places were "patterns of things in the heavens;" that Christ, our great High Priest, is "a minister of the sanctuary, and of the true tabernacle, which the Lord pitched, and not man;" that "Christ is not entered into the holy places made with hands, which are the figures of the true, but into Heaven itself, now to appear in the presence of God for us." Hebrews 9:9, 23; 8:2, 9:24.

The sanctuary in Heaven, in which Jesus ministers in our behalf, is the great original, of which the sanctuary built by Moses was a copy. God placed His Spirit upon the builders of the earthly sanctuary. The artistic skill displayed in its construction was a manifestation of divine wisdom. The walls had the appearance of massive gold, reflecting in every direction the light of the seven lamps of the golden candlestick. The table of show-bread and the altar of incense glittered like burnished gold. The gorgeous curtain which formed the ceiling, inwrought with figures of angels in blue and purple and scarlet, added to the beauty of the scene. And beyond the second vail was the holy shekinah, the visible manifestation of God's glory, before which none but the high priest could enter and live. The matchless splendor of the earthly tabernacle reflected to human vision the glories of that heavenly temple where Christ our forerunner ministers for us before the throne of God.

As the sanctuary on earth had two apartments, the holy and the most holy, so there are two holy places in the sanctuary in Heaven. And the ark containing the law of God, the altar of incense, and other instruments of service

Begins

THE 2300 YEAR PROPHECY

CHAPTER SUPPLEMENT: DANIEL'S AMAZING PROPHECIES

The master prophecy of the Bible is given in Daniel 8. This chapter closely connects with Daniel 7 and 9, and should be studied with them.

DANIEL 7 (written in 553-552 B.C.) reveals world history from Daniel's time down to the second advent of Christ. In vision, Daniel sees four world empires symbolized as beasts, followed by a little horn power (Dan 7:1-8, 15-21, 23-25). The Investigative Judgment then convenes in heaven (Dan 7:9-10, 13, 22, 26). And, after that, history ends with the second advent of Christ (Dan 7:14, 27-28).

The animals in Daniel 7 parallel the parts of the metal image of Daniel 2. The lion in chapter 7 is Babylon (605-538 B.C.). The bear is Medo-Persia (538-331 B.C.). The leopard beast is Grecia (331-301 B.C., at which time it becomes divided into four kingdoms which continue on until around 168 B.C.). The terrible beast is Pagan Rome (168 B.C. to the 5th Century A.D., when it becomes broken into ten kingdoms). The little horn is Papal Rome, which gained full power by A.D. 538, after uprooting three kingdoms (the Heruli, Vandals, and Ostrogoths).

DANIEL 8 is composed of two major parts. The first is an EVENT prophecy that closely parallels the prophecy of Daniel 7. This prophecy is about two beasts and a little horn that follows them (Dan 8:1-12, 20-25). The first beast, a ram, is Medo-Persia (538-334 B.C.), and the he-goat which struck it down was Grecia (334-168 B.C.). The "notable horn" was Alexander the Great who, before his death in 323, carved out the largest empire in history up to that time—in only ten years. When he was broken off in the prime of life, the empire divided into four sections. The little horn is Pagan Rome which, historians tell us, was taken over by Papal Rome. Much of Daniel 7 and 8 (7:8, 19-26 and 8:9-12, 23-25) is given to a concern over this power which

would speak blasphemies (7:8, 20; 8:11), seek to kill God's people (7:21, 25; 8:10, 24-25), cast down the truth to the ground (8:12, 25), tear God's Sanctuary down from heaven (8:11), and even try to change the law of God (7:25). Revelation 13 (read verses 6-7, for example) deals with the same little horn power—the Papacy.

But there is a second part to Daniel 8: This is a TIME prophecy (Dan 8:13-14, 26). The prophecy itself is given in Daniel 8:14. "Unto two thousand and three hundred days; then shall the sanctuary be cleansed." Careful reading of this chapter reveals that, while the angel Gabriel was told to explain the vision of Daniel 8 to the prophet (8:16), only the event prophecy was explained (8:17-25) while the time prophecy was only referred to (8:26). Daniel nearly fainted under the burden (8:27), and the prayer of Daniel 9 is the result.

DANIEL 9 begins with the prophet's prayer for guidance and help for his people (Dan 9:1-19). Gabriel, the one whom he had seen in his earlier vision (9:21), is then sent in answer to his prayer (9:20), in order to complete the explanation (9:22-23).

THE LONGEST PROPHECY BEGINS. The 70 week prophecy (Dan 9:24-27) is the first part of the 2300 day prophecy. Seventy weeks are "determined" ("cut off" in Hebrew—cut off from the larger 2300 day [year] prophecy) for the Jews. Therefore, the first part of the 2300 day prophecy of Daniel 8:14 is time allocated to the Jews, to conclude their probation as God's specially favored nation.

In Bible prophecy, a day equals a year (Num 14:34; Ezek 4:6). The decree of Artaxerxes, given in his seventh year as king, in 457 B.C. (Dan 9:25; Ezra 6:14; 7:6-8), restoring the Jewish government, begins this vast time prophecy of 2300 years. The first 70 weeks (Dan 9:24-27) of this prophecy, cut off or allotted to the Jews, equals 490 years. The walls of Jerusalem were rebuilt in 7 weeks, or 49 years (408 B.C.). Another 62 weeks brings us to the anointing of Christ for His mission in A.D. 27. Now 483 years are past; only 1 week remains of the 70. In the midst of this week (Dan 9:26-27), A.D. 31, the Messiah is cut off, crucified. A second half-week of 3½ years brings us to A.D. 34. when at the stoning of Stephen the gospel is taken to the Gentiles.

THE LONGEST PROPHECY ENDS. In A.D. 34 the 70 weeks, or 490 years, is completed. There remains 1310 years of this longest Bible prophecy, of Daniel 8:14, to be fulfilled. At its termination, in A.D. 1844, began the "cleansing of the sanctuary" predicted in this important passage of Daniel 8:14.

Jesus is our High Priest in the heavenly Sanctuary (the pattern of the earthly). In 1844, He began His final work in it, prior to His second advent to the earth for His people.

CHAPTER SUPPLEMENT: THE EARTHLY TABERNACLE

The sanctuary in the wilderness was constructed under the direction of Moses, in accordance with the pattern shown him in the mount (Ex 25:7-8, 40: Heb 8:5).

Enclosing this wilderness tabernacle was an **OUTER COURT** which was made of white curtains attached to poles (Ex 27:9-18), and was about 75 feet wide by 150 feet long (based on an 18-inch cubit). Within the Court was the **ALTAR OF BURNT OFFERING**, the Laver, and the Tabernacle. This altar was also called the Brazen Altar since there was a second altar (the Golden Altar) inside the Tabernacle. This outside (Ex 27:1-9) altar was hollow inside, overlaid with brass, and was 5 feet high and $7\frac{1}{2}$ feet square. Upon this altar were placed the animals that were offered as burnt sacrifice. Just beyond, stood the brass **LAVER** (Ex 30:18-21), where the priests washed before entering the Tabernacle.

The **TABERNACLE (the sanctuary)** (Ex 26:1-37) was a tent with wooden walls, four layers as a roof covering, with gold and beautiful curtains inside. About 15 by 45 feet in size, this Tabernacle was portable, so it could be taken apart and moved from place to place during the journeys of Israel through the wilderness. Divided by an inner veil into two rooms (apartments), it was the holiest place on earth.

The priest entered the **FIRST APARTMENT** everyday with the blood, and went past the seven-branched Golden Candlestick, with its seven lamps of fire (Ex 25:31-40); past the Table of Shewbread, containing the dedicated bread, that stood before the Presence of the Lord (Ex 25:23-30); and on to the Altar of Incense, or Golden Altar (Ex 30:1-10), from whence the smoke of a specially prepared incense wafted up, over the top of the dividing veil (which did not reach to the ceiling) and into the Holy of Holies beyond. Upon the Golden Altar and dividing veil, the priest sprinkled some of the sacrificial blood (Lev 4-5). A partial description of this may be found in Hebrews 9:1-7. All of the furniture within the First and Second Apartments was of solid gold, or covered with gold.

The **SECOND APARTMENT**, or Most Holy Place (Ex 26:33), contained the Ark of the Covenant (Ex 26:17-22). Between two **CHERUBIM** was the glory of the **SHIKINAH**—the Presence of God (Ex 26:22; 40:34). Beneath it was the **MERCY SEAT**, a solid gold slab that covered the top of the **ARK**, wherein lay the foundation of God's government: the **MORAL LAW OF TEN COMMANDMENTS** (Ex 20:3-17) which was written by the finger of God on stone (Ex 24:12) and then placed in the Ark (Ex 40:20). All of mankind is to be governed by those holy precepts, even down to the end of time (Rev 12:17; 14:12) and beyond (Rev 22:14; Isa 66:22-23). The **DAILY SERVICE** continued all year; but, once a year on the **DAY OF ATONEMENT**, the high priest entered the Second Apartment—to cleanse the sanctuary and the people of sin (Lev 16:30, 33-34 and all of the chapter; Dan 8:14).

found in the sanctuary below, have also their counterpart in the sanctuary above. In holy vision the apostle John was permitted to enter Heaven, and he there beheld the candlestick and the altar of incense, and as "the temple of God was opened," he beheld also "the ark of His testament." Revelation 4:5; 8:3; 11:19.

Those who were seeking for the truth found indisputable proof of the existence of a sanctuary in Heaven. Moses made the earthly sanctuary after a pattern which was shown him. Paul declares that that pattern was the true sanctuary which is in Heaven. John testifies that he saw it in Heaven.

In the temple in Heaven, the dwelling-place of God, His throne is established in righteousness and judgment. In the most holy place is His law, the great rule of right by which all mankind are tested. The ark that enshrines the tables of the law is covered with the mercy-seat, before which Christ pleads His blood in the sinner's behalf. Thus is represented the union of justice and mercy in the plan of human redemption. This union infinite wisdom alone could devise, and infinite power accomplish; it is a union that fills all Heaven with wonder and adoration. The cherubim of the earthly sanctuary looking reverently down upon the mercyseat, represent the interest with which the heavenly host contemplate the work of redemption. This is the mystery of mercy into which angels desire to look,—that God can be just while He justifies the repenting sinner, and renews His intercourse with the fallen race; that Christ could stoop to raise unnumbered multitudes from the abyss of ruin, and clothe them with the spotless garments of His own righteousness, to unite with angels who have never fallen, and to dwell forever in the presence of God.

At the termination of the 2300 days, in 1844, no sanctuary had existed on earth for many centuries; therefore the sanctuary in Heaven must be the one brought to view in the declaration, "Unto two thousand and three hundred days; then shall the sanctuary be cleansed." But how could a sanctuary in Heaven need cleansing? Turn-

ing again to the Scriptures, the students of prophecy learned that the cleansing was not a removal of physical impurities, for it was to be accomplished with blood, and therefore must be a cleansing from sin. Thus says the apostle: "It was therefore necessary that the patterns of things in the Heavens should be purified with these [the blood of animals]; but the heavenly things themselves with better sacrifices than these [even the precious blood of Christ]." Hebrews 9:23. To obtain a further knowledge of the cleansing to which the prophecy points, it was necessary to understand the ministration of the heavenly sanctuary. This could be learned only from the ministration of the earthly sanctuary; for Paul declares that the priests who officiated there served "unto the example and shadow of heavenly things." Hebrews 8:5.

The ministration of the earthly sanctuary consisted of two divisions: the priests ministered daily in the holy place, while once a year the high priest performed a special work of atonement in the most holy, for the cleansing of the sanctuary. Day by day the repentant sinner brought his offering to the door of the tabernacle, and, placing his hand upon the victim's head, confessed his sins, thus in figure transferring them to the innocent sacrifice. The animal was then slain, and the blood or the flesh was carried by the priest into the holy place. Thus the sin was, in figure, transferred to the sanctuary. Such was the work that went forward throughout the year. The continual transfer of sins to the sanctuary, rendered a further work of ministration necessary in order for their removal. On the tenth day of the seventh month the high priest entered the inner apartment, or most holy place, which he was forbidden, on pain of death, to enter at any other time. The cleansing of the sanctuary then performed completed the yearly round of service.

On the great day of atonement, two kids of the goats were brought to the door of the tabernacle, and lots were cast upon them, "one lot for the Lord, and the other lot for the scapegoat." The goat upon which fell the lot for the Lord was to be slain as a sin-offering for the people. And the priest was

to bring his blood within the vail, and sprinkle it upon the mercy-seat, and before the mercy-seat. "And he shall make an atonement for the holy place, because of the uncleanness of the children of Israel, and because of their transgressions in all their sins; and so shall he do for the tabernacle of the congregation, that remaineth among them in the midst of their uncleanness." Leviticus 16:8, 16.

"And Aaron shall lay both his hands upon the head of the live goat, and confess over him all the iniquities of the children of Israel, and all their transgressions in all their sins, putting them upon the head of the goat, and shall send him away by the hand of a fit man into the wilderness; and the goat shall bear upon him all their iniquities unto a land not inhabited." Leviticus 16:21, 22. The scape-goat came no more into the camp of Israel, and the man who led him away was required to wash himself and his clothing with water before returning to the camp.

The whole ceremony was designed to impress the Israelites with the holiness of God and His abhorrence of sin, and, further, to show them that they could not come in contact with sin without becoming polluted. Every man was required to afflict his soul while this work of atonement was going forward. All business was laid aside, and the whole congregation of Israel spent the day in solemn humiliation before God, with prayer, fasting, and deep searching of heart.

Important truths concerning the atonement may be learned from the typical service. A substitute was accepted in the sinner's stead; but the sin was not canceled by the blood of the victim. A means was thus provided by which it was transferred to the sanctuary. By the offering of blood, the sinner acknowledged the authority of the law, confessed his guilt in transgression, and expressed his desire for pardon through faith in a Redeemer to come; but he was not yet entirely released from the condemnation of the law. On the day of atonement the high priest, having taken an offering from the congregation, went into the most holy place with the blood of this general offering, and sprinkled it upon the mercy-seat, directly over the law,

to make satisfaction for its claims. Then, in his character of mediator, he took the sins upon himself, and bore them from the sanctuary. Placing his hands upon the head of the scape-goat, he confessed over him all these sins, thus in figure transferring them from himself to the goat. The goat then bore them away, and they were regarded as forever separated from the people.

Such was the service performed "unto the example and shadow of heavenly things." And what was done in type in the ministration of the earthly, is done in reality in the ministration of the heavenly. After His ascension, our Saviour began His work as our high priest. Says Paul, "Christ is not entered into the holy places made with hands, which are the figures of the true; but into Heaven itself, now to appear in the presence of God for us." Hebrews 9:24. In harmony with the typical service, He began His ministration in the holy place, and at the termination of the prophetic days in 1844, as foretold by Daniel the prophet, he entered the most holy to perform the last division of His solemn work,—to cleanse the sanctuary.

As the sins of the people were anciently transferred. in figure, to the earthly sanctuary by the blood of the sin-offering, so our sins are, in fact, transferred to the heavenly sanctuary by the blood of Christ. And as the typical cleansing of the earthly was accomplished by the removal of the sins by which it had been polluted, so the actual cleansing of the heavenly is to be accomplished by the removal, or blotting out, of the sins which are there **recorded.** This necessitates an examination of the books of record to determine who, through repentance of sin and faith in Christ, are entitled to the benefits of His atonement. **The** cleansing of the sanctuary therefore involves a work of investigative Judgment. This work must be performed prior to the coming of Christ to redeem His people; for when He comes, His reward is with Him to give to every man according to His works. Revelation 22:12.

Thus those who followed in the advancing light of the prophetic word saw that instead of coming to the earth

at the termination of the 2300 days in 1844, Christ then entered the most holy place of the heavenly sanctuary, into the presence of God, to perform the closing work of atonement, preparatory to His coming.

It was seen, also, that while the sin-offering pointed to Christ as a sacrifice, and the high priest represented Christ as a mediator, the scape-goat typified Satan, the author of sin, upon whom the sins of the truly penitent will finally be placed. When the high priest, by virtue of the blood of the sin-offering, removed the sins from the sanctuary, he placed them upon the scape-goat. When Christ, by virtue of His own blood, removes the sins of His people from the heavenly sanctuary at the close of his ministration, He will place them upon Satan, who, in the execution of the judgment, must bear the final penalty. The scape-goat was sent away into a land not inhabited, never to come again into the congregation of Israel. So will Satan be forever banished from the presence of God and His people, and he will be blotted from existence in the final destruction of sin and sinners.

CHAPTER SUPPLEMENT: CHRIST, OUR MEDIATOR-1

"And let them make me a sanctuary; that I might dwell among them." Exodus 25:8.

"And the vail shall divide unto you between the holy place [first apartment] and the most holy [second apartment]." Exodus 26:33.

"For there was a tabernacle made; the first, wherein was the candlestick, and the table, and the shewbread." *Hebrews 9:2.* "And after the second veil, the tabernacle which is called the Holiest of all; which had the golden censer, and the ark of the covenant overlaid round about with gold, wherein was . . the tables of the covenant [the Ten Commandments]." *Hebrews 9:3-4 (Exodus 40:20-21)*.

"And thou shalt put the mercy seat above the ark; and in the ark thou shalt put the testimony that I give thee." *Exodus 25:21 (Deuteronomy 10:4-5).*

"And there I will meet with thee, and I will commune with thee from above the mercy seat, from between the two cherubims which are upon the ark of the testimony." *Exodus 25:22*.

"Now these things having been thus prepared, the priests go in continually into the first tabernacle, accomplishing the services." *Hebrews 9:6. R.V.*

"But into the second [apartment] went the high priest alone once every year, not without blood, which he offered for himself, and for the errors of the people." *Hebrews 9:7.*

Chapter Nineteen The Intercession of Christ

— An Open and a Shut Door

The subject of the Sanctuary is the key which unlocks many truths in the Bible which have been little understood —

The study of the Biblical Sanctuary opens to view a complete system of truth, connected and harmonious, as it reveals the work that Christ is now carrying on for us in heaven —

The subject of the sanctuary was the key which unlocked the mystery of the disappointment, showing that God had led His people in the great Advent movement. It opened to view a complete system of truth, connected and harmonious, and revealed present duty as it brought to light the position and work of God's people.

After the passing of the time of expectation, in 1844, Adventists still believed the Saviour's coming to be very near; they held that they had reached an important crisis, and that the work of Christ as man's intercessor before God, had ceased. Having given the warning of the Judgment near, they felt that their work for the world was done, and they lost their burden of soul for the salvation of sinners, while the bold and blasphemous scoffing of the ungodly seemed to them another evidence that the Spirit of God had been withdrawn from the rejecters of His mercy. All this confirmed them in the belief that probation had ended, or, as they then expressed it, "the door of mercy was shut."

But clearer light came with the investigation of the sanctuary question. Now was seen the application of those words of Christ in the Revelation, addressed to the church at this very time: "These things saith He that is holy, He that is

true, He that hath the key of David, He that openeth and no man shutteth, and shutteth and no man openeth; I know thy works; behold, I have set before thee an open door, and no man can shut it." Revelation 3:7, 8. Here an open as well as a shut door is brought to view. At the termination of the 2300 prophetic days in 1844, Christ changed His ministration from the holy to the most holy place. When, in the ministration of the earthly sanctuary, the high priest on the day of atonement entered the most holy place, the door of the holy place was closed, and the door of the most holy was opened. So, when Christ passed from the holy to the most holy of the heavenly sanctuary, the door, or ministration, of the former apartment was closed, and the door, or ministration, of the latter was opened. Christ had ended one part of His work as our intercessor, to enter upon another portion of the work; and He still presented His blood before the Father in behalf of sinners. "Behold." He declares, "I have set before thee an open door, and no man can shut it."

Those who by faith follow Jesus in the great work of the atonement, receive the benefits of His mediation in their behalf; but those who reject the light that brings to view this work of ministration, are not benefited thereby. The Jews who rejected the light given at Christ's first advent, and refused to believe in Him as the Saviour of the world, could not receive pardon through Him. When Jesus at His ascension entered by His own blood into the heavenly sanctuary to shed upon His disciples the blessings of His mediation, the Jews were left in total darkness, to continue their useless sacrifices and offerings. The ministration of types and shadows had ceased. That door by which men had formerly found access to God, was no longer open. The Jews had refused to seek Him in the only way whereby He could then be found, through the ministration in the sanctuary in Heaven. Therefore they found no communion with God. To them the door was shut. They had no knowledge of Christ as the true sacrifice and the only mediator before God; hence they could not receive the benefits of His mediation.

The condition of the unbelieving Jews illustrates the condition of the careless and unbelieving among professed Christians, who are willingly ignorant of the work of our merciful High Priest. In the typical service, when the high priest entered the most holy place, all Israel were required to gather about the sanctuary, and in the most solemn manner humble their souls before God, that they might receive the pardon of their sins, and not be cut off from the congregation. How much more essential in this anti-typical day of atonement that we understand the work of our High Priest, and know what duties are required of us.

Men cannot with impunity reject the warnings which God in mercy sends them. A message was sent from Heaven to the world in Noah's day, and their salvation depended upon the manner in which they treated that message. Because they rejected the warning, the Spirit of God was withdrawn from that sinful race, and they perished in the waters of the flood. In the time of Abraham, mercy ceased to plead with the guilty inhabitants of Sodom, and all but Lot with his wife and two daughters were consumed by the fire sent down from heaven. So in the days of Christ. The Son of God declared to the unbelieving Jews of that generation, "Your house is left unto you desolate." Matthew 23:38. Looking down to the last days, the same infinite power declares, concerning those who "received not the love of the truth, that they might be saved," "For this cause God shall send them strong delusion, that they should believe a lie; that they all might be damned who believed not the truth, but had pleasure in unrighteousness." 2 Thessalonians 2:10-12. As they reject the teachings of His word, God withdraws His Spirit, and leaves them to the deceptions which they love.

But Christ still intercedes in man's behalf, and light will be given to those who seek it. Though this was not at first understood by Adventists, it was afterward made plain as the scriptures which define their true position began to open before them.

The passing of the time in 1844 was followed by a period of great trial to those who still held the Advent faith.

Their only relief, so far as ascertaining their true position was concerned, was the light which directed their minds to the sanctuary above. As has been stated. Adventists were for a short time united in the belief that the door of mercy was shut. This position was soon abandoned. Some renounced their faith in their former reckoning of the prophetic periods, and ascribed to human or Satanic agencies the powerful influence of the Holy Spirit which had attended the Advent movement. Another class firmly held that the Lord had led them in their past experience; and as they waited and watched and prayed to know the will of God, they saw that their great High Priest had entered upon another work of ministration, and, following Him by faith, they were led to understand also the closing work of the church, and were prepared to receive and give to the world the warning of the third angel of Revelation 14.

CHAPTER SUPPLEMENT: CHRIST, OUR MEDIATOR—2

"In the seventh month, on the tenth day of the month, ye shall afflict your souls ... for on that day shall the priest make an atonement for you, to cleanse you, that ye may be clean from all your sins before the Lord." *Leviticus* 16:29-30.

"[The earthly tabernacle] was a figure for the time then present." Hebrews 9:9.

"[The earthly priests and services were] the example and shadow of heavenly things, as Moses was admonished of God when he has about to make the tabernacle: for, See, saith He, that thou make all things according to the pattern shewed to thee in the mount." Hebrews 8:5.

"Jesus, when He had cried again with a loud voice, yielded up the ghost. And, behold, the veil of the temple was rent in twain from the top to the bottom." *Matthew* 27:50-51.

"[Jesus is now] a minister of the sanctuary, and of the true tabernacle [in heaven], which the Lord pitched, and not man." *Hebrews 8:2.*

"It was therefore necessary that the patterns of things in the heavens should be purified with these; but the heavenly things themselves with better sacrifices then these." *Hebrews 9:23.*

"And he said unto me, Unto two thousand and three hundred days; then shall the sanctuary be cleansed." *Daniel 8:14.*

"He said unto me, Understand, O son of man: for at the time of the end shall be the vision." *Daniel 8:17.*

"He hath appointed a day, in the which He will judge the world." Acts 17:31.

"For we must all appear before the judgment seat of Christ." 2 Corinthians 5:10.

Chapter Twenty

The Mark of the Beast

The Third Angel's Message

One of the most solemn warnings ever given in Scripture is to be found in the thirteenth and fourteenth chapters of the book of **Revelation. What IS the Mark of the Beast?** When will it be given? Who will receive it? And most important, what must you and do in order to avoid receiving it?

This is a subject of overwhelming importance. It contains facts you should know. We are living very near the end of time. and thinking men recognize that an immense crisis is rapidly approaching —

When Christ entered the most holy place of the heavenly sanctuary to perform the closing work of the atonement, He committed to His servants the last message of mercy to be given to the world. Such is the warning of the third angel of Revelation 14. Immediately following its proclamation, the Son of man is seen by the prophet coming in glory to reap the harvest of the earth.

As foretold in the Scriptures, the ministration of Christ in the most holy place began at the termination of the **prophetic days in 1844.** To this time apply the words of the Revelator, "The temple of God was opened in Heaven, and there was seen in His temple the ark of His testament." Revelation 11:19. The ark of God's testament is in the second apartment of the sanctuary. As Christ entered there, to minister in the sinner's behalf, the inner temple was opened, and the ark of God was brought to view. To those who by faith beheld the Saviour in His work of intercession, God's majesty and power were revealed. As the train of His

glory filled the temple, light from the holy of holies was shed upon His waiting people on the earth.

They had by faith followed their High Priest from the holy to the most holy, and they saw Him pleading His blood before the ark of God. Within that sacred ark is the Father's law, the same that was spoken by God Himself amid the thunders of Sinai, and written with His own finger on the tables of stone. Not one command has been annulled; not a jot or tittle has been changed. While God gave to Moses a copy of His law, He preserved the great original in the sanctuary above. Tracing down its holy precepts, the seekers for truth found, in the very bosom of the decalogue, the fourth commandment, as it was first proclaimed: "Remember the Sabbath day, to keep it holy. Six days shalt thou labor, and do all thy work; but the seventh day is the Sabbath of the Lord thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, thy man-servant, nor thy maid-servant, nor thy cattle, nor thy stranger that is within thy gates: for in six days the Lord made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the Lord blessed the Sabbath day, and hallowed it." Exodus 20:8-11.

The Spirit of God impressed the hearts of these students of His word. The conviction was urged upon them, that they had ignorantly transgressed the fourth commandment by disregarding the Creator's rest-day. They began to examine the reasons for observing the first day of the week instead of the day which God had sanctified. They could find no evidence in the Scriptures that the fourth commandment had been abolished, or that the Sabbath had been changed; the blessing which first hallowed the seventh day had never been removed. They had been honestly seeking to know and do God's will, and now, as they saw themselves transgressors of His law, sorrow filled their hearts. They at once evinced their loyalty to God by keeping His Sabbath holy.

Many and earnest were the efforts made to overthrow their faith. None could fail to see that if the earthly sanctuary

was a figure or pattern of the heavenly, the law deposited in the ark on earth was an exact transcript of the law in the ark in Heaven, and that an acceptance of the truth concerning the heavenly sanctuary involved an acknowledgment of the claims of God's law, and the obligation of the Sabbath of the fourth commandment. Here was the secret of the bitter and determined opposition to the harmonious exposition of the Scriptures that brought to view the ministration of Christ in the heavenly sanctuary. How hard men tried to close the door which God had opened, and to open the door which He had closed! But "He that openeth and no man shutteth, and shutteth and no man openeth," had declared, "Behold, I have set before thee an open door, and no man can shut it." Revelation 3:7, 8. Christ had opened the door, or ministration, of the most holy place, light was shining from that open door of the sanctuary in Heaven, and the fourth commandment was shown to be included in the law within the ark: what God had established, no man could overthrow.

Those who had accepted the light concerning the mediation of Christ and the perpetuity of the law of God, found that these were the truths brought to view in the third message. The angel declares, "Here are they that keep the commandments of God, and the faith of Jesus." This statement is preceded by a solemn and fearful warning: "If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, the same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of His indignation." Revelation 14:9, 10. An interpretation of the symbols employed was necessary to an understanding of this message. What was represented by the beast, the image, and the mark? Again those who were seeking for the truth returned to the study of the prophecies.

In the book of the Revelation, under the symbols of a great red dragon, a leopard-like beast, and a beast with lamb-like horns, (Revelation 12; 13) are brought to view those earthly governments which are especially engaged

CHAPTER SUPPLEMENT: THE PROPHECY OF REVELATION 13

- 1. And I stood upon the sand of the sea, and saw a BEAST rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy. 2. And the beast which I saw was like unto a leapard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion; and the dragon gave him his power, and his seat, and great authority.
- And I saw one of his heads as it were wounded to death; and his deadly wound was healed, and all the world wondered after the beast.
- 4. And they worshipped the DRAGON which gave power unto the beast; and they worshipped the BEAST, saying, Who is like unto the beast? who is able to make war with him? 5. And there was given unto him a MOUTH speaking GREAT THINGS and BLASPHEMIES; and power was given unto him to continue forty and two months. 6. And he opened his mouth in BLASPHEMY AGAINST GOD, to blaspheme His name, and His tabernacle, and them that dwell in heaven. 7. And it was given unto him to make WAR WITH THE SAINTS, and to overcome them: and POWER was given him over all kindreds, and tongues, and nations.
- 8. And all that dwell upon the earth shall WORSHIP him, whose names are not written in the book of life of the Lamb slain from the foundation of the world.
 9. If any man have an ear, let him hear. 10. He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. Here is the patience and the faith of the saints.
- 11. And I beheld ANOTHER BEAST coming up out of the earth; and he had two horns like a LAMB, and he spake as a DRAGON. 12. And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed. 13. And he doeth great WONDERS, so that he maketh fire come down from heaven on the earth in the sight of men. 14. And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an IMAGE TO THE BEAST, which had the wound by a sword, and did live. 15. And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed.
- 16. And he causeth all, both small and great, rich and poor, free and bond, to receive a MARK in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the NAME of the beast, or the NUMBER of his name. 17. Here is wisdom: Let him that hath understanding count the number of the beast: for it is the number of a man; and his NUMBER is six hundred threesorce and six.

in trampling upon God's law and persecuting His people. Their war is carried forward to the close of time. The people of God, symbolized by a holy woman and her children, are greatly in the minority. In the last days only a remnant exists. John speaks of them as those that "keep the commandments of God, and have the testimony of Jesus Christ." Revelation 12:17.

Through the great powers controlled by paganism and the papacy, symbolized by the dragon and the leopardlike beast, Satan for many centuries destroyed God's faithful witnesses. Under the dominion of Rome, they were tortured and slain for more than a thousand years; but the papacy was at last deprived of its strength, and forced to desist from persecution. Revelation 13:3, 10. At that time the prophet beheld a new power coming up, represented by the beast with lamb-like horns. The appearance of this beast and the manner of its rise seem to indicate that the power which it represents is unlike those brought to view under the preceding symbols. The great kingdoms that have ruled the world obtained their dominion by conquest and revolution, and they were presented to the prophet Daniel as beasts of prey, rising when the "four winds of the heaven strove upon the great sea." Daniel 7:2. But the beast with horns like a lamb is seen "coming up out of the earth;" (Revelation 13:11) signifying that instead of overthrowing other powers to establish itself, the nation thus represented arose in territory previously unoccupied, and grew up gradually and peacefully.

Here is a striking figure of the rise and growth of our own nation. And the lamb-like horns, emblems of innocence and gentleness, well represent the character of our government, as expressed in its two fundamental principles, Republicanism and Protestantism. The Christian exiles who first fled to America, sought an asylum from royal oppression and priestly intolerance, and they determined to establish a government upon the broad foundation of civil and religious liberty. These principles are the secret of our power and prosperity as a nation. Millions from other lands have sought our

shores, and the United States has risen to a place among the most powerful nations of the earth.

But the stern tracings of the prophetic pencil reveal a change in this peaceful scene. The beast with lamb-like horns speaks with the voice of a dragon, and "exerciseth all the power of the first beast before him." The spirit of persecution manifested by paganism and the papacy is again to be revealed. Prophecy declares that this power will say "to them that dwell on the earth, that they should make an image to the beast." Revelation 13:14. The image is made to the first or leopard-like beast, which is the one brought to view in the third angel's message. By this first beast is represented the Roman Church, an ecclesiastical body clothed with civil power, having authority to punish all dissenters. The image to the beast represents another religious body clothed with similar power. The formation of this image is the work of that beast whose peaceful rise and mild professions render it so striking a symbol of the United States. Here is to be found an image of the papacy. When the churches of our land, uniting upon such points of faith as are held by them in common, shall influence the State to enforce their decrees and sustain their institutions, then will Protestant America have formed an image of the Roman hierarchy. Then the true church will be assailed by persecution, as were God's ancient people. Almost every century furnishes examples of what bigotry and malice can do under a plea of serving God by protecting the rights of Church and State. Protestant churches that have followed in the steps of Rome by forming alliance with worldly powers have manifested a similar desire to restrict liberty of conscience. In the seventeenth century thousands of non-conformist ministers suffered under the rule of the Church of England. Persecution always follows religious favoritism on the part of secular governments.

The beast with lamb-like horns commands "all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads; and that no man might buy or sell, save he that had the mark, or the

name of the beast, or the number of his name." Revelation 13:16, 17. This is the mark concerning which the third angel utters his warning. It is the mark of the first beast, or the papacy, and is therefore to be sought among the distinguishing characteristics of that power. The prophet Daniel declared that the Roman Church, symbolized by the little horn, was to think to change times and laws (Daniel 7:25), while Paul styled it the man of sin (2 Thessalonians 2:3, 4), who was to exalt himself above God. Only by changing God's law could the papacy exalt itself above God; whoever should understandingly keep the law as thus changed would be giving supreme honor to that power by which the change was made. Such an act of obedience to papal laws would be a mark of allegiance to the pope in the place of God.

The papacy has attempted to change the law of God. The second commandment, forbidding image worship, has been dropped from the law, and the fourth commandment has been so changed as to authorize the observance of the first instead of the seventh day as the Sabbath. But papists urge as a reason for omitting the second commandment, that it is unnecessary, being included in the first, and that they are giving the law exactly as God designed it to be understood. This cannot be the change foretold by the prophet. An intentional, deliberate change is brought to view: "He shall think to change times and laws." The change in the fourth commandment exactly fulfills the prophecy. For this change the only authority claimed is that of the church. Here the papal power openly sets itself above God.

The claim so often put forth, that Christ changed the Sabbath, is disproved by His own words. In His sermon on the mount he declared: "Think not that I am come to destroy the law or the prophets; I am not come to destroy, but to fulfill. For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled. Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of Heaven; but whosoever

shall do and teach them, the same shall be called great in the kingdom of Heaven." Matthew 5:17-19.

Roman Catholics acknowledge that the change of the Sabbath was made by their church; and they cite this change as evidence of the authority of the church to legislate in divine things, and declare that Protestants, by observing the Sabbath as thus changed, are recognizing her power. The Roman Church has not relinquished her claim to supremacy; and when the world and the Protestant churches accept a Sabbath of her creating, while they reject the Bible Sabbath, they virtually admit this assumption. They may claim the authority of apostles and Fathers for the change; but in so doing they ignore the very principle which separates them from Rome,—that "the Bible, and the Bible only, is the religion of Protestants." The papist can see that they are deceiving themselves, willingly closing their eyes to the facts in the case. As the Sunday institution gains favor, he rejoices, feeling assured that it will eventually bring the whole Protestant world under the banner of Rome.

The fourth commandment, which Rome has endeavored to set aside, is the only precept of the decalogue that points to God as the Creator of the heavens and the earth, and thus distinguishes the true God from all false gods. The Sabbath was instituted to commemorate the work of creation, and thus to direct the minds of men to the true and living God. The fact of His creative power is cited throughout the Scriptures as proof that the God of Israel is superior to heathen deities. Had the Sabbath always been kept, man's thoughts and affections would have been led to His Maker as the object of reverence and worship, and there would never have been an idolater, an atheist, or an infidel.

That institution which points to God as the Creator is a sign of His rightful authority over the beings He has made. The change of the Sabbath is the sign, or mark, of the authority of the Romish Church. Those who, understanding the claims of the fourth commandment, choose to observe the false in place of the true Sabbath, are thereby paying homage to that power by which alone it is commanded.

The change in the fourth commandment is the change pointed out in the prophecy, and the keeping of the counterfeit Sabbath is the reception of the mark. But Christians of past generations observed the first day, supposing that they were keeping the Bible Sabbath, and there are in the churches of to-day many who honestly believe that Sunday is the Sabbath of divine appointment. None of these have received the mark of the beast. There are true Christians in every church, not excepting the Roman Catholic communion. The test upon this question does not come until Sunday observance is enforced by law, and the world is enlightened concerning the obligation of the true Sab**bath.** Not until the issue is thus plainly set before the people, and they are brought to choose between the commandments of God and the commandments of men, will those who continue in transgression receive the mark of the beast.

The most fearful threatening ever addressed to mortals is contained in the third angel's message. That must be a terrible sin which calls down the wrath of God unmingled with mercy. Men are not to be left in darkness concerning this important matter; the warning against this sin is to be given to the world before the visitation of God's judgments, that all may know why they are to be inflicted, and have opportunity to escape them.

In the issue of the great contest, two distinct, opposite classes are developed. One class "worship the beast and his image, and receive his mark," and thus bring upon themselves the awful judgments threatened by the third angel. The other class, in marked contrast to the world, "keep the commandments of God and the faith of Jesus." Revelation 14:9, 12. Though the powers of earth summon their forces to compel "all, both small and great, rich and poor, free and bond," to receive the mark of the beast, yet the people of God do not receive it. The prophet of Patmos beholds "them that had gotten the victory over the beast, and over his image, and over his mark, and over the number of his name, stand on the sea of glass, having the harps of God" (Revelation 15:2), and singing the song of Moses and

THE LAW OF GOD

1

Thou shalt have no other gods before Me.

I

Thou shalt not make unto thee any graven image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them: for I the Lord thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate Me; and showing mercy unto the thousands of them that love Me, and keep My commandments.

Ш

Thou shalt not take the name of the Lord thy God in vain; for the Lord will not hold him guiltless that taketh His name in vain.

IV

Remember the Sabbath day, to keep it holy. Six days shalt thou labor, and do all thy work; but the seventh day is the Sabbath of the Lord thy God. In it thou shalt not do any work, thou, nor thy son, nor thy daughter, thy manservant, nor thy maidservant nor thy cattle, nor thy stranger that is within thy gates. For in six days the Lord made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the Lord blessed the Sabbath day, and hollowed it.

V

Honor thy father and thy mother: that thy days may be long upon the land which the Lord thy God giveth thee.

V.

Thou shalt not kill.

۲ЛТ

Thou shalt not commit adultery.

VШ

Thou shalt not steal.

IX

Thou shalt not bear false witness against thy neighbor.

Χ

Thou shalt not covet thy neighbor's house; thou shalt not covet thy neighbor's wife, nor his manservant, nor his maidservant, nor his ox, nor his ass, nor anything that is thy neighbor's.

-Exodus 20:3-17

THE LAW OF GOD AS CHANGED BY MAN

Ι

I am the Lord thy God. Thou shalt not have strange gods before

Me

[The Second Commandment has been left out.]

II [actually III]

Thou shalt not take the name of the Lord thy God in vain.

III (actually IV)

Remember that thou keep holy the Sabbath day. [The Sabbath Commandment has been changed.]

IV [actually V]

Honor thy father and thy mother.

V [actually VI]

Thou shalt not kill.

VI (actually VII)

Thou shalt not commit adultery.

VII (actually VIII)

Thou shalt not steal.

VIII [actually IX - First Part]

Thou shalt not covert thy neighbor's wife.

X [X - Second Part]

Thou shalt not covet thy neighbor's goods.

—The General Catholic Catechism

"Q.—Have you any other way of proving that the [Catholic] Church has power to institute festivals of precept?

"A.—Had she not such power.. she could not have substituted the observance of Sunday, the first day of the week for Saturday, the seventh day, a change for which there is no scriptural authority."—Doctrinal Catechism, p. 174 [Roman Catholic].

"Prove to me from the Bible alone that I am bound to keep Sunday holy. There is no such law in the Bible. It is a law of the holy Catholic Church alone. The Bible says 'Remember the Sabbath day to keep it holy.' The Catholic Church says, No. By my divine power I abolish the Sabbath day and command you to keep holy the first day of the week. And lo! The entire civilized world bows down in reverent obedience to the command of the Holy Roman Catholic Church."—Thomas Enright, CSSR, President, Redemptorist College, Kansas City, Missouri, February 18, 1884 [Roman Catholic].

THE LAW OF GOD IN THE NEW TESTAMENT

Ι

"Thou shalt worship the Lord thy God, and Him only shalt thou serve."—*Matthew 4:10.*

Т

"Little children, keep yourselves from idols." "Forasmuch then as we are the offspring of God, we ought not to think that the Godhead is like unto gold, or silver, or stone, graven by art and man's devices."—1 John 5:21: Acts 17:29.

Ш

"That the name of God and His doctrine be not blasphemed."
—1 Timothy 6:1.

TV

"Pray ye that your flight be not in the winter, neither on the Sabbath day." "The Sabbath was made for man, and not man for the Sabbath: therefore the Son of man is Lord also of the Sabbath." "For He spake in a certain place of the seventh day on this wise, And God did rest the seventh day from all His works." "There remaineth therefore a keeping of a Sabbath to the people of God. For he that is entered into His rest, he also hath ceased from his own works, as God did from His." "For by Him were all things created that are in heaven, and that are in earth." — Matthew 24:20; Mark 2:27-28;

Hebrews 4:4, 9, 10; Colossians 1:16.

۲7

"Honor thy father and thy mother."—*Matthew 19:19*.

VI

"Thou shalt not kill."—Romans 13:9.

VП

"Thou shalt not commit adultery."—Matthew 19:18.

VIII

"Thou shalt not steal."—Romans 13:9.

ΙX

"Thou shalt not bear false witness."—Romans 13:9.

v

"Thou shalt not covet."—Romans 7:7.

the Lamb.

Such were the momentous truths that opened before those who received the third angel's message. As they reviewed their experience from the first proclamation of the second advent to the passing of the time in 1844, they saw their disappointment explained, and hope and joy again animated their hearts. Light from the sanctuary illuminated the past, the present, and the future, and they knew that God had led them by His unerring providence. Now with new courage and firmer faith, they joined in giving the warning of the third angel.

The work of Sabbath reform to be accomplished in the last days is clearly brought to view in the prophecy of Isaiah: "Thus saith the Lord, Keep ye judgment, and do justice; for My salvation is near to come, and My righteousness to be revealed. Blessed is the man that doeth this, and the son of man that layeth hold on it; that keepeth the Sabbath from polluting it, and keepeth his hand from doing any evil." "The sons of the stranger, that join themselves to the Lord, to serve Him, and to love the name of the Lord, to be His servants, every one that keepeth the Sabbath from polluting it, and taketh hold of My covenant; even them will I bring to My holy mountain, and make them joyful in My house of prayer." Isaiah 56:1, 2, 6, 7.

These words apply in the Christian age, as is shown by the context: "The Lord God which gathereth the outcasts of Israel saith, Yet will I gather others to him, beside those that are gathered unto him." Isaiah 56:8. Here is foreshadowed the gathering in of the Gentiles by the gospel. And upon those who then honor the Sabbath, a blessing is pronounced. Thus the obligation of the fourth commandment extends past the crucifixion, resurrection, and ascension of Christ, to the time when His servants should preach to all nations the message of glad tidings.

The Lord commands by the same prophet, "Bind up the testimony, seal the law among My disciples." Isaiah 8:16. The seal of God's law is found in the fourth commandment. This only, of all the ten, brings to view both the name and the title of the Lawgiver. It declares Him to be the Creator of the heavens and the earth, and thus shows His claim to reverence and worship above all others. Aside from this precept, there is nothing in the decalogue to show by whose authority the law is given. When the Sabbath was changed by the papal power, the seal was taken from the law. The disciples of Jesus are called upon to restore it, by exalting the Sabbath of the fourth commandment to its rightful position as the Creator's memorial and the sign of His authority.

"To the law and to the testimony." While conflicting doctrines and theories abound, the law of God is the one unerring standard to which all opinions, doctrines, and theories are to be brought. Says the prophet, "If they speak not according to this word, it is because there is no light in them." Isaiah 8:20.

Again, the command is given, "Cry aloud, spare not, lift up thy voice like a trumpet, and show My people their transgression, and the house of Jacob their sins." It is not the wicked world, but those whom the Lord designates as "My people," that are to be reproved for their transgressions. He declares further, "Yet they seek me daily, and delight to know My ways, as a nation that did righteousness, and forsook not the ordinance of their God." Isaiah 58:1, 2. Here is brought to view a class who think themselves righteous, and appear to manifest great interest in the service of God; but the stern and solemn rebuke of the Searcher of hearts proves them to be trampling upon the divine precepts.

The prophet thus points out the ordinance which has been forsaken: "Thou shalt raise up the foundations of many generations; and thou shalt be called, The repairer of the breach, the restorer of paths to dwell in. If thou turn away thy foot from the Sabbath, from doing thy pleasure on My holy day; and call the Sabbath a delight, the holy of the Lord, honorable; and shalt honor Him, not doing thine own ways, nor finding thine own pleasure, nor speaking thine own words; then shalt thou delight thyself in the Lord." Isaiah 58:12, 14. This prophecy also applies in our time. The

breach was made in the law of God when the Sabbath was changed by the Romish power. But the time has come for that divine institution to be restored. The breach is to be repaired, and the foundation of many generations to be raised up.

With peculiar fitness may the Sabbath be called the foundation of many generations. Hallowed by the Creator's rest and blessing, it was kept by Adam in his innocence in holy Eden; by Adam, fallen yet repentant, when he was driven from his happy estate. It was kept by all the patriarchs, from Abel to righteous Noah, to Abraham, to Jacob. When the chosen people were in bondage in Egypt, many, in the midst of prevailing idolatry, lost their knowledge of God's law; but when the Lord delivered Israel, He proclaimed His law in awful grandeur to the assembled multitude, that they might know His will, and fear and obey Him forever.

From that day to the present, the knowledge of God's law has been preserved in the earth, and the Sabbath of the fourth commandment has been kept. Though the man of sin succeeded in trampling the Sabbath under foot, yet even in the period of his supremacy there were, hidden in secret places, faithful souls who honored the Creator's rest-day.

Since the Reformation, there have been in every generation witnesses for God to uphold the standard of the ancient Sabbath. Though often in the midst of reproach and persecution, a constant testimony has been borne to this truth. Since 1844, in fulfillment of the prophecy of the third angel's message, the attention of the world has been called to the true Sabbath, and a constantly increasing number are returning to the observance of God's holy day.

CHAPTER SUPPLEMENT: THE THREE ANGELS' MESSAGE

[&]quot;Fear God and give glory to Him, for the hour of His Judgment is come . . Babylon is fallen, is fallen . . because she made all nations drink . . If any man worship the beast and his image, and receive his mark in his forehead, or in his hand,—the same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of His indignation . . Here is the patience of the saints: Here are they that keep the commandments of God, and the faith of Jesus."—Revelation 14:7-12.

Chapter Twenty One

Pathways to Eternity

— The Third Angel's Message Rejected

The Bible is a treasure-house of precious truths. How thankful we can be that such information is before us, to read and study. In this chapter, you will learn part of God's plan to restore to His people truths long forgotten that they need today.

Our God is a great God—and as we study His Word and trust Him to lead, He will open up to us pathways that will bring us all the way to the city of the great King—to that wonderful home He is preparing for us—

Those who first received the third angel's message saw the beauty and harmony of the system of truth that opened to their understanding, they desired that the light which appeared to them so precious might be imparted to all Christians; and they could not but believe that it would be joyfully accepted. But truths that would place them at variance with the world were not welcome to many who claimed to be followers of Christ. Obedience to the fourth commandment required a sacrifice from which the majority, even of Adventists, drew back.

As the claims of the Sabbath were presented, many who had endured reproach and persecution for the Advent faith, began to reason from the worldling's standpoint. Said they: "We have always kept Sunday, our fathers kept it, and many good and pious men have died happy while keeping it. If they were right, so are we. The keeping of this new Sabbath would throw us out of harmony with the world, and we would have no influence over them. What can a little company keeping the seventh day hope to accomplish against

all the world who are keeping Sunday?" It was by similar arguments that the Jews endeavored to justify their rejection of Christ. Their fathers had been accepted of God in presenting the sacrificial offerings, and why could not the children find salvation in pursuing the same course? So, in the time of Luther, papists reasoned that true Christians had died in the Catholic faith, and therefore that religion was sufficient for salvation. Such reasoning would prove an effectual barrier to all advancement in religious faith or practice.

Many urged that Sunday-keeping had been an established doctrine and a wide-spread custom of the church for many centuries. Against this argument it was shown that the Sabbath and its observance were more ancient and wide-spread, even as old as the world itself, and bearing the sanction both of angels and of God. When the foundations of the earth were laid, when the morning stars sang together, and all the sons of God shouted for joy, then was laid the foundation of the Sabbath. Job 38:6, 7; Genesis 2:1-3. Well may this institution demand our reverence: it was ordained by no human authority, and rests on no human tradition; it was established by the Ancient of days, and commanded by His eternal word.

As the attention of the people was called to the subject of Sabbath reform, popular ministers perverted the word of God, placing such interpretations upon its testimony as would best quiet inquiring minds. And those who did not search the Scriptures for themselves were content to accept the ministers' conclusions. By argument, sophistry, the traditions of the Fathers, and the authority of the church, opposers endeavored to overthrow the truth. Its advocates were driven to their Bibles to defend the validity of the fourth commandment. Humble men, armed with the word of truth alone, met and withstood the attacks of men of learning. With surprise and anger, popular ministers found their eloquent sophistry powerless against the simple, straightforward reasoning of men who had but little of the learning of the schools.

In the absence of Scripture testimony in their favor, many with unwearying persistency inquired,—forgetting how the

same reasoning had been employed against Christ and His apostles,—"Why do not our great men understand this Sabbath question? But few believe as you do, and even these are uneducated persons. It cannot be that you are right, and that all the men of learning in the world are wrong."

To refute such arguments it was needful only to cite the teachings of the Scriptures and the history of the Lord's dealings with His people in all ages. God works through those who hear and obey His voice, those who will, if need be, speak unpalatable truths, those who do not fear to reprove popular sins. The reason why He does not oftener choose men of learning and high position is, that they trust to their creeds, theories, and theological systems, and feel no need to be taught of God. Only those who have a personal connection with the Source of wisdom are able to understand or explain the Scriptures. Men who have little of the learning of the schools are called to declare the truth, not because they are unlearned, but because they are not too self-sufficient to be taught of God. They learn in the school of Christ, and their humility and obedience make them great. In committing to them a knowledge of His truth. God confers upon them an honor, in comparison with which earthly honor and human greatness sink into insignificance.

As the majority of Adventists rejected the truths concerning the sanctuary and the law of God, many also renounced their faith in the Advent movement, and adopted unsound and conflicting views of the prophecies which applied to that work. Some were led into the error of repeated time-setting. The light of the third message would have shown them that no prophetic period extends to the coming of Christ; that the exact time of His coming is not foretold. But, turning from the light, they continued to set time after time for the Lord to come, and as often were disappointed.

When the Thessalonian church received erroneous views concerning the coming of Christ, the apostle Paul counseled them to carefully test their hopes and anticipations by the

word of God. He cited them to prophecies revealing the events to take place before Christ should come, and showed that they had no ground to expect Him in their day. "Let no man deceive you by any means," are his words of warning. Should they indulge expectations that were not sanctioned by the Scriptures, they would be led to a mistaken course of action; disappointment would expose them to the derision of unbelievers, and they would be in danger of yielding to discouragement, and would be tempted to doubt the truths essential for their salvation. The apostle's admonition to the Thessalonians contains an important lesson for those who live in the last days. Many Adventists have felt that unless they could fix their faith upon a definite time for the Lord's coming, they could not be zealous and diligent in the work of preparation. But as their hopes are again and again excited, only to be destroyed, their faith receives such a shock that it becomes well-nigh impossible for them to be impressed by the great truths of prophecy. The more frequently a definite time is set for the second advent, and the more widely it is taught, the better it suits the purposes of Satan. After the time has passed, he excites ridicule and contempt of its advocates, and thus casts reproach upon the true time movement of 1843 and 1844. Those who persist in this error will at last fix upon a date too far in the future for the coming of Christ. Thus they will be led to rest in a false security, and many will not be undeceived until it is too late.

The history of ancient Israel is a striking illustration of the past experience of the Adventist body. God led His people in the Advent movement, even as He led the children of Israel from Egypt. In the great disappointment their faith was tested as was that of the Hebrews at the Red Sea. Had they still trusted to the guiding hand that had been with them in their past experience, they would have seen of the salvation of God. If all who had labored unitedly in the work in 1844 had received the third angel's message, and proclaimed it in the power of the Holy Spirit, the Lord would have wrought mightily with their efforts. A flood of light would have been shed upon the world. Years ago the inhab-

itants of the earth would have been warned, the closing work completed, and Christ would have come for the redemption of His people.

It was not the will of God that Israel should wander forty years in the wilderness; He desired to lead them directly to the land of Canaan, and establish them there, a holy, happy people. But "they could not enter in because of unbelief." Hebrews 3:19. Because of their backsliding and apostasy, they perished in the desert, and others were raised up to enter the promised land. In like manner, it was not the will of God that the coming of Christ should be so long delayed, and His people should remain so many years in this world of sin and sorrow. But unbelief separated them from God. As they refused to do the work which He had appointed them, others were raised up to proclaim the message. In mercy to the world, Jesus delays His coming, that sinners may have an opportunity to hear the warning, and find in him a shelter before the wrath of God shall be poured out.

Now, as in former ages, the presentation of a truth that reproves the errors and sins of the times, will call forth a storm of opposition. "Every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved." John 3:20. Those who cannot sustain their position by the Scriptures are stubbornly determined that it shall be sustained at all hazards, and with a malicious spirit they attack the character and motives of those who stand in defense of unpopular truth. Though very unbelieving in regard to the sure word of prophecy, they manifest the utmost credulity in accepting anything detrimental to the Christian integrity of those who dare to reprove fashionable sins. This spirit will increase more and more as we near the close of time.

And what is our duty in view of this? Shall we conclude that the truth ought not to be presented, since its effect is so often to arouse men to evade or resist its claims?—No; we have no more reason for withholding the testimony of God's word because it excites opposition than had Martin Luther. Luther declared himself to have been urged on, compelled

by the Spirit of God, to battle against the evils of his time; and in the same manner must those labor who still carry forward the work of reform. To the servants of God at this time is the command addressed, "Lift up thy voice like a trumpet, and show My people their transgression, and the house of Jacob their sins."

The true followers of Christ do not wait for truth to become popular. Being convinced of their duty, they deliberately accept the cross, and thus remove the greatest obstacle to the reception of truth,—the only argument which its advocates have never been able to refute. It is weak, inefficient world-servers that think it praiseworthy to have no principle in religious things. We should choose the right because it is right, and leave consequences with God. To men of principle, faith, and daring, is the world indebted for its great reforms. By such men must the work of reform for this time be carried forward.

Thus saith the Lord: "Hearken unto Me, ye that know righteousness, the people in whose heart is My law; fear ye not the reproach of men, neither be ye afraid of their revilings. For the moth shall eat them up like a garment, and the worm shall eat them like wool; but My righteousness shall be forever, and My salvation from generation to generation." Isaiah 51:7, 8.

CHAPTER SUPPLEMENT: THE WEEKLY CYCLE

The writings of historians, the records of chronographers, the languages of earth, the calendars of time, and the existence of the Jewish race—all testify to the fact that the weekly cycle on our calendars today is the same as in earlier centuries—going back to the time of Christ, to Moses, and beyond.

In the beginning, God gave us the weekly seven-day cycle, with the Sabbath as the last day. That pattern has never changed. The seventh day of the week today is the true, Bible Sabbath. Our seventh day is the Sabbath which Jesus kept; it is the Sabbath in the time of Moses when the Ten Commandments were written down. Historians and scientists all agree that this is true.

If there had been any change in the weekly cycle, between the time of Creation and the time of Moses, a correction would have been made when the Ten Commandments were given to the Hebrews. From that time, on down to the present, there have always been Jews to testify as to the true Sabbath. It is the same seventh day of the week which is on our calendars. While all the other ancient races are now inter-

mingled, the Jews have been kept separate so they could testify to the fact that our seventh day is the Bible Sabbath!

The yearly cycle has been changed. In 1582, the length of the year was changed to include the leap year. This changeover resulted in October 1582 having only 21 days! But each week remained the same seven days in length. Thursday, October 4, was followed by Friday, October 15. God has divinely protected the weekly cycle down through the ages. If He had not done this, it would be impossible to keep the Sabbath holy, as He has commanded. But, because He has, we have no excuse not to. The seventh day is a holy day; made holy by the command of God. All calendars agree: the seventh day is the Sabbath. Sunday is the first day; the day called "Saturday" in the English langauge is the Sabbath.

However, in 108 of the 160 languages of mankind, the seventh day is called "the Sabbath"! Did you know that? Dr. William Mead Jones of London prepared a chart proving this. (A copy of this chart can be obtained free of charge from the publisher of this book: ask for "The Chart of the Week" [BS-28-29]. English is one of the few major languages in which the seventh day is not called "the Sabbath."

Here are ten examples: Hebrew: Shabbath / Greek: Sabbaton / Latin: Sabbatum / Arabic: Assabit / Persian: Shambin / Russian: Subbota / Hindustani: Shamba / French: Samedi / Italian: Sabbato / Spanish: Sabado.

"By calculating the eclipses, it can be proven that no time has been lost and the creation days were seven, divided into 24 hours each."—Dr. Hinkley, The Watchman, July 1926 [Hinkley was a well-known astronomer].

"The human race never lost the septenary [seven day] sequence of week days and that the Sabbath of these latter times comes down to us from Adam, though the ages, without a single lapse."—Dr. Totten, professor of astronomy at Yale University.

"Seven has been the ancient and honored number among the nations of the earth. They have measured their time by weeks from the beginning. The origin of this was the Sabbath of God, as Moses has given the reasons for it in his writings."—*Dr. Lyman Coleman.*

"There has been no change in our calendar in past centuries that has affected in any way the cycle of the week."—James Robertson, Director American Ephemeris, Navy Department, U.S. Naval Observatory, Washington, D.C., March 12, 1932.

"It can be said with assurance that not a day has been lost since Creation, and all the calendar changes notwithstanding, there has been no break in the weekly cycle."—
Dr. Frank Jeffries, Fellow of the Royal Astronomical Society and Research Director of the Royal Observatory, Greenwich, England.

It is remarkable how complete is the Biblical and historical evidence corroborating the fact that the Bible Sabbath was given to us by the God of heaven. Let us keep the Sabbath that Jesus kept! He worshiped on the Bible Sabbath, and never told us to stop keeping it. No one else in the Bible said to either. The seventh day is the Sabbath, for God never changed it.

For a copy of the 256-page book, *Beyond Pitcairn*, explaining all about the Bible Sabbath, write to the publisher of this book.

CATHOLICISM SPEAKS

"Sunday is a Catholic institution, and its claim to observance can be defended only on Catholic principles . . From beginning to end of Scripture there is not a single passage that warrants the transfer of weekly public worship from the last day of the week to the first."—Catholic Press, Sydney, Australia, August, 1900.

"Protestantism, in discarding the authority of the [Roman Catholic] Church, has no good reason for its Sunday theory, and ought logically to keep Saturday as the Sabbath."—John Gilmary Shea, in the American Catholic Quarterly Review, January 1883.

"It is well to remind the Presbyterians, Baptists, Methodists, and all other Christians that the Bible does not support them anywhere in their observance of Sunday. Sunday is an institution of the Roman Catholic Church, and those who observe the day observe a commandment of the Catholic Church."—*Priest Brady, in an address, reported in the Elizabeth, N.J. News of March 18, 1903.*

"Ques.—Have you any other way of proving that the [Catholic] Church has power to institute festivals of precept [to command holy days]?

"Ans.—Had she not such power, she could not have done that in which all modern religionists agree with her: She could not have substituted the observance of Sunday, the first day of the week, for the observance of Saturday, the seventh day, a change for which there is no Scriptural authority."—Stephen Keenan, Doctrinal Catechism, p. 176.

"Reason and common sense demand the acceptance of one or the other of these two alternatives: either Protestantism and the keeping holy of Saturday or Catholicity and the keeping holy of Sunday. Compromise is impossible."—The Catholic Mirror, December 23, 1893.

"God simply gave His [Catholic] Church the power to set aside whatever day or days she would deem suitable as Holy Days. The Church chose Sunday, the first day of the week, and in the course of time added other days, as holy days."—Vincent J. Kelly, Forbidden Sunday and Feast-Day Occupations, p. 2.

"Protestants..accept Sunday rather than Saturday as the day for public worship after the Catholic Church made the change..But the Protestant mind does not seem to realize that in accepting the Bible, in observing the Sunday, they are accepting the authority of the spokesman for the church, the Pope."—Our Sunday Visitor, February 5, 1950.

"We hold upon this earth the place of God Almighty."—Pope Leo XIII, in an Encyclical Letter, dated June 20, 1894.

"Not the Creator of Universe, in Genesis 2:1-3,—but the Catholic Church "can claim the honor of having granted man a pause to his work every seven days."—S.C. Mosna, Storia della Domenica, 1969, pp. 366-367.

"The Pope is not only the representative of Jesus Christ, but he is Jesus Christ, hidden under veil of flesh."—*The Catholic National, July 1895.*

"If Protestants would follow the Bible, they should worship God on the Sabbath Day. In keeping the Sunday they are following a law of the Catholic Church."—Albert Smith, Chancellor of the Archdiocese of Baltimore, replying for the Cardinal, in a letter dated February 10, 1920.

"We define that the Holy Apostolic See (the Vatican) and the Roman Pontiff hold the primacy over the whole world."—A Decree of the Council of Trent, quoted in Philippe Labbe and Gabriel Cossart, "The Most Holy Councils," col. 1167.

"It was the Catholic Church which, by the authority of Jesus Christ, has transferred this rest [from the Bible Sabbath] to the Sunday.. Thus the observance of Sunday by the Protestants is an homage they pay, in spite of themselves, to the authority of the [Catholic] Church."—Monsignor Louis Segur, Plain Talk about the Protestantism of Today, p. 213.

"We observe Sunday instead of Saturday because the Catholic Church transferred the solemnity from Saturday to Sunday."—Peter Geiermann, CSSR, A Doctrinal Catechism, 1957 edition, p. 50.

"We Catholics, then, have precisely the same authority for keeping Sunday holy instead of Saturday as we have for every other article of our creed, namely, the authority of the Church ... whereas you who are Protestants have really no authority for it whatever; for there is no authority for it [Sunday sacredness] in the Bible, and you will not allow that there can be authority for it anywhere else."—The Brotherhood of St. Paul, "The Clifton tracts," Volume 4, tract 4, p. 15.

"The Church changed the observance of the Sabbath to Sunday by right of the divine, infallible authority given to her by her founder, Jesus Christ. The Protestant, claiming the Bible to be the only guide of faith, has no warrant for observing Sunday. In this matter the Seventh-day Adventist is the only consistent Protestant."—The Catholic Universe Bulletin, August 14, 1942, p. 4.

The Bible is your only safe guide. Jesus can help you obey it. Trust God's Word more than man's traditions.

PROTESTANTISM SPEAKS

BAPTIST: "There was and is a command to keep holy the Sabbath day, but that Sabbath day was not Sunday. It will however be readily said, and with some show of triumph, that the Sabbath was transferred from the seventh to the first day of the week, with all its duties, privileges and sanctions. Earnestly desiring information on this subject, which I have studied for many years, I ask, where can the record of such a transaction be found? Not in the New Testament—absolutely not. There is no scriptural evidence of the change of the Sabbath institution from the seventh to the first day of the week."—Dr. E.T. Hiscox, author of the Baptist Manual.

CONGREGATIONALIST: "It is quite clear that however rigidly or devotedly we may spend Sunday, we are not keeping the Sabbath . . The Sabbath was founded on a specific divine command. We can plead no such command for the observance of Sunday . . There is not a single line in the New Testament to suggest that we incur any penalty by violating the supposed sanctity of Sunday."—Dr. R.W. Dale, The Ten Commandments, pp. 106-107.

PROTESTANT EPISCOPAL: "The day is now changed from the seventh to the first day.. but as we meet with no Scriptural direction for the change, we may conclude it was done by the authority of the church."—The Protestant Episcopal Explanation of the Catechism.

BAPTIST: "The Scriptures nowhere call the first day of the week the Sabbath . . There is no Scriptural authority for so doing, nor of course, any Scriptural obligation."—*The Watchman.*

PRESBYTERIAN: "There is no word, no hint in the New Testament about abstaining from work on Sunday. The observance of Ash Wednesday, or Lent, stands exactly on the same footing as the observance of Sunday. Into the rest of Sunday no Divine Law enters."—Canon Eyton, Ten Commandments.

ANGLICAN: "And where are we told in the Scriptures that we are to keep the first day at all? We are commanded to keep the seventh; but we are nowhere commanded to keep the first day."—Isaac Williams, Plain Sermons on the Catechism. pp. 334. 336.

METHODIST: "It is true that there is no positive command for infant baptism. Nor is there any for keeping holy the first day of the week. Many believe that Christ changed the Sabbath. But, from His own words, we see that He came for no such purpose. Those who believe that Jesus changed the Sabbath base it only on a supposition."—*Amos Binney, Theological*

Compendium, pp. 180-181.

EPISCOPALIAN: "We have made the change from the seventh to the first day, from Saturday to Sunday, on the authority of the one holy, catholic, apostolic church of Christ."—*Bishop Seymour, Why We Keep Sunday.*

SOUTHERN BAPTIST: "The sacred name of the seventh day is Sabbath. This fact is too clear to require argument [Exodus 20:10, quoted].. On this point the plain teaching of the Word has been admitted in all ages.. Not once did the disciples apply the Sabbath law to the first day of the week,—that folly was left for a later age, nor did they pretend that the first day supplanted the seventh."—*Joseph Judson Taylor, The Sabbatic Question, pp. 14-17, 41.*

AMERICAN CONGREGATIONALIST: "The current notion, that Christ and His apostles authoritatively substituted the first day for the seventh, is absolutely without any authority in the New Testament."—*Dr. Lyman Abbot, in the Christian Union, June 26, 1890.*

CHRISTIAN CHURCH: "Now there is no testimony in all the oracles of heaven that the Sabbath is changed, or that the Lord's Day came in the room of it."—*Alexander Campbell, The Reporter, October 8, 1921.*

DISCIPLES OF CHRIST: "There is no direct Scriptural authority for designating the first day 'the Lord's Day.' "—*Dr. D.H. Lucas, Christian Oracle, January 23, 1890.*

BAPTIST: "To me it seems unaccountable that Jesus, during three years' discussion with His disciples, often conversing upon the Sabbath question, discussing it in some of its various aspects, freeing it from its false [Jewish traditional] glosses, never alluded to any transference of the day; also, no such thing was intimated. Nor, so far as we know, did the Spirit, which was given to bring to their remembrance all things whatsoever that He had said unto them, deal with this question. Nor yet did the inspired apostles, in preaching the gospel, founding churches, counseling and instructing those founded, discuss or approach the subject.

"Of course I quite well know that Sunday did come into use in early Christian history as a religious day, as we learn from the Christian Fathers and other sources. But what a pity that it comes branded with the mark of paganism, and christened with the name of the sun god, then adopted and sanctified by the Papal apostasy, and bequeathed as a sacred legacy to Protestantism."—Dr. E.T. Hiscox, report of his sermon at the Baptist Minister's Convention, New York Examiner, November 16, 1893.

Chapter Twenty Two When the Fire Goes Out

— Modern Revivals

What has happened to our time? Ministries that don't minister. Revivals that don't revive. Revivals of yesteryear brought deep heart searching, humility, wrestling for souls; conversions that shrank not at self-denial and sacrifice —

But times have changed. The world is literally coming into the Church. What has happened? and Why has it happened?

The character and tendency of modern revivals has awakened no little anxiety in thoughtful minds among all denominations. Many of the revivals which have occurred during the last forty years have given no evidence of the work of the Spirit of God. The light which flames up for a time, soon dies out, leaving the darkness more dense than before. Popular revivals are too often carried by appeals to the imagination, by exciting the emotions, by pandering to the love for what is new and startling. Converts thus gained have no more desire to listen to Bible truths, no more interest in the testimony of prophets and apostles, than has the novel-reader. Unless a religious service has something of a sensational character, it has no attractions for them. A message which appeals to unimpassioned reason, awakens no response. The plain warnings of God's word, relating directly to their eternal interests, fall as upon the ears of the dead

The converts are not renewed in heart or changed in character. They do not renounce their pride and love of the world. They are no more willing to deny self, to take up the cross, and follow the meek and lowly Jesus, than before

their conversion. In a genuine revival, when the Spirit of God convicts the conscience, the earnest, anxious inquiry will be heard, "What must I do to be saved?" And this not merely for a day. With every truly converted soul the relation to God and to eternal things will be the great topic of life. But where, in the popular churches of to-day, is the deep conviction of sin? where is the spirit of consecration to God? The spirit that controls the world rules in the church. Religion has become the sport of infidels and skeptics because so many who bear its name are ignorant of its principles. The power of godliness has well-nigh departed from the churches. Heart union with Christ is a rare thing now. The majority of church-members know no tie but that which joins them to an organized body of professed Christians. Love of pleasure and thirst for excitement are everywhere prevalent. Picnics, church theatricals, church fairs, fine houses. personal display, have banished thoughts of God. Lands and goods and worldly occupations engross the mind, and things of eternal interest receive hardly a passing notice.

Pleasure-lovers may have their names upon the church-records, they may stand high as worldly-wise men; but they have no connection with Christ of Calvary. The apostle Paul describes a class who are "lovers of pleasures more than lovers of God; having a form of godliness, but denying the power thereof." Concerning them he says, "From such turn away." 2 Timothy 3:4, 5. Be not deceived by them, do not imitate their practices.

Notwithstanding the wide-spread declension of faith and piety in the churches, the Lord still has honest children among them; and before His judgments shall be visited upon the earth, many ministers and lay-members will separate from these bodies, and gladly receive the special truths for this time. The enemy of souls desires to hinder this work, and before the time shall come for such a movement, he will arouse what appears to be great religious interest in the churches. They will exult that God is working marvelously for them, when the work is that of another spirit. Under a religious guise, Satan will spread his influ-

ence over the land. He hopes to deceive many by leading them to think that God is still with the churches.

Many of the revivals which have occurred since 1844, in the churches that have rejected the Advent truth, are similar in character to those more extensive movements to be witnessed in the future. The excitement manifested is well adapted to mislead the unwary; yet none need be deceived. In the light of God's word it is not difficult to determine the nature of these religious movements. The history of God's dealings with His people in the past testifies that His Spirit is not poured out upon those who neglect or oppose the warnings sent them by His servants. And by the rule which Christ Himself has given, "Ye shall know them by their fruits," it is evident that these movements are not the work of the Spirit of God.

The scriptural doctrine of conversion has been almost wholly lost sight of. Christ declared to Nicodemus, "Except a man be born again, he cannot see the kingdom of God." The heart must be renewed by divine grace, man must have a new life from above, or his profession of godliness will avail nothing.

The apostle Paul, in relating his experience, presents an important truth concerning the work to be wrought in conversion. He says, "I was alive without the law once,"—he felt no condemnation; "but when the commandment came," when the law of God was urged upon his conscience, "sin revived, and I died." Romans 7:9. Then he saw himself a sinner, condemned by the divine law. Mark, it was Paul, and not the law, that died. He says, further, "I had not known sin, but by the law; for I had not known lust, except the law had said, Thou shalt not covet." Romans 7:7. "The commandment which was ordained to life, I found to be unto death." Romans 7:10. The law which promised life to the obedient, pronounced death upon the transgressor. "Wherefore," he says, "the law is holy, and the commandment holy, and just, and good." Romans 7:12.

How wide the contrast between these words of Paul and those that come from many of the pulpits of to-day.

The people are taught that obedience to God's law is not necessary to salvation; that they have only to believe in Jesus, and they are safe. Without the law, men have no conviction of sin, and feel no need of repentance. Not seeing their lost condition as violators of God's law, they do not feel their need of the atoning blood of Christ as their only hope of salvation.

The law of God is an agent in every genuine conversion. There can be no true repentance without conviction of sin. The Scriptures declare that "sin is the transgression of the law" (1 John 3:4), and that "by the law is the knowledge of sin." Romans 3:20. In order to see his guilt, the sinner must test his character by God's great standard of righteousness. To discover his defects, he must look into the mirror of the divine statutes. But while the law reveals his sins, it provides no remedy. The gospel of Christ alone can offer pardon. In order to stand forgiven, the sinner must exercise repentance toward God, whose law has been transgressed, and faith in Christ, His atoning sacrifice. Without true repentance, there can be no true conversion. Many are deceived here, and too often their entire experience proves to be a deception. This is why so many who are joined to the church have never been joined to Christ.

"The carnal mind is enmity against God; for it is not subject to the law of God, neither indeed can be." Romans 8:7. In the new birth, the heart is renewed by divine grace, and brought into harmony with God as it is brought into subjection to His law. When this mighty change has taken place in the sinner, he has passed from death unto life, from sin unto holiness, from transgression and rebellion to obedience and loyalty. The old life of alienation from God has ended; the new life of reconciliation, of faith and love, has begun. Then will "the righteousness of the law" "be fulfilled in us who walk not after the flesh, but after the Spirit." Romans 8:4.

The doctrine of sanctification, or perfect holiness, which fills a prominent place in some of the religious movements of the day, is among the causes that have ren-

dered modern revivals so ineffectual. True sanctification is a Bible doctrine. The apostle Paul declared to the Thessalonian church, "This is the will of God, even your sanctification." 1 Thessalonians 4:3. And again he prayed, "The very God of peace sanctify you wholly; and I pray God your whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ." 1 Thessalonians 5:23. But the sanctification now so widely advocated is not that brought to view in the Scriptures. It is false in theory, and dangerous in its practical results.

Its advocates teach that the law of God is a grievous yoke, and that by faith in Christ, men are released from all obligation to keep His Father's commandments. Bible sanctification is a conformity to the will of God, attained by rendering obedience to His law, through faith in His **Son.** Our Saviour prayed for His disciples, "Sanctify them through thy truth; thy word is truth." John 17:17. There is no genuine sanctification except through obedience to the truth; and the psalmist declares, "Thy law is the truth." Psalm 119:142. The law of God is the only standard of moral perfection. That law was exemplified in the life of Christ. He says, "I have kept my Father's commandments." John 15:10. And the apostle John affirms, "He that saith He abideth in Him ought himself also so to walk, even as He walked." And again, "This is the love of God, that we keep His commandments." 1 John 2:6; 5:3. Those who love God will love His commandments also. The truly sanctified heart is in harmony with the divine precepts; for they are "holy, and just, and good."

It is only when the law of God is set aside, and men have no standard of right, no means to detect sin, that erring mortals can claim perfect holiness. But let none deceive themselves with the belief that God will accept and bless them while they are willfully violating one of His requirements. The commission of a known sin silences the witnessing voice of the Spirit, and separates the soul from God. Jesus cannot abide in the heart that disregards the divine law. God will honor those only who honor Him. "Who-

soever committeth sin transgresseth also the law; for sin is the transgression of the law." "Whosoever abideth in Him sinneth not; whosoever sinneth [transgresseth the law] hath not seen Him, neither known Him." 1 John 3:4, 6. Though John in his epistles treats so fully upon love, yet he does not hesitate to reveal the true character of that class who claim to be sanctified while living in transgression of the law of God: "He that saith, I know Him, and keepeth not His commandments, is a liar, and the truth is not in Him." 1 John 2:4.

Sanctification is believed by many to be instantaneously accomplished. "Only believe," say they, "and the blessing is yours." No further effort on the part of the receiver is supposed to be required. But the Bible teaches that sanctification is progressive. The Christian will feel the promptings of sin, but he will keep up a constant warfare against it. Here is where Christ's help is needed. Human weakness becomes united to divine strength, and faith exclaims, "Thanks be to God, which giveth us the victory through our Lord Jesus Christ." 1 Corinthians 15:57. Paul exhorts his brethren. "Work out your own salvation with fear and trembling;" (Philippians 2:12) and concerning himself he declares, "I press toward the mark for the prize of the high calling of God in Christ Jesus." Philippians 3:14. The successive steps in the attainment of Bible sanctification are set before us in the words of Peter: "Giving all diligence, add to your faith, virtue; and to virtue, knowledge; and to knowledge, temperance; and to temperance, patience; and to patience, godliness; and to godliness, brotherly kindness; and to brotherly kindness, charity." "Wherefore the rather, brethren, give diligence to make your calling and election sure; for if ye do these things, ye shall never fall." 2 Peter 1:5-7, 10. This is a daily work, continuing as long as life shall last.

Spurious sanctification carries with it a boastful, selfrighteous spirit which is foreign to the religion of the Bible. Meekness and humility are the fruits of the Spirit. The prophet Daniel was an example of true sanctification. His long life was filled up with noble service for his Master. He was a man "greatly beloved" (Daniel 10:11) of Heaven. and was granted such honors as have rarely been vouchsafed to mortals. Yet his purity of character and unwavering fidelity were equaled only by his humility and contrition. Instead of claiming to be pure and holy, this honored prophet identified himself with the really sinful of Israel, as he pleaded before God in behalf of his people: "We do not present our supplications before thee for our righteousness, but for Thy great mercies." "We have sinned, we have done wickedly." And "for our sins, and for the iniquities of our fathers, Jerusalem and Thy people are become a reproach." He declares, "I was speaking, and praying, and confessing my sin and the sin of My people." Daniel 9:18, 15, 16, 20. And when at a later time the Son of God appeared in answer to his prayers to give him instruction, he declares, "My comeliness was turned in me into corruption, and I retained no strength." Daniel 10:8.

Those who are truly seeking to perfect Christian character will never indulge the thought that they are sinless. The more their minds dwell upon the character of Christ, and the nearer they approach to His divine image, the more clearly will they discern its spotless perfection, and the more deeply will they feel their own weakness and defects. Those who claim to be without sin, give evidence that they are far from holy. It is because they have no true knowledge of Christ that they can look upon themselves as reflecting His image. The greater the distance between them and their Saviour, the more righteous they appear in their own eyes.

The sanctification set forth in the Scriptures embraces the entire being,—spirit, soul, and body. Paul prayed for the Thessalonians, that their "whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ." Again he writes to believers, "I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God." Romans 12:1. The Jews were commanded to offer in sacrifice to God only such animals as were free from disease or blemish. So Christians are required to preserve all their powers in

the best possible condition for the Lord's service. Says Peter, "Abstain from fleshly lusts, which war against the soul." 1 Peter 2:11. The word of God will make but a feeble impression upon those whose faculties are benumbed by any sinful gratification. The heart cannot preserve consecration to God while the animal appetites and passions are indulged at the expense of health and life. Paul writes to the Corinthians, "Let us cleanse ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God." 2 Corinthians 7:1. And with the fruits of the Spirit—"love, joy, peace, long-suffering, gentleness, goodness, faith, meekness,"—he classes temperance. Galatians 5:22, 23.

Notwithstanding these inspired declarations, how many professed Christians are enfeebling their powers in the pursuit of gain or the worship of fashion; how many are debasing their godlike manhood by gluttony, by winedrinking, by forbidden pleasure. And the church, instead of rebuking, too often encourages the evil by appealing to appetite, to desire for gain, or love of pleasure, to replenish her treasury, which love for Christ is too feeble to supply. Were Jesus to enter the churches of to-day, and behold the feasting and unholy traffic there conducted in the name of religion, would He not drive out those desecrators, as He banished the money-changers from the temple?

The apostle James declares that the wisdom from above is "first pure." Had he encountered those who take the precious name of Jesus upon lips defiled by tobacco, those whose breath and person are contaminated by its foul odor, and who pollute the air of heaven and force all about them to inhale the poison,—had the apostle come in contact with a practice so opposed to the purity of the gospel, would he not have denounced it as "earthly, sensual, devilish"? Slaves of tobacco, claiming the blessing of entire sanctification, talk of their hope of Heaven; but God's word plainly declares that "there shall in no wise enter into it anything that defileth." Revelation 21:27.

"Know ye not that your body is the temple of the Holy Ghost, which is in you, which ye have of God, and ye are not

your own? For ye are bought with a price; therefore glorify God in your body, and in your spirit, which are God's." 1 Corinthians 6:19, 20. He whose body is the temple of the Holy Spirit will not be enslaved by a pernicious habit. His powers belong to Christ, who has bought him with the price of blood. His property is the Lord's. How could he be guiltless in squandering this intrusted capital? Professed Christians yearly expend an immense sum upon useless and pernicious indulgences, while souls are perishing for the word of life. God is robbed in tithes and offerings, while they offer upon the altar of destroying lust more than they give to relieve the poor or for the support of the gospel. If all who profess to be followers of Christ were truly sanctified, every channel of needless expense would be turned into the Lord's treasury, and Christians would set an example of temperance, self-denial, and self-sacrifice. Then they would be the light of the world.

The world is given up to self-indulgence. The lust of the flesh, the lust of the eye, and the pride of life, control the masses of the people. But Christ's followers have a holier calling. "Come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you, and will be a Father unto you, and ye shall be My sons and daughters, saith the Lord Almighty." 2 Corinthians 6:17, 18.

It is the privilege and the duty of every Christian to maintain a close union with Christ, and to have a rich experience in the things of God. Then his life will be fruitful in good works. When we read the lives of men who have been eminent for their piety, we often regard their experiences and attainments as beyond our reach. But this is not the case. Said Christ: "Herein is my Father glorified, that ye bear much fruit." "As the branch cannot bear fruit of itself, except it abide in the vine, no more can ye, except ye abide in me." "He that abideth in Me, and I in him, the same bringeth forth much fruit." John 15:8, 4, 5. The prophets and apostles did not perfect Christian character by a miracle. They used the means which God had placed within their

reach, and all who will put forth a like effort will secure a like result.

Paul addressed his Corinthian brethren as "them that are sanctified in Christ Jesus;" and he thanked God that in everything they were enriched by Him, "in all utterance and in all knowledge," so that they came behind in no gift. 1 Corinthians 1:2, 5, 7. In his epistle to the Colossians he set forth the glorious privileges granted to the children of God. Said the apostle: We "do not cease to pray for you, and to desire that ye might be filled with the knowledge of His will in all wisdom and spiritual understanding; that ye might walk worthy of the Lord unto all pleasing, being fruitful in every good work, and increasing in the knowledge of God; strengthened with all might, according to His glorious power, unto all patience and long-suffering with joyfulness." Colossians 1:9-11. Such are the fruits of Bible sanctification.

In setting aside the claims of the law of God, the church has lost sight of the blessings of the gospel. Bible conversion and sanctification,—a radical change of heart and transformation of character,—is the great need of the churches of to-day. Revivals in which men become members of the church without real conviction of sin, without repentance, and without acknowledging the claims of the law of God, are a cause of weakness to the church, and an occasion of stumbling to the world.

CHAPTER SUPPLEMENT: HEALTHFUL LIVING

"Beloved, I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth." 3 John 2.

"If thou wilt diligently hearken to the voice of the Lord thy God, and wilt do that which is right in His sight, and wilt give ear to His commandments, and keep all His statutes, I will put none of these diseases upon thee, which I have brought upon the Egyptians: for I am the Lord that healeth thee." Exodus 15:26.

"And ye shall serve the Lord your God, and He shall bless thy bread, and thy water; and I will take sickness away from the midst of thee." *Exodus 23:25.*

"Who forgiveth all thine iniquities; who healeth all thy diseases." *Psalm 103:3.*

"For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God's." I Corinthians 6:20 (1 Corinthians 6:19).

Judgment before the End

— The Investigative Judgment

What subject is more important than that of the Judgment? How urgent it is that we learn all we can about this great day—that is so soon to come upon us all —

The Bible tells us so much about it: when it will convene, how it will be conducted, who will take part, the books of record, the statute book. and our Advocate.

The Investigative Judgment—one of the most solemn events in all history—a matter that affects every one of us —

"I beheld," says the prophet Daniel, "till the thrones were cast down, and the Ancient of days did sit, whose garment was white as snow, and the hair of His head like the pure wool; His throne was like the fiery flame, and His wheels as burning fire. A fiery stream issued and came forth from before him; thousand thousands ministered unto Him, and ten thousand times ten thousand stood before Him; the Judgment was set, and the books were opened." "And, behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of days, and they brought Him near before Him. And there was given Him dominion, and glory, and a kingdom, that all people, nations, and languages should serve Him; His dominion is an everlasting dominion, which shall not pass away." Daniel 7:9, 10, 13, 14.

Thus was presented to the prophet's vision the opening of the investigative Judgment. The coming of Christ here described is not His second coming to the earth. He comes to the Ancient of days in Heaven to receive dominion,

and glory, and a kingdom, which will be given Him at the close of His mediatorial work. It is this coming, and not His second advent to the earth, that was foretold in prophecy to take place at the termination of the 2300 days, in 1844. Attended by a cloud of heavenly angels, our great High Priest enters the holy of holies, and there appears in the presence of God to engage in the last acts of His ministration in behalf of man,—to perform the work of investigative Judgment, and to make an atonement for all who are shown to be entitled to its benefits.

"The dead were judged," says John, "out of those things which were written in the books, according to their works." Revelation 20:12. Angels of God have kept a faithful record of the lives of all, and they are to be judged according to their deeds. In view of this Judgment, Peter exhorted the men of Israel: "Repent ye therefore, and be converted, that your sins may be blotted out, when the times of refreshing shall come from the presence of the Lord; and He shall send Jesus," "whom the heaven must receive until the times of restitution of all things, which God hath spoken by the mouth of all His holy prophets since the world began." Acts 3:19-21.

Christ Himself declares: "He that overcometh, the same shall be clothed in white raiment; and I will not blot out his name out of the book of life, but I will confess his name before My Father, and before His angels." Revelation 3:5. Again He said to His disciples: "Whosoever therefore shall confess Me before men, him will I confess also before my Father which is in Heaven. But whosoever shall deny Me before men, him will I also deny before My Father which is in Heaven." Matthew 10:32, 33.

The lives of all who have believed on Jesus pass in solemn review before God. Beginning with those who first lived upon the earth, our Advocate examines the cases of each successive generation, and closes with the living. Every name is mentioned, every case closely investigated. Names are accepted, names rejected. From age to age, all who have truly repented of sin, and by faith claimed the blood of Christ as their atoning sacrifice, have had pardon written against their names in the books of Heaven, and in the closing work of Judgment their sins are blotted out, and they themselves are accounted worthy of eternal life.

The deepest interest manifested among men in the decisions of earthly tribunals but faintly represents the interest evinced in the heavenly courts when the names entered in the book of life come up in review before the Judge of all the earth. The divine Intercessor presents the plea that all who from among the fallen sons of men have overcome through faith in His blood, be forgiven their transgressions, that they be restored to their Eden home, and crowned as joint-heirs with Himself to the "first dominion." Micah 4:8. Satan, in his efforts to deceive and tempt our race, had thought to frustrate the divine plan in man's creation; but Christ now asks that this plan be carried into effect as if man had never fallen. He asks for His people not only pardon and justification, full and complete, but a share in His glory and a seat upon His throne.

While Jesus is pleading for the subjects of His grace, Satan accuses them before God as transgressors. The great deceiver has sought to lead them into skepticism, to cause them to lose confidence in God, to separate from His love, and to break His law. Now he points to their defective characters, to their unlikeness to Christ which has dishonored their Redeemer, to all the sins which he has tempted them to commit, and because of these he claims them as his subjects.

Jesus does not excuse their sins, but shows their penitence and faith, and, claiming for them forgiveness, He lifts His wounded hands before the Father and the holy angels, saying, "I know them by name. I have graven them on the palms of my hands. 'The sacrifices of God are a broken spirit; a broken and a contrite heart, O God, Thou wilt not despise." Psalm 51:17. And to the accuser of His people He declares, "The Lord rebuke thee, O Satan; even the Lord that hath chosen Jerusalem rebuke thee. Is not this a brand plucked out of the fire?" Zechariah 3:2. Christ will

place His own signet upon His faithful ones, that He may present them to His Father "a glorious church, not having spot, or wrinkle, or any such thing." Their names stand enrolled in the book of life, and concerning them it is written, "They shall walk with Me in white; for they are worthy."

Those who are owned and approved of God are not therefore recognized and honored by the world. The very names that are taken upon the lips of Jesus as belonging to His own sons and daughters, joint-heirs with the King of glory, honored among the heavenly angels, are often those that are spoken with contempt and mockery by the ungodly. Steadfast souls whom Jesus delights to honor are for His sake defamed, imprisoned, mobbed, hunted, and slain. God's people must live by faith. They must look over into the great beyond, and choose divine honors and the recompense of the reward above every earthly gain or preferment. While probation continues, they must expect that the world will know them not, "because it knew Him not."

Great and small, high and low, rich and poor, are to be judged "out of those things which were written in the books, according to their works." Day after day, passing into eternity, bears its burden of records for the books of Heaven. Words once spoken, deeds once done, can never be recalled. Angels of God have registered both the good and the evil. The mightiest conqueror upon the earth cannot call back the record of even a single day. Our acts, our words, even our most secret motives, all have their weight in deciding our destiny for weal or woe. Though they may be forgotten by us, they will bear their testimony to justify or condemn. They go before us to the Judgment.

The use made of every talent will be scrutinized. Have we improved the capital intrusted us of God? Will the Lord at His coming receive His own with usury? No value is attached to the mere profession of faith in Christ; nothing is counted as genuine but that love which is shown by works.

As the features of the countenance are reproduced with marvelous exactness in the camera of the artist, so is the character faithfully delineated in the books above. If Christians were as solicitous to stand faultless in the heavenly records as they are to be represented without a blemish in the picture, how different would their life-history appear.

Could the vail which separates the visible from the invisible world be swept back, and the children of men behold an angel recording every word and deed to meet them again in the Judgment, how many words that are daily uttered would remain unspoken; how many deeds would remain undone. When all the details of life appear in the books that never contain a false entry, many will find too late that the record testifies against them. There their hidden selfishness stands revealed. There is the record of unfulfilled duties to their fellow-men, of forgetfulness of the Saviour's claims. There they will see how often were given to Satan the time, thought, and strength that belonged to Christ. Sad is the record which angels bear to Heaven. Intelligent beings, professed followers of Christ, are absorbed in the acquirement of worldly possessions or the enjoyment of earthly pleasures. Money, time, and strength are sacrificed for display and self-indulgence; but few are the moments devoted to prayer, to the searching of the Scriptures, to humiliation of soul and confession of sin.

Satan invents unnumbered schemes to occupy our minds that they may not dwell upon the very work with which we ought to be best acquainted. The arch-deceiver hates the great truths that bring to view an atoning sacrifice and an all-powerful Mediator. He knows that with him everything now depends on his diverting minds from Jesus and His truth

Those who would share the benefits of the Saviour's mediation should permit nothing to interfere with their duty to perfect holiness in the fear of God. The hours heretofore given to pleasure, to display, or to gain-seeking, should now be devoted to an earnest, prayerful study of the word of truth. The subject of the sanctuary and the investigative Judgment should be clearly understood by the people of God. All need a knowledge for themselves of the position and work of their great High Priest. Otherwise, it will be impossible

for them to exercise the faith essential at this time, or to occupy the position which God designs them to fill.

We are to bear testimony of the great truths which God has committed to us. The sanctuary in Heaven is the very center of Christ's work in behalf of men. It concerns every soul living upon the earth. It opens to our view the plan of redemption, bringing us down to the very close of time, and revealing the triumphant issue of the contest between righteousness and sin. It is of the utmost importance that all who have received the light, both old and young, should thoroughly investigate these subjects, and be able to give an answer to every one that asketh them a reason of the hope that is in them.

The intercession of Christ in man's behalf in the sanctuary above is as essential to the plan of salvation as was His death upon the cross. By His death He began that work which after His resurrection He ascended to complete in Heaven. We must by faith enter within the vail, "whither the forerunner is for us entered." There the light from the cross of Calvary is reflected. There we may gain a clearer insight into the mysteries of redemption. The salvation of man is accomplished at an infinite expense to Heaven; the sacrifice made is equal to the broadest demands of the broken law of God. Jesus has opened the way to the Father's throne, and through His mediation the sincere desire of all who come to Him in faith may be presented before God.

"He that covereth his sins shall not prosper; but whoso confesseth and forsaketh them shall have mercy." Proverbs 28:13. If those who hide and excuse their faults could see how Satan exults over them, how he taunts Christ and holy angels with them, they would make haste to confess their sins and to put them away. Satan is continually seeking to deceive the followers of Christ with his fatal sophistry that their defective traits of character render it impossible for them to overcome. But Jesus pleads in their behalf His wounded hands, His bruised body; and He declares to all who would follow Him, "My grace is sufficient for thee." "Take My yoke upon you, and learn of Me; for I am meek

and lowly in heart, and ye shall find rest unto your souls. For My yoke is easy, and My burden is light." Matthew 11:29, 30. Let none, then, regard their defects as incurable. God will give faith and grace to overcome them.

All who would have their names retained in the book of life, should now, in the few remaining days of their probation, afflict their souls before God by sorrow for sin, and true repentance. There must be deep, faithful searching of heart. The light, frivolous spirit indulged by the majority of professed Christians must be put away. There is earnest warfare before all who would subdue the evil tendencies that strive for the mastery.

Solemn are the scenes connected with the closing work of the atonement. Momentous are the interests therein involved. The Judgment is now passing in the sanctuary above. Forty years has this work been in progress. Soon—none know how soon—it will pass to the cases of the living. In the awful presence of God our lives are to come up in review. At this time above all others it behooves every soul to heed the Saviour's admonition, "Watch and pray, for ye know not when the time is." "Watch ye therefore, . . . lest coming suddenly He find you sleeping." Mark 13:33, 35, 36.

"If therefore thou shalt not watch, I will come on thee as a thief; and thou shalt not know what hour I will come upon thee." Revelation 3:3. How perilous is the condition of those, who, growing weary of their watch, turn to the attractions of the world. While the man of business is absorbed in the pursuit of gain, while the pleasure-lover is seeking indulgence, while the daughter of fashion is arranging her adornments,—it may be in that hour the Judge of all the earth will pronounce the sentence, "Thou art weighed in the balances, and art found wanting."

Every soul that has named the name of Christ has a case pending at the heavenly tribunal. It is court week with us, and the decision passed upon each case will be final.

[&]quot;It is appointed unto men once to die, but after this the judgment." *Hebrews 9:27.* "God . . hath appointed a day in which He will judge the world." *Acts 17:30-31.*

Fall from Paradise

Chapter Twenty Four

— The Origin of Evil

How DID evil begin? Why IS there sin anyway? Here is one of the most sweeping chapters in this entire book of the ages. Read that most amazing of stories—how sin began —

Although surrounded by continual selflessness, something happened. What could turn an angel of light into a devil—and do it right in the middle of heaven? This is something you will want to read. It will tell you why God had to wait—and the wonderful future in store for His children—because He did —

To many minds the origin of sin and the reason for its existence are a source of great perplexity. In their interest in these questions, the truths plainly revealed in God's word and essential to salvation are neglected; and the fact that the Scriptures furnish no explanation, is seized upon as an excuse for rejecting the words of Holy Writ.

It is impossible to explain the origin of sin, or to give a reason for its existence. It is an intruder, for whose existence no reason can be given. It is mysterious, unaccountable; to excuse it, is to defend it. Could it be excused, could a cause be shown for its existence, it would cease to be sin. Our only definition of sin is that given in the word of God; it is "the transgression of the law."

Sin originated with him, who, next to Christ, stood highest in the favor of God, and highest in power and glory among the inhabitants of Heaven. Before his fall, Lucifer was the covering cherub, holy and undefiled. The prophet of God declares, "Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found

in thee." Ezekiel 28:15. Peace and joy, in perfect submission to the will of Heaven, existed throughout the angelic host. Love to God was supreme, love for one another impartial. Such was the condition that existed for ages before the entrance of sin.

But over this happy state there came a change. Says the prophet, addressing the prince of evil, "Thine heart was lifted up because of thy beauty, thou hast corrupted thy wisdom by reason of thy brightness." Ezekiel 28:17. Though God had created Lucifer noble and beautiful, and had exalted him to high honor among the angelic host, yet He had not placed him beyond the possibility of evil. It was in Satan's power, did he choose to do so, to pervert these gifts. He might have remained in favor with God, beloved and honored by all the angelic throng, presiding in his exalted position with generous, unselfish care, exercising his noble powers to bless others and to glorify his Maker. But, little by little, he began to seek his own honor, and to employ his powers to attract attention and win praise to himself. He also gradually led the angels over whom he ruled to do him service, instead of devoting all their powers to the service of their Creator. This course perverted his own imagination, and perverted those who yielded implicitly to his authority.

The heavenly councils admonished Lucifer to change his course. The Son of God warned and entreated him not to venture thus to dishonor his Maker, and bring ruin upon himself. But instead of yielding, Satan represented to those who loved him, that he had been wrongly judged, that his dignity was not respected, and that his liberty was to be abridged.

That Christ should regard him as needing to be corrected, and should presume to take the position of a superior, aroused in him a spirit of resistance, and he charged the Son of God with a design to humble him before the angels. By misrepresentation of the words of Christ, by prevarication and direct falsehood, Satan secured the sympathy of the angels under his control, and they united with him in revolt against Heaven's authority.

To the last, he refused to acknowledge his own course

to be deserving of censure. When the consequence of his disaffection became apparent, and it was decreed that with all his sympathizers he must be forever banished from the abode of bliss, the arch-deceiver threw the blame wholly upon Christ. With one accord, Satan and his hosts declared that had they not been reproved, the rebellion would never have occurred, thus making Christ responsible for their course. Thus stubborn and defiant in their disloyalty, seeking vainly to overthrow the government of God, yet blasphemously claiming to be themselves the innocent victims of oppressive power, the arch-rebel and all his sympathizers were at last banished from Heaven.

The rebellion in Heaven was prompted by the same spirit which inspires rebellion on earth. Satan has continued with men the same policy which he pursued with the angels. His spirit now reigns in the children of disobedience. There is a constant hatred of reproof, and a disposition to rebel against it. When God sends to wrong-doers a message of warning or correction, Satan leads them to justify themselves, and to seek the sympathy of others. Instead of changing their wrong course, they manifest great indignation against the reprover, as if he were the sole cause of difficulty. From the days of righteous Abel to our own time, such is the spirit which has been displayed toward those who dare to condemn sin.

Satan had excited sympathy in his favor by representing that God had dealt unjustly with him in bestowing supreme honor upon Christ. Before he was sentenced to banishment from Heaven, his course was with convincing clearness shown to be wrong, and he was granted an opportunity to confess his sin, and submit to God's authority as just and righteous. But he chose to carry his points at all hazards. To sustain his charge of God's injustice toward him, he resorted to misrepresentation, even of the words and acts of the Creator.

Here, for a time, Satan had the advantage; and he exulted in his arrogated superiority, in this one respect, to the angels of Heaven, and even to God Himself. While Satan can employ fraud and sophistry to accomplish his objects, God cannot lie; while Lucifer, like the serpent, can choose a tortuous course, turning, twisting, gliding, to conceal himself, God moves only in a direct, straight-forward line. Satan had disguised himself in a cloak of falsehood, and for a time it was impossible to tear off the covering, so that the hideous deformity of his character could be seen. He must be left to reveal himself in his cruel, artful, wicked works.

He was not immediately dethroned when he first ventured to indulge the spirit of discontent and insubordination, nor even when he began to present his false claim and lying representations before the loyal angels. Long was he retained in Heaven. Again and again was he offered pardon on condition of repentance and submission. Such efforts as God alone could make, were made to convince him of his error, and restore him to the path of rectitude. God would preserve the order of the heavens, and had Lucifer been willing to return to his allegiance, humble and obedient, he would have been re-established in his office as covering cherub. But as he stubbornly justified his course, and maintained that he had no need of repentance, it became necessary for the Lord of Heaven to vindicate His justice and the honor of His throne; and Satan and all who sympathized with him were cast out.

By the same misrepresentation of the character of God as he had practiced in Heaven, causing him to be regarded as severe and tyrannical, Satan induced man to sin. And having succeeded thus far, he declared that God's unjust restrictions had led to man's fall, as they had led to his own rebellion.

But the Eternal One himself proclaims his character: "The Lord God, merciful and gracious, long-suffering, and abundant in goodness and truth, keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear the guilty." Exodus 34:6, 7.

In the banishment of Satan from Heaven, God declared His justice, and maintained the honor of His throne. But when man had sinned through yielding to

the deceptions of this apostate spirit, God gave an evidence of His love by yielding up His only begotten Son to die for the fallen race. In the atonement the character of God stands revealed. The mighty argument of the cross demonstrates to the whole universe that God was in no wise responsible for the course of sin that Lucifer had chosen; that it was no arbitrary withdrawal of divine grace, no deficiency in the divine government, which inspired in him the spirit of rebellion.

In the contest between Christ and Satan, during the Saviour's earthly ministry, the character of the great deceiver was unmasked. Nothing could so effectually have uprooted Satan from the minds and affections of the heavenly angels and the whole loyal universe as did his cruel warfare upon the world's Redeemer. The daring blasphemy of his demand that Christ should pay him homage, his presumptuous boldness in bearing Him to the mountain summit and the pinnacle of the temple, the malicious intent betrayed in urging Him to cast Himself down from the dizzy height, the unsleeping malice that hunted him from place to place, inspiring the hearts of priests and people to reject His love, and at the last to raise the cry "Crucify Him! crucify Him!"—all this excited the amazement and indignation of the universe.

It was Satan that prompted the world's rejection of Christ. The prince of evil exerted all his power and cunning to destroy Jesus; for he saw that the Saviour's mercy and love, His compassion and pitying tenderness, were representing to the world the character of God. Satan contested every claim put forth by the Son of God, and employed men as his agents to fill the Saviour's life with suffering and sorrow. The sophistry and falsehood by which he had sought to hinder the work of Jesus, the hatred manifested through the children of disobedience, his cruel accusations against Him whose life was one of unexampled goodness, all sprang from deep-seated revenge. The pent-up fires of envy and malice, hatred and revenge, burst forth on Calvary against the Son of God, while all Heaven gazed

upon the scene in silent horror.

When the great sacrifice had been consummated, Christ ascended on high, refusing the adoration of angels until He had preferred the request, "I will that they also whom Thou hast given me, be with me where I am." John 17:24. Then with inexpressible love and power came forth the answer from the Father's throne, "Let all the angels of God worship him." Hebrews 1:6. Not a stain rested upon Jesus. His humiliation ended, His sacrifice completed, there was given unto Him a name that is above every name.

Now the guilt of Satan stood forth without excuse. His lying charges against the divine character and government appeared in their true light. He had accused God of seeking merely the exaltation of Himself in requiring submission and obedience from His creatures, and had declared that while the Creator exacted self-denial from all others, He Himself practiced no self-denial, and made no sacrifice. Now it was seen that for the salvation of a fallen and sinful race, the Ruler of the universe had made the greatest sacrifice which God could make. It was seen, also, that while Lucifer had opened the door for the entrance of sin, by his desire for honor and supremacy, Christ had, in order to destroy sin, humbled Himself, and become obedient unto death.

God had manifested His abhorrence of the principles of rebellion. All Heaven saw his justice revealed, both in the condemnation of Satan and in the redemption of man. Lucifer had declared God's law to be of such a character that its penalty could not be remitted, and therefore every transgressor must be forever debarred from the Creator's favor. He had claimed that the sinful race were placed beyond redemption, and were therefore his rightful prey. But the death of Christ was an argument in man's behalf that could not be turned aside. He suffered the penalty of the law. God was just in permitting His wrath to fall upon Him who was equal with Himself, and man was set free to accept the righteousness of Christ, and by a life of penitence and humiliation to triumph as the Son of God had triumphed over the power of Satan.

God's law stands fully vindicated. He is just, and yet the justifier of all who believe in Jesus. Nothing less than this plan of atonement could convince the whole universe of God's justice.

In the final execution of the judgment it will be seen that no cause for sin exists. When the Judge of all the earth shall demand of Satan, "Why hast thou rebelled against Me, and robbed Me of the subjects of My kingdom?" the originator of evil can render no excuse. Every mouth will be stopped, and all the hosts of rebellion will be speechless before the great tribunal.

CHAPTER SUPPLEMENT: THE GOSPEL AND GOD'S STANDARD

"By the deeds of the law there shall no flesh be justified in His sight: for by the law is the knowledge of sin." *Romans 3:20.*

"Whosoever shall keep the whole law, and yet offend in one point, he is guilty of all." *James 2:10.* "I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to every one that believeth." *Romans 1:16.*

"Thou shalt call His name JESUS: for He shall save His people from their sins." Matthew 1:21. "We preach... Christ... the power of God, and the wisdom of God." 1 Corinthians 1:23-24.

"It is written of Me, I delight to do Thy will, O My God: yea, Thy law is within My heart." *Psalm 40:7-8.*

"The righteousness of God without the law is manifested, being witnessed by the law and the prophets." *Romans 3:21.*

"Do we then make void the law through faith? God forbid: yea, we establish the law." Romans 3:31.

"But we all, with open face beholding as in a glass the glory of the Lord, are changed into the same image." 2 Corinthians 3:18.

"Ye have heard that it was said by them of old time, Thou shalt not kill; and whosoever shall kill shall be in danger of the judgment: but I say unto you, That whosoever is angry with his brother without a cause shall be in danger of the judgment." Matthew 5:21-22.

"Ye have heard that it was said by them of old time, Thou shalt not commit adultery: but I say unto you, That whosoever looketh on a woman to lust after her hath committed adultery with her already in his heart." *Matthew 5:27-28.*

"The Lord is well pleased for His righteousness' sake; He will magnify the law, and make it honourable." *Isaiah 42:21.*

"What shall we say then? Shall we continue in sin, that grace may abound? God forbid. How shall we, that are dead to sin, live any longer therein?" *Romans 6:1-2* (Matt 5:17: Rev 14:12: 22:14).

The First Prophecy

— Enmity between Man and Satan

Satan does everything He can to cast His hellish shadow over us, so that we shall not see the glorious beauty of God's love and mercy. But Jesus, by His wondrous grace, will change the hearts and lives of all who cry to Him for strength and help —

To the humble repentant, believing soul—nothing is withheld that he needs in order to keep close to his precious Jesus. Here is a chapter with a promise to claim right now —

"I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise His heel." Genesis 3:15. The divine sentence pronounced against Satan after the fall of man, was also a prophecy, embracing all the ages to the close of time, and foreshadowing the great conflict to engage all the races of men who should live upon the earth.

God declares, "I will put enmity." This enmity is not naturally entertained. When man transgressed the divine law, his nature became evil, and he was in harmony, and not at variance, with Satan. There exists naturally no enmity between sinful man and the originator of sin. Both became evil through apostasy. The apostate is never at rest, except as he obtains sympathy and support by inducing others to follow his example. For this reason, fallen angels and wicked men unite in desperate companionship. Had not God specially interposed, Satan and man would have entered into an alliance against Heaven; and instead of cherishing enmity against Satan, the whole human family would have been united in opposition to God.

Satan tempted man to sin, as he had caused angels to rebel, that he might thus secure co-operation in his warfare against Heaven. There was no dissension between himself and the fallen angels as regards their hatred of Christ; while on all other points there was discord, they were firmly united in opposing the authority of the Ruler of the universe. But when Satan heard the declaration that enmity should exist between himself and the woman, and between his seed and her seed, he knew that his efforts to deprave human nature would be interrupted; that by some means man was to be enabled to resist his power.

The grace that Christ implants in the soul creates the enmity against Satan. Without this converting grace and renewing power, man would continue the captive of Satan, a servant ever ready to do his bidding. But the new principle in the soul creates conflict where hitherto had been peace. The power which Christ imparts, enables man to resist the tyrant and usurper. Whoever is seen to abhor sin instead of loving it, whoever resists and conquers those passions that have held sway within, displays the operation of a principle wholly from above.

The antagonism that exists between the spirit of Christ and the spirit of Satan was most strikingly displayed in the world's reception of Jesus. It was not so much because He appeared without worldly wealth, pomp, or grandeur, that the Jews were led to reject Him. They saw that He possessed power which would more than compensate for the lack of these outward advantages. But the purity and holiness of Christ called forth against Him the hatred of the ungodly. His life of self-denial and sinless devotion was a perpetual reproof to a proud, sensual people. It was this that evoked enmity against the Son of God. Satan and evil angels joined with evil men. All the energies of apostasy conspired against the champion of truth.

The same enmity is manifested toward Christ's followers as was manifested toward their Master. Whoever sees the repulsive character of sin, and, in strength from above, resists temptation, will assuredly arouse the wrath of Satan and his subjects. Hatred of the pure principles of truth, and reproach and persecution of its advocates, will exist as long as sin and sinners remain. The followers of Christ and the servants of Satan cannot harmonize. The offense of the cross has not ceased. "All that will live godly in Christ Jesus shall suffer persecution." 2 Timothy 3:12.

Satan's agents are constantly working under his direction to establish his authority and build up his kingdom in opposition to the government of God. To this end they seek to deceive Christ's followers, and allure them from their allegiance. Like their leader, they misconstrue and pervert the Scriptures to accomplish their object. As Satan endeavored to cast reproach upon God, so do his agents seek to malign God's people. The spirit which put Christ to death moves the wicked to destroy His followers. All this is foreshadowed in that first prophecy, "I will put enmity between thee and the woman, and between thy seed and her seed." Such is the work that will be carried forward in the great controversy between Christ and Satan to the close of time.

Satan summons all his forces, and throws his whole power into the combat. Why is it that he meets with no greater resistance? Why are the soldiers of Christ so sleepy and indifferent?—Because they do not realize their **peril.** There is but little enmity against Satan and his works, because there is so great ignorance concerning his power and malice, and the vast extent of his warfare against Christ and His church. Multitudes are deluded here. They do not know that their enemy is a mighty general, who controls the minds of evil angels, and that with well-matured plans and skillful movements he is warring against Christ to prevent the salvation of souls. Among professed Christians, and even among ministers of the gospel, there is heard scarcely a reference to Satan, except perhaps an incidental mention in the pulpit. They overlook the evidences of his continual activity and success; they neglect the many warnings of his subtlety; they seem to ignore his very existence.

While men are ignorant of his devices, this vigilant foe is upon their track every moment. He is intruding his

presence in every department of the household, in every street of our cities, in the churches, in the councils, in the courts of justice, perplexing, deceiving, seducing, everywhere ruining the souls and bodies of men, women, and children, breaking up families, sowing hatred, emulation, strife, sedition, murder. And the Christian world seem to regard these things as though God had appointed them, and they must exist.

Satan is continually seeking to overcome the people of God by breaking down the barriers which separate them from the world. Ancient Israel were enticed into sin when they ventured into forbidden association with the heathen. In a similar manner are modern Israel led astray. "The god of this world hath blinded the minds of them which believe not, lest the light of the glorious gospel of Christ, who is the image of God, should shine unto them." 2 Corinthians 4:4. All who are not decided followers of Christ are servants of Satan. In the unregenerate heart there is love of sin, and a disposition to cherish and excuse it. In the renewed heart there is hatred of sin, and determined resistance against it. When Christians choose the society of the ungodly and unbelieving, they expose themselves to temptation. Satan conceals himself from view, and stealthily draws his bandage across their eyes. They cannot see that such company is calculated to do them harm, and while all the time assimilating to the world in character, words, and actions, they are becoming more and more blinded. Familiarity with sin inevitably causes it to appear less repulsive. He who chooses to associate with the servants of Satan soon ceases to fear their master.

The tempter often works most successfully through those who are least suspected of being under his control. The opinion prevails with many that all which appears like courtesy or refinement must, in some sense, pertain to Christ. Never was there a greater mistake. These qualities should grace the character of every Christian, for they would exert a powerful influence in favor of true religion; but they must be consecrated to God, or they are a power for evil. Many who are affable and intelligent, and who would not stoop to

what is commonly regarded as an immoral act, are but polished instruments in the hands of Satan. The insidious, deceptive character of their influence and example renders them more dangerous enemies to the cause of Christ than are those who are unattractive, coarse, rough, and degraded.

By earnest prayer and dependence upon God, Solomon obtained the wisdom which excited the wonder and admiration of the world. But when he turned from the Source of his strength, and went forward relying upon himself, he fell a prey to temptation. Then the marvelous powers bestowed on this wisest of kings, only rendered him a more efficient agent of the adversary of souls.

While Satan is constantly seeking to blind their minds to the fact, let Christians never forget that they "wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against wicked spirits [margin] in high places." Ephesians 6:12. The inspired warning is sounding down the centuries to our time: "Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour." 1 Peter 5:8. "Put on the whole armor of God, that ye may be able to stand against the wiles of the devil." Ephesians 6:11.

From the days of Adam to our own time, our great enemy has been exercising his power to oppress and destroy. He is now preparing for his last campaign against the church. All who seek to follow Jesus will be brought into conflict with this relentless foe. The more nearly the Christian imitates the divine Pattern, the more surely will he make himself a mark for the attacks of Satan. All who are actively engaged in the cause of God, seeking to unveil the deceptions of the evil one and to present Christ before the people, will be able to join in the testimony of Paul, in which he speaks of serving the Lord with all humility of mind, with many tears and temptations.

Satan assailed Christ with His fiercest and most subtle temptations; but he was repulsed in every conflict. Those battles were fought in our behalf; those victories make it possible for us to conquer. Christ will give strength to all who seek it. No man without his own consent can be overcome by Satan. The tempter has no power to control the will or to force the soul to sin. He may distress, but he cannot contaminate. He can cause agony, but not defilement. The fact that Christ has conquered should inspire His followers with courage to fight manfully the battle against sin and Satan.

CHAPTER SUPPLEMENT: RESISTING THE SNARES

"In the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils." 1 Timothy 4:1. "And no marvel; for Satan himself is transformed into an angel of light." 2 Corinthians 11:14. "Regard not them that have familiar spirits, neither seek after wizards, to be defiled by them: I am the Lord your God." Leviticus 19:31 (1 Chronicles 10:13-14). "Beloved, believe not every spirit, but try the spirits whether they are of God." 1 John 4:1. "For they are the spirits of devils, working miracles." Revelation 16:14 (2 Thess 2:10; Matt 24:23-24).

"Him that overcometh will I make a pillar in the temple of my God, and he shall go no more out: and I will write upon him the name of My God, and the name of the city of My God, which is new Jerusalem, which cometh down out of heaven from My God: and I will write upon him My new name." Revelation 3:12.

"To him that overcometh will I grant to sit with Me in My throne, even as I also overcame, and am set down with My Father in His throne," Revelation 3:21.

"He that overcometh shall inherit all things; and I will be his God, and he shall be My son." Revelation 21:7 (for more: Rev 3:21; 21:7; 1 Thess 5:8). "Because I live, ye shall live also." John 14:19. "Seeing ye have purified your souls in obeying the truth through the Spirit." 1 Peter 1:22. "Open ye the gates, that the righteous nation which keepeth the truth may enter in." Isaiah 26:2. "Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the city." Revelation 22:14.

"The trying of your faith worketh patience." James 1:3. "Tribulation worketh patience." Romans 5:3. "The patience of the saints: . . they that keep the commandments of God and the faith of Jesus." Revelation 14:12. "Who are kept by the power of God, through faith, unto salvation." 1 Peter 1:5. "The Lord will perfect that which concerneth me." Psalm 138:8. "Unto Him that is able to keep you from falling, and to present you faultless before the presence of His glory with exceeding joy." Jude 24. "Who shall also confirm you unto the end." 1 Corinthians 1:8. "For ye are all the children of God by faith in Christ Jesus." Galatians 3:26. "If children, then heirs." Romans 8:17.

In Christ We Conquer

— Agency of Evil Spirits

If Satan could, he would blot out every Christian from the face of the earth. If he could, he would blot out everyone else too. With countless fallen angels to do his bidding, and with a mind far in advance of our own, we are no match for his power and cunning.

But in Christ there is the power needed. Our danger is in not recognizing the strength and number of Satan's host—and thus thinking ourselves safe. We do not flee to Christ, moment by moment, for the help we need.

The existence of Satan and the agency of evil spirits are facts fully established by both the Old and the New **Testament.** From the days of Adam to Moses, and through all the succeeding ages to John, the latest gospel writer, Satan is recognized as an active, personal agent, the originator of evil, the enemy of God and man. It is true that imagination and superstition have given their own coloring to these facts, and have linked them with legends and traditions of heathen, Jewish, and even Christian nations; but as revealed in the word of God they are of the utmost solemnity and importance. The connection of the visible with the invisible world, the ministration of angels of God, and the agency of evil angels, are inseparably interwoven with **human history.** We are told of the fall of the angels from their purity, of Lucifer their leader, the instigator of rebellion, of their confederacy and government, of their various orders, of their great intelligence and subtlety, and of their malicious designs against the innocence and happiness of men. We are told of One mightier than the fallen foe,—

One by whose authority Satan's power is limited and controlled; and we are told, also, of the punishment prepared for the originator of iniquity.

During the time when Christ was upon the earth, evil spirits manifested their power in a most striking manner. And why was this?—Christ had come to enter upon the plan devised for man's redemption, and Satan therefore determined to assert his right to control the world. He had succeeded in establishing idolatry in every part of the earth except the land of Palestine. To the only land that had not fully yielded to the tempter's sway, Christ came to shed upon the people the light of Heaven. Here two rival powers claimed supremacy. Jesus was stretching out His arms of love, inviting all who would to find pardon and peace in Him. The hosts of darkness understood that if His mission should be successful, their rule was soon to end. Satan raged like a chained lion, and defiantly exhibited his power over the bodies as well as the souls of men.

The fact that men have been possessed with demons is clearly stated in the New Testament. The persons thus afflicted were not merely suffering with disease from natural causes. Christ had perfect understanding of that with which He was dealing, and He recognized the direct presence and agency of evil spirits.

A striking example of their number, power, and malignity, and also of the power and mercy of Christ, is given in the Scripture account of the healing of the demoniacs at Gadara. Those wretched maniacs, spurning all restraint, writhing, foaming, raging, were filling the air with their cries, doing violence to themselves, and endangering all who should approach them. Their bleeding and disfigured bodies and distracted minds presented a spectacle well-pleasing to the prince of darkness. One of the demons controlling the sufferers declared, "My name is Legion; for we are many." Mark 5:9. In the Roman army a legion consisted of from three to five thousand men. Satan's hosts also are marshaled into companies, and the single company to which these demons belonged numbered no less than a legion.

At the command of Jesus, the evil spirits departed from their victims, leaving them calmly sitting at the Saviour's feet, subdued, intelligent, and gentle. But the demons were permitted to sweep a herd of swine into the sea; and to the dwellers of Gadara their loss outweighed the blessings which Christ had bestowed, and the divine Healer was entreated to depart. This was the result which Satan designed to secure. By casting the blame upon Jesus, he aroused the selfish fears of the people, and prevented them from listening to his words. Satan is constantly accusing Christians as the cause of loss, misfortune, and suffering, instead of allowing the reproach to fall where it belongs, upon himself and his agents.

But the purposes of Christ were not thwarted. He allowed the evil spirits to destroy the herd of swine as a rebuke to those Jews, who, by raising these unclean beasts for the sake of gain, had transgressed the command of God. Had not Christ restrained the demons, they would have plunged into the sea, not only the swine, but also their keepers and owners. The preservation of both the keepers and the owners was due alone to His merciful interposition for their deliverance. Furthermore, this scene was permitted to take place that the disciples might witness the cruel power of Satan upon both man and beast. The Saviour desired His followers to have a knowledge of the foe whom they were to meet, that they might not be deceived and overcome by his devices. It was also His will that the people of that region should behold His power to break the bondage of Satan and release His captives. And though Jesus Himself departed, the men so marvelously delivered, remained to declare the mercy of their Benefactor.

Other instances of a similar nature are recorded in the Scriptures. The daughter of the Syrophenician woman was grievously vexed with a devil, whom Jesus cast out by His word. Mark 7:26-30. One "possessed with a devil, blind and dumb," (Matthew 12:22) a youth who had a dumb spirit, that ofttimes "cast him into the fire, and into the waters, to destroy him," (Mark 9:17-27) the maniac, who, tormented by "a spirit of an unclean devil" (Luke 4:33-36), disturbed

the Sabbath quiet of the synagogue at Capernaum, were all healed by the compassionate Saviour. In nearly every instance, Christ addressed the demon as an intelligent entity, commanding him to come out of his victim and to torment him no more. The worshipers at Capernaum, beholding His mighty power, "were all amazed, and spake among themselves, saying, What a word is this! for with authority and power He commandeth the unclean spirits, and they come out."

Those possessed with devils are usually represented as being in a condition of great suffering; yet there were exceptions to this rule. For the sake of obtaining supernatural power, some welcomed the Satanic influence. These of course had no conflict with the demons. Of this class were those who possessed the spirit of divination,—Simon Magus, Elymas the sorcerer, and the damsel who followed Paul and Silas at Philippi.

None are in greater danger from the influence of evil spirits than are those who, notwithstanding the direct and ample testimony of the Scriptures, deny the existence and agency of the devil and his angels. So long as we are ignorant of their wiles, they have almost inconceivable advantage; many give heed to their suggestions while they suppose themselves to be following the dictates of their own wisdom. This is why, as we approach the close of time, when Satan is to work with greatest power to deceive and destroy, he spreads everywhere the belief that he does not exist. It is his policy to conceal himself and his manner of working.

There is nothing that the great deceiver fears so much as that we shall become acquainted with his devices. The better to disguise his real character and purposes, he has caused himself to be so represented as to excite no stronger emotion than ridicule or contempt. He is well pleased to be painted as a ludicrous or loathsome object, misshapen, half animal and half human. He is pleased to hear his name used in sport and mockery by those who consider themselves intelligent and well-informed.

It is because he has masked himself with consummate

skill that the question is so widely asked, "Does such a being really exist?" It is an evidence of his success that theories giving the lie to the plainest testimony of the Scriptures are so generally received in the religious world. And it is because Satan can most readily control the minds of those who are unconscious of his influence that the word of God gives us so many examples of his malignant work, unveiling before us his secret forces, and thus placing us on our guard against his assaults.

The power and malice of Satan and his host might justly alarm us, were it not that we may find shelter and deliverance in the superior power of our Redeemer. We carefully secure our houses with bolts and locks to protect our property and our lives from evil men; but we seldom think of the evil angels who are constantly seeking access to us, and against whose attacks we have no method of defense. If permitted, they can distract our minds, disorder, torment our bodies, destroy our possessions and our lives. Their only delight is in misery and destruction. Fearful is the condition of those who resist the divine claims and yield to Satan's temptations until God gives them up to the control of evil spirits. But those who follow Christ are ever safe under His watchcare. Angels that excel in strength are sent from Heaven to protect them. The wicked one cannot break through the guard which God has stationed about His people.

CHAPTER SUPPLEMENT: BIOGRAPHY OF SATAN

"Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found in thee." *Ezekiel 28:15.* "Thine heart was lifted up because of thy beauty, thou hast corrupted thy wisdom by reason of thy brightness." *Ezek 28:17.* "Thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: . . I will be like the most High." *Isa 14:13-14.* "He that committeth sin is of the devil; for the devil sinneth from the beginning." *1 John 3:8.* "Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him." *John 8:44.* "When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it." *John 8:44.*

Sixty-five Snares in His Toolbox

— The Snares of Satan

Satan is determined to entrap everyone who would seek to become a Christian. And he wants their children as well. Many are caught everyday, not realizing how he operates —

This chapter tells about Satan's toolbox, for he has scores of devices to destroy souls—and yet most people are not even aware that such tools exist. Here are Satan's sixty-five snares —

As the people of God approach the perils of the last days, Satan holds earnest consultation with his angels as to the most successful plan of overthrowing their faith. He sees that the popular churches are already lulled to sleep by his deceptive power. By pleasing sophistry and lying wonders he can continue to hold them under his control. Therefore he directs his angels to lay their snares especially for those who are looking for the second advent of Christ, and endeavoring to keep all the commandments of God.

Says the great deceiver: "We must watch those who are calling the attention of the people to the Sabbath of **Jehovah**; they will lead many to see the claims of the law of God; and the same light which reveals the true Sabbath, reveals also the ministration of Christ in the heavenly sanctuary, and shows that the last work for man's salvation is now going forward. Hold the minds of the people in darkness till that work is ended, and we shall secure the world and the church also.

"The Sabbath is the great question which is to decide the destiny of souls. We must exalt the Sabbath of our **creating.** We have caused it to be accepted by both worldlings and church-members; now the church must be led to unite with the world in its support. We must work by signs and wonders to blind their eyes to the truth, and lead them to lay aside reason and the fear of God, and follow custom and tradition.

"I will influence popular ministers to turn the attention of their hearers from the commandments of God. That which the Scriptures declare to be a perfect law of liberty shall be represented as a yoke of bondage. The people accept their ministers' explanations of Scripture, and do not investigate for themselves. Therefore by working through the ministers, I can control the people according to my will.

"But our principal concern is to silence this sect of Sabbath-keepers. We must excite popular indignation against them. We will enlist great men and worldly-wise men upon our side, and induce those in authority to carry out our purposes. Then the Sabbath which I have set up shall be enforced by laws the most severe and exacting. Those who disregard them shall be driven out from the cities and villages, and made to suffer hunger and privation. When once we have the power, we will show that we can do with those who will not swerve from their allegiance to God. We led the Romish Church to inflict imprisonment, torture, and death upon those who refused to yield to her decrees, and now that we are bringing the Protestant churches and the world into harmony with this right arm of our strength, we will finally have a law to exterminate all who will not submit to our authority. When death shall be made the penalty of violating our Sabbath, then many who are now ranked with commandment-keepers will come over to our side.

"But before proceeding to these extreme measures, we must exert all our wisdom and subtlety to deceive and ensnare those who honor the true Sabbath. We can separate many from Christ by worldliness, lust, and pride. They may think themselves safe because they believe the truth, but indulgence of appetite or the lower passions, which will confuse judgment and destroy discrimination, will cause

their fall.

"Go, make the possessors of lands and money drunk with the cares of this life. Present the world before them in its most attractive light, that they may lay up their treasure here, and fix their affections upon earthly things. We must do our utmost to prevent those who labor in God's cause from obtaining means to use against us. Keep the money in our own ranks. The more means they obtain, the more they will injure our kingdom by taking from us our subjects. Make them care more for money than for the upbuilding of Christ's kingdom and the spread of the truths we hate, and we need not fear their influence; for we know that every selfish, covetous person will fall under our power, and will finally be separated from God's people.

"Through those that have a form of godliness but know not the power, we can gain many who would otherwise do us great harm. Lovers of pleasure more than lovers of God will be our most effective helpers. Those of this class who are apt and intelligent will serve as decoys to draw others into our snares. Many will not fear their influence, because they profess the same faith. We will thus lead them to conclude that the requirements of Christ are less strict than they once believed, and that by conformity to the world they would exert a greater influence with worldlings. Thus they will separate from Christ; then they will have no strength to resist our power, and erelong they will be ready to ridicule their former zeal and devotion.

"Until the great decisive blow shall be struck, our efforts against commandment-keepers must be untiring. We must be present at all their gatherings. In their large meetings especially our cause will suffer much, and we must exercise great vigilance, and employ all our seductive arts to prevent souls from hearing the truth and becoming impressed by it.

"I will have upon the ground, as my agents, men holding false doctrines mingled with just enough truth to deceive souls. I will also have unbelieving ones present, who will express doubts in regard to the Lord's messages of warn-

ing to his church. Should the people read and believe these admonitions, we could have little hope of overcoming them. But if we can divert their attention from these warnings, they will remain ignorant of our power and cunning, and we shall secure them in our ranks at last. God will not permit His words to be slighted with impunity. If we can keep souls deceived for a time, God's mercy will be withdrawn, and He will give them up to our full control.

"We must cause distraction and division. We must destroy their anxiety for their own souls, and lead them to criticise, to judge, and to accuse and condemn one another, and to cherish selfishness and enmity. For these sins, God banished us from His presence; and all who follow our example will meet a similar fate."

The Scriptures declare that upon one occasion, when the angels of God came to present themselves before the Lord, Satan came also among them, not to bow before the Eternal King, but to further his own malicious designs against the righteous. With the same object he is in attendance when men assemble for the worship of God. Though hidden from sight, he is working with all diligence to control the minds of the worshipers. Like a skillful general, he lays his plans beforehand. As he sees the messenger of God searching the Scriptures, he takes note of the subject to be presented to the people. Then he employs all his cunning and shrewdness to so control circumstances that the message may not reach those whom he is deceiving on that very point. The one who most needs the warning will be urged into some business transaction which requires his presence, or will by some other means be prevented from hearing the words that might prove to him a savor of life unto life.

Again, Satan sees the Lord's servants burdened because of the spiritual darkness that enshrouds the people. He hears their earnest prayers for divine grace and power to break the spell of indifference, carelessness, and indolence. Then with renewed zeal he plies his arts. He tempts men to the indulgence of appetite or to some other form of self-gratification, and thus benumbs their sensibilities, so that they

fail to hear the very things which they most need to learn.

Satan well knows that all whom he can lead to neglect prayer and the searching of the Scriptures will be over**come by his attacks.** Therefore he invents every possible device to engross the mind. There has ever been a class professing godliness who, instead of following on to know the truth, make it their religion to seek some fault of character or error of faith in those with whom they do not agree. Such are Satan's right-hand helpers. Accusers of the brethren are not few; and they are always active when God is at work, and His servants are rendering Him true homage. They will put a false coloring upon the words and acts of those who love and obey the truth. They will represent the most earnest, zealous, self-denying servants of Christ as deceived or deceivers. It is their work to misrepresent the motives of every true and noble deed, to circulate insinuations, and arouse suspicion in the minds of the inexperienced. In every conceivable manner they will seek to cause that which is pure and righteous to be regarded as foul and deceptive. And in this work the agents of Satan have their master and his angels to help them.

But none need be deceived concerning them. It may be readily seen whose children they are, whose example they follow, and whose work they do. "Ye shall know them by their fruits." Matthew 7:16. They closely resemble Satan, the envenomed slanderer, the accuser of the brethren.

It is Satan's plan to bring into the church insincere, unregenerate elements that will encourage doubt and unbelief, and hinder all who desire to see the work of God advance, and to advance with it. Many who have no real faith in God or in His word, assent to some principles of truth, and pass as Christians; and thus they are enabled to introduce their errors as scriptural doctrines.

The position that it is of no consequence what men believe, is one of Satan's most successful deceptions. He knows that the truth, received in the love of it, sanctifies the soul of the receiver; therefore he is constantly seeking to substitute false theories, fables, another gospel. From the be-

ginning, the servants of God have contended against false teachers, not merely as vicious men, but as inculcators of falsehoods that were fatal to the soul. Elijah, Jeremiah, Paul, firmly and fearlessly opposed those who were turning men from the word of God. That liberality which regards a correct religious faith as unimportant, found no favor with these holy defenders of the truth.

The vague and fanciful interpretations of Scripture, and the many conflicting theories concerning religious faith, that are found in the Christian world, are the work of our great adversary to so confuse minds that they shall not discern the truth. And the discord and division which exists among the churches of Christendom is in a great measure due to the prevailing custom of wresting the Scriptures to support a favorite theory. Instead of carefully studying God's word with humility of heart to obtain a knowledge of His will, many seek only to discover something odd or original.

In order to sustain erroneous doctrines or unchristian practices, they seize upon passages of Scripture separated from the context, perhaps quoting half of a single verse as proving their point, when the remaining portion would show the meaning to be quite the opposite. With the cunning of the serpent, they entrench themselves behind disconnected utterances construed to suit their carnal desires. Thus do many willfully pervert the word of God. Others, who have an active imagination, seize upon the figures and symbols of Holy Writ, interpret to suit their fancy, with little regard to the testimony of Scripture as its own interpreter, and then they present their vagaries as the teachings of God's word.

Whenever the study of the Scriptures is entered upon without a prayerful, humble, teachable spirit, the plainest and simplest as well as the most difficult passages will be wrested from their true meaning. The papal leaders select such portions of Scripture as best serve their purpose, interpret to suit themselves, and then present these to the people, while they deny them the privilege of studying

the Bible, and understanding its sacred truths for themselves. Unless the whole Bible is given to the people just as it reads, it would be better for them not to have it at all.

The Bible was designed to be a guide to all who wish to become acquainted with the will of their Maker. God gave to men the sure word of prophecy; angels and even Christ Himself came to make known to Daniel and John the things that must shortly come to pass. Those important matters that concern our salvation were not left involved in mystery. They were not revealed in such a way as to perplex and mislead the honest seeker after truth. Said the Lord by the prophet Habakkuk, "Write the vision, and make it plain upon tables, that he may run that readeth it." Habakkuk 2:2. The word of God is plain to all who study it with a prayerful heart. Every truly honest soul will come to the light of truth. "Light is sown for the righteous." Psalm 97:11. No church can advance in holiness unless its members are earnestly seeking for truth as for hid treasure.

By the cry of liberality, men are blinded to the devices of their adversary, while he is all the time working steadily for the accomplishment of his object. As he succeeds in supplanting the word of truth by human speculations, the law of God is set aside, and the churches are under the bondage of sin while they claim to be free.

To many, scientific research has become a curse; their finite minds are so weak that they lose their balance. They cannot harmonize their views of science with Scripture statements, and they think that the Bible is to be tested by their standard of "science falsely so called." Thus they err from the faith, and are seduced by the devil. Men have endeavored to be wiser than their Creator; human philosophy has attempted to search out and explain mysteries which will never be revealed, through the eternal ages. If men would but search and understand what God has made known of Himself and His purposes, they would obtain such a view of the glory, majesty, and power of Jehovah, that they would realize their own littleness, and would be content with that which has been revealed for themselves and their children.

It is a masterpiece of Satan's deceptions to keep the minds of men searching and conjecturing in regard to that which God has not made known, and which He does not intend that we shall understand. It was thus that Lucifer himself was cast out of Heaven. He became dissatisfied because all the secrets of God's purposes were not confided to him, and he entirely disregarded that which was revealed concerning his own work in the lofty position assigned him. By arousing the same discontent in the angels under his command, he caused their fall. Now he seeks to imbue the minds of men with the same spirit, and to lead them also to disregard the direct commands of God.

Those who are unwilling to accept the plain, cutting truths of the Bible, are continually seeking for pleasing fables that will quiet their consciences. The less spiritual, self-denying, and humiliating the doctrines presented, the greater the favor with which they are received. These persons degrade the intellectual powers to serve their carnal desires. Too wise in their own conceit to search the word of God with contrition of soul and earnest prayer for divine guidance, they have no shield from delusion. Satan is ready to supply the heart's desire, and he palms off his deceptions in the place of truth. It was thus that the papacy gained its power over the minds of men; and by rejection of the truth because it involves a cross, Protestants are following the same path. All who neglect the word of God to study convenience and policy, that they may not be at variance with the world, will be left to receive damnable heresy for religious truth. The apostle Paul speaks of a class who received not the love of the truth, that they might be saved." He says of these, "For this cause God shall send them strong delusion, that they should believe a lie, that they all might be damned who believed not the truth, but had pleasure in unrighteousness." 2 Thessalonians 2:10-12. With such a warning before us, it behooves us to be on our guard as to what doctrines we receive.

Every conceivable form of error will be accepted by those who willfully reject the truth. Satan has different

deceptions prepared to reach different minds; and some who look with horror upon one deception will readily receive another.

Among the most successful agencies of the great deceiver are the delusive doctrines and lying wonders of Spiritualism. Disguised as an angel of light, he spreads his nets where least suspected. If men would but study the word of God with earnest prayer that they might understand its teachings, they would not be left in darkness to receive false doctrines. But as they reject the truth, they fall a prey to these deceptions.

Another dangerous heresy is the doctrine that denies the divinity of Christ. Men who have no experimental knowledge of Jesus, will yet assume an appearance of great wisdom, as though their judgment were beyond question, and boldly declare that the Son of God had no existence prior to His first advent to this world. This position directly contradicts the plainest statements of our Saviour concerning Himself; yet it is received with favor by a large class who claim to believe the Scriptures. With such persons it is folly to argue. No argument, however conclusive, will convince those who reject the direct testimony of the Son of God. "The natural man receiveth not the things of the Spirit of God; for they are foolishness unto him; neither can he know them, because they are spiritually discerned." 1 Corinthians 2:14. Those who persistently cling to such errors, give evidence of their own ignorance of God and of His Son.

Still another subtle and mischievous error is the fastspreading belief that Satan has no existence as a personal being; that the name is used in Scripture merely to represent men's evil thoughts and desires.

The teaching so widely echoed from popular pulpits, that the second advent of Christ is His coming to each individual at death, is a device to divert the minds of men from His personal coming in the clouds of heaven. For years Satan has thus been saying, "Behold, He is in the secret chambers;" and many souls have been lost by accepting this deception.

Again, worldly wisdom teaches that prayer is not essential. Men of science claim that there can be no real answer to prayer; that this would be a violation of law, a miracle, and that miracles have no existence. The universe, say they, is governed by fixed laws, and God Himself does nothing contrary to these laws. Thus they represent God as bound by His own laws; as if the operation of divine laws could exclude divine freedom. Such teaching is opposed to the testimony of the Scriptures. Were not miracles wrought by Christ and His apostles? The same compassionate Saviour lives to-day, and He is as willing to listen to the prayer of faith as when He walked visibly among men. The natural co-operates with the supernatural. It is a part of God's plan to grant us, in answer to the prayer of faith, that which He would not bestow, did we not thus ask.

Innumerable are the erroneous doctrines and fanciful ideas that are obtaining among the churches of Christendom. It is impossible to estimate the evil results of removing one of the landmarks fixed by the word of God. Few who venture to do this, stop with the rejection of a single truth. The majority continue to set aside one after another of its principles, until they become actual infidels.

And this is the object which Satan seeks to accomplish. There is nothing that he desires more than to destroy confidence in God and in His word. Satan stands at the head of the great army of doubters, and he works to the utmost of his power to beguile souls into his ranks. It is becoming fashionable to doubt. There are many who seem to feel that it is a virtue to stand on the side of unbelief, skepticism, and infidelity. But underneath an appearance of candor and humility, it will be found that such persons are actuated by self-confidence and pride. It is a terrible thing to lose faith in God or in His word. Unbelief strengthens as it is encouraged. There is danger in even once giving expression to doubt; a seed is sown which produces a harvest of its kind. Satan will nourish the crop every moment. Those who allow themselves to talk of their doubts will find them constantly becoming more confirmed. God will never remove

every occasion for doubt. He will never work a miracle to remove unbelief when He has given sufficient evidence for faith.

God looks with displeasure upon the self-sufficient and the unbelieving, who are ever doubting His promises and distrusting the assurance of His grace. They are unproductive trees that spread their dark branches far and wide, shutting away the sunlight from other plants, and causing them to droop and die under the chilling shadow. The lifework of these persons will appear as a never-ceasing witness against them. They are sowing seeds of doubt and skepticism that will yield an unfailing harvest.

The followers of Christ know little of the plots which Satan and his hosts are forming against them. But He who sitteth in the heavens will overrule all these devices for the accomplishment of His deep designs. The Lord permits His people to be subjected to the fiery ordeal of temptation, not because He takes pleasure in their distress and affliction, but because this process is essential to their final victory. He could not, consistently with His own glory, shield them from temptation; for the very object of the trial is to prepare them to resist all the allurements of evil.

Satan is well aware that the weakest soul who abides in Christ is more than a match for the hosts of darkness, and that, should he reveal himself openly, he would be met and resisted. Therefore he seeks to draw away the soldiers of the cross from their strong fortification, while he lies in ambush with his forces, ready to destroy all who venture upon his ground. No man is safe for a day or an hour without prayer. Especially should we entreat the Lord for wisdom to understand His word. Satan is an expert in quoting Scripture, placing his own interpretation upon passages by which he hopes to cause us to stumble. We should study the Bible with humility of heart, never losing sight of our dependence upon God. While we must constantly guard against the devices of Satan, we should pray in faith continually, "Lead us not into temptation."

The First Lie

— The First Great Deception

One of the most fantastic deceptions of all time was started by the devil thousands of years ago. Surprisingly enough, few to-day recognize it for what it is. And yet with it, he catches souls and holds them fast —

You are now going to learn the heart of the spider web how Satan uses the dead—to catch the living —

With the earliest history of man, Satan began his efforts to deceive our race. He who had incited rebellion in Heaven desired to bring the whole creation to unite with him in his warfare against the government of God. His envy and jealousy were excited as he looked upon the beautiful home prepared for the happy, holy pair, and he immediately laid his plans to cause their fall. Had he revealed himself in his real character, he would have been repulsed at once, for Adam and Eve had been warned against this dangerous foe; but he worked in the dark, concealing his purpose, that he might more effectually accomplish his object.

Employing as his medium the serpent, then a creature of fascinating appearance, he addressed himself to Eve, "Hath God said, Ye shall not eat of every tree of the garden?" Genesis 3:1. Had Eve refrained from entering into argument with the tempter, she would have been safe; but she ventured to parley with him, and fell a victim to his wiles. It is thus that many are still overcome. They doubt and argue concerning the requirements of God, and instead of obeying the divine commands, they accept human theories, which but disguise the devices of Satan.

"The woman said unto the serpent, We may eat of the fruit of the trees of the garden; but of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die. And the serpent said unto the woman, Ye shall not surely die; for God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil." Genesis 3:2-5. Eve yielded to temptation, and through her influence Adam also was deceived. They accepted the words of the serpent, that God did not mean what He said; they distrusted their Creator, and imagined that He was restricting their liberty, and that they might obtain great light and freedom by transgressing His law.

But what did Adam, after his sin, find to be the meaning of the words, "In the day that thou eatest thereof thou shalt surely die"? Did he find them to mean, as Satan had led him to believe, that he was to be ushered into a more exalted state of existence? Then indeed there was great good to be gained by transgression, and Satan was proved to be a benefactor of the race. But Adam did not so understand the divine sentence. God declared that as a penalty for his sin, man should return to the ground whence he was taken: "Dust thou art, and unto dust shalt thou return." Genesis 3:19. The words of Satan, "Your eyes shall be opened," proved to be true only in this sense: After Adam and Eve had disobeyed God, their eyes were opened to discern their folly; they did know evil, and they tasted the bitter fruit of transgression.

Immortality had been promised on condition of obedience to the requirements of God. It was forfeited by disobedience, and Adam became subject to death. He could not transmit to his posterity that which he did not possess; and there would have been no hope for the fallen race, had not God, by the sacrifice of His Son, brought immortality within their reach. "The wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord." Romans 6:23. In no other way can it be obtained. But every man may come in possession of this priceless blessing if he will comply with the conditions. All "who by patient continuance in well-doing seek for glory and honor and immortality," will receive eternal life. Romans 2:7.

The one who promised Adam life in disobedience was the great deceiver. The first sermon ever preached upon the immortality of the soul was preached by the serpent to Eve in Eden,—"Ye shall not surely die;" and this declaration, resting solely upon the authority of Satan, is echoed from the pulpits of Christendom, and received by the majority of mankind as readily as it was received by our first parents. The divine sentence, "The soul that sinneth, it shall die," (Ezekiel 18:20) is made to mean, The soul that sinneth, it shall not die, but live eternally. We cannot but wonder at the strange infatuation which renders men so credulous concerning the words of Satan, and so unbelieving in regard to the words of God.

The fruit of the tree of life had the power to perpetuate life. Had man after his fall been allowed free access to that tree, he would have lived forever, and thus sin would have been immortalized. But a flaming sword was placed "to keep the way of the tree of life," and not one of the family of Adam has been permitted to pass that barrier and partake of the life-giving fruit. Therefore there is not an immortal sinner.

But after the fall, Satan bade his angels make a special effort to foster the belief in man's natural immortality; and when they had induced the people to receive this error, they led them on to conclude that the sinner would live in eternal misery. Now the prince of darkness, working through his agents, represents God as a revengeful tyrant, declaring that He plunges into hell all those who do not please Him, and causes them ever to feel His wrath; and that while they suffer unutterable anguish, and writhe in the eternal flames, their Creator looks down upon them with satisfaction.

Thus the arch-fiend clothes with his own attributes the Creator and Benefactor of mankind. Cruelty is Satanic. God is love; and all that He created was pure, holy, and lovely, until sin was brought in by the first great rebel. Satan himself is the enemy who tempts man to sin, and then destroys him if he can; and when he has made sure of his victim, then he exults in the ruin he has wrought. If permitted, he would sweep the entire race into his net. Were it not for the interposition of divine power, not one son or daughter of Adam would escape.

He is seeking to overcome men to-day, as he overcame our first parents, by shaking their confidence in their Creator, and leading them to doubt the wisdom of His government and the justice of His laws. Satan and his emissaries represent God as even worse than themselves, in order to excuse their own malignity and rebellion. The great deceiver endeavors to shift his own horrible cruelty of character upon our heavenly Father, that he may cause himself to appear as one greatly wronged because he will not submit to so unjust a governor. He presents before the world the liberty which they may enjoy under his mild sway, in contrast with the bondage imposed by the stern decrees of Jehovah. Thus he succeeds in luring souls away from their allegiance to God.

How repugnant to every emotion of love and mercy, and even to our sense of justice, is the doctrine that the wicked dead are tormented with fire and brimstone in an eternally burning hell, that for the sins of a brief earthly life they are to suffer torture as long as God shall live. Yet this doctrine has been generally embodied in the creeds of Christendom. Says a learned doctor of divinity: "The sight of hell-torments will exalt the happiness of the saints forever. When they see others who are of the same nature and born under the same circumstances, plunged in such misery, and they so distinguished, it will make them sensible of how happy they are." Another uses these words: "While the decree of reprobation is eternally executing on the vessels of wrath, the smoke of their torment will be eternally ascending in view of the vessels of mercy, who, instead of taking the part of these miserable objects, will say, Amen, Alleluia! praise ye the Lord!"

Where in the pages of God's word are such sentiments expressed? Those who present them may be learned and even honest men; but they are deluded by the sophistry of Satan. He leads them to misconstrue strong expressions of Scripture, giving to the language the coloring of bitterness and malignity which pertains to himself, but not to our Creator.

What would be gained to God should we admit that He delights in witnessing unceasing tortures; that He is regaled with the groans and shrieks and imprecations of the suffering creatures whom He holds in the flames of hell? Can these horrid sounds be music in the ear of Infinite Love? It is urged that the infliction of endless misery upon the wicked would show God's hatred of sin as an evil which is ruinous to the peace and order of the universe. Oh, dreadful blasphemy! As if God's hatred of sin is the reason why He perpetuates sin. For, according to the received theology, continued torture without hope of mercy maddens its wretched victims, and as they pour out their rage in curses and blasphemy, they are forever augmenting their load of guilt. God's glory is not enhanced by thus perpetuating continually increasing sin through ceaseless ages.

It is beyond the power of the human mind to estimate the evil which has been wrought by the heresy of eternal torment. The religion of the Bible, full of love and goodness, and abounding in compassion, is darkened by superstition and clothed with terror. When we consider in what false colors Satan has painted the character of God, can we wonder that our merciful Creator is feared, dreaded, and even hated? The appalling views of God which have spread over the world from the teachings of the pulpit have made thousands, yea, millions, of skeptics and infidels.

The theory of eternal torment is one of the false doctrines that constitute the wine of the abominations of Babylon, of which she makes all nations drink. That ministers of Christ should have accepted this heresy and proclaimed it from the sacred desk, is indeed a mystery. They received it from Rome, as they received the false Sabbath. True, it has been taught by great and good men; but

the light on this subject had not come to them as it has come to us. They were responsible only for the light which shone in their time; we are accountable for that which shines in our day. If we turn from the testimony of God's word, and accept false doctrines because our fathers taught them, we fall under the condemnation pronounced upon Babylon; we are drinking of the wine of her abominations.

A large class to whom the doctrine of eternal torment is revolting are driven to the opposite error. They see that the Scriptures represent God as a being of love and compassion, and they cannot believe that He will consign His creatures to the fires of an eternally burning hell. But, holding that the soul is naturally immortal, they see no alternative but to conclude that all mankind will finally be saved. Many regard the threatenings of the Bible as designed merely to frighten men into obedience, and not to be literally fulfilled. Thus the sinner can live in selfish pleasure, disregarding the requirements of God, and yet expect to be finally received into His favor. Such a doctrine, presuming upon God's mercy, but ignoring His justice, pleases the carnal heart, and emboldens the wicked in their iniquity.

To show how believers in universal salvation wrest the Scriptures to sustain their soul-destroying dogmas, it is needful only to cite their own utterances. At the funeral of an irreligious young man, who was killed instantly by an accident, a Universalist minister selected as his text the Scripture statement concerning David, "He was comforted concerning Amnon, seeing he was dead." 2 Samuel 13:39.

"I am frequently asked," said the speaker, "what will be the fate of those who leave the world in sin, die, perhaps, in a state of inebriation, die with the scarlet stains of crime unwashed from their robes, or die as this young man died, having never made a profession or enjoyed an experience of religion. We are content with the Scriptures; their answer shall solve the awful problem. Amnon was exceedingly sinful; he was unrepentant, he was made drunk, and while drunk was killed. David was a prophet of God; he must have known whether it would be ill or well for Amnon in the world to

come. What were the expressions of his heart?—'The soul of King David longed to go forth unto Absalom; for he was comforted concerning Amnon, seeing he was dead.'

"And what is the inference to be deduced from this language? Is it not that endless suffering formed no part of his religious belief?—So we conceive; and here we discover a triumphant argument in support of the more pleasing, more enlightened, more benevolent hypothesis of ultimate universal purity and peace. He was comforted, seeing his son was dead. And why so?—Because by the eye of prophecy he could look forward into the glorious future, and see that son far removed from all temptations, released from the bondage and purified from the corruptions of sin, and after being made sufficiently holy and enlightened, admitted to the assembly of ascended and rejoicing spirits. His only comfort was, that in being removed from the present state of sin and suffering, his beloved son had gone where the loftiest breathings of the Holy Spirit would be shed upon his darkened soul; where his mind would be unfolded to the wisdom of Heaven and the sweet raptures of immortal love, and thus prepared with a sanctified nature to enjoy the rest and society of the heavenly inheritance.

"In these thoughts we would be understood to believe that the salvation of Heaven depends upon nothing which we can do in this life; neither upon a present change of heart, nor upon present belief, or a present profession of religion."

Thus does the professed minister of Christ reiterate the falsehood uttered by the serpent in Eden,—"Ye shall not surely die." "In the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods." The vilest of sinners,—the murderer, the thief, and the adulterer,—will after death be prepared to enter into immortal bliss.

And from what does this perverter of the Scriptures draw his conclusions?—From a single sentence expressing David's submission to the dispensation of Providence. His soul "longed to go forth unto Absalom; for he was comforted concerning Amnon, seeing he was dead." The poignancy of his grief having been softened by time, his thoughts

turned from the dead to the living son, self-banished through fear of the just punishment of his crime. And this is the evidence that the incestuous, drunken Amnon was at death immediately transported to the abodes of bliss, there to be purified and prepared for the companionship of sinless angels! A pleasing fable indeed, well suited to gratify the carnal heart! This is Satan's own doctrine, and it does his work effectually. Should we be surprised that, with such instruction, wickedness abounds? Is there not need of contending earnestly for the faith once delivered to the saints?

The course pursued by this one false teacher illustrates that of many others. A few words of Scripture are separated from the context, which would in many cases show its meaning to be exactly opposite to the interpretation put upon it; and such disjointed passages are perverted and used in proof of doctrines that have no foundation in the word of God. The testimony cited as evidence that the drunken Amnon is in Heaven, is a mere inference, directly contradicted by the plain and positive statement of the Scriptures, that no drunkard shall inherit the kingdom of God. It is thus that doubters, unbelievers, and skeptics turn the truth into a lie. And multitudes have been deceived by their sophistry, and rocked to sleep in the cradle of carnal security.

If the souls of all men pass directly to Heaven at the hour of dissolution, then we may well covet death rather than life. Many have been led by this belief to put an end to their existence. When overwhelmed with trouble, perplexity, and disappointment, it seems an easy thing to break the brittle thread of life, and soar away into the bliss of the eternal world.

God has given in His word abundant evidence that He will punish the transgressors of His law. Witness the visitation of His judgments upon the angels who kept not their first estate, on the inhabitants of the antediluvian world, on the people of Sodom, on unbelieving Israel. Their history is placed on record for our admonition.

Let us consider what the Bible teaches further con-

cerning the ungodly and unrepentant, whom the Universalist places in Heaven as holy, happy angels.

"I am Alpha and Omega, the beginning and the end. I will give unto him that is athirst of the fountain of the water of life freely." This promise is only to those that thirst. None but those who feel their need of the water of life, and seek it at the loss of all things else, will be supplied. "He that overcometh shall inherit all things; and I will be his God, and he shall be My son." Revelation 21:6, 7. Here, also, conditions are specified. To inherit all things, we must resist and overcome sin.

"No fornicator, nor unclean person, nor covetous man, which is an idolater, hath any inheritance in the kingdom of Christ and God." Ephesians 5:5, (Rev. Ver.). "Follow peace with all men, and holiness, without which no man shall see the Lord." Hebrews 12:14. "Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the city. For without are dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and whosoever loveth and maketh a lie." Revelation 22:14, 15.

God has given to men a declaration of His character: "The Lord God, merciful and gracious, long-suffering, and abundant in goodness and truth, keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear the guilty." Exodus 34:6, 7. The power and authority of the divine government will be employed to put down rebellion; yet all the manifestations of retributive justice will be perfectly consistent with the character of God as a merciful, long-suffering, benevolent being.

God does not force the will or judgment of any. He takes no pleasure in a slavish obedience. He desires that the creatures of His hands shall love Him because He is worthy of love. He would have them obey Him because they have an intelligent appreciation of His wisdom, justice, and benevolence. And all who have a just conception of these qualities will love Him because they are drawn toward Him in admiration of His attributes.

The principles of kindness, mercy, and love taught and exemplified by our Saviour, are a copy of the will and character of God. Christ declared that He taught nothing except that which He had received from His Father. The principles of the divine government are in perfect harmony with the Saviour's precept, "Love your enemies." God executes justice upon the wicked, for the good of the universe, and even of those upon whom His judgments are visited. He would make them happy if He could do so in accordance with the laws of His government and the justice of His character. He surrounds them with the tokens of His love. He grants them a knowledge of His law, and follows them with the offers of His mercy; but they despise His love, make void His law, and reject His mercy. While constantly receiving His gifts, they dishonor the Giver; they hate God because they know that He abhors their sins. The Lord bears long with their perversity; but the decisive hour will come at last, when their destiny is to be decided. Will He then chain these rebels to His side? Will He force them to do His will?

Those who have chosen Satan as their leader, and have been controlled by his power, are not prepared to enter the presence of God. Pride, deception, licentiousness, cruelty, have become fixed in their characters. Can they enter Heaven to dwell forever with those whom they despised and hated on earth? Truth will never be agreeable to a liar; meekness will not satisfy self-esteem and pride; purity is not acceptable to the corrupt; disinterested love does not appear attractive to the selfish. The destiny of the wicked is fixed by their own choice. Their exclusion from Heaven is voluntary; it is just.

Like the waters of the flood, the fires of the great day declare God's verdict that the wicked are incurable. They have no disposition to submit to divine authority. Their will has been exercised in revolt; and when life is ended, it is too late to turn the current of their thoughts in the opposite direction,—too late to turn from transgression to obedience, from hatred to love.

In mercy to the world, God blotted out its wicked in-

habitants in Noah's time. In mercy He destroyed the corrupt dwellers in Sodom. Through the deceptive power of Satan, the workers of iniquity obtain sympathy and admiration, and are thus constantly leading others to rebellion. It was so in Noah's day, and in the time of Abraham and Lot; it is so in our time. It is in mercy to the universe that God will finally destroy the rejecters of His grace.

But the doctrine of never-ending torment has no sanction in the Bible. John in the Revelation, describing the future joy and glory of the redeemed, declares that He heard every voice in Heaven and earth, and under the earth, ascribing praise to God. There will be no lost beings in hell to mingle their shrieks with the songs of the saved.

"The wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord." Romans 6:23. While life is the inheritance of the righteous, death is the **portion of the wicked.** The penalty threatened is not merely temporal death, for all must suffer this. It is the second death, the opposite of everlasting life. God cannot save the sinner in his sins; but He declares that the wicked, having suffered the punishment of their guilt, shall be as though they had not been. Says an inspired writer, "Thou shalt diligently consider his place, and it shall not be." Psalm 37:10. In consequence of Adam's sin, death passed upon all mankind. All alike go down into the grave. But through the provisions of the plan of salvation, all are to be brought forth from their graves. Then those who have not secured the pardon of their sins must receive the penalty of transgression. They suffer punishment varying in duration and intensity according to their works, but finally ending in the second death. Covered with infamy, they sink into hopeless, eternal oblivion.

Upon the fundamental error of natural immortality rests the doctrine of consciousness in death, a doctrine, like eternal torment, opposed to the teachings of the Scriptures, to the dictates of reason, and to our feelings of humanity. According to the popular belief, the redeemed in Heaven are acquainted with all that takes place on the earth, and especially with the lives of the friends whom they

have left behind. But how could it be a source of happiness to the dead to know the troubles of the living, to witness the sins committed by their own loved ones, and to see them enduring all the sorrows, disappointments, and anguish of life? How much of Heaven's bliss would be enjoyed by those who were hovering over their friends on earth? And how utterly revolting is the belief that as soon as the breath leaves the body, the soul of the impenitent is consigned to the flames of hell! To what depths of anguish must those be plunged who see their friends passing to the grave unprepared, to enter upon an eternity of woe and sin! Many have been driven to insanity by this harrowing thought.

What say the Scriptures concerning these things? David declares that man is not conscious in death. "His breath goeth forth, he returneth to his earth; in that very day his thoughts perish." Psalm 146:4. Solomon bears the same testimony: "The living know that they shall die; but the dead know not anything." "Their love, and their hatred, and their envy, is now perished; neither have they any more a portion forever in anything that is done under the sun." "There is no work, nor device, nor knowledge, nor wisdom, in the grave, whither thou goest." Ecclesiastes 9:5, 6. 10.

When, in answer to his prayer, Hezekiah's life was prolonged fifteen years, the grateful king rendered to God a tribute of praise for His great mercy. In this song he tells the reason why he thus rejoices: "The grave cannot praise thee; death cannot celebrate thee; they that go down into the pit cannot hope for thy truth. The living, the living, he shall praise thee, as I do this day. The father to the children shall make known thy truth." Isaiah 38:18, 19. Popular theology represents the righteous dead as in Heaven, entered into bliss, and praising God with an immortal tongue; but Hezekiah could see no such glorious prospect in death. With his words agrees the testimony of the psalmist: "In death there is no remembrance of Thee; in the grave who shall give Thee thanks?" "The dead praise not the Lord, neither any that go down into silence." Psalm 6:5; 115:17.

Peter, speaking through the Holy Spirit on the day of Pen-

tecost, said: "Men and brethren, let me freely speak unto you of the patriarch David, that he is both dead and buried, and his sepulcher is with us unto this day." "For David is not ascended into the heavens." Acts 2:29, 34. The fact that David remains in the grave until the resurrection proves that the righteous do not go to Heaven at death. It is only through the resurrection, and by virtue of the fact that Christ has risen, that David can at last sit at the right hand of God.

Paul declares: "If the dead rise not, then is not Christ raised. And if Christ be not raised, your faith is vain; ye are yet in your sins. Then they also which are fallen asleep in Christ are perished." 1 Corinthians 15:16-18. If for four thousand years the righteous had gone directly to Heaven at death, how could they be said to perish, even though there should never be a resurrection?

When about to leave His disciples, Jesus did not tell them that they would soon come to Him. "I go to prepare a place for you," He said. "And if I go and prepare a place for you, I will come again, and receive you unto Myself." John 14:2, 3. And Paul tells us, further, that "the Lord Himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God; and the dead in Christ shall rise first. Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air; and so shall we ever be with the Lord." And he adds, "Comfort one another with these words," 1 Thessalonians 4:16-18. How wide the contrast between these words of comfort and those of the minister previously quoted. The latter consoled the bereaved friends with the assurance, that, however sinful the dead might have been, he was received among the angels as soon as he breathed out his life here. Paul points his brethren to the future coming of the Lord, when the fetters of the tomb shall be broken, and the "dead in Christ" shall be raised to eternal life.

Before any can enter the mansions of the blest, their cases must be investigated, and their characters and their deeds must pass in review before God. All are to be judged according to the things written in the books, and to be re-

warded as their works have been. This Judgment does not take place at death. Mark the words of Paul: "He hath appointed a day, in the which He will judge the world in righteousness by that man whom He hath ordained; whereof He hath given assurance unto all men, in that He hath raised him from the dead." Acts 17:31. Here the apostle plainly stated that a specified time, then future, had been fixed upon for the Judgment of the world.

Jude refers to the same period: "The angels which kept not their first estate, but left their own habitation, He hath reserved in everlasting chains under darkness unto the Judgment of the great day." And again he quotes the words of Enoch: "Behold, the Lord cometh with ten thousands of His saints, to execute judgment upon all." Jude 6, 14, 15. John declares that he "saw the dead, small and great, stand before God, and the books were opened;" "and the dead were judged out of those things which were written in the books." Revelation 20:12.

But if the dead are already enjoying the bliss of Heaven or writhing in the flames of hell, what need of a future Judgment? The teachings of God's word on these important points are neither obscure nor contradictory; they may be understood by common minds. But what candid mind can see either wisdom or justice in the current theory? Will the righteous, after the investigation of their cases at the Judgment, receive the commendation, "Well done, good and faithful servant, enter thou into the joy of thy Lord," when they have been dwelling in His presence, perhaps for long ages? Are the wicked summoned from the place of torment to receive the sentence from the Judge of all the earth, "Depart, ye cursed, into everlasting fire"? Oh, solemn mockery! shameful impeachment of the wisdom and justice of God!

Nowhere in the Sacred Scriptures is found the statement that the righteous go to their reward or the wicked to their punishment at death. The patriarchs and prophets have left no such assurance. Christ and His apostles have given no hint of it. The Bible clearly teaches that the dead do not go immediately to Heaven. They are represented as sleep-

ing until the resurrection. In the very day that the silver cord is loosed and the golden bowl broken, man's thoughts perish. They that go down to the grave are in silence. They know no more of anything that is done under the sun. Blessed rest for the weary righteous! Time, be it long or short, is but a moment to them. They sleep, they are awakened by the trump of God to a glorious immortality. As they are called forth from their deep slumber, they begin to think just where they ceased. The last sensation was the pang of death, the last thought that they were falling beneath the power of the grave. When they arise from the tomb, their first glad thought will be echoed in the triumphal shout, "O death, where is thy sting? O grave, where is thy victory?"

CHAPTER SUPPLEMENT: FTERNALLIEF ONLY IN CHRIST

"The wages of sin is death." Romans 6:23. "Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved." Acts 4:12. "That whosoever believeth in Him should not perish, but have everlasting life." John 3:16. "My sheep hear My voice, and I know them, and they follow Me: and I give unto them eternal life; and they shall never perish." John 10:27-28. "He that hath the Son hath life; and he that hath not the Son of God hath not life." 1 John 5:12.

"His breath goeth forth, he returneth to his earth; in that very day his thoughts perish." *Psalm 146:4.* "His sons come to honour, and he knoweth it not; and they are brought low, but he perceiveth it not of them." *Job 14:21.* "For the living know that they shall die: but the dead know not anything." *Ecclesiastes 9:5.* "For in death there is no remembrance of Thee." *Psalm 6:5.*

"Our friend Lazarus sleepeth . . Then said Jesus to them plainly, Lazarus is dead." John 11:11, 14. "For David is not ascended into the heavens." Acts 2:34. "The dead praise not the Lord, neither any that go down into silence." Psalm 115:17.

"All go unto one place; all are of the dust, and all turn to dust again." *Ecclesiastes 3:20.* "But I would not have you to be ignorant, brethren, concerning them which are asleep, that ye sorrow not, even as others which have no hope." *1 Thessalonians 4:13 (1 Corinthians 15:18, 20; John 11:11-14).* "For the Lord Himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God: and the dead in Christ shall rise first." *1 Thessalonians 4:16.*

"Whatsoever thy hand findeth to do, do it with thy might; for there is no work, nor device, nor knowledge, nor wisdom, in the grave, whither thou goest." *Ecclesiastes 9:10.* "For since by man came death, by man came also the resurrection from the dead. For as in Adam all die, even so in Christ shall all be made alive." *1 Corinthians 15:21-22.* "I will ransom them from the power of the grave." *Hosea 13:14.*

Chapter Twenty Nine

Satan's Masterpiece

— Spiritualism

There is a channel that is regarded as sacred by many—a channel through which Satan binds souls. Voices speak, appearances are made,—and a bewitching power enters a human being. Many consider it but fakery, but then they see a more than human power revealed, and they are led on—to their death.

It can begin so simply, but later there seems no escape. Learn now, so that you can protect yourself and your loved ones—from the lure of the Spirit world —

The doctrine of natural immortality has prepared the way for modern Spiritualism. If the dead are admitted to the presence of God and holy angels, and privileged with knowledge far exceeding what they before possessed, why should they not return to the earth to enlighten and instruct the living? How can those who believe in man's consciousness in death reject what comes to them as divine light communicated by glorified spirits? Here is a channel regarded as sacred, through which Satan works for the accomplishment of his purposes. The fallen angels who do his bidding appear as messengers from the spirit world. While professing to bring the living into communication with the dead, Satan exercises his bewitching influence upon their minds.

He has power even to bring before men the appearance of their departed friends. The counterfeit is perfect; the familiar look, the words, the tone, are reproduced with marvelous distinctness. Many are comforted with the assurance that their loved ones are enjoying the bliss

of Heaven; and without suspicion of danger, they give ear to seducing spirits and doctrines of devils.

When they have been led to believe that the dead actually return to communicate with them, Satan causes those to appear who went into the grave unprepared. They claim to be happy in Heaven, and even to occupy exalted positions there; and thus the error is widely taught. that no difference is made between the righteous and the wicked. The pretended visitants from the world of spirits sometimes utter cautions and warnings which prove to be correct. Then, as confidence is gained, they present doctrines which directly undermine faith in the Scriptures. With an appearance of deep interest in the well-being of their friends on earth, they insinuate the most dangerous errors. The fact that they state some truths, and are able at times to foretell future events, gives to their statements an appearance of reliability; and their false teachings are accepted by the multitudes as readily, and believed as implicitly, as if they were the most sacred truths of the Bible. The law of God is set aside, the Spirit of grace despised, the blood of the covenant counted an unholy thing. The spirits deny the divinity of Christ, and place even the Creator on a level with themselves. Thus under a new disguise the great rebel still carries forward his warfare against God, begun in Heaven, and for nearly six thousand years continued upon the earth.

Many endeavor to account for spiritual manifestations by attributing them wholly to fraud and sleight of hand on the part of the medium. But while it is true that the results of trickery have often been palmed off as genuine manifestations, there have been, also, marked exhibitions of supernatural power. The mysterious rapping with which modern Spiritualism began was not the result of human trickery or cunning, but the direct work of evil angels, who thus introduced one of the most successful of soul-destroying delusions. Many will be ensnared through the belief that Spiritualism is a merely human imposture; when brought face to face with manifestations which they cannot but regard as

supernatural, they will be deceived, and will be led to accept them as the great power of God.

These persons overlook the testimony of the Scriptures concerning the wonders wrought by Satan and his agents. It was by Satanic aid that Pharaoh's magicians were enabled to counterfeit the work of God. The apostle John, describing the miracle-working power that will be manifested in the last days, declares: "He doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men, and deceiveth them that dwell on the earth by the means of those miracles which he had power to do." Revelation 13:13, 14. No mere impostures are here brought to view. Men are deceived by the miracles which Satan's agents have power to do, not which they pretend to do.

The very name of witchcraft is now held in contempt. The claim that men can hold intercourse with evil spirits is regarded as a fable of the Dark Ages. But Spiritualism, which numbers its converts by hundreds of thousands, yea, by millions, which has made its way into scientific circles, which has invaded churches, and has found favor in legislative bodies, and even in the courts of kings—this mammoth deception is but a revival in a new disguise of the witchcraft condemned and prohibited of old.

Satan beguiles men now, as he beguiled Eve in Eden, by exciting a desire to obtain forbidden knowledge. "Ye shall be as gods," he declares, "knowing good and evil." But the wisdom which Spiritualism imparts is that described by the apostle James, which "descendeth not from above, but is earthly, sensual, devilish." James 3:15.

The prince of darkness has a masterly mind, and he skillfully adapts his temptations to men of every variety of condition and culture. He works "with all deceivableness of unrighteousness" to gain control of the children of men; but he can accomplish his object only as they voluntarily yield to his temptations. Those who place themselves in his power by indulging their evil traits of character, little realize where their course will end. The tempter accomplishes their ruin, and then employs them to ruin others.

To those who regard themselves as educated and refined. Satan addresses himself by exciting the imagination to lofty flights in forbidden fields, leading them to take so great pride in their superior wisdom that in their hearts they despise the Eternal One. To this class the great deceiver presents Spiritualism in its more refined and intellectual aspects, and he thus succeeds in drawing many into his snare. He who could appear clothed with the brightness of the heavenly seraphs before Christ in the wilderness of temptation, comes to men in the most attractive manner, as an angel of light. He appeals to the reason by the presentation of elevating themes, he delights the fancy with enrapturing scenes, and he enlists the affections by his eloquent portrayals of love and charity. That mighty being who could take the world's Redeemer to an exceedingly high mountain, and bring before Him all the kingdoms of the earth and the glory of them, will present his temptations to men in a manner to pervert the senses of all who are not shielded by divine power.

To the self-indulgent, the pleasure-loving, the sensual, the grosser forms of Spiritualism are adapted; and multitudes eagerly accept teachings that leave them at liberty to follow the inclinations of the carnal heart. Satan studies every indication of the frailty of human nature, he marks the sins which each individual is inclined to commit, and then he takes care that opportunities shall not be wanting to gratify the tendency to evil. He tempts men to excess in that which is in itself lawful, causing them through intemperance to weaken physical, mental, and moral power. He has destroyed and is destroying thousands through the indulgence of the passions, thus brutalizing the entire nature of man. When the people are led to believe that desire is the highest law, that liberty is license, and that man is accountable only to himself, who can wonder that corruption and depravity teem on every hand? The reins of self-control are laid upon the neck of lust, the powers of mind and soul are made subject to the animal propensities, and Satan exultingly sweeps into his net thousands who profess to be followers of Christ.

But none need be deceived by the lying claims of Spiritualism. God has given the world sufficient light to enable them to discover the snare. If there were no other evidence, it should be enough for the Christian that the spirits make no difference between righteousness and sin, between the noblest and purest of the apostles of Christ and the most corrupt of the servants of Satan. By representing the basest of men as in Heaven, and highly exalted there, Satan virtually declares to the world, No matter how wicked you are; no matter whether you believe or disbelieve God and the Bible. Live as you please; Heaven is your home.

Moreover, the apostles, as personated by these lying spirits, are made to contradict what they wrote at the dictation of the Holy Spirit when on earth. They deny the divine origin of the Bible, and thus tear away the foundation of the Christian's hope, and put out the light that reveals the way to Heaven.

Satan is making the world believe that the Bible is a mere fiction, or at least a book suited to the infancy of the race, but now to be lightly regarded, or cast aside as obsolete. And to take the place of the word of God he holds out spiritual manifestations. Here is a channel wholly under his control; by this means he can make the world believe what he will. The book that is to judge him and his followers he puts into the shade, just where he wants it; the Saviour of the world he makes to be no more than a common man. And as the Romish guard that watched the tomb of Jesus spread the lying report which the priests and elders put into their mouths to disprove His resurrection, so do the believers in spiritual manifestations try to make it appear that there is nothing miraculous in the circumstances of our Saviour's life. After thus seeking to put Jesus in the background, they call attention to their own miracles, declaring that these far exceed the works of Christ.

Says the prophet Isaiah: "When they shall say unto you, Seek unto them that have familiar spirits, and unto wizards

that peep and that mutter: should not a people seek unto their God? for the living to the dead? To the law and to the testimony. If they speak not according to this word, it is because there is no light in them." Isaiah 8:19, 20. If men had been willing to receive the truth so plainly stated in the Scriptures, that the dead know not anything, they would see in the claims and manifestations of Spiritualism the working of Satan with power and signs and lying wonders. But rather than yield the liberty so agreeable to the carnal heart, and renounce the sins which they love, the multitudes close their eyes to the light, and walk straight on, regardless of warnings, while Satan weaves his snares about them, and they become his prey. "Because they received not the love of the truth, that they might be saved," therefore "God shall send them strong delusion, that they should believe a lie." 2 Thessalonians 2:10, 11.

Those who oppose the teachings of Spiritualism are assailing, not men alone, but Satan and his angels. They have entered upon a contest against principalities and powers and wicked spirits in high places. Satan will not yield one inch of ground except as he is driven back by the power of heavenly messengers. The people of God should be able to meet him, as did our Saviour, with the words, "It is written." Satan can quote Scripture now as in the days of Christ, and he will pervert its teachings to sustain his delusions. But the plain statements of the Bible will furnish weapons powerful in every conflict.

Those who would stand in this time of peril must understand the testimony of the Scriptures concerning the nature of man and the state of the dead; for in the near future many will be confronted by the spirits of devils personating beloved relatives or friends, and declaring the most dangerous heresies. These visitants will appeal to our tenderest sympathies, and will work miracles to sustain their pretensions. We must be prepared to withstand them with the Bible truth that the dead know not anything, and that they who thus appear are the spirits of devils.

Just before us is the "hour of temptation, which shall come upon all the world, to try them that dwell upon the earth." Revelation 3:10. All whose faith is not firmly established upon the word of God will be deceived and overcome. But to those who earnestly seek a knowledge of the truth, thus doing what they can to prepare for the conflict, the God of truth will be a sure defense. "Because thou hast kept the word of My patience, I also will keep thee," is the Saviour's promise. He would sooner send every angel out of Heaven to protect His people, than leave one soul that trusts in Him to be overcome by Satan.

The prophet Isaiah brings to view the fearful deception which will come upon the wicked, causing them to count themselves secure from the judgments of God: "We have made a covenant with death, and with hell are we at agreement. When the overflowing scourge shall pass through, it shall not come unto us; for we have made lies our refuge, and under falsehood have we hid ourselves." Isaiah 28:15. In the class here described are included those who in their stubborn impenitence comfort themselves with the assurance that there is to be no punishment for the sinner; that all mankind, it matters not how corrupt, are to be exalted to Heaven to become as the angels of God. But still more emphatically are those making a covenant with death and an agreement with hell, who renounce the truths which Heaven has provided as a defense for the righteous in the day of trouble, and accept the refuge of lies offered by Satan in its stead,—the delusive pretensions of Spiritualism.

Marvelous beyond expression is the blindness of the people of this generation. Thousands reject the word of God as unworthy of belief, and with eager confidence receive the deceptions of Satan. Skeptics and scoffers with great clamor denounce the bigotry of those who contend for the faith of prophets and apostles, and they divert themselves by holding up to ridicule the solemn declarations of the Scriptures concerning Christ and the plan of salvation, and the retribution to be visited upon the rejecters of the truth. They

affect great pity for minds so narrow, weak, and superstitious as to acknowledge the claims of God, and obey the requirements of His law. They manifest as much assurance as if, indeed, they had made a covenant with death and an agreement with hell,—as if they had erected an impassable, impenetrable barrier between themselves and the vengeance of God. Nothing can arouse their fears. So fully have they yielded to the tempter, so closely are they united with him, and so thoroughly imbued with his spirit, that they have no power and no inclination to break away from his snare.

Long has Satan been preparing for his final effort to deceive the world. The foundation of his work was laid by the assurance given to Eve in Eden, "Ye shall not surely die." "In the day that ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil." Little by little he has prepared the way for his master-piece of deception in the development of Spiritualism. He has not yet reached the full accomplishment of his designs; but it will be reached in the last remnant of time, and the world will be swept into the ranks of this delusion. They are fast being lulled into a fatal security, to be awakened only by the outpouring of the wrath of God.

Saith the Lord God: "Judgment also will I lay to the line, and righteousness to the plummet; and the hail shall sweep away the refuge of lies, and the waters shall overflow the hiding place. And your covenant with death shall be disanulled, and your agreement with hell shall not stand. When the overflowing scourge shall pass through, then ye shall be trodden down by it." Isaiah 28:17,18.

Collision Course

— Character and Aims of the Papacy

Quietly, forces are at work in our land, to undermine our Christian faith. And yet but few are aware of these developments. Liberties that so many take for granted were not won in a day. They took centuries to gain—and they can go very quickly—

A danger is impending. God's Word reveals it—the deadly nature of which will soon come with devastating power —

Romanism is now regarded by Protestants with far greater favor than in former years. There is an increasing indifference concerning the doctrines that separate the reformed churches from the papal hierarchy; the opinion is gaining ground that, after all, we do not differ so widely upon vital points as has been supposed, and that a little concession on our part will bring us into a better understanding with Rome. The time was when Protestants placed a high value upon the liberty of conscience which has been so dearly purchased. They taught their children to abhor popery, and held that to remain at peace with Rome would be disloyalty to God. But how widely different are the sentiments now expressed.

The defenders of popery declare that she has been maligned; and the Protestant world is inclined to accept the statement. Many urge that it is unjust to judge the Romish Church of to-day by the abominations and absurdities that marked her reign during the centuries of ignorance and darkness. They excuse her horrible cruelty as the result of the barbarism of the times, and plead that civilization has changed her sentiments.

Have these persons forgotten the claim of infallibility for eight hundred years put forth by this haughty power? So far from relinquishing this claim, the church in the nineteenth century has affirmed it with greater positiveness than ever before. As Rome asserts that she has never erred, and never can err, how can she renounce the principles which governed her course in past ages?

The papal church will never relinquish her claim to infallibility. All that she has done in her persecution of those who reject her dogmas, she holds to be right; and would she not repeat the same acts, should the opportunity be presented? Let the restraints now imposed by secular governments be removed, and Rome be re-instated in her former power, and there would speedily be a revival of her tyranny and persecution.

It is true that there are real Christians in the Roman Catholic communion. Thousands in that church are serving God according to the best light they have. They are not allowed access to His word, and therefore they do not discern the truth. They have never seen the contrast between a living heart-service and a round of mere forms and ceremonies. But God looks with pitying tenderness upon these souls, educated as they are in a faith that is delusive and unsatisfying. He will cause rays of light to penetrate the dense darkness that surrounds them. He will reveal to them the truth as it is in Jesus, and they will yet take their position with His people.

But Romanism as a system is no more in harmony with the gospel of Christ now than at any former period in her history. The Protestant churches are in great darkness, or they would discern the signs of the times. The Roman Church is far-reaching in her plans and modes of operation. She is employing every device to extend her influence and increase her power in preparation for a fierce and determined conflict to regain control of the world, to reestablish persecution, and to undo all that Protestantism has done. Catholicism is gaining ground in our country upon every side. Look at the number of her churches and chapels.

Look at her colleges and seminaries, so widely patronized by Protestants. These things should awaken the anxiety of all who prize the pure principles of the gospel.

Protestants have tampered with and patronized popery; they have made compromises and concessions which papists themselves are surprised to see, and fail to understand. Men are closing their eyes to the real character of Romanism, and the dangers to be apprehended from her supremacy. The people of our land need to be aroused to resist the advances of this most dangerous foe to civil and religious liberty.

Many suppose that the Catholic religion is unattractive, and that its worship is a dull, stupid round of ceremony. Here they mistake. While Romanism is based upon deception, it is not a coarse and clumsy imposture. The religious service of the Romanish Church is a most impressive ceremonial. Its gorgeous display and solemn rites fascinate the senses of the people, and silence the voice of reason and of conscience. The eye is charmed. Magnificent churches, imposing processions, golden altars, jeweled shrines, choice paintings, and exquisite sculpture appeal to the love of beauty. The ear also is captivated. There is nothing to excel the music. The rich notes of the deep-toned organ, blending with the melody of many voices as it swells through the lofty domes and pillared aisles of her grand cathedrals, cannot fail to impress the mind with awe and reverence.

This outward splendor, pomp, and ceremony, that only mocks the longings of the sin-sick soul, is an evidence of inward corruption. The religion of Christ needs not such attractions to recommend it. In the light shining from the cross, true Christianity appears so pure and lovely that external decorations only hide its true worth. It is the beauty of holiness, a meek and quiet spirit, which is of value with God.

Brilliancy of style is not an index of pure, elevated thought. The highest conceptions of art, the most delicate refinement of taste, often spring from minds wholly earthly and sensual. They are often employed by Satan to lead men to forget the necessities of the soul, to lose sight of the future, immor-

tal life, to turn away from their infinite Helper, and to live for this world alone.

A religion of externals is attractive to the unrenewed heart. The pomp and ceremony of the Catholic worship have a seductive, bewitching power by which many are **deceived**; and they come to look upon the Roman Church as the very gate of Heaven. None are proof against her influence but those who have planted their feet firmly upon the foundation of truth, and whose hearts are renewed by the Spirit of God. Thousands who have not an experimental knowledge of Christ will be swept into this deception. A form of godliness without the power is just what they desire. The Romanist feels at liberty to sin, because the church claims the right to pardon. To him who loves self-indulgence, it is more pleasing to confess to a fellow-mortal than to open the soul to God. It is more palatable to human nature to do penance than to renounce sin. It is easier to mortify the flesh by sackcloth and nettles and galling chains than to crucify fleshly lusts. Heavy is the voke which the carnal heart is willing to bear rather than bow to the yoke of Christ.

There is a striking similarity between the church of Rome and the Jewish church at the time of Christ's first advent. While the Jews secretly trampled upon every principle of the law of God, they were outwardly rigorous in the observance of its precepts, loading it down with exactions and traditions that made obedience painful and burdensome. As the Jews professed to revere the law, so do Romanists claim to reverence the cross. They exalt the symbol of Christ's sufferings, while in their lives they deny Him whom it represents.

Papists place crosses upon their churches, upon their altars, and upon their garments. Everywhere is seen the insignia of the cross. Everywhere it is outwardly honored and exalted. But the teachings of Christ are buried beneath a mass of senseless traditions, false interpretations, and rigorous exactions. The Saviour's words concerning the bigoted Jews apply with still greater force to the Romish leaders: "They bind heavy burdens and grievous to be borne,

and lay them on men's shoulders; but they themselves will not move them with one of their fingers." Matthew 23:4. Conscientious souls are kept in constant terror, fearing the wrath of an offended God, while the dignitaries of the church are living in luxury and sensual pleasure.

Satan instigates the worship of images, the invocation of saints, and the exaltation of the pope, to attract the minds of the people from God and from His Son. To accomplish their ruin, he endeavors to turn their attention from Him through whom alone they can find salvation. He will direct them to any one that can be substituted for the One who has said, "Come unto me, all ye that labor and are heavy laden, and I will give you rest." Matthew 11:28.

It is Satan's constant effort to misrepresent the character of God, the nature of sin, and the real issues at **stake in the great controversy.** By his sophistry he blinds the minds of men, and secures them as his agents to war against God. By perverted conceptions of the divine attributes, heathen nations were led to believe human sacrifices necessary to secure the favor of Deity; and the most horrible cruelties have been perpetrated under the various forms of idolatry. The Romish Church, uniting the forms of paganism and Christianity, and in a similar manner misrepresenting the character of God, has resorted to practices no less cruel and revolting. In the days of Rome's supremacy there were instruments of torture to compel assent to her doctrines. There was the stake for those who would not concede to her claims. There were massacres on a scale that will never be known to mortals. Dignitaries of the church studied, under Satan their master, to invent means to cause the greatest possible torture, and not end the life of their victim. The infernal process was repeated to the utmost limit of human endurance, until nature gave up the struggle, and the sufferer hailed death as a sweet release.

Such was the fate of Rome's opponents. For her adherents she had the discipline of the scourge, of famishing hunger, of bodily austerities in every conceivable, heart-sickening form. To secure the favor of Heaven, peni-

tents violated the laws of God by violating the laws of nature. They were taught to sunder every tie which He has formed to bless and gladden man's earthly sojourn. The churchyard contains millions of victims who spent their lives in vain endeavors to subdue their natural affections, to repress, as offensive to God, every thought and feeling of sympathy with their fellow-creatures.

If we desire to understand the determined cruelty of Satan, manifested for hundreds of years, not among those who never heard of God, but in the very heart and throughout the extent of Christendom, we have only to look at the history of Romanism. And as we see how he succeeds in disguising himself, and accomplishing his work through the leaders of the church, we may better understand why he has so great antipathy to the Bible. If that book is read, the mercy and love of God will be revealed; it will be seen that he lays upon men none of these heavy burdens. All that he asks is a broken and contrite heart, a humble, obedient spirit.

Christ gives no example in His life for men and women to shut themselves in monasteries in order to become fitted for Heaven. He has never taught that love and sympathy must be repressed. The Saviour's heart overflowed with love. The nearer man approaches to moral perfection, the keener are his sensibilities, the more acute is his perception of sin, and the deeper his sympathy for the afflicted. The pope claims to be the vicar of Christ. How does his character bear comparison with that of our Saviour? Was Christ ever known to consign men to the prison or the rack because they did not pay Him homage as the King of Heaven? Was His voice heard condemning to death those who did not accept Him? When He was slighted by the people of a Samaritan village, the apostle John was filled with indignation, and inquired, "Lord, wilt thou that we command fire to come down from heaven, and consume them, even as Elias did?" Jesus looked with pity upon His disciple, and rebuked his harsh spirit, saying, "The Son of man is not come to destroy men's lives, but to save them." Luke 9:54,

56. How different from the spirit manifested by Christ is that of his professed vicar.

The Romish Church now presents a fair front to the world, covering with apologies her record of horrible cruelties. She has clothed herself in Christlike garments; but she is unchanged. Every principle of popery that existed in ages past exists to-day. The doctrines devised in the darkest ages are still held. Let none deceive themselves. The popery that Protestants are now so ready to embrace and honor is the same that ruled the world in the days of the Reformation, when men of God stood up at the peril of their lives to expose her iniquity. She possesses the same pride and arrogant assumption that lorded it over kings and princes, and claimed the prerogatives of God. Her spirit is no less cruel and despotic now than when she crushed out human liberty, and slew the saints of the Most High.

Popery is just what prophecy declared that she would be,—the apostasy of the latter times. It is a part of her policy to assume the character which will best accomplish her purpose; but beneath the variable appearance of the chameleon, she conceals the invariable venom of the serpent. "We are not bound to keep faith and promises to heretics," she declares. Shall this power, whose record for a thousand years is written in the blood of the saints, be now acknowledged as a part of the church of Christ?

It is not without reason that the claim has been put forth that Catholicism is now almost like Protestantism. There has been a change; but the change is in Protestants, not in Romanists. Catholicism indeed resembles the Protestantism that now exists; but it is far removed from Protestantism as it was in the days of Cranmer, Ridley, Knox, and other reformers.

As the Protestant churches have been seeking the favor of the world, false charity has blinded their eyes. They do not see but that it is right to believe good of all evil; and as the inevitable result, they will finally believe evil of all good. Instead of standing in defense of the faith once delivered to the saints, they are now, as it were, apolo-

gizing to Rome for their uncharitable opinion of her, begging pardon for their bigotry.

A large class, even of those who look upon Romanism with no favor, apprehend little danger from her power and influence. Many urge that the intellectual and moral darkness prevailing during the Middle Ages favored the spread of her dogmas, superstitions, and oppression, and that the greater intelligence of modern times, the general diffusion of knowledge, and the increasing liberality in matters of religion, forbid a revival of intolerance and tyranny. The very thought that such a state of things will exist in this enlightened age is ridiculed. It is true that great light, intellectual, moral, and religious, is shining upon this generation. In the open pages of God's holy word, light from Heaven has been shed upon the world. But it should be remembered that the greater the light bestowed, the greater the darkness of those who pervert or reject it.

A prayerful study of the Bible would show Protestants the real character of the papacy, and would cause them to abhor and to shun it; but men are so wise in their own conceit that they feel no need of humbly seeking God that they may be led into the truth. Although priding themselves on their enlightenment, they are ignorant both of the Scriptures and of the power of God. They must have some means of quieting their consciences; and they seek that which is least spiritual and humiliating. What they desire is a method of forgetting God which shall pass as a method of remembering Him. The papacy is well adapted to meet the wants of all these. It is prepared for two classes of mankind, embracing nearly the whole world,—those who would be saved by their merits, and those who would be saved in their sins. Here is the secret of its power.

A day of great intellectual darkness has been shown to be favorable to the success of popery. It will yet be demonstrated that a day of great intellectual light is equally favorable for its success. In past ages, when men were without God's word, and without the knowledge of the truth, their eyes were blindfolded, and thousands were en-

snared, not seeing the net spread for their feet. In this generation there are many whose eyes become dazzled by the glare of human speculations, "science falsely so called;" they discern not the net, and walk into it as readily as if blindfolded. God designed that man's intellectual powers should be held as a gift from his Maker, and employed in the service of truth and righteousness; but when they are idolized, and laid upon the shrine of Satan to be employed in the service of a false religion, then intelligence can accomplish greater harm than ignorance.

In the movements now in progress in this country to secure for the institutions and usages of the church the support of the State, Protestants are following in the steps of papists. Nay, more, they are opening the door for popery to regain in Protestant America the supremacy which she has lost in the Old World. And that which gives greater significance to this movement is the fact that the principal object contemplated is the enforcement of Sunday observance,—a custom which originated with Rome, and which she claims as the sign of her authority.

The spirit of the papacy,—the spirit of conformity to worldly customs, the veneration for human traditions above the commands of God,—is permeating the Protestant churches, and leading them on to do the same work of Sunday exaltation which the papacy has done before them. Would the reader understand the agencies to be employed in the soon-coming contest? He has but to trace the record of the means which Rome employed for the same object in ages past. Would he know how papists and Protestants united will deal with those who reject their dogmas? Let him see the spirit which Rome manifested toward the Sabbath and its defenders.

Royal edicts, human councils, and church ordinances sustained by secular power, were the steps by which the pagan festival attained its position of honor in the Christian world. The first public measure enforcing Sunday observance was the law enacted [A.D. 321] by Constantine, two years before his profession of Christianity. This

edict required towns-people to rest on the venerable day of the sun, but permitted countrymen to continue their agricultural pursuits. Though originally a heathen statute, it was enforced by the emperor after his nominal acceptance of the Christian religion.

The royal mandate not proving a sufficient substitute for divine authority, the bishop of Rome soon after conferred upon the Sunday the title of Lord's day. Another bishop, who also sought the favor of princes, and who was the special friend and flatterer of Constantine, advanced the claim that Christ had transferred the Sabbath to Sunday. Not a single testimony of the Scriptures was produced in proof of the new doctrine. The sacred garments in which the spurious Sabbath was arrayed were of man's own manufacture; but they served to embolden men in trampling upon the law of God. All who desired to be honored by the world accepted the popular festival.

As the papacy became firmly established, the work of Sunday exaltation was continued. For a time the people engaged in agricultural labor when not attending church, and the name Sabbath was still attached to the seventh day. But steadily and surely a change was effected. Those in holy office were forbidden to pass judgment in any civil controversy on the Sunday. Soon after, persons of all rank were commanded to refrain from common labor, on pain of a fine for freemen, and stripes in the case of servants. Later it was decreed that rich men should be punished with the loss of half of their estates; and finally, that if still obstinate they should be made slaves. The lower classes were to suffer perpetual banishment.

Miracles also were called into requisition. Among other wonders it was reported that as a husbandman who was about to plow his field on Sunday, cleaned his plow with an iron, the iron stuck fast in his hand, and for two years he carried it about with him, "to his exceeding great pain and shame."

Later, the pope gave directions that the parish priest should admonish the violators of Sunday, and wish them to go to church and say their prayers, lest they bring some great calamity on themselves and neighbors. An ecclesiastical council brought forward the argument since so widely employed, that because persons had been struck by lightning while laboring on Sunday, it must be the Sabbath. "It is apparent," said the prelates, "how high the displeasure of God was upon their neglect of this day." An appeal was then made that priests and ministers, kings and princes, and all faithful people, "use their utmost endeavors and care that the day be restored to its honor, and, for the credit of Christianity, more devoutly observed for time to come."

The decrees of councils proving insufficient, the secular authorities were besought to issue an edict that would strike terror to the hearts of the people, and force them to refrain from labor on the Sunday. At a synod held in Rome, all previous decisions were reaffirmed with greater force and solemnity. They were also incorporated into the ecclesiastical law, and enforced by the civil authorities throughout nearly all Christendom.

Still the absence of scriptural authority for Sunday**keeping occasioned no little embarrassment.** The people questioned the right of their teachers to deny the positive declaration of Jehovah, "The seventh day is the Sabbath of the Lord thy God," in order to honor the day of the sun. To supply the lack of Bible testimony, Satan was ready with expedients. A zealous advocate of Sunday, who about the close of the twelfth century visited the churches of England, was resisted by faithful witnesses for the truth; and so fruitless were his efforts that he departed from the country for a season, and cast about him for some means to enforce his teachings. When he returned, the lack was supplied, and in his after-labors he met with greater success. He brought with him a roll purporting to be from God Himself, and containing the needed command for Sunday observance, and awful threats to terrify the disobedient. This precious document as base a counterfeit as the institution it supported—was said to have fallen from heaven, and to have been found in Jerusalem, upon the altar of St. Simeon, in Golgotha. The pontifical palace at Rome was the source whence it proceeded.

Frauds and forgeries to advance the power and prosperity of the church have in all ages been esteemed lawful by the papal hierarchy.

The roll forbade labor from the ninth hour, three o'clock, on Saturday afternoon, till sunrise on Monday; and its authority was declared to be confirmed by many miracles. It was reported that persons laboring beyond the appointed hour were stricken with paralysis. A miller who attempted to grind his corn, saw, instead of flour, a torrent of blood come forth, and the mill-wheel stood still, notwithstanding the strong rush of the water. A woman who placed dough in the oven, found it raw when taken out, though the oven was very hot. Another who had dough prepared for baking at the ninth hour, but determined to set it aside till Monday, found the next day that it had been made into loaves and baked by divine power. A man who baked bread after the ninth hour on Saturday, found, when he broke it the next morning, that blood started therefrom. By such absurd and superstitious fabrications did the advocates of Sunday endeavor to establish its sacredness.

In Scotland, as in England, a greater regard for Sunday was secured by uniting with it a portion of the ancient Sabbath. But the time required to be kept holy varied. A law was passed that Saturday from twelve at noon ought to be accounted holy, and that no man, from that time till Monday morning, should engage in worldly business.

But notwithstanding all the efforts to establish Sunday sacredness, papists themselves publicly confessed the divine authority of the Sabbath, and the human origin of the institution by which it had been supplanted. In the sixteenth century a papal council plainly declared: "Let all Christians remember that the seventh day was consecrated by God, and hath been received and observed, not only by the Jews, but by all others who pretend to worship God; though we Christians have changed their Sabbath into the Lord's day." Those who were tampering with the divine law were not ignorant of the character of their work. They were deliberately setting themselves above God.

A striking illustration of Rome's policy toward those who honor the Sabbath was given in the long and bloody persecution of the Waldenses. Others suffered in a similar manner for their fidelity to the same truth. Amid the gloom of the Dark Ages, the Christians of Central Africa were lost sight of and forgotten by the world, and for many centuries they enjoyed freedom in the exercise of their faith. But at last Rome learned of their existence, and the emperor of Abyssinia was soon beguiled into an acknowledgment of the pope as the vicar of Christ. Other concessions followed. An edict was issued forbidding the observance of the Sabbath under the severest penalties. But papal tyranny soon became a galling yoke; and the Abyssinians determined to break it from their necks. After a terrible struggle, the Romanists were banished from their dominions, and the ancient faith was restored. The churches rejoiced in their freedom, and they never forgot the lesson they had learned concerning the deception, the fanaticism, and the despotic power of Rome. Within their solitary realm they were content to remain, unknown to the rest of Christendom.

The churches of Africa held the Sabbath as it was held by the papal church before her complete apostasy. While they kept the seventh day in obedience to the commandment of God, they abstained from labor on the Sunday in conformity to the custom of the church. Upon obtaining supreme power, Rome had trampled upon the Sabbath of God to exalt her own; but the churches of Africa, hidden for nearly a thousand years, did not share in this apostasy. When brought under the sway of Rome, they were forced to set aside the true and exalt the false Sabbath; but no sooner had they regained their independence than they returned to obedience to the fourth commandment.

These records of the past clearly reveal the enmity of Rome toward the true Sabbath and its defenders, and the means which she employs to honor the institution of her creating. The word of God teaches that these scenes are to be repeated as papists and Protestants shall unite for the exaltation of the Sunday. Revelation 13:11, 12. For nearly

forty years Sabbath reformers have presented this testimony to the world. In the events now taking place is seen a rapid advance toward the fulfillment of the prediction. There is the same claim of divine authority for Sunday-keeping, and the same lack of scriptural evidence, as in the days of papal supremacy. The assertion that God's judgments are visited upon men for their violation of the Sunday-Sabbath, will be repeated. Already it is beginning to be urged.

Marvelous in her shrewdness and cunning is the Romish Church. She can read what is to be. She bides her time, seeing that the Protestant churches are paying her homage in their acceptance of the false Sabbath, and that they are preparing to employ the very means which she herself employed in by-gone days. Those who reject the light of truth will yet seek the aid of this self-styled infallible power to exalt an institution that originated with her. How readily she will come to the help of Protestants in this work, it is not difficult to conjecture. Who understands better than popery how to deal with those who are disobedient to the church?

The Christian world will learn what Romanism really is, when it is too late to escape the snare. She is silently growing into power. Her doctrines are exerting their influence in legislative halls, in the churches, and in the hearts of men. Throughout the land she is piling up her lofty and massive structures, in the secret recesses of which her former persecutions will be repeated. She is stealthily and unsuspectedly strengthening her forces to further her own ends when the time shall come for her to strike. All that she desires is vantage ground, and this is soon to be given her. In the near future we shall see and shall feel what the purpose of the Roman element is. Whoever shall believe and obey the word of God will thereby incur reproach and persecution.

[&]quot;Trust in the Lord with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge Him, and He shall direct thy paths." Proverbs 3:5-6.

CHAPTER SUPPLEMENT: THE NUMBER AND THE MARK

"Here is wisdom. Let him that hath understanding COUNT THE NUMBER of the Beast: for it is the NUMBER OF A MAN; and HIS NUMBER IS SIX HUNDRED THREESCORE AND SIX." Revelation 13:18.

"And that no man might buy or sell, save he that had the mark, or the NAME of the beast, or the NUMBER of HIS NAME." Revelation 13:17.

"The number [is] indicated by the letters of HIS NAME." *The Twentieth Century New Testament.*

"Verse 18, Six Hundred Sixty Six. The numeral letters of HIS NAME shall make up this number." *The Rheims Douay [Catholic] Bible, note on Revelation 13:18.*

"The method of reading, generally adopted, is that known as the GHEMATRIA of the Rabbins, which assigns each letter of a name its usual numerical value, and gives the sum of such numbers as the equivalent of the NAME." Marvin R. Vincent, D.D., Word Studies in the New Testament, Comment on Revelation 13:18.

"And the smoke of their torment ascendeth up for ever and ever; and they have no rest day nor night, who WORSHIP the BEAST and HIS IMAGE, and whosoever receiveth the MARK OF HIS NAME." Revelation 14:11.

"The beasts of Daniel and John are empires. The ten-horned beast [of Revelation 13] is the Roman power.. The head is the governing power in the body." *H. Grattan Guinness, Romanism and the Reformation, pp. 144-145.*

"The NUMBER IN THE MARK in Revelation 13 will be found in the title of the leader of 'Mystery, Babylon the Great.' It is the number of the man of sin of 2 Thessalonians 2, the little horn of Daniel 7, the beast of Revelation 13. It is the number of the one who led out through long centuries in killing the martyrs and uniting Christianity with paganism." Jean Delacroix.

"The pope is of such lofty and supreme dignity that, properly speaking, he has not been established in any rank of dignity, but rather has been placed upon the very summit of all ranks of dignities . . He is likewise the divine monarch and supreme emperor and king of kings.

"Hence the pope is CROWNED with a TRIPLE CROWN, as king of heaven and of earth and of the lower regions." *Lucius Ferraris, Prompta Bibliotheca, Vol. VI, pp. 438, 442 [R.C. sourcebook].*

"Q. What are the letters supposed to be in the pope's crown, and what do they signify, if anything?

"A. The letters inscribed in the Pope's miter are these: VICARIUS FILII DEI, which is the Latin for 'VICAR OF THE SON OF GOD.' Catholics hold that the church, which is a visible society, must have a visible head. Christ, before His

ascension into heaven, appointed St. Peter to act as His representative.. Hence to the Bishop of Rome, as head of the church, was given the title, Vicar of Christ." Our Sunday Visitor, "Bureau of Information," Huntington, Indiana, April 18, 1915 [nationwide R.C. weekly journal].

LATIN	
V S F S S S S S S S S S S S S S S S S S	1 501
GREEK—Lateinos (Lotin Man or Church) A	HEBRON—Romiith (Roman Kingdom) 200 6 6 1 10 10 10 10 666

"Now we challenge the world to find another name in these languages: GREEK, HEBREW, and LATIN (see John 19:20), which shall designate the same number." *Joseph F. Berg, The Great Apostasy, pp. 156-158.*

"Of course the Catholic Church claims that the change [of the Sabbath to Sunday] was her act . . AND THE ACT IS A MARK of her ecclesiastical authority in religious things." From the office of Cardinal Gibbons, through Chancellor H.F. Thomas, November 11, 1895.

"The observance of Sunday by the Protestants is an HOMAGE they pay in spite of themselves to the AUTHORITY OF THE CATHOLIC CHURCH." Monsignor Louis Segur, Plain Talk about the Protestantism of Today, p. 213.

- "Q. How prove you that the church hath power to command feasts and holy days?
- "A. By the very act of changing the Sabbath into Sunday, which Protestants allow of, and therefore they fondly contradict themselves by keeping

Sunday strictly, and breaking most other feasts commanded by the same church.

"Q. How prove you that?

"A. Because BY KEEPING SUNDAY they ACKNOWLEDGE THE CHURCH'S POWER to ordain feasts, and to command them under sin." *The Douay Catechism*, p. 59.

"PROVE TO ME from the BIBLE ALONE that I am bound to keep Sunday holy. THERE IS NO SUCH LAW IN THE BIBLE! It is a law of the holy Catholic Church alone.

"The Bible says, 'Remember the Sabbath day to keep it holy.' THE CATHOLIC CHURCH SAYS, NO. By my divine power, I ABOLISH THE SABBATH DAY and command you to keep holy the first day of the week. And lo! The entire civilized world bows down in reverent obedience to the command of the holy Catholic Church!" Priest Thomas Enright, C.S.S.R, president Redemptorist College, Kansas City, Mo., in a lecture at Hartford, Kansas, February 18, 1884, and published in The American Sentinel [R.C. journal], June 1893, p. 173.

"All dogmatic decrees of the pope, made with or without his general council, are infallible.. Once made, no pope or council can reverse them.. This is the Catholic principle, that the church cannot err in faith." *The Catholic World, June 1871, pp. 422-423.*

"We have no right to ask reasons of the church, any more than of Almighty God, as a preliminary to our submission. We are to take with unquestioning docility, whatever instruction the church gives us." *The Catholic World, August, 1871, p. 589.*

"Nowhere is dogmatic intolerance so necessary a rule of life as in the domain of religious belief.. There can be but a single true religion, which, by the very fact of its existence, protests against all other religions as false." Catholic Encyclopedia, Vol. 14, p. 765.

"And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, the same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of His indignation . . Here is the patience of the saints: here are they that keep the commandments of God, and the faith of Jesus." Revelation 14:9-10,12.

CHAPTER SUPPLEMENT: HOW THE SABBATH WAS CHANGED TO SUNDAY

"There is scarcely anything which strikes the mind of the careful student of ancient ecclesiastical history with greater surprise than the comparatively early period at which many of the corruptions of Christianity, which are embodied in the Roman system, took their rise; yet it is not to be supposed that when the first originators of many of these unscriptural notions and practices planted those germs of corruption, they anticipated or even imagined they would ever grow into such a vast and hideous system of superstition and error as is that of popery."—John Dowling, History of Romanism, 13th Edition, p. 65.

"It would be an error to attribute ['the sanctification of Sunday'] to a definite decision of the Apostles. There is no such decision mentioned the Apostolic documents [that is, the New Testament]."—Antoine Villien, A History of the Commandments of the Church, 1915, p. 23.

"It must be confessed that there is no law in the New Testament concerning the first day."—*McClintock and Strong, Cyclopedia of Biblical, Theological and Ecclesiastical Literature, Vol. 9, p. 196.*

"Rites and ceremonies, of which neither Paul nor Peter ever heard, crept silently into use, and then claimed the rank of divine institutions. [Church] officers for whom the primitive disciples could have found no place, and titles which to them would have been altogether unintelligible, began to challenge attention, and to be named apostolic."—William D. Killen, The Ancient Church, p. xvi.

"Until well into the second century [a hundred years after Christ] we do not find the slightest indication in our sources that Christians marked Sunday by any kind of abstention from work."—W. Rordorf, Sunday, p. 157.

"The ancient Sabbath did remain and was observed . . by the Christians of the Eastern Church [in the area near Palestine] above three hundred years after our Saviour's death."—A Learned Treatise of the Sabbath, p. 77.

"Modern Christians who talk of keeping Sunday as a 'holy' day, as in the still extant 'Blue Laws,' of colonial America, should know that as a 'holy' day of rest and cessation from labor and amusements Sunday was unknown to Jesus... It formed no tenant [teaching] of the primitive Church and became 'sacred' only in the course of time. Outside the church its observance was legalized for the Roman Empire through a series of decrees starting with the famous one of Contantine in 321, an edict due to his political and social ideas."—W.W. Hyde, Paganism to Christianity in the Roman Empire, 1946, p. 257.

"The festival of Sunday, like all other festivals was always only a human ordinance, and it was far from the intentions of the apostles to establish a Divine command in this respect, far from them, and from the early apostolic church, to transfer the laws of the Sabbath to Sunday."—Augustus Neander, The History of the Christian Religon and Church, 1843, p. 186.

"The [Catholic] Church took the pagan buckler of faith against the heathen.

She took the pagan Roman Pantheon [the Roman], temple to all the gods, and made it sacred to all the martyrs; so it stands to this day. She took the pagan Sunday and made it the Christian Sunday. The Sun was a foremost god with heathendom. Balder the beautiful: the White God, the old Scandinavians called him. The sun has worshipers at this very hour in Persia and other lands.. Hence the Church would seem to have said, 'Keep that old pagan name. It shall remain consecrated, sanctified.' And thus the pagan Sunday, dedicated to Balder, became the Christian Sunday, sacred to Jesus. The sun is a fitting emblem of Jesus. The Fathers often compared Jesus to the sun; as they compared Mary to the moon."—William L. Gildea, "Paschale Gaudium," in The Catholic World, p. 58. March 1894.

"The Church made a sacred day of Sunday . . largely because it was the weekly festival of the sun;—for it was a definite Christian policy to take over the pagan festivals endeared to the people by tradition, and give them a Christian significance."—Authur Weigall. The Paganism in Our Christianity. 1928. p. 145.

"Remains of the struggle [between the religion of Christianity and the religion of Mithraism] are found in two institutions adopted from its rival by Christianity in the fourth century, the two Mithraic sacred days: December 25, 'dies natalis solis' [birthday of the sun], as the birthday of Jesus,—and Sunday, 'the venerable day of the Sun,' as Constantine called it in his edict of 321."—Walter Woodburn Hyde, Paganism to Christianity in the Roman Empire, p. 60.

"It is not strange that Sunday is almost universally observed when the Sacred Writings do not endorse it? Satan, the great counterfeiter, worked through the 'mystery of iniquity' to introduce a counterfeit Sabbath to take the place of the true Sabbath. Sunday stands side by side with Ash Wednesday, Palm Sunday, Holy (or Maundy) Thursday, Good Friday, Easter Sunday, Whitsunday, Corpus Christi, Assumption Day, All Soul's Day, Christmas Day, and a host of other ecclesiastical feast days too numorous to mention. This array of Roman Catholic feasts and fast days are all man made. None of them bears the divine credentials of the Author of the Inspired Word."—M.E. Walsh.

"Sun worship was the earliest idolatry."—Fausset Bible Dictionary, p. 666.
"Sun worship was "one of the oldest components of the Roman religion."—
Gaston H. Halsberge, The Cult of Sol Invictus, 1972, p. 26.

"'Babylon, the mother of harlots,' derived much of her teaching from pagan Rome and thence from Babylon. Sun worship—that led her to Sundaykeeping,—was one of those choice bits of paganism that sprang originally from the heathen lore of ancient Babylon: The solar theology of the 'Chaldeans' had a decisive effect upon the final development of Semitic paganism . . [It led to their] seeing the sun the directing power of the cosmic system. All the Baals were thence forward turned into suns; the sun itself being the mover of the other stars—like it eternal and 'unconquerable' . . Such was the final form reached by

the religion of the pagan Semites, and following them, by that of the Romans.. when they raised 'Sol Invictus' [the Invincible Sun] to the rank of supreme divinity in the empire."—Franz F.V.M. Cummont, Astrology and Religion among the Greeks and Romans, p. 55.

"When Christianity conquered Rome, the ecclesiastical structure of the pagan church, the title and the vestments of the 'pontifex maximus,' the worship ot the 'Great Mother' goddess and a multitude of comforting divinities, . . the joy or solemnity of old festivals, and the pageantry of immemorial ceremony, passed like material blood into the new religion,—and captive Rome conquered her conqueror. The reins and skills of government were handed down by a dying empire to a virile papacy."—Will Durant, Caesar and Christ, p. 672.

"The power of the Ceasars lived again in the universal dominion of the popes."—H.G. Guiness, Romanism and the Reformation.

"Like two sacred rivers flowing from paradise, the Bible and divine Tradition contain the Word of God, the precious gems of revealed truth. Though these two divine streams are in themselves, on account of their divine origin, of equal sacredness, and are both full of revealed truths, still, of the two, Tradition [the sayings of popes and councils] is to us more clear and safe."—Di Bruno, Catholic Belief, p. 33.

"Unquestionably the first law, either ecclesiastical or civil, by which the Sabbatical observance of that day is known to have been ordained, is the edict of Constantine, A.D. 321."—Chamber's Encyclopedia, article, "Sabbath."

Here is the first Sunday law in history, a legal enactment by Constantine I (reigned 306-337): "On the Venerable Day of the Sun ["Venerable die Solis"—the sacred day of the Sun] let the magistrates and people residing in cities rest, and let all workshops be closed. In the country, however, persons engaged in agriculture may freely and lawfully continue their pursuits; because it often happens that another day is not so suitable for grain-sowing or for vine-planting; lest by neglecting the proper moment for such operations the bounty of heaven should by lost—given the 7th day of March [A.D. 321], Crispus and Constanstine being consuls each of them for the second time."—The First Sunday Law of Constantine I, in "Codex Justianianus," lib. 3, tit. 12,3; trans. in Phillip Schaff, History of the Christian Church, Vol. 3, p. 380.

"This [Constantine's Sunday decree of March 321] is the 'parent' Sunday law making it a day of rest and release from labor. For from that time to the present there have been decrees about the observance of Sunday which have profoundly influenced European and American society. When the Church became a part of State under the Christian emperors, Sunday observance was enforced by civil statutes, and later when the Empire was past, the Church in the hands of the papacy enforced it by ecclesiastical and also by civil enactments."—
Walter W. Hyde, Paganism to Christianity in the Roman Empire, 1946, p. 261.

"Constantine's decree marked the beginning of a long, though intermittent series of imperial decrees in support of Sunday rest."—Vincent J. Kelly, Forbidden Sunday and Feast-Day Occupations, 1943, p. 29.

"Constantine labored at this time untiringly to unite the worshipers of the old and the new into one religion. All his laws and contrivances aimed at promoting this amalgamation of means melt together a purified heathenism and a moderated Christianity . Of all his blending and melting together of Christianity and heathenism, none is more easy to see through than this making of his Sunday law: The Christians worshiped their Christ, the heathen their sun-god [so they should now be combined]."—H.G. Heggtveit, Illustreret Kirkehistorie, 1895, p. 202.

"If every Sunday is to be observed by Christians on account of the resurrection, then every Sabbath on account of the burial is to be regarded in execration [cursing] of the Jews."—Pope Sylvester, quoted by S.R.E. Humbert, "Adversus Graecorum Calumnias," in J.P. Migne, Patrologie, p. 143 [Sylvester (A.D. 314-337) was the pope at the time Constantine I was Emperor].

"All things whatsoever that were prescribed for the [Bible] Sabbath, we have transferred them to the Lord's day, as being more authoratative and more highly regarded and first in rank, and more honorble than the Jewish Sabbath."—Bishop Eusebius, quoted in J.P. Migne, "Patrologie," p. 23, 1169-1172 [Eusebius of Caesarea was a high-ranking Catholic leader during Constantine's lifetime].

"As we have already noted, excepting for the Roman and Alexandrian Christians, the majority of Christians were observing the seventh-day Sabbath at least as late as the middle of the fifth century [A.D. 450]. The Roman and Alexandrian Christians were among those converted from heathenism. They began observing Sunday as a merry religious festival in honor of the Lord's resurrection, about the latter half of the second century A.D. However, they did not try to teach that the Lord or His apostles commanded it. In fact, no ecclesiastical writer before Eusebius of Caesarea in the fourth century even suggested that either Christ or His apostles instituted the observance of the first day of the week.

"These Gentile Christians of Rome and Alexandria began calling the first day of the week 'the Lord's day.' This was not difficult for the pagans of the Roman Empire who were steeped in sun worship to accept, because they [the pagans] referred to their sun-god as their 'Lord.' "—E.M. Chalmers, How Sunday Came into the Christian Church. p. 3.

The following statement was made 100 years after Constantine's Sunday Law was passed: "Although almost all churches throughout the world celebrate the sacred mysteries on the Sabbath every week, yet the Christians of Alexandria and at Rome, on account of some ancient tradition, have ceased to do this."—

Socraties Scholasticus, quoted in Ecclesiastical History, Book 5, chap. 22 [written shortly after A.D. 439].

"The people of Constantinople, and almost everywhere, assemble together on the Sabbath, as well as on the first day of the week, which custom is never observed at Rome or at Alexandria."—Hermias Sozomen, quoted in Ecclesiastical History, vii, 19, in A Select Library of Nicene and Post-Nicene Fathers, 2nd Series, Vol. 2, p. 390 [written soon after A.D. 415].

"Down even to the fifth century the observance of the Jewish Sabbath was continued in the Christian church, but with a rigor and solemnity gradually diminishing until it was wholly discontinued."—Lyman Coleman, Ancient Christianity Exemplified, chap. 26, sec. 2. p. 527.

"Contantine's [five Sunday Law] decrees marked the beginning of a long though intermittent series of imperial decrees in support of Sunday rest."—A History of the Councils of the Church. Vol. 2. p. 316.

"What began, however, as a pagan ordinance, ended as a Christian regulation; and a long series of imperial decrees, during the fourth, fifth, and sixth, centuries, enjoined with increasing stringency abstinence from labor on Sunday."—Hutton Webster, Rest Days, pp. 122-123, 270.

Here is the first Sunday Law decree of a Christian council. It was given about 16 years after Constantine's first Sunday Law of A.D. 321: "Christians shall not Judaize and be idle on Saturday [in the original: 'sabbato'—shall not be idle on the Sabbath], but shall work on that day; but the Lord's day they shall especially honour, and as being Christians, shall, if possible, do no work on that day. If, however, they are found Judaizing, they shall by shut out ['anathema,'—excommunicated] from Christ."—Council of Laodicea, c. A.D. 337, Canon 29, quoted in C.J. Hefele, A History of the Councils of the Church, Vol. 2, p. 316.

"The keeping of the Sunday rest arose from the custom of the people and the constitution of the [Catholic] Church.. Tertullian was probably the first to refer to a cessation of affairs on the Sun day; the Council of Laodicea issued the first counciliar legislation for that day; Constantine I issued the first civil legislation."—Priest Vincent J. Kelly, Forbidden Sunday and Feast-Day Occupations, p. 203 [a thesis presented to the Catholic University of America].

"About 590, Pope Gregory, in a letter to the Roman people, denounced as the prophets of Antichrist those who maintained that work ought not to be done on the seventh day."—James T. Ringgold, The Law of Sunday, p. 267.

In the centuries that followed, persecution against believers in the Bible Sabbath intensified until very few were left alive. When the Reformation began, the true Sabbath was almost unknown.

"Now the [Catholic] Church.. instituted, by God's authority, Sunday as the day of worship. The same Church, by the same divine authority, taught the doctrine of Purgatory.. We have, therefore, the same authority for Purgatory as we have for Sunday."—Martin J. Scott, Things Catholics Are Asked about, 1927, p. 236.

"Of course the Catholic Church claims that the change [of the Sabbath to Sunday] was her act.. AND THE ACT IS A MARK of her ecclesiastical power."—From the office of Cardinal Gibbons. through Chancellor H.F. Thomas. Nov 11. 1895.

Chapter Thirty One

Satan's Master Plan

— The Coming Conflict

God never forces the will or the conscience, but in both, Satan delights. And in the near future a renewal of such coercion will to be seen. Errors that strike insolently against the authority of Heaven will soon be brought boldly to the front—and given legal backing—

Will you and I be ready for the final conflict described in Revelation? Here you will learn for yourself the issues of Satan's Master Plan —

The greatest and most favored nation upon the earth is the United States. A gracious Providence has shielded this country, and poured upon her the choicest of Heaven's blessings. Here the persecuted and oppressed have found refuge. Here the Christian faith in its purity has been taught. This people have been the recipients of great light and unrivaled mercies. But these gifts have been repaid by ingratitude and forgetfulness of God. The Infinite One keeps a reckoning with the nations, and their guilt is proportioned to the light rejected. A fearful record now stands in the register of Heaven against our land; but the crime which shall fill up the measure of her iniquity is that of making void the law of God.

Between the laws of men and the precepts of Jehovah will come the last great conflict of the controversy between truth and error. Upon this battle we are now entering,—a battle not between rival churches contending for the supremacy, but between the religion of the Bible and the religion of fable and tradition. The agencies which will unite against truth and righteousness in this contest are

now actively at work.

God's holy word, which has been handed down to us at such a cost of suffering and blood, is but little valued. The Bible is within the reach of all, but there are few who really accept it as the guide of life. Infidelity prevails to an alarming extent, not in the world merely, but in the church. Many have come to deny doctrines which are the very pillars of the Christian faith. The great facts of creation as presented by the inspired writers, the fall of man, the atonement, and the perpetuity of the law of God, are practically rejected by a large share of the professedly Christian world. Thousands who pride themselves upon their wisdom and independence regard it an evidence of weakness to place implicit confidence in the Bible, and a proof of superior talent and learning to cavil at the Scriptures, and to spiritualize and explain away their most important truths. Many ministers are teaching their people, and many professors and teachers are instructing their students, that the law of God has been changed or abrogated; and they ridicule those who are so simple-minded as to acknowledge all its claims.

In rejecting the truth, men reject its Author. In trampling upon the law of God, they deny the authority of the **Lawgiver.** It is as easy to make an idol of false doctrines and theories as to fashion an idol of wood or stone. Satan leads men to conceive of God in a false character, as having attributes which He does not possess. A philosophical idol is enthroned in the place of Jehovah: while the true God. as He is revealed in His word, in Christ, and in the works of creation, is worshiped by but few. Thousands deify nature, while they deny the God of nature. Though in a different form, idolatry exists in the Christian world today as verily as it existed among ancient Israel in the days of Elijah. The god of many professedly wise men, of philosophers, poets, politicians, journalists,—the god of polished fashionable circles, of many colleges and universities, even of some theological institutions,—is little better than Baal, the sun-god of Phenicia.

No error accepted by the Christian world strikes more

boldly against the authority of Heaven, none is more directly opposed to the dictates of reason, none is more pernicious in its results, than the modern doctrine, so rapidly gaining ground, that God's law is no longer obligatory upon men. Every nation has its laws, which command respect and obedience; and has the Creator of the heavens and the earth no law to govern the beings He has made? Suppose that prominent ministers were publicly to teach that the statutes which govern our nation and protect the rights of its citizens were not obligatory,—that they restricted the liberties of the people, and therefore ought not to be obeyed; how long would such men be tolerated in the pulpit? But is it a graver offense to disregard the laws of States and nations than to trample upon those divine precepts which are the foundation of all government? When the standard of righteousness is set aside, the way is open for the prince of evil to establish his rule in the earth.

It would be far more consistent for nations to abolish their statutes, and permit the people to do as they please, than for the Ruler of the universe to annul His law, and leave the world without a standard to condemn the guilty or justify the obedient. Would we know the result of making void the law of God? The experiment has been tried. Terrible were the scenes enacted in France when atheism became the controlling power. It was then demonstrated to the world that to throw off the restraints which God has imposed is to accept the rule of the cruelest of tyrants.

Wherever the divine precepts are set aside, sin ceases to appear sinful, or righteousness desirable. Those who refuse to submit to the government of God are wholly unfitted to govern themselves. Through their pernicious teachings, the spirit of insubordination is implanted in the hearts of children and youth, who are naturally impatient of control; and a lawless, licentious state of society results. While scoffing at the credulity of those who obey the requirements of God, the multitudes eagerly accept the delusions of Satan. They give the rein to lust, and practice the sins which called down judgments upon the heathen.

Let the restraint imposed by the divine law be wholly removed, and human laws would soon be disregarded. Because God forbids dishonest practices, coveting, lying, and defrauding, men are ready to trample upon His statutes as a hindrance to their worldly prosperity; but the results of banishing these precepts would be such as they do not anticipate. If the law were not binding, why should any fear to transgress? Property would no longer be safe. Men would obtain their neighbor's possessions by violence; and the strongest would become richest. Life itself would not be respected. Those who disregard the commandments of God sow disobedience to reap disobedience. The marriage vow would no longer stand as a sacred bulwark to protect the family. He who had the power, would, if he desired, take his neighbor's wife by violence. The fifth commandment would be set aside with the fourth. Children would not shrink from taking the life of their parents, if by so doing they could obtain the desire of their corrupt hearts. The civilized world would become a horde of robbers and assassins; and peace, rest, and happiness would be banished from the earth.

Already the doctrine that men are released from obedience to God's requirements has weakened the force of moral obligation, and opened the flood-gates of iniquity **upon the world.** Lawlessness, dissipation, and corruption are sweeping in upon us like an overwhelming tide. In the family, Satan is at work. His banner waves, even in professedly Christian households. There is envy, evil surmising, hypocrisy, estrangement, emulation, strife, betrayal of sacred trusts, indulgence of lust. The whole system of religious principles and doctrines, which should form the foundation and frame-work of social life, seems to be a tottering mass, ready to fall to ruin. The vilest of criminals, when thrown into prison for their offenses, are often made the recipients of gifts and attentions, as if they had attained an enviable distinction. The greatest publicity is given to their character and crimes. The press publish the revolting details of vice, thus initiating others into the practice of fraud, robbery, and murder; and Satan exults in the success of his hellish schemes. The infatuation of vice, the wanton taking of life, the terrible increase of intemperance and iniquity of every order and degree, should arouse all who fear God, to inquire what can be done to stay the tide of evil.

Courts of justice are corrupt. Rulers are actuated by desire for gain, and love of sensual pleasure. Intemperance has beclouded the faculties of many, so that Satan has almost complete control of them. Jurists are perverted, bribed, deluded. Drunkenness and revelry, passion, envy, dishonesty of every sort, are represented among those who administer the laws. "Justice standeth afar off; for truth is fallen in the street, and equity cannot enter."

The iniquity and spiritual darkness that prevailed under the supremacy of Rome were the inevitable result of her suppression of the Scriptures; but where is to be found the cause of the wide-spread infidelity, the rejection of the law of God, and the consequent corruption, under the full blaze of gospel light in an age of religious freedom? Now that Satan can no longer keep the world under his control by withholding the Scriptures, he resorts to other means to accomplish the same object. To destroy faith in the Bible serves his purpose as well as to destroy the Bible itself. By introducing the belief that God's law is not binding, he as effectually leads men to transgress as **if they were wholly ignorant of its precepts.** And now, as in former ages, he has worked through the church to further his designs. As the religious organizations of the day have refused to listen to unpopular truths plainly brought to view in the Scriptures, they have sown broadcast the seeds of skepticism. Clinging to the papal error of natural immortality and man's consciousness in death, they reject the only defense against the delusions of Spiritualism. Nor is this all. As the claims of the fourth commandment are urged upon the people, popular teachers find that the observance of the seventh-day Sabbath is there enjoined; and as the only way to free themselves from a duty which they are unwilling to perform, they declare that the law of God is no longer binding. Thus they cast away the law and the Sabbath together. As the work

of Sabbath reform extends, this rejection of the divine law to avoid the claims of the fourth commandment will become well-nigh universal. Upon those religious leaders whose teachings have opened the door to infidelity, to Spiritualism, and to contempt for God's holy law, rests a fearful responsibility for the iniquity that exists in the Christian world.

Yet this very class put forth the claim that the fastspreading corruption is largely attributable to the desecration of the so-called "Christian Sabbath," and that the enforcement of Sunday observance would greatly improve the morals of society. Combining the temperance reform with the Sunday movement, they represent themselves as laboring to promote the highest interests of society; and those who refuse to unite with them are denounced as the enemies of temperance and reform. But the fact that a movement to establish error is connected with a work which is in itself good, is not an argument in favor of the error. We may disguise poison by mingling it with wholesome food, but we do not thereby change its nature. On the contrary, it is rendered more dangerous, as it is more likely to be taken unawares. It is one of Satan's devices to combine with falsehood just enough truth to give it plausibility. The leaders of the Sunday movement may advocate reforms which the people need, principles which are in harmony with the Bible, yet while there is with these a requirement which is contrary to God's law. His servants cannot unite with them. Nothing can justify them in setting aside the commandments of God for the precepts of men.

Through the two great errors, the immortality of the soul and Sunday sacredness, Satan will bring the people under his deceptions. While the former lays the foundation of Spiritualism, the latter creates a bond of sympathy with Rome. Protestantism will yet stretch her hand across the gulf to grasp the hand of Spiritualism; she will reach over the abyss to clasp hands with the Roman power; and under the influence of this threefold union, our country will follow in the steps of Rome in trampling

on the rights of conscience.

Spiritualism is now changing its form, veiling some of its more objectionable and immoral features, and assuming a Christian guise. Formerly it denounced Christ and the Bible; now it professes to accept both. The Bible is interpreted in a manner that is attractive to the unrenewed heart, while its solemn and vital truths are made of no effect. A God of love is presented; but His justice, His denunciations of sin, the requirements of His holy law, are all kept out of sight. Pleasing, bewitching fables captivate the senses of those who do not make God's word the foundation of their faith. Christ is as verily rejected as before; but Satan has so blinded the eyes of the people that the deception is not discerned.

As Spiritualism assimilates more closely to the nominal Christianity of the day, it has greater power to deceive and ensnare. Satan himself is converted, after the modern order of things. He will appear in the character of an angel of light. Through the agency of Spiritualism, miracles will be wrought, the sick will be healed, and many undeniable wonders will be performed. And as the spirits will profess faith in the Bible, and express regard for Sunday, their work will be accepted as a manifestation of divine power.

The line of distinction between professing Christians and the ungodly is now hardly distinguishable. Church-members love what the world loves, and are ready to join with them; and Satan determines to unite them in one body and thus strengthen his cause by sweeping all into the ranks of Spiritualism. Papists who boast of miracles as a certain mark of the true church, will be readily deceived by this wonder-working power; and Protestants, having cast away the shield of truth, will also be deluded. Papists, Protestants, and worldlings will alike accept the form of godliness without the power, and they will see in this union a grand movement for the conversion of the world, and the ushering in of the long-expected millennium.

Through Spiritualism, Satan appears as a benefactor of the race, healing the diseases of the people, and pro-

fessing to present a new and more exalted system of religious faith; but at the same time he works as a destroyer. His temptations are leading multitudes to ruin. Intemperance dethrones reason; sensual indulgence, strife, and bloodshed follow. Satan delights in war; for it excites the worst passions of the soul, and then sweeps into eternity its victims steeped in vice and blood. It is his object to incite the nations to war against one another; for he can thus divert the minds of the people from the work of preparation to stand in the day of God.

Satan works through the elements also to garner his harvest of unprepared souls. He has studied the secrets of the laboratories of nature, and he uses all his power to control the elements as far as God allows. When he was suffered to afflict Job, how quickly flocks and herds, servants, houses, children, were swept away, one trouble succeeding another as in a moment. It is God that shields His creatures, and hedges them in from the power of the destroyer. But the Christian world has shown contempt for the law of Jehovah; and the Lord does just what He has declared that He would do, He withdraws His blessings from the earth, and removes His protecting care from those who are rebelling against His law, and teaching and forcing others to do the same. Satan has control of all whom God does not especially guard. He will favor and prosper some in order to further his own designs, and he will bring trouble upon others, and lead men to believe that it is God who is afflicting them.

While appearing to the children of men as a great physician who can heal all their maladies, He will bring disease and disaster until populous cities are reduced to ruin and desolation. Even now he is at work. In accidents and calamities by sea and by land, in great conflagrations, in fierce tornadoes and terrific hailstorms, in tempests, floods, cyclones, tidal waves, and earthquakes, in every place and in a thousand forms, is Satan exercising his power. He sweeps away the ripening harvest, and famine and distress follow. He imparts to the air a deadly taint, and thousands perish by the pestilence. These visitations are to become more and more

frequent and disastrous. Destruction will be upon the inhabitants of the world. The beasts of the field will groan, and the earth will languish.

And then the great deceiver will persuade men that those who serve God are causing these evils. The class that have provoked the displeasure of Heaven will charge all their troubles upon the faithful few whom the Lord has sent to them with messages of warning and reproof. It will be declared that the nation is offending God by the violation of the Sunday-Sabbath, that this sin has brought calamities which will not cease until Sunday observance shall be strictly enforced, and that those who present the claims of the fourth commandment, thus destroying reverence for Sunday, are troublers of the nation, preventing its restoration to divine favor and temporal prosperity. Thus the accusation urged of old against the servant of God will be repeated, and upon grounds equally well established. "And it came to pass when Ahab saw Elijah, that Ahab said unto him, Art thou he that troubleth Israel? And he answered, I have not troubled Israel, but thou and thy father's house, in that ye have forsaken the commandments of the Lord, and thou hast followed Baalim." 1 Kings 18:17, 18. As the wrath of the people shall be excited by false charges, they will pursue a course toward God's ambassadors very similar to that which apostate Israel pursued toward Elijah.

The miracle-working power manifested through Spiritualism will exert its influence against those who choose to obey God rather than men. Messages will come from the spirits declaring that God has sent them to inform the rejecters of Sunday that they are in error, and that the laws of the land should be obeyed as the law of God. They will lament the great wickedness in the world, and second the testimony of religious teachers, that the degraded state of morals is caused by the desecration of Sunday. Great will be the indignation excited against all who refuse to accept their testimony.

Those who honor the Bible Sabbath will be denounced as enemies of law and order, as breaking down the moral

restraints of society, causing anarchy and corruption, and calling down the judgments of God upon the earth. Their conscientious scruples will be pronounced obstinacy, stubbornness, and contempt of authority. They will be accused of disaffection toward the government. Ministers who deny the obligation of the divine law will present from the pulpit the duty of yielding obedience to the civil authorities as ordained of God. In legislative halls and courts of justice, commandment-keepers will be censured and misrepresented. A false coloring will be given to their words; the worst possible construction will be put upon their motives.

The Protestant churches have rejected the clear, scriptural arguments in defense of God's law, and they long to stop the mouths of those whose faith they cannot overthrow by the Bible. Though they blind their own eyes to the fact, they are now adopting a course which will lead to the persecution of those who conscientiously refuse to do what the rest of the Christian world are doing, and acknowledge the claims of the papal Sabbath.

The dignitaries of Church and State will unite to bribe, persuade, or compel all classes to honor the Sunday. The lack of divine authority will be supplied by oppressive enactments. Political corruption is destroying love of justice and regard for truth, and in order to secure public favor, legislators will yield to the popular demand for a law enforcing Sunday observance. Liberty of conscience, which has cost this nation so great a sacrifice, will no longer be respected. In the soon-coming conflict we shall see exemplified the prophet's words: "And the dragon was wroth with the woman, and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ." Revelation 12:17.

Our land is in jeopardy. The time is drawing on when its legislators shall so abjure the principles of Protestantism as to give countenance to Romish apostasy. The people for whom God has so marvelously wrought, strengthening them to throw off the galling yoke of popery, will by a national act give vigor to the corrupt faith of Rome, and thus

arouse the tyranny which only waits for a touch to start again into cruelty and despotism. With rapid steps are we already approaching this period. When Protestant churches shall seek the support of the secular power, thus following the example of that apostate church, for opposing which their ancestors endured the fiercest persecution, then will there be a national apostasy which will end only in national ruin.

CHAPTER SUPPLEMENT: FAITH TO OVERCOME

"By faith Abraham, when he was called, obeyed . . not knowing whither he went." *Hebrews 11:8, R.V. (read James 2:21).*

"Abraham believed God, and it was imputed unto him for righteousness: and he was called the friend of God." *James 2:23.*

"Without faith, it is impossible to please Him." Hebrews 11:6.

"For whatsoever is born of God overcometh the world: and this is the victory that overcometh the world, even our faith." 1 John 5:4.

"Be not overcome of evil, but overcome evil with good." Romans 12:21.

"To him that overcometh will I give to eat of the tree of life, which is in the midst of the paradise of God." *Revelation 2:7.*

"To him that overcometh will I give to eat of the hidden manna, and I will give him a white stone, and in the stone a new name written, which no man knoweth saving he that receiveth it." *Revelation 2:17.*

"He that overcometh, and keepeth My works unto the end, to him will I give power over the nations." *Revelation 2:26.*

"He that overcometh, the same shall be clothed in white raiment; and I will not blot out his name out of the book of life, but I will confess his name before My Father, and before His angels." *Revelation 3:5.*

"To him that overcometh will I grant to sit with Me in My throne, even as I also overcame, and am set down with My Father in His throne." *Revelation 3:21.*

"He that overcometh shall inherit all things; and I will be his God, and he shall be My son." *Revelation 21:7.*

"Because I live, ye shall live also." John 14:19.

"If ye continue in My word, then are ye My disciples indeed; and ye shall know the truth, and the truth shall make you free." John 8:31-32.

"Seeing ye have purified your souls in obeying the truth through the Spirit." 1 Peter 1:22.

"Open ye the gates, that the righteous nation which keepeth the truth may enter in." Isaiah 26:2.

"Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the city." Revelation 22:14.

Build on the Rock

— The Scriptures, a Safeguard

The last great delusion is soon to open before us. So closely will the counterfeit resemble the true, that it will be impossible to distinguish between them except by the Bible —

And yet but few value the Bible with all their heart, and study it with all their might, in preparation for the crisis that is soon to overtake the earth. Satan has a special plan to attract attention to man in place of God and His Word, but few are preparing to resist it —

To the law and to the testimony. If they speak not according to this word, it is because there is no light in them." Isaiah 8:20. The people of God are directed to the Scriptures as their safeguard against the influence of false teachers and the delusive power of spirits of dark**ness.** Satan employs every possible device to prevent men from obtaining a knowledge of the Bible; for its plain utterances reveal his deceptions. At every revival of God's work, the prince of evil is aroused to more intense activity; he is now putting forth his utmost efforts for a final, despairing struggle against Christ and His followers. The last great delusion is soon to open before us. Antichrist is to perform his marvelous works in our sight. So closely will the counterfeit resemble the true, that it will be impossible to distinguish between them except by the Holy Scriptures. By their testimony every statement and everv miracle must be tested.

Those who endeavor to obey all the commandments of God will be opposed and derided; their way will be

made very hard. They can stand only in God. In order to endure the trial before them, they must understand the will of God as revealed in His word; they can honor Him only as they have a right conception of His character, government, and purposes, and act in accordance with them. None but those who have trained the intellect to grasp the truths of the Bible will stand through the last great conflict. **To every soul will come the searching test, Shall I obey God rather than men?** The decisive hour is even now at hand. Are our feet planted on the rock of God's immutable word? Are we prepared to stand firm in defense of the commandments of God and the faith of Jesus?

Before His crucifixion the Saviour explained to His disciples that He was to be put to death, and to rise again from the tomb; and angels were present to impress His words on minds and hearts. But the disciples were looking for temporal deliverance from the Roman voke, and they could not tolerate the thought that He in whom all their hopes centered should suffer an ignominious death. The words which they needed to remember were banished from their minds; and when the time of trial came, it found them unprepared. The death of Jesus as fully destroyed their hopes as if He had not forewarned them. So in the prophecies the future is opened before us as plainly as it was opened to the disciples by the words of Christ. The events connected with the close of probation and the work of preparation for the time of trouble, are clearly brought to view. But multitudes have no more understanding of these important truths than if they had never been revealed. Satan watches to catch away every impression that would make them wise unto salvation, and the time of trouble will find them unready.

When God sends to men warnings so important that they are represented as proclaimed by holy angels flying in the midst of heaven, He requires every person endowed with reasoning powers to heed the message. The fearful judgments denounced against the worship of the beast and his image (Revelation 14:9-12), should lead all to a diligent study of the prophecies to learn what the mark

of the beast is, and how they are to avoid receiving it. But the masses of the people turn away their ears from hearing the truth, and are turned unto fables. The apostle Paul declared, looking down to the last days, "The time will come when they will not endure sound doctrine." 2 Timothy 4:3. That time has fully come. The multitudes do not want Bible truth, because it interferes with the desires of the sinful, world-loving heart; and Satan supplies the deceptions which they love.

But God will have a people upon the earth to maintain the Bible, and the Bible only, as the standard of all doctrines and the basis of all reforms. The opinions of learned men, the deductions of science, the creeds or decisions of ecclesiastical councils, as numerous and discordant as are the churches which they represent, the voice of the majority,—not one or all of these should be regarded as evidence for or against any point of religious faith. Before accepting any doctrine or precept, we should demand a plain "Thus saith the Lord" in its support.

Satan is constantly endeavoring to attract attention to man in the place of God. He leads the people to look to bishops, to pastors, to professors of theology, as their guides, instead of searching the Scriptures to learn their duty for themselves. Then by controlling the minds of these leaders he can influence the multitudes according to his will.

When Christ came to speak the words of life, the common people heard him gladly; and many, even of the priests and rulers, believed on Him. But the chief of the priesthood and the leading men of the nation were determined to condemn and repudiate His teachings. Though they were baffled in all their efforts to find accusations against Him, though they could not but feel the influence of the divine power and wisdom attending His words, yet they encased themselves in prejudice; they rejected the clearest evidence of His Messiahship, lest they should be forced to become His disciples. These opponents of Jesus were men whom the people had been taught from infancy to reverence, to whose authority they had been accustomed implicitly to

bow. "How is it," they asked, "that our rulers and learned scribes do not believe on Jesus? Would not these pious men receive Him if He were the Christ?" It was the influence of such teachers that led the Jewish nation to reject their Redeemer.

The spirit which actuated those priests and rulers is still manifested by many who make a high profession of piety. They refuse to examine the testimony of the Scriptures concerning the special truths for this time. They point to their own numbers, wealth, and popularity, and look with contempt upon the advocates of truth as few, poor, and unpopular, having a faith that separates them from the world.

Christ foresaw that the undue assumption of authority practiced by the scribes and Pharisees would not cease with the dispersion of the Jews. He had a prophetic view of the work of exalting human authority to rule the conscience, which has been so terrible a curse to the church in all ages. And his fearful denunciations of the scribes and Pharisees, and his warnings to the people not to follow these blind leaders, were placed on record as an admonition to future generations.

With the many warnings against false teachers, why are the people so ready to commit the keeping of their souls to the clergy? There are to-day thousands of professors of religion who can give no other reason for points of faith which they hold than that they were so instructed by their religious leaders. They pass by the Saviour's teachings almost unnoticed, and place implicit confidence in the words of the ministers. But are ministers infallible? How can we trust our souls to their guidance unless we know from God's word that they are light-bearers? A lack of moral courage to step aside from the beaten track of the world, leads many to follow in the steps of learned men; and by their reluctance to investigate for themselves, they are becoming hopelessly fastened in the chains of error. They see that the truth for this time is plainly brought to view in the Bible, and they feel the power of the Holy Spirit attending its proclamation; yet they allow the opposition of the clergy

to turn them from the light. Though reason and conscience are convinced, these deluded souls dare not think differently from the minister; and their individual judgment, their eternal interests, are sacrificed to the unbelief, the pride and prejudice, of another.

Many are the forms of human influence through which Satan works to bind his captives. He secures multitudes to himself by attaching them by the silken cords of affection to those who are enemies of the cross of Christ. Whatever this attachment may be, parental, filial, conjugal, or social, the effect is the same; the opposers of truth rule with despotic power, and the souls held under their sway have not sufficient courage or independence to obey their own convictions of duty.

The truth and the glory of God are inseparable; it is impossible for us, with the Bible within our reach, to honor God by erroneous opinions. It is the first and highest duty of every rational being to learn from the Scriptures what is truth, and then to walk in the light, and encourage others to follow his example. Ignorance of God's word is sin, when every provision has been made that we may become wise. We should day by day study the Bible diligently, weighing every thought, and comparing scripture with scripture. With divine help, we are to form our opinions for ourselves, as we are to answer for ourselves before God.

The truths most plainly revealed in the Bible have been involved in doubt and darkness by learned men, who, with a pretense of great wisdom, teach that the Scriptures have a mystical, a secret, spiritual meaning not apparent in the language employed. These men are false teachers. It was to such a class that Jesus declared, "Ye know not the Scriptures, neither the power of God." Mark 12:24. The language of the Bible should be explained according to its obvious meaning unless a symbol or figure is employed. Christ has given the promise, "If any man will do His will, he shall know of the doctrine." John 7:17. If men would but take the Bible as it reads, if there were no false teachers to

mislead and confuse their minds, a work would be accomplished that would make angels glad, and that would bring into the fold of Christ thousands upon thousands who are now wandering in error.

We should exert all the powers of the mind in the study of the Scriptures, and should task the understanding to comprehend, as far as mortals can, the deep things of God; yet we must not forget that the docility and submission of a child is the true spirit of the learner. Scriptural difficulties can never be mastered by the same methods that are employed in grappling with philosophical problems. We should not engage in the study of the Bible with that self-reliance with which so many enter the domains of science, but with a prayerful dependence upon God, and a sincere desire to learn His will. We must come with a humble and teachable spirit to obtain knowledge from the great I AM. Otherwise, evil angels will so blind our minds and harden our hearts that we shall not be impressed by the truth.

Many a portion of Scripture which learned men pronounce a mystery, or pass over as unimportant, is full of comfort and instruction to him who has been taught in the school of Christ. One reason why many theologians have no clearer understanding of God's word is, they close their eyes to truths which they do not wish to practice. An understanding of Bible truth depends not so much on the power of intellect brought to the search as on the singleness of purpose, the earnest longing after righteousness.

Never should the Bible be studied without prayer. The Holy Spirit alone can cause us to feel the importance of those things easy to be understood, or prevent us from wresting truths difficult of comprehension. It is the office of heavenly angels to prepare the heart to so comprehend God's word that we shall be charmed with its beauty, admonished by its warnings, or animated and strengthened by its promises. We should make the psalmist's petition our own: "Open thou mine eyes, that I may behold wondrous things out of Thy law." Psalm 119:18. Temptations often appear irresistible because through neglect of prayer and the study of the Bible

the tempted one cannot readily remember God's promises and meet Satan with the Scripture weapons. But angels are round about those who are willing to be taught in divine things, and in the time of great necessity, they will bring to their remembrance the very truths which are needed. Thus when the enemy comes in like a flood, the Spirit of the Lord will lift up a standard against him.

All who value their eternal interests should be on their guard against the inroads of skepticism. The very pillars of truth will be assailed. It is impossible to keep beyond the reach of the sarcasms and sophisms, the insidious and pestilent teachings, of modern infidelity. Satan adapts his temptations to all classes. He assails the illiterate with a jest or sneer, while he meets the educated with scientific objections and philosophical reasoning, alike calculated to excite distrust or contempt of the Scriptures. Even youth of little experience presume to insinuate doubts concerning the fundamental principles of Christianity. And this youthful infidelity, shallow as it is, has its influence. Many are thus led to jest at the faith of their fathers, and to do despite to the Spirit of grace. Many a life that promised to be an honor to God and a blessing to the world, has been blighted by the foul breath of infidelity. All who trust to the boastful decisions of human reason, and imagine that they can explain divine mysteries, and arrive at truth unaided by the wisdom of God, are entangled in the snare of Satan.

We are living in the most solemn period of this world's history. The destiny of earth's teeming multitudes is about to be decided. Our own future well-being and also the salvation of other souls depends upon the course which we now pursue. We need to be guided by the Spirit of truth. Every follower of Christ should earnestly inquire, "Lord, what wilt thou have me to do?" We need to humble ourselves before the Lord, with fasting and prayer, and to meditate much upon His word, especially upon the scenes of the Judgment. We should now seek a deep and living experience in the things of God. We have not a moment to lose. Events of vital importance are transpiring around us; we are on

Satan's enchanted ground. Sleep not, sentinels of God; the foe is lurking near, ready at any moment, should you become lax and drowsy, to spring upon you and make you his prey.

Many are deceived as to their true condition before God. They congratulate themselves upon the wrong acts which they do not commit, and forget to enumerate the good and noble deeds which God requires of them, but which they have neglected to perform. It is not enough that they are trees in the garden of God. They are to answer His expectation by bearing fruit. He holds them accountable for their failure to accomplish all the good which they could have done, through His grace strengthening them. In the books of Heaven they are registered as cumberers of the ground.

When the testing time shall come, those who have made God's word their rule of life will be revealed. In summer there is no noticeable difference between evergreens and other trees; but when the blasts of winter come, the evergreens remain unchanged, while other trees are stripped of their foliage. So the false-hearted professor may not now be distinguished from the real Christian, but the time is just upon us when the difference will be apparent. Let opposition arise, let the voice of the dragon be heard, let persecution be kindled, and the half-hearted and hypocritical will waver and yield the faith; but the true Christian will stand firm as a rock, his faith stronger, his hope brighter, than in days of prosperity.

"Blessed is the man that walketh not in the counsel of the ungodly, nor standeth in the way of sinners, nor sitteth in the seat of the scornful. But his delight is in the law of the Lord; and in His law doth he meditate day and night. And he shall be like a tree planted by the rivers of water, that bringeth forth his fruit in his season; his leaf also shall not wither; and whatsoever he doeth shall prosper." Psalm 1:1-3.

CHAPTER SUPPLEMENT: THE IMPORTANCE OF THE BIBLE

[&]quot;Thy Word is a lamp unto my feet, and a light unto my path." *Psalm 119:105.* "Sanctify them through Thy truth; Thy Word is truth." *John 17:17.* "To the law and to the testimony; if they speak not according to this Word, . . there is no light in them." Isaiah 8:20.

The Final Warning

— The Loud Cry

Satan's power to deceive can be very great—when men choose to remain ignorant. In every age there has been a decided struggle of truth against error. But the greatest one is just ahead. One of the most massive crises of the ages is just before mankind. Of Babylon at this time, it is declared in Scripture, "Her sins have reached unto Heaven, and God hath remembered her iniquities."

Revelation 13 predicts that a time is just before us when those who honor fundamental Bible truths, will be denounced as enemies of law and order. We must individually know the Word of God for ourselves—that we may stand on the right side in that day—

"I saw another angel come down from Heaven, having great power; and the earth was lightened with his glory. And he cried mightily with a strong voice, saying, Babylon the great is fallen, is fallen, and is become the habitation of devils, and the hold of every foul spirit, and a cage of every unclean and hateful bird." "And I heard another voice from Heaven, saying, Come out of her, My people, that ye be not partakers of her sins, and that ye receive not of her plagues." Revelation 18:1, 2, 4.

In this scripture the announcement of the fall of Babylon, as made by the second angel (Revelation 14:8), is repeated, with the additional mention of the corruptions which have been entering the churches since 1844. A terrible condition of the religious world is here described. With every rejection of truth, the minds of the people have

become darker, their hearts more stubborn, until they are entrenched in an infidel hardihood. In defiance of the warnings which God has given, they continue to trample upon one of the precepts of the decalogue, and they persecute those who hold it sacred. Christ is set at naught in the contempt placed upon His word and His people. As the teachings of Spiritualism are accepted by the churches, no real restraint is imposed upon the carnal heart, and the profession of religion becomes a cloak to conceal the basest iniquity. A belief in spiritual manifestations opens the door to seducing spirits and doctrines of devils. The influence of evil angels is felt in the churches throughout the land.

Of Babylon at this time it is declared, "Her sins have reached unto heaven, and God hath remembered her iniquities." Revelation 18:5. She has filled up the measure of her guilt, and destruction is about to fall upon her. But God still has a people in Babylon; and before the visitation of His judgments, these faithful ones must be called out, that they "partake not of her sins, and receive not of her plagues." Hence the movement symbolized by the angel coming down from Heaven, lightening the earth with His glory, and crying mightily with a strong voice, announcing the sins of Babylon. In connection with His message the call is heard, "Come out of her, My people." As these warnings join the third angel's message, it swells to a loud cry.

Fearful is the issue to which the world is to be brought. The powers of earth, uniting to war against the commandments of God, will decree that no man may buy or sell, save he that has the mark of the beast, and, finally, that whoever refuses to receive the mark shall be put to death. Revelation 13:15, 17. The word of God declares: "If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, the same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of His indignation." Revelation 14:9, 10. But not one is made to feel the wrath of God until the truth has been brought in contact with his mind and conscience, and has been rejected. There are many in the

churches of our country who have never, even in this land of light and knowledge, had an opportunity to hear the special truths for this time. The obligation of the fourth commandment has never been set before them in its true light. Jesus reads every heart, and tries every motive. The decree is not to be urged upon the people blindly. Every one is to have sufficient light to make his decision intelligently. The Sabbath will be the great test of loyalty; for it is the point of truth especially controverted.

Heretofore those who presented the truths of the third message have often been regarded as mere alarmists. The prediction that Church and State would unite to persecute those who keep the commandments of God has been pronounced groundless and absurd. It has been confidently declared that this land could never become other than what it has been, the defender of religious freedom. But as the question of enforcing Sunday observance is widely agitated, the event so long doubted and disbelieved is seen to be approaching, and the third message produces an effect which it could not have had before.

In every generation God has sent His servants to rebuke sin, both in the world and in the church. But the people desire smooth things spoken to them, and the pure, unvarnished truth is not acceptable. Many reformers, in entering upon their work, determined to exercise great prudence in attacking the sins of the church and the nation. They hoped, by the example of a pure Christian life, to lead the people back to the doctrines of the Bible. But the Spirit of God came upon them as it came upon Elijah, and they could not refrain from preaching the plain utterances of the Bible,—doctrines which they had been reluctant to present. They were impelled to zealously declare the truth, and the danger which threatened souls. The words which the Lord gave them they uttered, fearless of consequences, and the people were compelled to hear the warning.

Thus will the message of the third angel be proclaimed. As the time comes for the loud cry to be given, the Lord will work through humble instruments, leading the minds

of those who consecrate themselves to His service. The laborers will be qualified rather by the unction of His Spirit than by the training of literary institutions. Men of faith and prayer will be constrained to go forth with holy zeal, declaring the words which God gives them. The sins of Babylon will be laid open. The fearful results of a union of Church and State, the inroads of Spiritualism, the stealthy but rapid progress of the papal power,—all will be unmasked. By these solemn warnings the people will be stirred. Thousands upon thousands have never listened to words like these. In amazement they hear the testimony that Babylon is the church, fallen because of her errors and sins, because of her rejection of the truth sent to her from Heaven. The people go to their former teachers with the eager inquiry. Are these things so? The ministers present fables, prophesy smooth things, to soothe their fears, and quiet the awakened conscience. But many refuse to be satisfied with the mere authority of men, and demand a plain "Thus saith the Lord." The popular ministry, like the Pharisees of old, are filled with anger as their authority is questioned; they denounce the message as of Satan, and stir up the sin-loving multitudes to revile and persecute those who proclaim it.

As the controversy extends into new fields, and the minds of the people are called to God's down-trodden law, Satan is astir. The power attending the message only maddens those who oppose it. The clergy put forth almost superhuman efforts to shut away the light, lest it should shine upon their flocks. By every means at their command they endeavor to suppress the discussion of these vital questions. The church appeals to the strong arm of civil power, and in this work, papists are solicited to come to the help of Protestants. The movement for Sunday enforcement becomes more bold and decided. The law is invoked against commandment-keepers. They are threatened with fines and imprisonment, and some are offered positions of influence, and other rewards and advantages, as inducements to renounce their faith. But their steadfast answer is, "Show us from the word of God our error,"—the same plea that was made by Luther under similar circumstances. Those who are arraigned before the courts make a strong vindication of the truth, and some who hear them are led to take their stand to keep all the commandments of God. Thus light is brought before thousands who otherwise would know nothing of these truths.

Conscientious obedience to the word of God will be **treated as rebellion.** Blinded by Satan, the parent will exercise harshness and severity toward the believing child; the master or mistress will oppress the commandment-keeping servant. Affection will be alienated; children will be disinherited, and driven from home. The words of Paul will be literally fulfilled, "All that will live godly in Christ Jesus shall suffer persecution." 2 Timothy 3:12. As the defenders of truth refuse to honor the Sunday-Sabbath, some of them will be thrust into prison, some will be exiled, some will be treated as slaves. To human wisdom, all this now seems impossible; but as the restraining Spirit of God shall be withdrawn from men, and they shall be under the control of Satan, who hates the divine precepts, there will be strange developments. The heart can be very cruel when God's fear and love are removed.

As the storm approaches, a large class who have professed faith in the third message, but have not been sanctified through it, abandon their position, and take refuge under the banner of the powers of darkness. By uniting with the world and partaking of its spirit, they come to view matters in nearly the same light; and when the test is brought, they are prepared to choose the easy, popular side. Men of talent and pleasing address, who once rejoiced in the truth, employ their powers to deceive and mislead souls. They become the most bitter enemies of their former brethren. When Sabbath-keepers are brought before the courts to answer for their faith, these apostates are the most efficient agents of Satan to misrepresent and accuse them, and by false reports and insinuations to stir up the rulers against them.

The Lord's servants have faithfully given the warning, looking to God and to His word alone. They have

not coolly calculated the consequences to themselves. They have not consulted their temporal interests, or sought to preserve their reputation or their lives. Yet when the storm of opposition and reproach bursts upon them, they are overwhelmed with consternation; and some are ready to exclaim, "Had we foreseen the consequences of our words, we would have held our peace." They are hedged in with difficulties. Satan assails them with fierce temptations. The work which they have undertaken seems far beyond their ability to accomplish. They are threatened with destruction. The enthusiasm which animated them is gone; yet they cannot turn back. Then, feeling their utter helplessness, they flee to the Mighty One for strength. They remember that the words which they have spoken were not theirs, but His who bade them give the warning. God put the truth into their hearts, and they could not forbear to proclaim it.

The same trials were experienced by men of God in ages past. Wycliffe, Huss, Luther, Tyndale, Baxter, Wesley, urged that all doctrines be brought to the test of the Bible, and declared that they would renounce everything which it condemned. Against these men, persecution raged with relentless fury; yet they ceased not to declare the truth. **Different** periods in the history of the church have each been marked by the development of some special truth, adapted to the necessities of the people of God at that time. Every new truth has made its way against hatred and opposition; those who were blessed with its light were tempted and tried. The Lord gives a special truth for the people in an emergency. Who dare refuse to publish it? He commands His servants to present the last invitation of mercy to the world. They cannot remain silent, except at the peril of their souls. Christ's ambassadors have nothing to do with consequences. They must perform their duty, and leave results with God.

As the opposition rises to a fiercer height, the servants of God are again perplexed; for it seems to them that they have brought the crisis. But conscience and the word of God as-

sure them that their course is right; and although the trials continue, they are strengthened to bear them. **The contest grows closer and sharper, but their faith and courage rise with the emergency.** Their testimony is, "We dare not tamper with God's word, dividing His holy law, calling one portion essential and another non-essential to gain the favor of the world. The Lord whom we serve is able to deliver us. Christ has conquered the powers of earth; and shall we be afraid of a world already conquered?"

Persecution in its varied forms is the development of a principle which will exist as long as Satan exists, and Christianity has vital power. No man can serve God without enlisting against himself the opposition of the hosts of darkness. Evil angels will assail him, alarmed that his influence is taking the prey from their hands. Evil men, rebuked by his example, will unite with them in seeking to separate him from God by alluring temptations. When these do not succeed, then a compelling power is employed to force the conscience.

But as long as Jesus remains man's intercessor in the sanctuary above, the restraining influence of the Holy Spirit is felt by rulers and people. It still controls, to some extent, the laws of the land. Were it not for these laws, the condition of the world would be much worse than it now is. While many of our rulers are active agents of Satan, God also has His agents among the leading men of the nation. The enemy moves upon His servants to propose measures that would greatly impede the work of God; but statesmen who fear the Lord are influenced by holy angels to oppose such propositions with unanswerable arguments. Thus a few men will hold in check a powerful current of evil. The opposition of the enemies of truth will be restrained that the third message may do its work. When the loud cry shall be given, it will arrest the attention of these leading men through whom the Lord is now working, and some of them will accept it, and will stand with the people of God through the time of trouble.

The angel who unites in the proclamation of the third

message is to lighten the whole earth with His glory. A work of world-wide extent and unwonted power is here **brought to view.** The Advent movement of 1840-44 was a glorious manifestation of the power of God; the first message was carried to every missionary station in the world, and in this country there was the greatest religious interest which has been witnessed in any land since the Reformation of the sixteenth century; but these are to be far exceeded by the mighty movement under the loud cry of the third message. The work will be similar to that of the day of Pentecost. Servants of God, with their faces lighted up and shining with holy consecration, hasten from place to place to proclaim the warning from Heaven. By thousands of voices, all over the earth, the message will be given. Miracles are wrought, the sick are healed, and signs and wonders follow the believers. Satan also works with lying wonders, even bringing down fire from heaven in the sight of men. Thus the inhabitants of the earth are brought to take their stand.

The message will be carried, as was the midnight cry of 1844, not so much by argument as by the deep conviction of the Spirit of God. The arguments have been presented. The seed has been sown, and now it will spring up and bear fruit. The publications distributed by missionary workers have exerted their influence; yet many whose minds have been impressed have been prevented from fully comprehending the truth or from yielding obedience. Now the rays of light penetrate everywhere, the truth is seen in its clearness, and the honest children of God sever the bands which have held them. Family connections, church relations, are powerless to stay them now. Truth is more precious than all besides. Notwithstanding the agencies combined against the truth, a large number take their stand upon the Lord's side.

CHAPTER SUPPLEMENT: KEEPING THE TRUTH

"If ye continue in My word, then are ye My disciples indeed; and ye shall know the truth, and the truth shall make you free." John 8:31-32. "Open ye the gates, that the righteous nation which keepeth the truth may enter in." Isa 26:2 (Rev 22:14).

CHAPTER SUPPLEMENT: THE TEST OF LOYALTY

The Bible Sabbath hit the headlines in New York City not too long ago. The following article appeared in the *New York Times* on March 14, 1966. The title in bold type said this: "An earnest Appeal to the Pope of Rome to Lead Christians Back to the Bible." Here is that news article:

"Dr. Earnest R. Palen, pastor of one of New York's largest churches, the Marble Collegiate for more than thirty years, created a stir that hit the headlines, when on March 13, 1966, he delivered a sermon in which he called for Protestants and Roman Catholics to join in returning to the Bible Sabbath that Jesus kept—on Saturday.

"This Reformed Church in America theologian and pastor startled hearers by quoting from Exodus 20:8, and then saying, 'It should not be too great a break for us .. to observe the same Sabbath day that Jesus Himself observed.'

"In this sermon, he pled for all the churches to return to the keeping of the seventh-day Sabbath, and noting that mankind can only truly keep holy that day which the God of heaven has commanded to be kept holy, he said that this 'one day of the week really kept holy by Catholics, Protestants, and Jews would give an uplift to the moral tone of our day that nothing else could do.'

"Dr. Palen, recognizing the well-known leadership of the pope in Sunday sanctification, asked that Pope Paul VI take the initiative in this matter. Dr. Palen predicted that if the pontiff would designate 'the seventh day—the historical and Biblical Sabbath—as the day to keep holy,' that most of the major Protestant bodies of our time would 'go along.' " Article by George Dugan, New York Times, March 14, 1966.

"But in vain do they worship Me, teaching for doctrines the commandments of men." *Matthew 15:9.*

"He said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition." *Mark 7:9 (Acts 4:19-20; Isaiah 8:20; Acts 5:27-29; Rev 21:14).*

"Who will have all men to be saved, and to come unto the knowledge of the truth." 1 Timothy 2:4.

"To the law and to the testimony: if they speak not according to this word, it is because there is no light in them." *Isaiah 8:20.*

"Prove all things; hold fast that which is good." 1 Thessalonians 5:21.

"He that turneth away his ear from hearing the law, even his prayer shall be abomination." *Proverbs 28:9 (Isa 26:2; John 8:31-32).*

"Ye do err, not knowing the Scriptures." *Matthew 22:29.* "For the time will come when they will not endure sound doctrine; but after their own lusts shall they heap to themselves teachers, having itching ears; and they shall turn away their ears from the truth, and shall be turned unto fables." *2 Timothy 4:3-4.*

"Thy Word is a lamp unto my feet, and a light unto my path." *Psalm 119:105.* "Sanctify them through Thy truth: Thy Word is truth." *John 17:17. Isaiah 8:20.*

"Heaven and earth shall pass away, but My words shall not pass away." Matthew 24:35.

Beyond Probation

Chapter Thirty Four

— The Time of Trouble

The time is coming—and is just ahead—when mercy will no longer plead for earth's guilty inhabitants. Every case will have been decided—either for life or for death.

Some will be ready, others will not; but for all—probation will have closed. But now, on the edge of it, we are again living in the days of Noah and of Sodom. Crime and lawlessness are filling the earth—

But soon—very soon—probation is to close. Many in the world are beginning to fear that perhaps soon it may indeed end. —What will happen when it does end?

"At that time shall Michael stand up, the great prince which standeth for the children of thy people: and there shall be a time of trouble, such as never was since there was a nation even to that same time; and at that time thy people shall be delivered, every one that shall be found written in the book." Daniel 12:1.

When the third message closes, mercy no longer pleads for the guilty inhabitants of the earth. The people of God have accomplished their work; they have received the latter rain, or the refreshing from the presence of the Lord, and they are prepared for the trying hour before them. Angels are hurrying to and fro in Heaven. An angel returning from the earth announces that his work is done, that the seal of God has been placed upon His people. Then Jesus ceases His intercession in the sanctuary above. He lifts His hands, and with a loud voice says, "It is done;" and all the angelic host lay off their crowns as He makes the

solemn announcement: "He that is unjust, let him be unjust still; and he which is filthy, let him be filthy still; and he that is righteous, let him be righteous still; and he that is holy, let him be holy still." Revelation 22:11. Every case has been decided for life or death. Christ has made the atonement for His people, and blotted out their sins. The number of His subjects is made up; "the kingdom and dominion and the greatness of the kingdom under the whole heaven," is about to be given to the heirs of salvation, and Jesus is to reign as King of kings and Lord of lords.

When He leaves the sanctuary, darkness covers the inhabitants of the earth. In that fearful time the righteous must live in the sight of a holy God without an intercessor. The restraint which has been upon the wicked is removed, and Satan has entire control of the finally impenitent. The power attending the last warning has enraged them, and their anger is kindled against all who have received the message. The people of God are then plunged into those scenes of affliction and distress described by the prophet as the time of Jacob's trouble:

"Thus saith the Lord: We have heard a voice of trembling, of fear, and not of peace." "All faces are turned into paleness. Alas! for that day is great, so that none is like it: it is even the time of Jacob's trouble; but he shall be saved out of it." Jeremiah 30:5, 7.

Jacob's night of anguish, when he wrestled in prayer for deliverance from the hand of Esau (Genesis 32:24-30), represents the experience of God's people in the time of trouble. Because of the deception practiced to secure his father's blessing, intended for Esau, Jacob had fled for his life, alarmed by his brother's deadly threats. After remaining for many years an exile, he had set out, at God's command, to return with his wives and children, his flocks and herds, to his native country. On reaching the borders of the land, he was filled with terror by the tidings of Esau's approach at the head of a band of warriors, doubtless bent upon revenge. Jacob's company, unarmed and defenseless, seemed about to fall helpless victims of violence and slaughter. And

to the burden of anxiety and fear was added the crushing weight of self-reproach; for it was his own sin that had brought this danger. His only hope was in the mercy of God; his only defense must be prayer. Yet he leaves nothing undone on his own part to atone for the wrong to his brother, and to avert the threatened danger. So should the followers of Christ, as they approach the time of trouble, make every exertion to place themselves in a proper light before the people, to disarm prejudice, and to avert the danger which threatens liberty of conscience.

Having sent his family away, that they may not witness his distress, Jacob remains alone to intercede with God. He confesses his sin, and gratefully acknowledges the mercy of God toward him, while with deep humiliation he pleads the covenant made with his fathers, and the promises to himself in the night vision at Bethel and in the land of his exile. The crisis in his life has come; everything is at stake. In the darkness and solitude he continues praying and humbling himself before God. Suddenly a hand is laid upon his shoulder. He thinks that an enemy is seeking his life, and with all the energy of despair he wrestles with his assailant. As the day begins to break, the stranger puts forth his superhuman power; at his touch the strong man seems paralyzed, and he falls, a helpless, weeping suppliant, upon the neck of his mysterious antagonist. Jacob knows now that it is the Angel of the covenant with whom he has been in conflict. Though disabled, and suffering the keenest pain, he does not relinquish his purpose. Long has he endured perplexity, remorse, and trouble for his sin; now he must have the assurance that it is pardoned. The divine visitant seems about to depart; but Jacob clings to him, pleading for a blessing. The Angel urges, "Let me go; for the day breaketh;" but the patriarch exclaims, "I will not let thee go, except Thou bless me." What confidence, what firmness and perseverance, are here displayed! Had this been a boastful, presumptuous claim, Jacob would have been instantly destroyed; but his was the assurance of one who confesses his weakness and unworthiness. yet trusts the mercy of a covenant-keeping God.

"He had power over the Angel, and prevailed." Hosea 12:4. Through humiliation, repentance, and self-surrender, this sinful, erring mortal prevailed with the Majesty of Heaven. He had fastened his trembling grasp upon the promises of God, and the heart of Infinite Love could not turn away the sinner's plea. As an evidence of his triumph, and an encouragement to others to imitate his example, his name was changed from one which was a reminder of his sin, to one that commemorated his victory. And the fact that Jacob had prevailed with God was an assurance that he would prevail with men. He no longer feared to encounter his brother's anger; for the Lord was his defense.

Satan had accused Jacob before the angels of God, claiming the right to destroy him because of his sin; he had moved upon Esau to march against him; and during the patriarch's long night of wrestling, Satan endeavored to force upon him a sense of his guilt, in order to discourage him, and break his hold upon God. Jacob was driven almost to despair; but he knew that without help from Heaven he must perish. He had sincerely repented of his great sin, and he appealed to the mercy of God. He would not be turned from his purpose, but held fast the Angel, and urged his petition with earnest, agonizing cries, until he prevailed. Heavenly messengers were sent to move upon Esau's heart, and his purpose of hatred and revenge was changed to fraternal affection.

As Satan influenced Esau to march against Jacob, so he will stir up the wicked to destroy God's people in the time of trouble. And as he accused Jacob, he will urge his accusations against the people of God. He numbers the world as his subjects; but the little company who keep the commandments of God are resisting his supremacy. If he could blot them from the earth, his triumph would be complete. He sees that holy angels are guarding them, and he infers that their sins have been pardoned; but he does not know that their cases have been decided in the sanctuary above. He has an accurate knowledge of the sins which he has tempted them to commit, and he presents these before

God in the most exaggerated light, representing this people to be just as deserving as himself of exclusion from the favor of God. He declares that the Lord cannot in justice forgive their sins, and yet destroy him and his angels. He claims them as his prey, and demands that they be given into his hands to destroy.

As Satan accuses the people of God on account of their sins, the Lord permits him to try them to the uttermost. Their confidence in God, their faith and firmness, will be severely tested. As they review the past, their hopes sink; for in their whole lives they can see little good. They are fully conscious of their weakness and unworthiness. Satan endeavors to terrify them with the thought that their cases are hopeless, that the stain of their defilement will never be washed away. He hopes to so destroy their faith that they will yield to his temptations, and turn from their allegiance to God.

Though God's people will be surrounded by enemies who are bent upon their destruction, yet the anguish which they suffer is not a dread of persecution for the truth's sake; they fear that every sin has not been repented of, and that through some fault in themselves they shall fail to realize the fulfillment of the Saviour's promise, "I will keep thee from the hour of temptation which shall come upon all the world." If they could have the assurance of pardon, they would not shrink from torture or death; but should they prove unworthy, and lose their lives because of their own defects of character, then God's holy name would be reproached.

On every hand they hear the plottings of treason, and see the active working of rebellion; and there is aroused within them an intense desire, an earnest yearning of soul, that this great apostasy may be terminated, and the wickedness of the wicked may come to an end. But while they plead with God to stay the work of rebellion, there is a throb of self-reproach that they themselves have no more power to resist and urge back the mighty tide of evil. They feel that had they always employed all their ability in the service of

Christ, going forward from strength to strength, Satan's forces would have less power to prevail against them.

They afflict their souls before God, pointing to their past repentance of their many sins, and pleading the Saviour's promise, "Let him take hold of My strength, that he may make peace with Me, and he shall make peace with Me." Isaiah 27:5. Their faith does not fail because their prayers are not immediately answered. Though suffering the keenest anxiety, terror, and distress, they do not cease their intercessions. They lay hold of the strength of God as Jacob laid hold of the Angel; and the language of their souls is, "I will not let Thee go, except Thou bless me."

Had not Jacob previously repented of his sin in obtaining the birthright by fraud, God would not have heard his prayer and mercifully preserved his life. So in the time of trouble, if the people of God had unconfessed sins to appear before them while tortured with fear and anguish, they would be overwhelmed; despair would cut off their faith, and they could not have confidence to plead with God for deliverance. But while they have a deep sense of their unworthiness, they have no concealed wrongs to reveal. Their sins have gone beforehand to Judgment, and have been blotted out; and they cannot bring them to remembrance.

Satan leads many to believe that God will overlook their unfaithfulness in the minor affairs of life; but the Lord shows in His dealings with Jacob that He will in no wise sanction or tolerate evil. All who endeavor to excuse or conceal their sins, and permit them to remain upon the books of Heaven, unconfessed and unforgiven, will be overcome by Satan. The more exalted their profession, and the more honorable the position which they hold, the more grievous is their course in the sight of God, and the more sure the triumph of their great adversary. Those who delay a preparation for the day of God cannot obtain it in the time of trouble or at any subsequent time. The case of all such is hopeless. Those professed Christians who come up to that last fearful conflict unprepared, will, in their despair, con-

fess their sins in words of burning anguish, while the wicked exult over their distress.

Yet Jacob's history is an assurance that God will not cast off those who have been deceived and tempted and betrayed into sin, but who have returned unto Him with true repentance. While Satan seeks to destroy this class, God will send his angels to comfort and protect them in the time of peril. The assaults of Satan are fierce and determined, his delusions are terrible; but the Lord's eye is upon His people, and His ear listens to their cries. Their affliction is great, the flames of the furnace seem about to consume them; but the Refiner will bring them forth as gold tried in the fire. God's love for His children during the period of their severest trial is as strong and tender as in the days of their sunniest prosperity; but it is needful for them to be placed in the furnace fire; their earthliness must be removed that the image of Christ may be perfectly reflected.

The season of distress and anguish before us will require a faith that can endure weariness, delay, and hunger,—a faith that will not faint, though severely tried. The period of probation is granted to all to prepare for that time. Jacob prevailed because he was persevering and determined. His victory is an evidence of the power of importunate prayer. All who will lay hold of God's promises as he did, and be as earnest and persevering as he was, will succeed as he succeeded. Those who are unwilling to deny self, to agonize before God, to pray long and earnestly for His blessing, will not obtain it. Wrestling with God how few know what it is! How few have ever had their souls drawn out after God with intensity of desire until every power is on the stretch. When waves of despair which no language can express sweep over the suppliant, how few cling with unyielding faith to the promises of God.

Those who exercise but little faith now, are in the greatest danger of falling under the power of Satanic delusions and the decree to compel the conscience. And even if they endure the test, they will be plunged into deeper distress and anguish in the time of trouble, because they have

never made it a habit to trust in God. The lessons of faith which they have neglected, they will be forced to learn under a terrible pressure of discouragement.

We should now acquaint ourselves with God by proving His promises. Angels record every prayer that is earnest and sincere. We should rather dispense with selfish gratifications than neglect communion with God. The deepest poverty, the greatest self-denial, with His approval, is better than riches, honors, ease, and friendship without it. We must take time to pray. If we allow our minds to be absorbed by worldly interests, the Lord may give us time by removing from us our idols of gold, of houses, or of fertile lands.

The young would not be seduced into sin if they would refuse to enter any path, save that upon which they could ask God's blessing. If the messengers who bear the last solemn warning to the world would pray for the blessing of God, not in a cold, listless, lazy manner, but fervently and in faith, as did Jacob, they would find many places where they could say, "I have seen God face to face, and my life is preserved." They would be accounted of Heaven as princes, having power to prevail with God and with men.

The time of trouble such as never was, is soon to open upon us; and we shall need an experience which we do not now possess, and which many are too indolent to obtain. It is often the case that trouble is greater in anticipation than in reality; but this is not true of the crisis before us. The most vivid presentation cannot reach the magnitude of the ordeal. And now, while the precious Saviour is making an atonement for us, we should seek to become perfect in Christ. God's providence is the school in which we are to learn the meekness and lowliness of Jesus. The Lord is ever setting before us, not the way we would choose, which is easier and pleasanter to us, but the true aims of life. None can neglect or defer this work but at the most fearful peril to their souls.

The apostle John in vision heard a loud voice in Heaven exclaiming, "Woe to the inhabiters of the earth and of the sea! for the devil is come down unto you, having great wrath,

because he knoweth that he hath but a short time." Revelation 12:12. Fearful are the scenes which call forth this exclamation from the heavenly voice. The wrath of Satan increases as his time grows short, and his work of deceit and destruction reaches its culmination in the time of trouble. God's long-suffering has ended. The world has rejected His mercy, despised His love, and trampled upon His law. The wicked have passed the boundary of their probation, and the Lord withdraws His protection, and leaves them to the mercy of the leader they have chosen. Satan will have power over those who have yielded themselves to his control, and he will plunge the inhabitants of the earth into one great, final trouble. As the angels of God cease to hold in check the fierce winds of human passion, all the elements of strife will be let loose. The whole world will be involved in ruin more terrible than that which came upon Jerusalem of old.

A single angel destroyed all the first-born of the Egyptians, and filled the land with mourning. When David offended against God by numbering the people, one angel caused that terrible destruction by which his sin was punished. The same destructive power exercised by holy angels when God commands, will be exercised by evil angels when He allows. There are forces now ready, and only waiting the divine permission, to spread desolation everywhere.

Fearful sights of a supernatural character will soon be revealed in the heavens, in token of the power of miracle-working demons. The spirits of devils will go forth to the kings of the earth and to the whole world. Rulers and subjects will be alike deceived. Persons will arise pretending to be Christ, and claiming the title and the worship which belong to the world's Redeemer. They will perform wonderful miracles of healing, and will profess to have revelations from Heaven contradicting the testimony of the Scriptures.

As the crowning act in the great drama of deception, Satan himself will attempt to personate Christ. The church has long professed to look to the Saviour's advent as the consummation of her hopes. Now the great deceiver will make it appear that Christ has come. In different parts of the earth, Satan will manifest himself among men as a majestic being of dazzling brightness, resembling the description of the Son of God given by John in the Revelation. Revelation 1:13-15. The glory that surrounds him is unsurpassed by anything that mortal eyes have yet beheld. The shout of triumph rings out upon the air, "Christ has come! Christ has come!" The people prostrate themselves in adoration before him, while he lifts up his hands, and pronounces a blessing upon them, as Christ blessed His disciples when He was personally upon the earth. His voice is soft and subdued, yet full of melody. In gentle, compassionate tones he presents some of the same gracious, heavenly truths which the Saviour uttered; he heals the diseases of the people, and then, in his assumed character of Christ, he claims to have changed the Sabbath to Sunday, and commands all to hallow the day which he has blessed. He declares that those who persist in keeping holy the seventh day are blaspheming his name by refusing to listen to his angels sent to them with light and truth. This is the strong, almost overmastering delusion. Like the Samaritans who were deceived by Simon Magus, the multitudes, from the least to the greatest, give heed to these sorceries, saying, This is "the great power of God."

But the people of God will not be misled. The teachings of this false christ are not in accordance with the Scriptures. His blessing is pronounced upon the worshipers of the beast and his image,—the very class upon whom the Bible declares that God's unmingled wrath shall be poured out. And, furthermore, Satan is not permitted to counterfeit the manner of Christ's advent. The Scriptures teach that "as the lightning cometh out of the east, and shineth even unto the west; so shall also the coming of the Son of man be;" (Matthew 24:27) that He "cometh with clouds; and every eye shall see Him;" (Revelation 1:7) that He will "descend from Heaven with a shout, with the voice of the archangel, and with the trump of God;" (1 Thessalonians 4:16) that He will "come in His glory, and all the holy angels

with Him," (Matthew 25:31) and will "send His angels with a great sound of a trumpet, and they shall gather together His elect." Matthew 24:31. Those who have received the love of the truth will be shielded from the powerful delusion that takes the world captive. By the testimony of the Scriptures they will detect the deceiver in his disguise.

To all, the testing time will come. By the sifting of temptation, the genuine Christian will be revealed. Are the people of God now so firmly established upon His word that they would not yield to the evidence of their senses? Would they, in such a crisis, cling to the Bible, and the Bible only? Satan will, if possible, prevent them from obtaining a preparation to stand in that day. He will so arrange affairs as to hedge up their way, entangle them with earthly treasures, cause them to carry a heavy, wearisome burden, that their hearts may be overcharged with the cares of this life, and the day of trial may come upon them as a thief.

Satan will continue to act a double part. Appearing to be the dispenser of great blessings and divine truths, he will, by his lying wonders, hold the world under his control; and at the same time he will indulge his malignity by causing distress and destruction, and will accuse God's people as the cause of the fearful convulsions of nature and the strife and bloodshed among men which are desolating the earth. Thus he will excite to greater intensity the spirit of hatred and persecution against them. God never forces the will or the conscience; but Satan will employ the most cruel measures to control the consciences of men, and to secure worship to himself. And this work of compulsion is always in favor of human creeds and laws, and in defiance of God's holy law.

In the last conflict the Sabbath will be the special point of controversy throughout all Christendom. Secular rulers and religious leaders will unite to enforce the observance of the Sunday; and as milder measures fail, the most oppressive laws will be enacted. It will be urged that the few who stand in opposition to an institution of the church and a law of the land ought not to be tolerated, and a decree will

finally be issued denouncing them as deserving of the severest punishment, and giving the people liberty, after a certain time, to put them to death. Romanism in the Old World, and apostate Protestantism in the New, will pursue a similar course toward those who honor the divine precepts.

The people of God will then flee from the cities and villages, and associate together in companies, dwelling in the most desolate and solitary places. Many will find refuge in the strongholds of the mountains. Like the Christians of the Piedmont valleys, they will make the high places of the earth their sanctuaries, and will thank God for the "munitions of rocks." But many of all nations and all classes, high and low, rich and poor, black and white, will be cast into the most unjust and cruel bondage. The beloved of God pass weary days, bound in chains, shut in by prison bars, sentenced to be slain, some apparently left to die of starvation in dark and loathsome dungeons. No human ear is open to hear their moans; no human hand is ready to lend them help.

Will the Lord forget His people in this trying hour? Did He forget faithful Noah when judgments were visited upon the antediluvian world? Did He forget Lot when the fire came down from heaven to consume the cities of the plain? Did He forget Joseph surrounded by idolaters in Egypt? Did He forget Elijah when the oath of Jezebel threatened him with the fate of the Baal prophets? Did He forget Jeremiah in the dark and dismal pit of his prison-house? Did He forget the three worthies in the fiery furnace? or Daniel in the den of lions? Christ cannot forsake those who are as the apple of His eye, the purchase of His precious blood.

Though the people of God endure privation, and even suffer for want of food, they are not left to perish. While God's judgments are visited upon the earth, and the wicked are dying from hunger and thirst, angels provide the righteous with food and water. Said Jesus, in His lessons of faith to His disciples: "Consider the ravens; for they neither sow nor reap; which neither have storehouse nor barn; and God

feedeth them; how much more are ye better than the fowls?" Luke 12:24. "Are not two sparrows sold for a farthing? and one of them shall not fall on the ground without your Father. But the very hairs of your head are all numbered. Fear ye not therefore, ye are of more value than many sparrows." Matthew 10:29-31.

Yet to human sight it will appear that the people of God must soon seal their testimony with their blood, as did the martyrs before them. They themselves begin to fear that the Lord has left them to fall by the hand of their enemies. It is a time of fearful agony. Day and night they cry unto God for deliverance. The wicked exult, and the jeering cry is heard, "Where now is your faith? Why does not God deliver you out of our hands if you are indeed His people?" But the waiting ones remember Jesus dying upon Calvary's cross, and the chief priests and rulers shouting in mockery, "He saved others; Himself He cannot save. If He be the King of Israel, let him now come down from the cross, and we will believe Him." Matthew 27:42. Like Jacob, all are wrestling with God. Their countenances express their internal struggle. Paleness sits upon every face. Yet they cease not their earnest intercession.

Could men see with heavenly vision, they would behold companies of angels that excel in strength stationed about those who have kept the word of Christ's patience. With sympathizing tenderness, angels have witnessed their distress, and have heard their prayers. They are waiting the word of their Commander to snatch them from their peril. But they must wait yet a little longer. The people of God must drink of the cup, and be baptized with the baptism. The very delay, so painful to them, is the best answer to their petitions. As they endeavor to wait trustingly for the Lord to work, they are led to exercise faith, hope, and patience, which have been too little exercised during their religious experience. Yet for the elect's sake, the time of trouble will be shortened. The end will come more quickly than men ex**pect.** The wheat will be gathered and bound in sheaves for the garner of God; the tares will be bound as fagots for the

fires of destruction.

The heavenly sentinels, faithful to their trust, continue their watch. In some cases, before the time specified in the decree, enemies will rush upon the waiting ones to put them to death. But none can pass the mighty guardians stationed about every faithful soul. Some are assailed in their flight from the cities and villages; but the swords raised against them break and fall as powerless as a straw. Others are defended by angels in the form of men of war.

In all ages God has wrought through holy angels for the succor and deliverance of His people. Celestial beings have taken an active part in the affairs of men. They have appeared clothed in garments that shone as the lightning; they have come as men, in the garb of wayfarers. Angels have appeared in human form to men of God. They have rested, as if weary, under the oaks at noon. They have accepted the hospitalities of human homes. They have acted as guides to benighted travelers. They have, with their own hands, kindled the fires of the altar. They have opened prison doors, and set free the servants of the Lord. Clothed with the panoply of Heaven, they came to roll away the stone from the Saviour's tomb.

In the form of men, angels are often in the assemblies of the righteous, and they visit the assemblies of the wicked, as they went to Sodom, to make a record of their deeds, to determine whether they have passed the boundary of God's forbearance. The Lord delights in mercy; and for the sake of a few who really serve Him, He restrains calamities, and prolongs the tranquillity of multitudes. Little do sinners against God realize that they are indebted for their own lives to the faithful few whom they delight to ridicule and oppress.

Though the rulers of this world know it not, yet often in their councils angels have been spokesmen. Human eyes have looked upon them; human ears have listened to their appeals; human lips have opposed their suggestions and ridiculed their counsels; human hands have met them with insult and abuse. In the council hall and the court

of justice, these heavenly messengers have shown an intimate acquaintance with human history; they have proved themselves better able to plead the cause of the oppressed than their ablest and most eloquent defenders. They have defeated purposes and arrested evils that would have greatly retarded the work of God, and would have caused great suffering to His people. In the hour of peril and distress let it never be forgotten that "the angel of the Lord encampeth round about them that fear Him, and delivereth them." Psalm 34:7.

With earnest longing, God's people await the tokens of their coming King. As the watchmen are accosted, "What of the night?" the answer is given unfalteringly, "The morning cometh, and also the night.' Light is gleaming upon the clouds above the mountain tops. Soon will there be a revealing of His glory. The Sun of Righteousness is about to shine forth. The morning and the night come hand in hand,—the opening of endless day to the righteous, the settling down of eternal night to the wicked."

As the wrestling ones urge their petitions before God, the vail separating them from the unseen seems almost withdrawn. The heavens glow with the dawning of eternal day, and, like the melody of angel songs, the words fall upon the ear, "Stand fast to your allegiance. Help is coming." Christ, the almighty victor, holds out to His weary soldiers a crown of immortal glory; and His voice comes from the gates ajar: "Lo, I am with you. Be not afraid. I am acquainted with all your sorrows; I have borne your griefs. You are not warring against untried enemies. I have fought the battle in your behalf, and in My name you are more than conquerors."

The precious Saviour will send help just when we need it. The way to Heaven is consecrated by His footprints. Every thorn that wounds our feet has wounded His. Every cross that we are called to bear, He has borne before us. The Lord permits conflicts, to prepare the soul for peace. If we had no storms, no shadows, we could not appreciate the sunshine. The time of trouble is a fearful ordeal for God's people; but it is the time for every true believer to look

up, and by faith he may see the bow of promise encircling him.

"The redeemed of the Lord shall return, and come with singing unto Zion; and everlasting joy shall be upon their head; they shall obtain gladness and joy; and sorrow and mourning shall flee away. I, even I, am He that comforteth you; who art thou, that thou shouldst be afraid of a man that shall die, and of the son of man which shall be made as grass; and forgettest the Lord thy Maker; . . . and hast feared continually every day because of the fury of the oppressor, as if he were ready to destroy? and where is the fury of the oppressor? The captive exile hasteneth that he may be loosed, and that he should not die in the pit, nor that his bread should fail. But I am the Lord thy God, that divided the sea, whose waves roared. The Lord of hosts is His name. And I have put My words in thy mouth, and I have covered thee in the shadow of mine hand."

"Therefore hear now this, thou afflicted and drunken, but not with wine: Thus saith thy Lord the Lord, and thy God that pleadeth the cause of His people, Behold, I have taken out of thine hand the cup of trembling, even the dregs of the cup of My fury; thou shalt no more drink it again. But I will put it into the hand of them that afflict thee; which have said to thy soul, Bow down, that we may go over: and thou hast laid thy body as the ground, and as the street, to them that went over." Isaiah 51:11-16, 21-23.

The eye of God, looking down the ages, was fixed upon the crisis which His people are to meet, when earthly powers shall be arrayed against them. Like the captive exile, they will be in fear of death by starvation or by violence. But the Holy One who divided the Red Sea before Israel, will manifest His mighty power and turn their captivity. "They shall be mine, saith the Lord of hosts, in that day when I make up My jewels; and I will spare them, as a man spareth His own son that serveth Him." Malachi 3:17. If the blood of Christ's faithful witnesses were shed at this time, it would not, like the blood of the martyrs, be as seed sown to yield a harvest for God. Their fidelity would not

be a testimony to convince others of the truth; for the obdurate heart has beaten back the waves of mercy until they return no more. If the righteous were now left to fall a prey to their enemies, it would be a triumph for the prince of darkness. But Christ has spoken: "Come, My people, enter thou into thy chambers, and shut thy doors about thee; hide thyself as it were for a little moment, until the indignation be overpast. For, behold, the Lord cometh out of His place to punish the inhabitants of the earth for their iniquity." Isaiah 26:20, 21. Glorious will be the deliverance of those who have patiently waited for Him, and whose names are written in the book of life.

CHAPTER SUPPLEMENT: CHRIST, OUR SHELTER

"The Lord shall fight for you, and ye shall hold your peace." *Exodus 14:14.*"With him is an arm of flesh, but with us is the Lord our God to help us, and to fight our battles." *2 Chronicles 32:8.*

"These things I have spoken unto you, that in Me ye might have peace. In the world ye shall have tribulation: but be of good cheer; I have overcome the world." John 16:33.

"These shall make war with the Lamb, and the Lamb shall overcome them: for He is Lord of lords, and King of kings: and they that are with Him are called, and chosen, and faithful." *Revelation 17:14.*

"Who shall separate us from the love of Christ? Shall tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword?" *Romans* 8:35.

"For whatsoever is born of God overcometh the world; and this the victory that overcometh the world, even our faith." 1 John 5:4.

"The angel of the Lord encampeth round about them that fear Him, and delivereth them." *Psalm 34:7 [2 Chron 16:9; Ps 125:2; Zech 2:5].*

"In God I will praise His Word, in God I have put my trust; I will not fear what flesh can do unto me." *Psalm 56:4*.

"Lo, this is our God; we have waited for Him, and He will save us: this is the Lord; we have waited for Him, we will be glad and rejoice in His salvation." *Isaiah 25:9.*

"It is your Father's good pleasure to give you the kingdom." Lk 12:32.

"Thy Word is a lamp unto my feet, and a light unto my path." *Psalm* 119:105.

"Sanctify them through Thy truth: Thy Word is truth." *John 17:17*.

Chapter Thirty Five

The Coming of the King

- God's People Delivered

The eyes of Heaven are fixed on the crisis just ahead, and at its height—God will step in. Revelation has ominous prophecies that apply to our time and beyond. Learn of that time when the protection of human laws shall be withdrawn from those who honor the Word of God, and there is a simultaneous movement for their destruction—

And learn of that time, just beyond, when the firmament seems filled with radiant forms as Jesus returns for His own, His countenance outshining the dazzling brightness of the noonday sun,—as the King of kings descends upon a cloud, wrapped in flaming fire —

As the time appointed in the decree against God's people comes, the inhabitants of the earth unite to destroy the disturbers of their peace. In one night they determine to strike the decisive blow that shall forever silence the voice of the reprover. The waiting ones, in their solitary retreats, are still pleading for divine protection. In every quarter, companies of armed men, urged on by hosts of evil angels, are preparing for the work of death. With shouts of triumph, with jeers and imprecations, they are about to rush upon their prey.

But lo, a dense blackness, deeper than the darkness of the night, falls upon the earth. Then a rainbow, shining with the glory from the throne of God, spans the heavens, and seems to encircle each praying company. The angry multitudes are suddenly arrested. Their mocking cries die away. The objects of their murderous rage are forgotten. With fearful forebodings they gaze upon the symbol of God's covenant, and long to be shielded from its overpowering brightness.

By the people of God a voice, clear and melodious, is heard, saying, "Look up," and, lifting their eyes to the heavens, they behold the bow of promise. The black, angry clouds that covered the firmament are parted, and like Stephen they look up steadfastly into Heaven, and see the glory of God, and the Son of man seated upon His throne. In His divine form they discern the marks of His humiliation; and from His lips they hear the request, presented before His Father and the holy angels, "I will that they also, whom Thou hast given Me, be with Me where I am," Again a voice, musical and triumphant, is heard, saying, "They come! they come! holy, harmless, and undefiled. They have kept the word of My patience; they shall walk among the angels;" and the pale, quivering lips of those who have held fast their faith, utter a shout of victory.

It is at midnight that God manifests His power for the deliverance of His people. The sun appears shining in its strength. Startling signs and wonders follow in quick succession. The wicked look with terror and amazement upon the scene, while the righteous behold with solemn joy the tokens of their deliverance. Everything in nature seems turned out of its course. The streams cease to flow. Dark, heavy clouds come up, and clash against each other. In the midst of the angry heavens is one clear space of indescribable glory, whence comes the voice of God like the sound of many waters, saying, "It is done."

That voice shakes the heavens and the earth. There is a mighty earthquake. The firmament appears to open and shut. The glory from the throne of God seems flashing through. The mountains shake like a reed in the wind, and ragged rocks are scattered on every side. There is a roar as of a coming tempest. The sea is lashed into fury. There is heard the shriek of the hurricane, like the voice of demons upon a mission of destruction. The whole earth heaves and

swells like the waves of the sea. Its surface is breaking up. Its very foundations seem to be giving way. Mountain chains are sinking. Inhabited islands disappear with their living freight. The seaports that have become like Sodom for wickedness are swallowed up by the angry waters. Great hailstones, every one "about the weight of a talent," (Revelation 16:21) are doing their work of destruction. The proudest cities of the earth are laid low. The costly palaces, upon which the world's great men have lavished their wealth in order to glorify themselves, are crumbling to ruin before their eyes. Prison walls are rent asunder, and God's people, who have been held in bondage for their faith, are set free.

Graves are opened, and "many of them that sleep in the dust of the earth" "awake, some to everlasting life, and some to shame and everlasting contempt." Daniel 12:2. All who have died in faith under the third angel's message come forth from the tomb glorified, to hear God's covenant of peace with those who have kept His law. "They also which pierced Him," those that mocked and derided Christ's dying agonies, and the most violent opposers of His truth and His people, are raised to behold Him in His glory, and to see the honor placed upon the loyal and obedient.

Thick clouds still cover the sky; yet the sun now and then breaks through, appearing like the avenging eye of Jehovah. Fierce lightnings leap from the heavens, enveloping the earth in a sheet of flame. Above the terrific roar of thunder, voices, mysterious and awful, declare the doom of the wicked. The words spoken are not comprehended by all; but they are distinctly understood by the false watchmen. Those who a little before were so reckless, so boastful and defiant, so exultant in their cruelty to God's commandment-keeping people, are now overwhelmed with consternation, and shuddering in fear. Their wails are heard above the sound of the elements. Demons acknowledge the divinity of Christ, and tremble before His power, while men are supplicating for mercy, and groveling in abject terror.

Said the prophets of old as they beheld in holy vision the day of God: "Blow ye the trumpet in Zion, and sound an

alarm in My holy mountain: let all the inhabitants of the land tremble; for the day of the Lord cometh, for it is nigh at hand." "And the Lord shall utter His voice before His army; for His camp is very great; for He is strong that executeth His word; for the day of the Lord is great and very terrible; and who can abide it?" Joel 2:1, 11. "Howl ye; for the day of the Lord is at hand; it shall come as a destruction from the Almighty." Isaiah 13:6. "Enter into the rock, and hide thee in the dust, for fear of the Lord, and for the glory of His majesty. The lofty looks of man shall be humbled, and the haughtiness of men shall be bowed down, and the Lord alone shall be exalted in that day. For the day of the Lord of hosts shall be upon every one that is proud and lofty, and upon every one that is lifted up; and he shall be brought low." Isaiah 2:10-12. "In that day a man shall cast his idols of silver, and his idols of gold, which they made each one for himself to worship, to the moles and to the bats; to go into the clefts of the rocks, and into the tops of the ragged rocks, for fear of the Lord, and for the glory of His majesty, when

Through a rift in the clouds, there beams a star whose brilliancy is increased fourfold in contrast with the darkness. It speaks hope and joy to the faithful, but severity and wrath to the transgressors of God's law. Those who have sacrificed all for Christ are now secure, hidden as in the secret of the Lord's pavilion. They have been tested, and before the world and the despisers of truth they have evinced their fidelity to Him who died for them. A marvelous change has come over those who have held fast their integrity in the very face of death. They have been suddenly delivered from the dark and terrible tyranny of men transformed to demons. Their faces, so lately pale, anxious, and haggard, are now aglow with wonder, faith, and love. Their voices rise in triumphant song: "God is our refuge and strength, a very present help in trouble. Therefore will not we fear, though the earth be removed, and though the mountains be carried into the midst of the sea: though the waters thereof roar and be troubled, though the mountains shake

He ariseth to shake terribly the earth." Isaiah 2:20, 21.

with the swelling thereof." Psalm 46:1-3.

While these words of holy trust ascend to God, the clouds sweep back, and the starry heavens are seen, unspeakably glorious in contrast with the black and angry firmament on either side. The glory of Heaven is beaming from the gates ajar. Then there appears against the sky a hand holding two tables of stone folded together. The hand opens the tables, and there are revealed the precepts of the decalogue, traced as with a pen of fire. The words are so plain that all can read them. Memory is aroused, the darkness of superstition and heresy is swept from every mind, and God's ten words, brief, comprehensive, and authoritative, are presented to the view of all the inhabitants of earth. Wonderful code! wonderful occasion!

It is impossible to describe the horror and despair of those who have trampled upon God's holy requirements. The Lord gave them His law; they might have compared their characters with it, and learned their defects while yet there was opportunity for repentance and reform; but in order to secure the favor of the world, they set aside its precepts and taught others to transgress. They have endeavored to compel God's people to profane His Sabbath. Now they are condemned by that law which they have despised. With awful distinctness they see that they are without excuse. They chose whom they would serve and worship. "Then shall ye return, and discern between the righteous and the wicked, between him that serveth God and him that serveth him not." Malachi 3:18.

The enemies of God's law, from the ministers down to the least among them, have a new conception of truth and duty. Too late they see that the Sabbath of the fourth commandment is the seal of the living God. Too late they see the true nature of their spurious Sabbath, and the sandy foundation upon which they have been building. They find that they have been fighting against God. Religious teachers have led souls to perdition while professing to guide them to the gates of Paradise. Not until the day of final accounts will it be known how great is the responsibility of men in holy office, and how terrible are the results of their unfaithfulness. Only in eternity can we rightly estimate the loss of a single soul. Fearful will be the doom of him to whom God shall say, Depart, thou wicked servant.

The voice of God is heard from Heaven declaring the day and hour of Jesus' coming, and delivering the everlasting covenant to His people. Like peals of loudest thunder, His words roll through the earth. The Israel of God stand listening, with their eyes fixed upward. Their countenances are lighted up with His glory, and shine as did the face of Moses when He came down from Sinai. The wicked cannot look upon them. And when the blessing is pronounced on those who have honored God by keeping His Sabbath holy, there is a mighty shout of victory.

Soon there appears in the east a small black cloud, **about half the size of a man's hand.** It is the cloud which surrounds the Saviour, and which seems in the distance to be shrouded in darkness. The people of God know this to be the sign of the Son of man. In solemn silence they gaze upon it as it draws nearer the earth, becoming lighter and more glorious, until it is a great white cloud, its base a glory like consuming fire, and above it the rainbow of the covenant. Jesus rides forth as a mighty conqueror, and the armies of Heaven follow Him. With songs of triumph, a vast retinue of holy angels escort Him on His way. The firmament seems filled with shining forms, ten thousand times ten thousand, and thousands of thousands. No pen can picture, no human mind conceive, the glory of the scene. As the living cloud comes still nearer, Jesus can be clearly seen. He does not wear a crown of thorns, but a crown of glory rests upon His holy brow. His countenance shines as the noonday sun. Upon His vesture and thigh is a name written, "King of kings, and Lord of lords."

Before Him every face turns pale, and upon those whom God has rejected, falls the blackness of despair. The righteous cry with trembling, "Who shall be able to stand?" The song of the angels ceases, and there is a period of awful silence. Then the voice of Jesus is heard, saying,

"My grace is sufficient for you." The faces of the righteous are lighted up, and joy fills every heart. And the angels strike a note higher, and sing again, as they draw still nearer to the earth.

The King of kings descends upon the cloud, wrapped in flaming fire. The earth trembles before Him, the heavens are rolled together as a scroll, and every mountain and every island is moved out of its place. Says the psalmist: "Our God shall come, and shall not keep silence; a fire shall devour before Him, and it shall be very tempestuous round about him. He shall call to the heavens from above, and to the earth, that He may judge His people. Gather My saints together unto Me; those that have made a covenant with Me by sacrifice. And the heavens shall declare His righteousness; for God is judge Himself." Psalm 50:3-6.

"And the kings of the earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every bondman, and every freeman, hid themselves in the dens and in the rocks of the mountains, and said to the mountains and rocks, Fall on us, and hide us from the face of Him that sitteth on the throne, and from the wrath of the Lamb; for the great day of His wrath is come, and who shall be able to stand?" Revelation 6:15-17.

The derisive jests have ceased. Lying lips are hushed into silence. The clash of arms, the tumult of battle, "with confused noise, and garments rolled in blood" (Isaiah 9:5), is stilled. Naught now is heard but the voice of prayer and the sound of weeping and lamentation. The cry bursts forth from lips so lately scoffing, "The great day of His wrath is come; and who shall be able to stand?" The wicked pray to be covered by the rocks of the mountains, rather than meet the face of Him whom they have despised and rejected.

Those who mocked Christ in His humiliation are in that throng. With thrilling power come to their minds the Sufferer's words, when, adjured by the high priest, He solemnly declared, "Hereafter shall ye see the Son of man sitting on the right hand of power, and coming in the clouds of heaven." Matthew 26:64. Now they behold Christ in His

glory, and they are yet to see Him sitting on the right hand of power.

That voice which penetrates the ear of the dead, they know. How often have its plaintive, tender tones called them to repentance. How often has it been heard in the touching entreaties of a friend, a brother, a Redeemer. To the rejecters of His grace, no other could be so full of condemnation, so burdened with denunciation, as that voice which has so long pleaded, "Turn ye, turn ye; for why will ye die?" Oh that it were to them the voice of a stranger! Says Jesus, "I have called, and ye refused; I have stretched out My hand, and no man regarded. But ye have set at naught all My counsel, and would none of My reproof." Proverbs 1:24, 25. That voice awakens memories which they would fain blot out,—warnings despised, invitations refused, privileges slighted.

Those who derided His claim to be the Son of God are speechless now. There is the haughty Herod who jeered at His royal title, and bade the mocking soldiers crown Him king. There are the very men who with impious hands placed upon His form the purple robe, upon His sacred brow the thorny crown, and in his unresisting hand the mimic scepter, and bowed before Him in blasphemous mockery. The men who smote and spit upon the Prince of life, now turn from His piercing gaze, and seek to flee from the overpowering glory of His presence. Those who drove the nails through His hands and feet, the soldier who pierced His side, behold these marks with terror and remorse.

With awful distinctness do priests and rulers recall the events of Calvary. With shuddering horror they remember how, wagging their heads in Satanic exultation, they exclaimed, "He saved others; Himself He cannot save. If He be the King of Israel, let Him now come down from the cross, and we will believe Him. He trusted in God; let Him deliver Him now, if He will have Him." Matthew 27:42, 43.

Vividly they recall the Saviour's parable of the husbandmen who refused to render to their lord the fruit of the vineyard, who abused His servants and slew His son. They remember, too, the sentence which they themselves pronounced: The lord of the vineyard will miserably destroy those wicked men. In the sin and punishment of those unfaithful men, the priests and elders see their own course and their own just doom. And now there rises a cry of mortal agony. Louder than the shout, "Crucify Him! crucify Him!" which rang through the streets of Jerusalem, swells the awful, despairing wail, "He is the Son of God! He is the true Messiah!" They seek to flee from the presence of the King of kings. In the deep caverns of the earth, rent asunder by the warring of the elements, they vainly attempt to hide.

In the lives of all who reject truth, there are moments when conscience awakens, when memory presents the torturing recollection of a life of hypocrisy, and the soul is harassed with vain regrets. But what are these compared with the remorse of that day when "fear cometh as desolation," when "destruction cometh as a whirlwind!" Proverbs 1:27. Those who would have destroyed Christ and His faithful people, now witness the glory which rests upon them. In the midst of their terror they hear the voices of the saints in joyful strains exclaiming, "Lo, this is our God, we have waited for Him, and He will save us." Isaiah 25:9.

Amid the reeling of the earth, the flashing of lightning, and the roaring of thunder, the voice of the Son of God calls forth the sleeping saints. He looks upon the graves of the righteous, then raising His hands to heaven He cries, "Awake, awake, awake, ye that sleep in the dust, and arise!" Throughout the length and breadth of the earth, the dead shall hear that voice, and they that hear shall live. And the whole earth shall ring with the tread of the exceeding great army of every nation, kindred, tongue, and people. From the prison-house of death they come, clothed with immortal glory, crying, "O death, where is thy sting? O grave, where is thy victory?" 1 Corinthians 15:55. And the living righteous and the risen saints unite their voices in a long, glad shout of victory.

All come forth from their graves the same in stature as when they entered the tomb. Adam, who stands among the risen throng, is of lofty height and majestic form, in stat-

ure but little below the Son of God. He presents a marked contrast to the people of later generations; in this one respect is shown the great degeneracy of the race. But all arise from their last deep slumber with the freshness and vigor of eternal youth. In the beginning, man was created in the likeness of God, not only in character, but in form and feature. Sin defaced and almost obliterated the divine image; but Christ came to restore that which had been lost. He will change our vile bodies, and fashion them like unto His glorious body. The mortal, corruptible form, devoid of comeliness, once polluted with sin, becomes perfect, beautiful, and immortal. All blemishes and deformities are left in the grave. The redeemed bear the image of their Lord. Oh, wonderful redemption! long talked of, long hoped for, contemplated with eager anticipation, but never fully understood.

The living righteous are changed in a moment, in the twinkling of an eye. At the voice of God they were glorified; now they are made immortal, and with the risen saints are caught up to meet their Lord in the air. Friends long separated by death are united, never more to part. Little children are borne by holy angels to their mothers' arms, and together, with songs of gladness, they ascend to the city of God.

On each side of the cloudy chariot are wings, and beneath it are living wheels; and as the chariot rolls upward, the wheels cry, "Holy," and the wings, as they move, cry, "Holy," and the retinue of angels cry, "Holy, holy, holy, Lord God Almighty." And the people of God shout "Alleluia!" as the chariot moves onward toward the New Jerusalem.

Before entering the city, the saints are arranged in a hollow square, with Jesus in the midst. In height He surpasses both the saints and the angels. His majestic form and lovely countenance can be seen by all in the square. Upon the heads of the overcomers the Saviour, with His own right hand, places the crowns of glory. For every saint there is a crown, bearing his new name, and the inscription, "Holiness to the Lord." In every hand is placed the victor's palm and the shining harp. The commanding angels strike the note,

and every voice is raised in grateful praise, every hand sweeps the harp-strings with skillful touch, awaking sweet music in rich, melodious strains.

Before the ransomed throng is the holy city. Jesus opens wide the pearly gates, and the nations that have kept the truth enter in. There they behold the Paradise of God, the home of Adam in his innocency. Then that voice, richer than any music that ever fell on mortal ear, is heard, saying, "Your conflict is ended." The Saviour's countenance beams with unutterable love as He welcomes the redeemed to the joy of their Lord.

Suddenly there rings out upon the air an exultant cry of adoration. The two Adams are about to meet. The Son of God is standing with outstretched arms to receive the father of our race,—the being whom He created, who sinned against His Maker, and for whose sin the marks of the crucifixion are borne upon the Saviour's form. As Adam discerns the prints of the cruel nails, he does not fall upon the bosom of his Lord, but in humiliation casts himself at His feet, crying, "Worthy, worthy is the Lamb that was slain!" Tenderly the Saviour lifts him up, and directs his attention to the Eden home from which he has so long been exiled.

After his expulsion from Eden, Adam's life on earth was filled with sorrow. Every dying leaf, every victim of sacrifice, every blight upon the fair face of nature, every stain upon man's purity, was a fresh reminder of his sin. Terrible was the agony of remorse as he beheld iniquity abounding, and, in answer to his reproofs, met the reproaches cast upon himself as the cause of sin. With patient humility he bore, for nearly a thousand years, the penalty of transgression. Faithfully did he repent of his sin, and trust in the merits of the promised Saviour, and he died in the hope of a resurrection. The Son of God redeemed man's failure and fall, and now, through the work of the atonement, Adam is re-instated in his first dominion.

Transported with joy, he beholds the trees that were once his delight,—the very trees from which he plucked fruit when he rejoiced in the perfection of innocence and holiness. He sees the vines that his own hands have trained, the very flowers that he once loved to care for. His mind grasps the reality of the scene; he comprehends that this is indeed Eden restored, far more beautiful now than when he was banished from it. The Saviour leads him to the tree of life, and plucks the glorious fruit, and bids him eat. He looks about him, and beholds a multitude of his family redeemed, standing in the Paradise of God. Then he casts his glittering crown at the feet of Jesus, and, falling upon his breast, embraces the Redeemer. He touches the golden harp, and the vaults of Heaven echo the triumphant song, "Worthy, worthy, worthy is the Lamb that was slain, and lives again!" The family of Adam take up the strain, and cast their crowns at the Saviour's feet as they bow before Him in adoration.

This reunion is witnessed by the angels who wept at the fall of Adam, and rejoiced when Jesus, after His resurrection, ascended to Heaven, having opened the grave for all who should believe on His name. Now they behold the work of redemption accomplished, and they unite their voices in the song of praise.

The Saviour's chosen have been educated and disciplined in the school of trial. They walked in narrow paths on earth; they were purified in the furnace of affliction. For Jesus' sake they endured opposition, hatred, calumny. They followed Him through conflicts sore; they endured self-denial and experienced bitter disappointments. By their own painful experience they learned the evil of sin, its power, its guilt, its woe; and they look upon it with abhorrence. A sense of the infinite sacrifice made for its cure, humbles them in their own sight, and fills their hearts with gratitude and praise which those who have never fallen cannot appreciate. They love much, because they have been forgiven much. Having been partakers of Christ's sufferings, they are fitted to be partakers with Him of His glory.

The heirs of God have come from garrets, from hovels, from dungeons, from scaffolds, from mountains, from deserts, from the caves of the earth, from the caverns of the sea. But they are no longer feeble, afflicted, scattered,

and oppressed. Henceforth they are to be ever with the Lord. They stand before the throne clad in richer robes than the most honored of the earth have ever worn. They are crowned with diadems more glorious than were ever placed upon the brow of earthly monarchs. The days of pain and weeping are forever ended. The King of glory has wiped the tears from all faces; every cause of grief has been removed. Amid the waving of palm-branches they pour forth a song of praise, clear, sweet, and harmonious; every voice takes up the strain, until the anthem swells through the vaults of Heaven, "Salvation to our God which sitteth upon the throne, and unto the Lamb." And all the inhabitants of Heaven respond in the ascription, "Amen; blessing, and glory, and wisdom, and thanksgiving, and honor, and power, and might, be unto our God forever and ever." Revelation 7:10, 12.

The theme of redemption has but just begun to be understood. With our finite comprehension we may consider most earnestly the shame and the glory, the life and the death, the justice and the mercy, that meet in the cross; yet with the utmost stretch of our mental powers we fail to grasp its full significance. The length and the breadth, the depth and the height of redeeming love are but dimly comprehended. The plan of redemption will not be fully understood, even when the ransomed see as they are seen and know as they are known; but through the eternal ages, new truth will continually unfold to the wondering and delighted mind. Though the griefs and pains and temptations of earth are ended, and the cause removed, the people of God will ever have a distinct, intelligent knowledge of what their salvation has cost.

The cross of Christ will be the science and the song of the redeemed through all eternity. In Christ glorified they will behold Christ crucified. Never will it be forgotten that He who could command all the powers of nature, who by a word could summon mighty angels to do His will and execute vengeance upon His enemies,—the beloved of God, the Majesty of Heaven,—submitted to insult, torture, and death, that sinners might be redeemed. That the Maker of all

worlds, the Arbiter of all destinies, should lay aside His glory, and humiliate Himself from love to man, will ever excite the wonder and admiration of the universe. As the nations of the saved look upon their Redeemer, and behold the eternal glory of the Father shining in His countenance; as they behold His throne, which is from everlasting to everlasting, and know that His kingdom is to have no end, they break forth in rapturous song, "Worthy, worthy is the Lamb that was slain, and hath redeemed us to God by His own most precious blood!"

The mystery of the cross explains all other mysteries. In the light that streams from Calvary, the attributes of God which had filled us with fear and awe appear beautiful and attractive. Mercy, tenderness, and parental love are seen to blend with holiness, justice, and power. While we behold the majesty of His throne, high and lifted up, we see His character in its gracious manifestations, and comprehend, as never before, the significance of that endearing title, our Father.

It will be seen that He who is infinite in wisdom could devise no plan for our salvation except the sacrifice of His Son. The compensation for this sacrifice is the joy of peopling the earth with ransomed beings, holy, happy, and immortal. The result of the Saviour's conflict with the powers of darkness is joy to the redeemed, redounding to the glory of God, throughout eternity. And such is the value of the soul that the Father is satisfied with the price paid; and Christ Himself, beholding the fruits of His great sacrifice, is satisfied.

CHAPTER SUPPLEMENT: THE SECOND COMING OF CHRIST

"And, behold, I come quickly; and My reward is with Me, to give every man according as his work shall be." *Revelation 22:12.*

"For the Son of man shall come in the glory of His Father with His angels; and then He shall reward every man according to His works." *Matthew 16:27.*

"And it shall be said in that day, Lo, this is our God; we have waited for Him, and He will save us: this is the Lord; we have waited for Him, we will be glad and rejoice in His salvation." *Isaiah 25:9.*

"Our conversation is in heaven; from whence also we look for the Saviour, the Lord Jesus Christ." *Philippians 3:20.*

The Thousand Years

— Desolation of the Earth

This world is tottering, ready to fall,—and what will come after? This chapter is a penetrating analysis of the millennium—that time not far off when time shall stand still,—when Satan will be bound and there will be a time of reckoning—

View that time when a great controversy is nearing its end. A time to think. Here is the truth about the millennium —

"Therefore shall her plagues come in one day, death, and mourn ing, and famine; and she shall be utterly burned with fire; for strong is the Lord God who judgeth her. And the kings of the earth, who have committed fornication and lived deliciously with her, shall bewail her, and lament for her, when they shall see the smoke of her burning, standing afar off for the fear of her torment, saying, Alas, alas, that great city Babylon, that mighty city! for in one hour is thy judgment come. And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more." Revelation 18:8-11. Such are the judgments that fall upon Babylon in the day of the visitation of God's wrath. She has filled up the measure of her iniquity; her time has come; she is ripe for destruction.

When the voice of God turns the captivity of His people, there is a terrible awakening of those who have lost all in the great game of life. While probation continued, they were blinded by Satan's deceptions, and they justified their course of sin. The rich prided themselves upon their superiority to those who were less favored; but they had obtained their riches by violation of the law of God. They had neglected to feed the hungry, to clothe the naked, to deal justly, and to

love mercy. They had sought to exalt themselves, and to obtain the homage of their fellow-creatures. Now they are stripped of all that made them great, and are left destitute and defenseless. They look upon the destruction of the idols which they preferred before their Maker. They sold their souls for earthly riches and enjoyments, and did not seek to become rich toward God. The result is, their lives are a failure; their pleasures are now turned to gall, their treasures to corruption. The gain of a lifetime is swept away in a moment. The rich bemoan the destruction of their grand houses, the scattering of their gold and silver. But their lamentations are silenced by the fear that they themselves are to perish with their idols.

The wicked are filled with regret, not because of their sinful neglect of God and their fellow-men, but because God has conquered. They lament that the result is what it is; but they do not repent of their wickedness. They would leave no means untried to conquer if they could.

The world see the very class whom they have mocked and derided, and desired to exterminate, pass unharmed through tempest and earthquake and pestilence. He who is to the transgressors of His law a devouring fire, is to His people a safe pavilion.

The minister who has sacrificed truth to gain the favor of men, now discerns the character and influence of his teachings. It is apparent that an omniscient eye was following him as he stood in the desk, as he walked the streets, as he mingled with men in the various scenes of life. Every emotion of the soul, every line written, every word uttered, every act that led men to rest in a refuge of falsehood, has been scattering seed; and now, in the wretched, lost souls around him, he beholds the harvest.

Ministers and people see that they have not sustained the right relation to God. They see that they have rebelled against the Author of all just and righteous law. The setting aside of the divine precepts gave rise to thousands of springs of evil, discord, hatred, iniquity, until the earth became one vast field of strife, one sink of corruption. This is the view that now appears to those who rejected truth and chose to cherish error. No language can express the longing which the disobedient and disloyal feel for that which they have lost forever,—eternal life. Men whom the world has worshiped for their talents and eloquence now see these things in their true light. They realize what they have forfeited by transgression, and they fall at the feet of those whose fidelity they have despised and derided, and confess that God has loved them.

The people see that they have been deluded. They eagerly accuse one another of having led them to destruction; but all unite in heaping their bitterest condemnation upon the ministers. Unfaithful pastors have prophesied smooth things; they have led their hearers to make void the law of God and to persecute those who would keep it holy. Now, in their despair, these teachers confess before the world their work of deception. The multitudes are filled with fury. "We are lost!" they cry, "and you are the cause of our ruin;" and they turn upon the false watchmen. The very ones that once admired them most, will pronounce the most dreadful curses upon them. The very hands that once crowned them with laurels will be raised for their destruction. The swords which were to slay God's people are now employed to destroy their enemies. Everywhere there is strife and bloodshed.

The mark of deliverance has been set upon those "that sigh and that cry for all the abominations that be done." Now the angel of death goes forth, represented in Ezekiel's vision by the men with the slaughtering weapons, to whom the command is given: "Slay utterly old and young, both maids, and little children, and women; but come not near any man upon whom is the mark; and begin at my sanctuary." Says the prophet, "They began at the ancient men which were before the house." Ezekiel 9:6. The work of destruction begins among those who profess to be the spiritual guardians of the people. The false shepherds are the first to fall. There are none to pity or to spare. Men, women, maidens, and little

children perish together.

"The Lord cometh out of His place to punish the inhabitants of the earth for their iniquity: the earth also shall disclose her blood, and shall no more cover her slain." Isaiah 26:21. "And this shall be the plague wherewith the Lord will smite all the people that fought against Jerusalem: Their flesh shall consume away while they stand upon their feet, and their eyes shall consume away in their holes, and their tongue shall consume away in their mouth. And it shall come to pass in that day that a great tumult from the Lord shall be among them; and they shall lay hold every one on the hand of his neighbor, and his hand shall rise up against the hand of his neighbor." Zechariah 14:12, 13. In the mad strife of their own fierce passions, and by the awful outpouring of God's unmingled wrath, fall the wicked inhabitants of the earth,—priests, rulers, and people, rich and poor, high and low. "And the slain of the Lord shall be at that day from one end of the earth even unto the other end of the earth; they shall not be lamented, neither gathered, nor buried." Jeremiah 25:33.

At the coming of Christ the wicked are blotted from the face of the whole earth,—consumed with the spirit of His mouth, and destroyed by the brightness of His glory. Christ takes His people to the city of God, and the earth is emptied of its inhabitants. "Behold, the Lord maketh the earth empty, and maketh it waste, and turneth it upside down, and scattereth abroad the inhabitants thereof. "The land shall be utterly emptied, and utterly spoiled; for the Lord hath spoken this word." "Because they have transgressed the laws, changed the ordinance, broken the everlasting covenant. Therefore hath the curse devoured the earth, and they that dwell therein are desolate; therefore the inhabitants of the earth are burned." Isaiah 24:1, 3, 5, 6.

The whole earth appears like a desolate wilderness. The ruins of cities and villages destroyed by the earthquake, uprooted trees, ragged rocks thrown out by the

CHAPTER SUPPLEMENT: THE BIBLICAL MILLENNIUM

We live in the last days of history. The end of life as men now know it is nearly ended. Soon Jesus will return. We only have one period of probation—and that is during our present life. The millennium will not be a thousand years of glory and peace here on earth. And it will not be an age of technological progress or a "second chance" for the wicked. All mankind will not be converted before it, during it, or after it. And neither Christ nor His redeemed ones will be on the earth during the thousand years.

Here is the truth about the millennium and the events that mark its beginning and end:

- 1 Jesus is going to return for His people: He promised us that He would (John 14:1-3), and so we can know that He will.
- 2 There are four identifying marks of His second advent that cannot be counterfeited by false christs: (1) He will come so that all alive on the earth at that time can see Him return (Rev 1:7; Acts 1:9-11; Matt 24:30, 23-27). (2) He will come so all can hear Him as He returns (Matt 24:31; 1 Thess 4:16). (3) He will come in immense glory—that of His own and the millions of angels that will come with Him (Lk 9:26; Matt 28:2-4; Matt 25:31; Rev 6:14-17). (4) He will come unexpectedly (Matt 24:44, 36).
- 3 His second coming will mark the beginning of the millennium. Six events will take place: (1) He will raise the righteous dead (1 Thess 4:16). (2) He will catch up the righteous living together with the righteous dead—to meet Him in the clouds (1 Thess 4:17). (3) He will change their vile bodies to be like unto His glorious body (Phil 3:20-21) and translate them (1 Cor 15:51-55; Isa 25:9). (4) Having gathered all the righteous (1 Thess 4:17-18; Matt 25:34-40; 24:30-31), He will take His redeemed ones to heaven (Jn 14:1-3; 17:24; 1 Thess 4:16-18). (5) He will destroy the living wicked with the brightness of His coming (Lk 17:26-30; 2 Thess 2:8). (6) He will bind Satan to this earth (Rev 20:2-3).
- 4 During the millennium, the earth will be desolate (Rev 20:3; Jer 4:23-26; Isa 24:1, 3). The wicked are dead (2 Thess 2:8), and there is no man left (Isa 24:20-22; Jer 4:25-26; 25:31-33). Satan is bound on a desolate earth (Rev 20:1-3), and the righteous are in heaven (Rev 20:4, 6; Dan 7:22) engaged in a work of judgment (Rev 20:4; 1 Cor 6:1-3; Acts 24:25; Jude 6).
- 5 At the close of the millennium, the Holy City descends from heaven (Rev 20:9; 21:1-5; Zech 14: 4, 9), the wicked are raised—the "second resurrection" (Rev 20:5, first part), and Satan is thus loosed to deceive them again (Rev 20:7-8). Satan and the wicked surround the City to take it (Rev 20:8-9. All of the wicked are destroyed (Rev 20:9), and this earth is made new (Rev 21:1-5; 2 Pet 3:10-14). How we long for the second coming of Christ!

sea or torn out of the earth itself, are scattered over its surface, while vast caverns mark the spot where the mountains have been rent from their foundations. Here is to be the home of Satan with his evil angels for a thousand years. Here he will be confined, to wander up and down over the broken surface of the earth, and see the effects of his rebellion against the law of God. For a thousand vears he can enjoy the fruit of the curse which he has caused. Limited alone to the earth, he will not have the privilege of ranging to other planets, to tempt and annov those who have not fallen. During this time, Satan suffers extremely. Since his fall his life of intense activity has banished reflection; but he is now deprived of his power, and left to contemplate the part which he has acted since first he rebelled against the government of Heaven, and to look forward with trembling and terror to the dreadful future, when he must suffer for all the evil that he has done, and be punished for the sins that he has caused to be committed.

Shouts of triumph ascend from the angels and the redeemed saints, that they are to be no more annoyed and tempted by Satan, and that the inhabitants of other worlds are delivered from his presence and temptations.

During the thousand years between the first and the second resurrection, the Judgment of the wicked dead takes place. The righteous reign as kings and priests unto God; and in union with Christ they judge the wicked, comparing their acts with the statute book, the Bible, and deciding every case according to the deeds done in the body. Then the portion which the wicked must suffer is meted out, according to their works; and it is written against their names in the book of death. Satan also and evil angels are judged by Christ and His people.

[&]quot;We, according to HIs promise, look for new heavens and a new earth, wherein dwelleth righteousness.. seeing that ye look for such things, be diligent." 2 Peter 3:13-14.

Chapter Thirty Seven

An Eternity with Christ

— The Controversy Ended

Here is the story of a battle that never takes place, after a preparation that involves whole nations. The story of Satan's last fight for supremacy—and then a view of the Great White Throne, and the Final Judgment. —And the awesomely beautiful heaven that, for God's people, shall follow. The story of the end of sin, and of life in the new earth. A story that helps us want to be there —

All the treasures of the universe will be open to the study of God's redeemed at that time. Unfettered by mortality, they will wing their tireless flight to worlds afar. With unutterable delight, the children of earth will enter into the iov and wisdom of unfallen beings. Here is the story of life in the New Earth—a story we want a part in —

At the close of the thousand years, Christ again returns to the earth. He is accompanied by the host of the redeemed, and attended by a retinue of angels. As He descends in terrific majesty, He bids the wicked dead arise to receive their doom. They come forth, a mighty host, numberless as the sands of the sea. What a contrast to those who were raised at the first resurrection! The righteous were clothed with immortal youth and beauty. The wicked bear the traces of disease and death.

Every eye in that vast multitude is turned to behold the glory of the Son of God. With one voice the wicked hosts exclaim. "Blessed is He that cometh in the name of the Lord!" It is not love to Jesus that inspires this utterance. The force of truth urges the words from unwilling lips. As the

wicked went into their graves, so they come forth, with the same enmity to Christ and the same spirit of rebellion. They are to have no new probation, in which to remedy the defects of their past lives. Nothing would be gained by this. A lifetime of transgression has not softened their hearts. A second probation, were it given them, would be occupied as was the first, in evading the requirements of God and exciting rebellion against Him.

Christ descends upon the Mount of Olives, and as His feet touch the mountain, it parts asunder, and becomes a vast plain. Then the New Jerusalem, in its dazzling splendor, comes down out of Heaven. As it rests upon the place purified and made ready to receive it, Christ, with His people and the angels, enters the holy city.

Now Satan prepares for a last mighty struggle for the **supremacy.** While deprived of his power, and cut off from his work of deception, the prince of evil was miserable and dejected; but as the wicked dead are raised, and he sees the vast multitudes upon his side, his hopes revive, and he determines not to yield the great controversy. He will marshal all the armies of the lost under his banner, and through them endeavor to execute his plans. The wicked are Satan's captives. In rejecting Christ they have accepted the rule of the rebel leader. They are ready to receive his suggestions and to do his bidding. Yet, true to his early cunning, he does not acknowledge himself to be Satan. He claims to be the Prince who is the rightful owner of the world, and whose inheritance has been unlawfully wrested from him. He represents himself to his deluded subjects as a redeemer, assuring them that his power has brought them forth from their graves, and that he is about to rescue them from the most cruel tyranny. The presence of Christ having been removed, Satan works wonders to support his claims. He makes the weak strong, and inspires all with his own spirit and energy. He proposes to lead them against the camp of the saints, and to take possession of the city of God. With fiendish exultation he points to the unnumbered millions who have been raised from the dead, and declares that as their leader he is well able to overthrow the city, and regain his throne and his kingdom.

In that vast throng are multitudes of the long-lived race that existed before the flood; men of lofty stature and giant intellect, who, yielding to the control of fallen angels, devoted all their skill and knowledge to the exaltation of themselves; men whose wonderful works of art led the world to idolize their genius, but whose cruelty and evil inventions, defiling the earth and defacing the image of God, caused him to blot them from the face of His creation. There are kings and generals who conquered nations, valiant men who never lost a battle, proud, ambitious warriors whose approach made kingdoms tremble. In death these experienced no change. As they come up from the grave, they resume the current of their thoughts just where it ceased. They are actuated by the same desire to conquer that ruled them when they fell.

Satan consults with his angels, and then with these kings and conquerors and mighty men. They look upon the strength and numbers upon their side, and declare that the army within the city is small in comparison with theirs, and that it can be overcome. They lay their plans to take possession of the riches and glory of the New Jerusalem. All immediately begin to prepare for battle. Skillful artisans construct implements of war. Military leaders, famed for their success, marshal the throngs of warlike men into companies and divisions.

At last the order to advance is given, and the countless host moves on,—an army such as was never summoned by earthly conquerors, such as the combined forces of all ages since war began could never equal. Satan, the mightiest of warriors, leads the van, and his angels join their forces for this final struggle. Kings and warriors are in his train, and the multitudes follow in vast companies, each army under its appointed leader. With military precision, the serried ranks advance over the earth's broken and uneven surface to the city of God. By the command of Jesus, the gates of the New Jerusalem are closed, and

the armies of Satan surround the city, and make ready for the onset.

Now Christ again appears to the view of His enemies. Far above the city, upon a foundation of burnished gold, is a throne, high and lifted up. Upon this throne sits the Son of God, and around Him are the subjects of His kingdom. The power and majesty of Christ no language can describe, no pen portray. The glory of the Eternal Father is enshrouding His Son. The brightness of His presence fills the city of God, and flows out beyond the gates, flooding the whole earth with its radiance.

Nearest the throne are those who were once zealous in the cause of Satan, but who, plucked as brands from the burning, have followed their Saviour with deep, intense devotion. Next are those who perfected Christian characters in the midst of falsehood and infidelity, those who honored the law of God when the Christian world declared it void, and the millions, of all ages, who were martyred for their faith. And beyond is the "great multitude which no man could number, of all nations and kindreds and people and tongues," "before the throne and before the Lamb, clothed with white robes, and palms in their hands." Their warfare is ended, their victory won. They have run the race and reached the prize. The palm branch in their hands is a symbol of their triumph, the white robe an emblem of the spotless righteousness of Christ which now is theirs.

The redeemed raise a song of praise that echoes and re-echoes through the vaults of Heaven, "Salvation to our God which sitteth upon the throne, and unto the Lamb." And angel and seraph unite their voices in adoration. As the redeemed have beheld the power and malignity of Satan, they have seen, as never before, that no power but that of Christ could have made them conquerors. In all that shining throng there are none to ascribe salvation to themselves, as if they had prevailed by their own power and goodness. Nothing is said of what they have done or suffered; but the burden of every song, the keynote of every anthem, is, Salvation to our God and unto the Lamb.

In the presence of the assembled inhabitants of earth and Heaven takes place the final coronation of the Son of God. And now, invested with supreme majesty and power, the King of kings pronounces sentence upon the rebels against His government, and executes justice upon those who have transgressed His law and oppressed His people. Says the prophet of God: "I saw a great white throne, and Him that sat on it, from whose face the earth and the heaven fled away; and there was found no place for them. And I saw the dead, small and great, stand before God; and the books were opened; and another book was opened, which is the book of life; and the dead were judged out of those things which were written in the books, according to their works." Revelation 20:11, 12.

As soon as the books of record are opened, and the eye of Jesus looks upon the wicked, they are conscious of every sin which they have ever committed. They see just where their feet diverged from the path of purity and holiness, just how far pride and rebellion have carried them in the violation of the law of God. The seductive temptations which they encouraged by indulgence in sin, the blessings perverted, the messengers of God despised, the warnings rejected, the waves of mercy beaten back by the stubborn, unrepentant heart,—all appear as if written in letters of fire.

Above the throne is revealed the cross; and like a panoramic view appear the scenes of Adam's temptation and fall, and the successive steps in the great plan of redemption. The Saviour's lowly birth; His early life of simplicity and obedience; His baptism in Jordan; the fast and temptation in the wilderness; his public ministry, unfolding to men Heaven's most precious blessings; the days crowded with deeds of love and mercy, the nights of prayer and watching in the solitude of the mountains; the plottings of envy, hate, and malice which repaid His benefits; the awful, mysterious agony in Gethsemane, beneath the crushing weight of the sins of the whole world; His betrayal into the hands of the murderous mob; the fearful events of that night of horror,—

the unresisting prisoner, forsaken by His best-loved disciples, rudely hurried through the streets of Jerusalem; the Son of God exultingly displayed before Annas, arraigned in the high priest's palace, in the judgment hall of Pilate, before the cowardly and cruel Herod, mocked, insulted, tortured, and condemned to die,—all are vividly portrayed.

And now before the swaying multitude are revealed the final scenes,—the patient Sufferer treading the path to Calvary; the Prince of Heaven hanging upon the cross; the haughty priests and the jeering rabble deriding his expiring agony; the supernatural darkness; the heaving earth, the rent rocks, the open graves, marking the moment when the world's Redeemer yielded up His life.

The awful spectacle appears just as it was. Satan, his angels, and his subjects have no power to turn from the picture of their own work. Each actor recalls the part which he performed. Herod, who slew the innocent children of Bethlehem that he might destroy the King of Israel; the base Herodias, upon whose guilty soul rests the blood of John the Baptist; the weak, time-serving Pilate; the mocking soldiers; the priests and rulers and the maddened throng who cried, "His blood be on us, and our children!"—all behold the enormity of their guilt. They vainly seek to hide from the divine majesty of His countenance, outshining the glory of the sun, while the redeemed cast their crowns at the Saviour's feet, exclaiming, "He died for me!"

Amid the ransomed throng are the apostles of Christ, the heroic Paul, the ardent Peter, the loved and loving John, and their true-hearted brethren, and with them the vast host of martyrs; while outside the walls, with every vile and abominable thing, are those by whom they were persecuted, imprisoned, and slain. **There is Nero**, that monster of cruelty and vice, beholding the joy and exaltation of those whom he once tortured, and in whose extremest anguish he found Satanic delight. His mother is there to witness the result of her own work; to see how the evil stamp of character transmitted to her son, the passions encouraged and developed by her influence and example, have borne fruit in crimes that

caused the world to shudder.

There are papist priests and prelates, who claimed to be Christ's ambassadors, yet employed the rack, the dungeon, and the stake to control the consciences of His people. There are the proud pontiffs who exalted themselves above God, and presumed to change the law of the Most High. Those pretended fathers of the church have an account to render to God from which they would fain be excused. Too late they are made to see that the Omniscient One is jealous of His law, and that He will in no wise clear the guilty. They learn now that Christ identifies His interest with that of His suffering people; and they feel the force of His own words, "Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me."

The whole wicked world stand arraigned at the bar of God, on the charge of high treason against the government of Heaven. They have none to plead their cause; they are without excuse; and the sentence of eternal death is pronounced against them.

It is now evident to all that the wages of sin is not noble independence and eternal life, but slavery, ruin, and death. The wicked see what they have forfeited by their life of rebellion. The far more exceeding and eternal weight of glory was despised when offered them; but how desirable it now appears. "All this," cries the lost soul, "I might have had; but I chose to put these things far from me. Oh, strange infatuation! I have exchanged peace, happiness, and honor, for wretchedness, infamy, and despair." All see that their exclusion from Heaven is just. In their lives they declared, We will not have this Jesus to reign over us.

As if entranced, the wicked have looked upon the coronation of the Son of God. They see in His hands the tables of the divine law, the statutes which they have despised and transgressed. They witness the outburst of wonder, rapture, and adoration from the saved; and as the wave of melody sweeps over the multitudes without the city, all with one voice exclaim, "Marvelous are Thy works, Lord God Almighty; just and true are thy ways, thou King of

saints;" and falling prostrate, they worship the Prince of life.

Satan seems paralyzed as he beholds the glory and majesty of Christ. He who was once a covering cherub remembers whence he has fallen. A shining seraph, "son of the morning;" how changed, how degraded! From the council where once he was honored, he is forever excluded. He sees another now standing near to the Father, veiling His glory. He has seen the crown placed upon the head of Christ by an angel of lofty stature and majestic presence, and he knows that this office might have been his.

Memory recalls the home of his innocence and purity, the peace and content that were his until he indulged in murmuring against God, and envy of Christ. His accusations, his rebellion, his deceptions to gain the sympathy and support of the angels, his stubborn persistence in making no effort for self-recovery when God would have granted him forgiveness,—all come vividly before him. He reviews his work among men and its results,—the enmity of man toward his fellow-man, the terrible destruction of life, the rise and fall of kingdoms, the overturning of thrones, the long succession of tumults, conflicts, and revolutions. He recalls his constant efforts to oppose the work of Christ and to sink man lower and lower. He sees that his hellish plots have been powerless to destroy those who have put their trust in Jesus. As Satan looks upon His kingdom, the fruit of His toil, He sees only failure and ruin. He has led the multitudes to believe that the city of God would be an easy prey; but he knows that this is false. Again and again in the progress of the great controversy has he been defeated and compelled to yield. He knows too well the power and majesty of the Eternal.

The aim of the great rebel has ever been to justify himself, and to prove the divine government responsible for the rebellion. To this end he has bent all the power of his giant intellect. He has worked deliberately and systematically, and with marvelous success, leading vast multitudes to accept his version of the great controversy which has been so long in progress. For thousands of years this chief of conspiracy has palmed off falsehood for truth. But the time has now come when the rebellion is to be finally defeated, and the history and character of Satan disclosed. In his last great effort to dethrone Christ, destroy His people, and take possession of the city of God, the arch-deceiver has been fully unmasked. Those who have united with him see the total failure of his cause. Christ's followers and the loyal angels behold the full extent of his machinations against the government of God. He is the object of universal abhorrence.

Satan sees that his voluntary rebellion has unfitted him for Heaven. He has trained his powers to war against God; the purity, peace, and harmony of Heaven would be to him supreme torture. His accusations against the mercy and justice of God are now silenced. The reproach which he has endeavored to cast upon Jehovah rests wholly upon himself. And now Satan bows down, and confesses the justice of his sentence.

Every question of truth and error in the long-standing controversy is made plain. God's justice stands fully vindicated. Before the whole world is clearly presented the great sacrifice made by the Father and the Son in man's behalf. The hour has come when Christ occupies His rightful position, and is glorified above principalities and powers and every name that is named.

It was for the joy that was set before Him,—that He might bring many sons unto glory,—that he endured the cross and despised the shame. And inconceivably great as was the sorrow and the shame, so great is the joy and the glory. He looks upon the redeemed, renewed in His own image, every face reflecting the likeness of their King. In their perfect purity and surpassing joy He beholds the result of the travail of His soul, and He is satisfied. Then, in a voice that reaches the assembled multitudes of the righteous and the wicked, He declares, "Behold the purchase of My blood! For these I suffered; for these I died; that they might dwell in My presence throughout eternal

ages." And the song of praise ascends from the whiterobed ones about the throne, "Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honor, and glory, and blessing."

Notwithstanding Satan has been constrained to acknowledge God's justice, and to bow to the supremacy of Christ, his character remains unchanged. The spirit of rebellion, like a mighty torrent, again bursts forth. Filled with frenzy, he determines not to yield the great controversy. The time has come for a last desperate struggle against the King of Heaven. He rushes into the midst of his subjects, and endeavors to inspire them with his own fury, and arouse them to instant battle. But of all the countless millions whom he has allured into rebellion, there are none now to acknowledge his supremacy. His **power is at an end.** The wicked are filled with the same hatred of God that inspires Satan; but they see that their case is hopeless, that they cannot prevail against Jehovah. Their rage is kindled against Satan and those who have been his agents in deception. With the fury of demons they turn upon them, and there follows a scene of universal strife.

Then are fulfilled the words of the prophet: "The indignation of the Lord is upon all nations, and His fury upon all their armies: He hath utterly destroyed them, He hath delivered them to the slaughter." Isaiah 34:2. "Upon the wicked He shall rain quick burning coals, fire and brimstone, and an horrible tempest: this shall be the portion of their cup." Psalm 11:6 [margin]. Fire comes down from God out of heaven. The earth is broken up. The weapons concealed in its depths are drawn forth. Devouring flames burst from every yawning chasm. The very rocks are on fire. The day has come that shall burn as an oven. Malachi 4:1. The elements melt with fervent heat, the earth also, and the works that are therein are burned up. 2 Peter 3:10. The fire of Tophet is "prepared for the king," the chief of rebellion; the pile thereof is deep and large, and "the breath of the Lord, like a stream of brimstone, doth kindle it." Isaiah 30:33. The earth's surface seems one molten mass,—a vast, seething lake of fire. It is the time of the judgment and perdition of ungodly men,—"the day of the Lord's vengeance, and the year of recompenses for the controversy of Zion." Isaiah 34:8.

The wicked receive their recompense in the earth. They "shall be stubble; and the day that cometh shall burn them up, saith the Lord of hosts." Some are destroyed as in a moment, while others suffer many days. All are punished according to their deeds. The sins of the righteous have been transferred to Satan, the originator of evil, who must bear their penalty. Thus he is made to suffer not only for his own rebellion, but for all the sins which he has caused God's people to commit. His punishment is to be far greater than that of those whom he has deceived. After all have perished who fell by his deceptions, he is still to live and suffer on. In the cleansing flames the wicked are at last destroyed, root and branch,—Satan the root, his followers the branches. The justice of God is satisfied, and the saints and all the angelic host say with a loud voice, Amen.

While the earth is wrapped in the fire of God's vengeance, the righteous abide safely in the holy city. Upon those that had part in the first resurrection, the second death has no power. Revelation 20:6. While God is to the wicked a consuming fire, He is to His people both a sun and a shield. Psalm 84:11.

"And I saw a new heaven and a new earth; for the first heaven and the first earth were passed away." Revelation 21:1. The fire that consumes the wicked purifies the earth. Every trace of the curse is swept away. No eternally burning hell will keep before the ransomed the fearful consequences of sin. One reminder alone remains: our Redeemer will ever bear the marks of His crucifixion. Upon His wounded head, His hands and feet, are the only traces of the cruel work that sin has wrought.

"O Tower of the flock, the stronghold of the daughter of Zion, to thee shall it come, even the first dominion." Micah 4:8. The kingdom forfeited by sin, Christ has regained, and the redeemed are to possess it with Him. "The righteous shall

inherit the land, and dwell therein forever." Psalm 37:29. A fear of making the saints' inheritance seem too material has led many to spiritualize away the very truths which lead us to look upon the new earth as our home. Christ assured His disciples that He went to prepare mansions for them. Those who accept the teachings of God's word will not be wholly ignorant concerning the heavenly abode. And yet the apostle Paul declares: "Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love Him." 1 Corinthians 2:9. Human language is inadequate to describe the reward of the righteous. It will be known only to those who behold it. No finite mind can comprehend the glory of the Paradise of God.

In the Bible the inheritance of the saved is called a country. Hebrews 11:14-16. There the great Shepherd leads His flock to fountains of living waters. The tree of life yields its fruit every month, and the leaves of the tree are for the service of the nations. There are everflowing streams, clear as crystal, and beside them waving trees cast their shadows upon the paths prepared for the ransomed of the Lord. There the wide-spreading plains swell into hills of beauty, and the mountains of God rear their lofty summits. On those peaceful plains, beside those living streams, God's people, so long pilgrims and wanderers, shall find a home.

There is the New Jerusalem, "having the glory of God," her light "like unto a stone most precious, even like a jasper stone, clear as crystal." Revelation 21:11. Saith the Lord, "I will rejoice in Jerusalem, and joy in My people." Isaiah 65:19. "The tabernacle of God is with men, and He will dwell with them, and they shall be His people, and God Himself shall be with them, and be their God, And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow nor crying, neither shall there be any more pain; for the former things are passed away." Revelation 21:3, 4.

In the city of God "there shall be no night." None will need or desire repose. There will be no weariness in doing the will of God and offering praise to His name. We shall ever feel the freshness of the morning, and shall ever be far from its close. "And they need no candle, neither light of the sun; for the Lord God giveth them light." Revelation 22:5. The light of the sun will be superseded by a radiance which is not painfully dazzling, yet which immeasurably surpasses the brightness of our noontide. The glory of God and the Lamb floods the holy city with unfading light. The redeemed walk in the sunless glory of perpetual day.

"I saw no temple therein; for the Lord God Almighty and the Lamb are the temple of it." Revelation 21:22. The people of God are privileged to hold open communion with the Father and the Son. Now we "see through a glass, darkly." 1 Corinthians 13:12. We behold the image of God reflected, as in a mirror, in the works of nature and in His dealings with men; but then we shall see Him face to face, without a dimming vail between. We shall stand in His presence, and gaze upon the glory of His countenance.

There, immortal minds will study with never-failing delight the wonders of creative power, the mysteries of redeeming love. There is no cruel, deceiving foe to tempt to forgetfulness of God. Every faculty will be developed, every capacity increased. The acquirement of knowledge will not weary the mind or exhaust the energies. There the grandest enterprises may be carried forward, the loftiest aspirations reached, the highest ambitions realized; and still there will arise new heights to surmount, new wonders to admire, new truths to comprehend, fresh objects to call forth the powers of mind and soul and body.

And as the years of eternity roll, they will bring richer and more glorious revelations of God and of Christ. As knowledge is progressive, so will love, reverence, and happiness increase. The more men learn of God, the greater will be their admiration of His character. As Jesus opens before them the riches of redemption, and the amazing achievements in the great controversy with Satan, the hearts of the ransomed beat with a stronger devotion, and they sweep the harps of gold with a firmer hand; and ten thousand times ten

thousand and thousands of thousands of voices unite to swell the mighty chorus of praise.

"And every creature which is in Heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honor, and glory, and power, be unto Him that sitteth upon the throne and unto the Lamb forever and ever."

Sin and sinners are no more; God's entire universe is clean; and the great controversy is forever ended.

CHAPTER SUPPLEMENT: LIVING FOREVER WITH CHRIST

"For the Lord God is a sun and shield: the Lord will give grace and glory: no good thing will He withhold from them that walk uprightly." *Psalm 84:11.*

"Blessed is the man that endureth temptation: for when he is tried he shall receive the crown of life, which the Lord hath promised to them that love Him." *James 1:12.*

"But the meek shall inherit the earth; and shall delight themselves in the abundance of peace." *Psalm 37:11 (Isa 35:10; Dan 7:18).*

"And this is the record, that God hath given us eternal life, and this life is in His Son." 1 John 5:11 (Psalm 72:8).

"Wait on the Lord, and keep His way, and He shalt exalt thee to inherit the land: when the wicked are cut off, thou shalt see it." *Psalm 37:34*.

"Neverthless we, according to His promise, look for new heavens and a new earth, wherein dwelleth righteousness." *2 Peter 3:13 (Isa 14:7).*

"Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the city." *Revelation 22:14.*

"For as the new heavens and the new earth, which I will make, shall remain before Me, saith the Lord, so shall your seed and your name remain. And it shall come to pass, that from one new moon to another, and from one Sabbath to another, shall all flesh come to worship before Me, saith the Lord." Isaiah 66:22-23.

Amazing Grace

Amazing grace! how sweet the sound That saved a wretch like me! I once was lost, but now am found; Was blind, but now I see.

'Twas grace that taught my heart to fear, And grace my fears relieved; How precious did that grace appear, The hour I first believed!

Through many dangers, toils, and snares, I have already come; 'Tis grace hath brought me safe thus far, And grace will lead me home.

The Lord has promised good to me, His Word my hope secures; He will my shield and portion be, As long as life endures.

The earth shall soon dissolve like snow, The sun forbear to shine; But God, who called me here below, Will be for ever mine.

When we've been there ten thousand years, Bright shining as the sun, We've no less days to sing God's praise Than when we first begun.

434	The	Gre	at	Cont	roversy
A Brief Timeline	THIS 1884 EDITI		1911)
The Fall of Lucifer	. 279-	282	492-	500	
The Fall of mankind	. 282-	283	500-	501	
Enmity between man and Satan					
The life and death of Christ					
Siege and destruction of Jerusalem				7-38	
Persecution of Christians	29-	-39	39	9-48	
Apostasy in early church	40	-53	49	9-52	
Attempted change of the Sabbath 53	3-54, 3	39-3	43 / 5	52-54,	574-578
The Dark Ages				1-60	
The Early Reformers:					
Britain, Scotland, etc	. 54-56	6	6	1-63	
The Waldensians	. 56-70)	64	1-79	
John Wycliffe				9-96	
John Huss and Jerome	. 75-7	9	97-	119	
The Reformation:	- 0.4			- 0 40	
German					35-210
Swiss	. —		1/1-	184 226	
Scandinavian			211- 227	230 244	
Later English	144-	155	201-	2 44 264	
The French Revolution					065_288
The Founding of America					
The Advent Awakening					
Investig. Judgment begins 219-23					
Modern revivals					413-431
Modern spiritualism					
Objectives of Babylon					
Scriptures our defense					
Nature of the Final Crisis 235-26					582 502
The Final Crisis begins					
When probation closes					
The Second Advent of Christ 40), 41∠- ∩0 /11	415/	/64	040,	657
The Millennium					, 007
The Third Advent of Christ					
					E02 E04
The destruction of the wicked 428-42	,			,	JUJ-3U4
Heaven and a new earth Eternity beyond					
The above brief outline will help pil	npoint	tne s	weer	nng ov	erview of

The above brief outline will help pinpoint the sweeping overview of history, as presented in this remarkable book.

Source Index

Index to the 132 sources quoted throughout this book.

Abbot, Dr. Lyman, in the *Christian Union, June 26, 1890 [American Congregationalist]* 261

America, January 4, 1941 [R.C. journal] 120

American Ecclesiastical Review, January, 1946 [Roman Catholic] 143

Aquinas, Thomas, Suma Theologica, Vol. IV, p. 90. [This is the standard Roman Catholic book of theology and church operation. Only Catholic councils and papal decrees are superior to it.] 143

Augustine 99

Augustinus Triumphus, Summa de Potestate 99

Bellarmine, Robert, On the Authority of the Councils 99

Bellarmine, Robert, Disputationes de Controversis Christianae Fidei ("Disputations Concerning Controversies of the Christian Faith"), Tom. II, cap. XXII [Bellarmine, later canonized, was a leading Jesuit leader and writer.] 167

Berg, Joseph F., The Great Apostasy, pp. 156-158 346

Bernard, St., [fifth century archbishop] 99

Binney, Amos, *Theological Compendium, pp. 180-181 [Methodist]* 260-261

Brady, Priest, address, reported in the Elizabeth, N.J. News of March 18, 1903 258

Brief Bible Readings, p. 16 167

Bronson's Review, Vol. 1, p. 48 120

Bronson's Review 120

Brotherhood of St. Paul, "The Clifton tracts," Volume 4, tract 4, p. 15 259

Catholic Universe Bulletin, August 14, 1942, p. 4 259

Campbell, Alexander, in *The Reporter, October 8, 1921* [Christian Church] 261

Catholic Encyclopedia, Vol. 12, p. 266. 167

Catholic Encyclopedia, Vol. 14 120

Catholic Encyclopedia, Vol. 14, p. 766 120

Catholic Encyclopedia, Vol. 14, p. 765 347

Catholic Encyclopedia, Vol. 14, p. 768 120

Catholic Mirror, December 23, 1893 258

Catholic National, July, 1895 99, 259

Catholic Press, Sydney, Australia, August, 1900 258

Catholic World, June 1871, pp. 422-423 347

Catholic World, August, 1871, p. 589 347

Chalmers, E.M., How Sunday Came into the Christian Church, p. 3 351

Chamber's Encyclopedia, article, "Sabbath" 350

Civilta Cattolica, April 1948 [official Jesuit newspaper, published at the Vatican] 120

Civilta Cattolica 120

Coleman, Dr. Lyman Coleman, Statement 257

Coleman, Lyman, Ancient Christianity Exemplified, chap. 26, sec. 2, p. 527 352

Constantine I, First Sunday Law of Constantine I, in "Codex Justianianus," lib. 3, tit. 12,3; trans. in Phillip Schaff, History of the Christian Church, Vol. 3, p. 380 350

Corpus Juris Canonici, 1555 ed., Vol. 3, Extravagantes Communes, Book 1, chap. 1, col. 29 99

Council of Laodicea, c. A.D. 337, Canon 29, quoted in C.J. Hefele, A History of the Councils of the Church, Vol. 2, p. 316 352

Council of Trent, decree, quoted in *Philippe Labbe and Gabriel Cossart, The Most Holy Councils, Vol. 13, col. 1167* 99, 259

Cummont, Franz F.V.M., Astrology and Religion Among the Greeks and Romans, p. 55 349-350

Dale, Dr. R.W., Ten Commandments, pp. 106-107 [Congregationalist] 260 Delacroix, Jean 345

Douay Catechism, p. 59 347

de Liquori, The Glories of Mary (1750) 131

de Liquori. The Duties and Dianities of the Priest 131

de Liguori, The Glories of Mary (ed. Eugene Grimm: Redemptorist Fathers, 1931) p. 83, 137, 124, 273, 82, 180-182 131

Durant, Will, The Age of Faith, 1950, pp. 745-746 69

Doctrinal Catechism, p. 174 [Roman Catholic] 245

Dowling, John, History of Romanism, 13th Edition, p. 65 348

Enright, Thomas, CSSR, President, Redemptorist College, Kansas City, Missouri, *lecture at Hartford, Kansas, February 18, 1884, and published in The American Sentinel [R.C. journal], June 1893, p. 173* 245, 347

Eusebius, Bishop, quoted in J.P. Migne, "Patrologie," p. 23, 1169-1172 [Eusebius of Caesarea was a high-ranking Catholic leader during Constantine's lifetime] 351

Eyton, Canon, Ten Commandments [Presbyterian] 260

Di Bruno, *Catholic Belief, p. 33* 350 Durant, Will, *Caesar and Christ, p. 672* 350 Fausset Bible Dictionary, p. 666 349 Source Index 437

Ferraris, Lucius, *Prompta Bibliotheca, Vol. 6, 1772-1777 ed., pp. 29, 438, 442* [R.C. sourcebook] 99, 345

- Flick, Alexander C., Rise of the Medieval Church, pp. 148-149 70
- Flynn, Loretto, and Simon, Living Our Faith, p. 247 [a widely used high school textbook.] 120
- Franklin, Benjamin, Letter dated October 9, 1780 143

General Catholic Catechism 245

- Geiermann, Peter, CSSR, A Doctrinal Catechism, 1957 edition, p. 50 259
 Gildea, William L., "Paschale Gaudium," in The Catholic World, p. 58, March 1894 348-349
- Gildea, William L., 'Paschale Gaudium,' in The Catholic World, 58, March, 1894, p. 809 69-70
- Gibbons, Cardinal, statement through Chancellor H.F. Thomas, November 11, 1895 346, 352
- Guinness, H. Grattan, *Romanism and the Reformation, pp. 144-145* 345 Guiness, H.G., *Romanism and the Reformation* 350
- Halsberge, Gaston H., *The Cult of Sol Invictus, 1972, p. 26* 349 Harnack, Adolf, *History of Dogma, Vol. 4, pp. 318-319 (1898)* 70 Heggtveit, H.G., *Illustreret Kirkehistorie, 1895, p. 202* 351
- Hermias Sozomen, quoted in *Ecclesiastical History, vii, 19, in A Select Library of Nicene and Post-Nicene Fathers, 2nd Series, Vol. 2, p. 390 [written soon after A.D. 415]* 352
- Hinkley, Dr., The Watchman, July 1926 [a well-known astronomer] 257 Hiscox, Dr. E.T. Hiscox, report of his sermon at the Baptist Minister's Convention, New York Examiner, November 16, 1893 [Baptist] 261
- Hiscox, Dr. E.T., author of the *Baptist Manual* [Baptist], *Statement* 260 *History of the Councils of the Church, Vol. 2, p. 316* 352
- Hefele, C.J., A History of the Councils of the Church, Vol. 2, p. 316 352
- Hyde, Walter Woodburn, *Paganism to Christianity in the Roman Empire*, p. 60 349
- Hyde, W.W., Paganism to Christianity in the Roman Empire, 1946, p. 261 350
- Hyde, W.W., Paganism to Christianity in the Roman Empire, 1946, p. 257
- Jeffries, Dr. Frank, Fellow of the Royal Astronomical Society and Research Director of the Royal Observatory, Greenwich, England, *Statement* 257
- Kelly, Vincent J., Forbidden Sunday and Feast-Day Occupations, p. 2 [thesis presented by a priest to Catholic University of America] 258
 Kelly, V.J., Forbidden Sunday and Feast-Day Occupations, 1943, p. 29 351

Kelly, V.J., Forbidden Sunday and Feast-Day Occupations, p. 203 352

Keenan, Stephen, *Doctrinal Catechism, p. 176* 258 Killen, William D., *The Ancient Church, p. xvi* 69, 348

Laing, Gordon J., Survivals of Roman Religion, 1831 edition, pp. 92-95, 123-131. 238-241 70

Langdon, S.H., Semitic Mythology, 1931 ed. 70

"Lawfulness of Persecution," in The Rambler, 4, June 1849, pp. 119, 126 [English R.C. journal published from 1848 to 1862] 167

Learned Treatise of the Sabbath, p. 77 348

Lecky, W.E.H., History of the Rise and Influence of the Spirit of Rationalism in Europe, Vol. 2, p. 32, 1910 ed. 167

Lucas, Dr. D.H., in the *Christian Oracle, January 23, 1890 [Disciples of Christ*] 261

Macaulay, Thomas B., 143

Marcellus, Christopher, Oration in the fifth Lateran Council, session IV (1512), in J.D. Mansi (ed.), Sacrorum Conciliorum, Vol. 32, col. 761 99

McClintock and Strong, Cyclopedia of Biblical, Theological and Ecclesiastical Literature, Vol. 9, p. 196 348

Mosna, S.C., Storia della Domenica, 1969, pp. 366-367 259

Neander, Augustus, A History of the Christian Religion and Church, 1843, p. 186 348

New Schaff Herzog Encyclopedia of Religious Knowledge, "P. Hinschius, Heresy," Vol. 5, pp. 234-235 (1909) 167

Newman, John Henry, An Essay on the Development of Christian Doctrine, p. 373 (1906) 70

Novena Prayers in Honor of Our Mother of Perpetural Help (published by Sisters of St. Basil, with imprimatur) 130

"The Protestant Explanation of the Catechism." [Protestant Episcopal] 260 O'Toole, Monsignor, Catholic University of America, 1939 126

Ott, Ludwig, Fundamentals of Catholic Dogma, p. 211 (1974) 130-131

Our Sunday Visitor, "Bureau of Information," Huntington, Indiana, April 18, 1915 [nationwide R.C. weekly journal] 345-346

Our Sunday Visitor, February 5, 1950 258

Pontificale Romanum Summorum Pontificum 143

Pope Boniface VIII, quoted in Catholic Encyclopedia, Vol. XV, p. 126 120

Pope Leo XIII, Encyclical Letter, June 20, 1894 99, 259

Pope Leo XIII, Magnae Dei Matris 131

Pope Pius X, quoted in F.J. Sheed, Theology for Beginners, p. 130 214

Pope Pius X, Mary Mediatrix, in Encyclical: Ad Diem Illum 130

Pope Pius XII. April 6, 1951 120

Pope Pius XII, quoted in E.R. Carrol (ed.), Mariology, Vol. 1, p. 49 (1955) 131

Pope Sylvester, quoted by S.R.E. Humbert, "Adversus Graecorum Calumnias," in J.P. Migne, Patrologie, p. 143 [Sylvester (A.D. 314-337) was the pope at the time Constantine I was emperor] 351

Rheims Douay [Catholic] Bible, note on Revelation 13:18 345

Ringgold, James T., The Law of Sunday, p. 267 352

Robertson, James, Director American Ephemeris, Navy Department, U.S. Naval Observatory, Washington, D.C., March 12, 1932, *Statement* 257 Rordorf, W., *Sunday*, p. 157 348

Scott, Martin J., Things Catholics Are Asked about, 1927, p. 236 352

Segur, Monsignor Louis, *Plain Talk about the Protestantism of Today, p. 213* 346, 259 (more complete)

Seymour, Bishop Why We Keep Sunday [Episcopalian] 261

Shea, John Gilmary, in *American Catholic Quarterly Review, January 1883* 258

Smith, Albert, Chancellor of the Archdiocese of Baltimore, replying for the Cardinal, in a letter dated February 10, 1920 259

Socraties Scholasticus, quoted in Ecclesiastical History, Book 5, chap. 22 [written shortly after A.D. 439] 351

Taylor, Joseph Judson, The Sabbatic Question, pp. 14-17, 41 [Southern Baptist] 261

Totten, Dr., Professor of Astronomy at Yale University, *Statement* 257 Tuberville, Henry, *An Abridgment of the Christian Doctrine*, p. 58 99

Veuillot, Louis [French Catholic writer, speaking to Protestants] 143 Villien, Antoine, A History of the Commandments of the Church, 1915, p. 23 348

Vincent, Marvin R., D.D., Word Studies in the New Testament, Comment on Revelation 13:18 345

Walsh, M.E. 349

Watchman, The [Baptist] 260

Webster, Hutton, Rest Days, pp. 122-123, 270 352

Weigall, Authur, The Paganism in Our Christianity, 1928, p. 145 349

Williams, Isaac, Plain Sermons on the Catechism, pp. 334, 336 [Anglican] 260

Map Index

Two maps have been prepared to enable you to locate every place named in chapters 1 to 11.

Map 1, on pages 440-441, identifies every location in chapters 1 through 6.

Map 2, on pages 442-443, locates every place which is named in chapters 6 through 11.

The following index first lists the city, followed by the nation it is now in, and then the map page where you will find it.

Alexandria, Egypt 435 Algiers, Algeria 436 Antioch, Turkey 435 Augsburg, Germany 434, 437 Avignon, France 434

Bade, Switzerland 436
Basel, Switzerland 436
Bedford, England 436
Berlin, Germany 437
Bern, Switzerland 436
Bremen, Germany 434
Canossa, Italy 434
Carthage, Tunisia 434
Clonard, Ireland 434
Cologne, Germany 434, 437
Constance, Germany 434, 437
Constantinople, Turkey 435, 437
Corinth, Greece 435
Cracow, Poland 437

Damascus, Syria 435 Darmstadt, Germany 437 Dresden, Germany 437 Dublin, Ireland 436 Durham, England 436

Edinburgh, Scotland 436 Einsiedeln, Switzerland 436 Eisleben, Germany 437 Ephesus, Turkey 435 Erfurt, Germany 437

Florence, Italy 434, 437 Frankfort, Germany 437

Geneva, Switzerland 437 Glasgow, Scotland 436 Granada, Spain 436

Halle, Germany 437

Ingolstadt, Germany 437 Iona, Scotland 434

Jerusalem, Isreal 435

Kiev, Ukraine 435, 437

Leipzig, Germany 437 Leyden, Netherlands 436 Lisbon, Portugal 436 London, England 434, 436 Lubeck, Germany 437 Lyons, France 434, 436

Madrid, Spain 436 Magdeburg, Germany 434, 437 Mainz, Germany 434, 437 Marburg, Germany 437 Meaux, France 436 Memphis, Egypt 435 Milan, Italy 434 Munster, Germany 436, 437

Naples, Italy 437 Nantes, France 436 Navarre, Spain 436 Nicomedia, Turkey 435 Nicea, Turkey 435 Nuremberg, Germany 437 Orebro, Sweden 437 Orleans, France 436

Paris, France 434, 436
Patmos, Aegean Sea (Greece) 435
Pella, Jordan 435
Philippi, Greece 435 Pella, Jordan 435
Prague, Czeckoslovokia 435, 437

Reims, France 434 Tours, France 434 Rome, Italy 434, 437

Segovia, Spain 436 Seville, Spain 436 Schmalkalden, Germany 437 Spires, Germany 437 Stockholm, Sweden 437 Syracuse, Sicily 434

Thebes, Egypt 435 Toledo, Spain 434 Toulouse, Spain 434, 436 Trent, Italy 437

Ulm, Germany 437 Utrecht, Netherlands 436 Valence, France 436 Wartburg, Germany 437 Westphalia, Germany 437 Worms, Germany 436, 437 Zurich, Switzerland 436 Zwickau, Germany 437

"Our heart shall rejoice in Him, because we have trusted in His holy name." Psalm 33:21

"The meek shall inherit the earth, and shall delight themselves in the abundance of peace." Psalm 37:11

"Great peace have they which love Thy law, and nothing shall offend them." Psalm 119:165

"Wherewithal shall a young man cleanse his way? By taking heed thereto, according to Thy word." Psalm 119:9

"In famine He shall redeem thee from death: and in war from the power of the sword." Job 5:20

"Fear thou not, for I am with thee." Isaiah 41:10

"In all thy ways acknowledge Him, and He shall direct thy paths." *Proverbs 3:6*

"As the heaven is high above the earth, so great is His mercy toward them that fear Him."

Psalm 103:11

Chart Index

This in an alphabetical index to the 58 charts in this edition of *Great Controversy*. They provide additional Biblical and historical confirmation of this invaluable book.

Amazing 1260 Year Prophecy **Apostasy Predicted 38** Awaiting His Coming 195 Beware of Wicked Spirits 330 Biblical Millennium 417 Biography of Satan 296 Catholicism Speaks 258-259 Centuries of Persecution 167 Christ Our Mediator-1 230 Christ Our Mediator-2 234 Christ Our Shelter 397 Day of Judgment 278 Declared to be Divine and Infallible 99 Earthly Tabernacle 224-225 Eternal Life Only in Christ 332 Faith to Overcome 363 Forty-eight Steps Down 52-53 God Our Refuge 173 Gospel and God's Standard 285 Great Falling Away Predicted 78 Healthful Living 271 How the Sabbath Was Changed to Sunday 348-352 Importance of Prayer 166 Importance of the Bible 371 Keeping the Truth 379 Jerusalem Taken by Titus (Map) 26 Law of God 244 Law of God as Changed by Man

Law of God in the New Testament

Living Forever with Christ 432 Millennium 416 Mystery of Iniquity 51 Number and the Mark 345-347 Obedience by Faith 218 Official Position, An 143 Only Authority, The 120 Pagan Origins 69-70 Plan of Redemption 210 Predicting the Persecution 39 Prophecy of Matthew 24 28 Prophecy of Revelation 13 238 Protestantism Speaks 260-261 Rebellion and Capture of Jerusalem 27 Resisting the Snares 291 Revelation 12 39 Roman Channel of Grace 130-131 Salvation in Christ 158 Seal and the Mark 247 Searching the Word of God 204 Second Coming of Christ 411 Supplying Our Needs 289 Test of Loyalty 380 Three Angel's Message 250 Trusting in the Lord 119 1260-Year-Prophecy 162 2300-Year-Prophecy 222-223 Weekly Cycle 256-257 Why Do God's People Suffer? 98

Scripture Index

This index lists every Bible verse quoted or referred to in the main text of this book. All paging notations refer to the actual page numbers, not the bracketed ones.

GENESIS	50:3-6 404	30:33 428		
2:1-3 252	51:17 272	34:2 428		
	76:2 14	34:8 429		
3:2-5 309	78:68-6914	38:18-19 319		
3:15 286	84:11 429	49:15 21		
3:19 309	97:11 156, 303	51:7-8 256		
32:24-30 382	115:17 319	51:11-16, 21-23 396		
EXODUS	119:18 369	56:1-2, 6-7 248		
20:8-11 236	119:105 160	58:1-2 249		
34:5-7 282	119:130 129, 176	58:12-13 250		
34:6-7 316	119:142 266	66:5 194		
LEVITICUS	146:4 319	JEREMIAH		
16:8, 16 228	PROVERBS	5:31 202		
16:21-22 228	1:24-25 405	6:13 202		
2 SAMUEL	1:27 406	25:33 415		
13:39 313	4:18 156	30:5-7 382		
1 KINGS	ECCLESIASTES	LAMENTATIONS		
18:17-18 361	9:5-6, 10 319	4:10 21		
2 KINGS	ISAIAH	EZEKIEL		
6:17 142	2:10-12 401	9:6 414		
NEHEMIAH	2:20-21 401	12:21-25, 27-28 206		
4:10 47	8:16 249	14:3-4 202		
4:14 47	8:20 249, 364	18:20 310		
JOB	9:5 404	28:15 280		
38:6-7 252	9:16 202	28:17 280		
PSALMS	24:1,3,5,6 415	33:8-9 178		
1:1-3 371	25:9 406	DANIEL		
6:5 319	26:20-21 397	7:2 239		
11:6 428	26:21 415	7:9-10,13-14 272		
34:7 395	27:5 386	7:25 43, 45, 241		
	21.5 500	1.25 40, 45, 241		
37:10 418	28:15 329	8:14 219		
	28:15 329	, ,		
37:29 430	28:15 329	8:14 219		

448	The C	Great Controversy
10:11 268	24:2 16	11:48 18
12:1 381		14:2-3 184, 320
HOSEA	24:15-16 17	14:2-3 184, 320 15:89, 4-5 270
HOSEA 4:6, 1-2 51	24:27 390	15:10 266
12:4 354	24:30-31 25	15:20 37
JOFI	24:31 391	15:22 114
2:1, 11 401	24:35 17	17:24 284
AMOS	24:39 180	20:13 214
3:7 179	24.48 185	ACTS
MICAH		1:11 184
	25:5-7 211	2:29, 34 320
3:9-11 17 3:12 18 4:8 429		
4:8 429	25:31 391 25:40 68	3:19-21 273 4:12 65
5:2 170		8:20 86
		17:3 215
2:3 15	27:42 393	17:31 321
2:9, 7 14	27:42-43 405	ROMANS
HABAKKUK	MARK	2:7 310
2:2 303	7.26-30 204	3.20 265
2:2-3 206	9:17-27 294	6:23 309, 318
ZECHARIAH	12:24 368	7:7 264
2.2 275	12:1 16	7:0 264
14:12-13 415	13:33,35-36 278	7:10 264
MALACHI	13.37 48	7:12 264
3:17 154, 396	16:15 135 LUKE	8:4 265
3:18 402		8:4 205 8:7 265
4:1 428	2.14 30	12.1 200
MATTHEW	4:8 42	1 CORINTHIANS 1:2, 5, 7 271
5:17-19 249	4:33-36 295	1:2, 5, 7 271
7:16 301	10:27 151	2:9 430
10:23 130	12:24 393	2:14 305
10:29-31 393	10.7 10	6:10 00 070
10:32-33 273	19:40	10:31 151
10:34 85	19:41 215	13:12 431
11:28 11,66	19:43-44 10	15:16-18 320
11:29, 30 278 12:22 294	19:44 9	15:55 406
	24:52-53 172	15:57 267
12:36 151	21:16-17 46	2 CORINTHIANS
20:27 49	JOHN	4:4 289
21:9 213	3:14-15 65	6:14-18 203
23:37 13	3:20 255	6:17-18 270
23:38 15, 233	7:17 266, 368	7:1 269

scripture incex		4 4
11:2 199	11:14-16 430	11:2-3 159
GALATIANS	11:35 31	11:4 160
	11:36 30	11:5 161
EPHESIANS	11:37-38 30	11:7-8 164
5:5 316	12:14 316	11:11 165
6:11 290	JAMES	11:12 166
6:12 290	3:15 325	11:19 226
PHILIPPIANS	3:15 325 4:4 290	12:6 46
2:12 267	1 PETER	12:12 389
	2:6 142	12:17 239, 362
COLOSSIANS	2:11 269	13:2 45
1:9-11 271	5:8 290	13:3,10 239
1 THESSALONIANS	2 PETER	13:5-7 45
4:3 266	1:5-7,10 267 1:19 184	13:11 239
4'16 390	1:19 184	13:11-12 344
4:16-18 320	1:21 177	13:13-14 325
5:4-5 172	3:9 37	13:14 240
5:23 266	3:10 428	13:15-17 373
5:4-5 172 5:23 266 2 THESSALONIANS 2:4 45	1 JOHN	13:16-17 241
2:4 45	1:7 65	14:7 190
2:3-4 40, 241	2:4 67	14:6-7 172
2.8 25	2.6 266	14:8 372
2:10-11 328	3:4 265	14:9-10 237, 273
2:10-12 233, 304	3:4-6 267	14:9,12 243
2:11-12 204	5:3 266	15:2 248
2 TIMOTHY	JUDE	16:21 400
3:2-7 203	6, 14, 15 321	18:1-2, 4 372
3:4-5 263	REVELATION	18:8-11 412
3:12 38, 288, 376		
3:16 177	1:7 390	20:6 429 20:11-12 423 20:12 273 321
	1.0 00	LO.12 L.O, OL.
HEBREWS	1:13-15 390	21:1 429
1:6 286 3:19 255	2:10 31, 154	21:3-4 430
3:19 255	3:1, 3 169	21:6-7 316
8:2 221		21:11 430
8:5 227	3:5 273	21L22 431
9:9, 23 221	3:7-8 232, 237	21:27 269
	3:10 329	22:5 431
9:24 221, 220	4:5 226	22:11 382
9:28 172		22:12 229 22:14-15 316
10.33-39 217	1.10-12 410	22:14-15 316
11:6 65	8:3 226	22:18-19 161

General Index

This index will provide you with a study guide to a number of basic topics discussed in this book.

Aleander the papal legate, 101-

Apostasy in the early church, 40-

Augsburg Council, 91-94 Babylon, 198-200 Bible, importance and study of. 300-304, 306, 364-371

Books in heaven, 272-276 Britain, church in early, 55-56

Christ's predictions on Olivet, 9-18

Dead, state of, 308-330 Deliverance of God's people, 398-407

Demons, power of, 292-296 Destruction of Jerusalem, 18-28 Destruction of the wicked, 428-

Early persecutions of Christians

Enmity between man and Satan, 286-291

English Reformers, other (Latimer, Barnes, etc.), 146-

Evil, origin of, 279-285

429

Fanaticism in Germany, 122-123 Final conflict over law of God. 353-379

First angel's message, 190-195 French Revolution, 165-167 Great disappointment, 214-218 Heaven, 429-432

Huss, John, 75-77 Immortality, conditional, 308-330 Intercession of Christ. 219-237. 274-276

Jacob's trouble, 381-397 Jerome, 77-78

Judgment, investigative, 272-278 Sentencing, 412-418 Final, 428-429

Knox, John, 146

Law of God, importance of and controversy over, 235-261, 264-271, 354-356

Loud cry, 372-379 Luther, Martin, 79-131

Mark of the Beast, 237-250 Midnight cry, 211-214 Millennium, 412-418 Miller, William, 174-210

Papacy, 40-51, 237-250, 331-352 Prayer, importance of, 306 Prophecies of Daniel and Revelation, 177-181 Protest of the princes, 136-138 Revelation 13, 237-250 Revivals, modern religious, 262-271

Sabbath, attempted change of, 43-45, 241-250 and Revelation 13, 241-250

Rejected today by many, 251-261
Attempted change of, 339-352
Sabbathkeepers in 17th century, 152-156
Satan's hatred of, 297-300
Sanctification, erroneous views of, 264-271
Sanctuary message, 219-237, 272-278
Satan, fall of, 279-285
Demons of, 292-296
Snares of, 297-285

Secret instructions of to demons, 297-300 First lie of, 308, 310, 314 Hatred of Sabbathkeepers, 297-300 Enmity between man and, 286-291

Second Advent, great truth of, 168-175,179-181 of Christ, 403-407 Second angel's message, 196-

204

Spires, Diet [Council] of, 132-142

Spiritualism, dangers of, 305, 323-330,358-360 St. Bartholomew's massacre, 164

Tetzel, John, 85-87 Third angel's message, 235-250 Time of Trouble, 381-397 Trask, John and wife, 153-154 1260-year prophecy, 159-164 2300-day prophecy, 211, 219-220 Two witnesses, 159-166 Tyndale, William, 144-146

Waldensian Christians, 56-69 Wartburg, Castle of, 117-128 Wesley, John and Charles, 148-151 Whitfield, George, 148-149 Wicked, punishment of, 317-322 Worms, Diet [Council] of, 100-117 Wycliffe, John, 72-75

"This God is our God for ever and ever; He will be our Guide even unto death."

Psalm 48:14

"All thy children shall be taught of the Lord, and great shall be the peace of thy children." *Isaiah 54:13*

"Ye shall walk in all the ways which the Lord your God hath commanded you, that ye may live, and that it may be well with you, and that ye may prolong your days in the land which ye shall possess."

Deuteronomy 5:33

"To this man will I look: even to him that is poor, and of a contrite spirit, and trembleth at My Word." Isaiah 66:2

"He forgetteth not the cry of the humble." Psalm 9:12

"The secret of the Lord is with them that fear Him, and He will show them His covenant." Psalm 25:14

"My God shall supply all your need according to His riches in glory by Christ Jesus." Philippians 4:19

Powerful Bible Promises

"Be ye strong therefore, an	d let not	your h	nands b	e wea	ık,
for your work shall be rewarded	.,,	2 C	Chronic	les 15	:7

"O come, let us sing unto the Lord: let us make a joyful noise to the Rock of our salvation." Psalm 95:1

"Ye shall have a song, as in the night when a holy solemnity is kept; and gladness of heart, as when one goeth with a pipe to come into the mountain of the Lord, to the Mighty One of Israel."

Isaiah 30:29

"Thou art my God, and I will praise Thee: Thou art my God, I will exalt Thee." Psalm 118:28

"O give thanks unto the Lord; for He is good: for His mercy endureth forever." Psalm 118:29

"Behold, God is my salvation; I will trust, and not be afraid: for the Lord Jehovah is my strength and my song; He also is become my salvation." Isaiah 12:2

"The Lord is with you, while ye be with Him, and if ye seek Him, He will be found of you; but if ye forsake Him, He will forsake you."

2 Chronicles 15:2

"Cast thy burden upon the Lord, and He shall sustain thee: He shall not suffer the righteous to be moved." *Psalm 55:22*

"In whom we have boldness and access with confidence, by faith of Him." *Ephesians 3:12*

"The Lord is my strength and song." Exodus 15:2

"The Lord God is a sun and shield: the Lord will give grace and glory: no good thing will He withhold from them that walk uprightly."

Psalm 84:11

"In God I will praise His word . . in God I have put my trust; I will not fear what man can do unto me." *Ps 56:10-11*

"But know that the Lord hath set apart him that is godly for Himself: the Lord will hear when I call unto Him." Ps 4:3

"Unto Him that is able to keep you from falling, and to present you faultless before the presence of His glory with exceeding joy."

Jude 24

"Many are the afflictions of the righteous; but the Lord delivereth him out of them all." Psalm 34:19

"Every man that hath this hope in him purifieth himself, even as He is pure." 1 John 3:3

"He became the author of eternal salvation unto all them that obey Him."

Hebrews 5:9

"My grace is sufficient for thee: for My strength is made perfect in weakness." 2 Corinthians 12:9

"The Lord thy God in the midst of thee is mighty; He will save, He will rejoice over thee with joy: He will rest in His love, He will joy over thee with singing." *Zephaniah 3:17*

"Blessed is the man that feareth the Lord, that delighteth greatly in His commandments." Psalm 112:1

"Esteeming the reproach of Christ greater riches than the treasures in Egypt, for he had respect unto the recompense of the reward."

Hebrews 11:26

"Blessed is he that considereth the poor; the Lord will deliver him in time of trouble."

Psalm 41:1

"They cry unto the Lord in their trouble, and He saveth them out of their distresses." Psalm 107:19

"Every branch in Me that beareth fruit He purgeth it, that it may bring forth more fruit . . He that abideth in Me, and I in him, the same bringeth forth much fruit; for without Me ye can do nothing."

John 15:2, 5

"Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the holy city."

Revelation 22:14

"Obey My voice, and I will be your God, and ye shall be My people; and walk ye in all the ways that I have commanded you, that it may be well unto you." *Jeremiah 7:23*

"Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love Him."

1 Corinthians 2:9

"God is not ashamed to be called their God, for He hath prepared for them a city." *Hebrews 11:16*

"Blessed is the man that walketh not in the counsel of the ungodly, nor standeth in the way of sinners, nor sitteth in the seat of the scornful."

Psalm 1:1

Bible Treasures -

Divic Treasures –
Would you like to understand your Bible better? Eternal treasures are contained within it. Simply fill out and mail the following slip. Entirely free, with no obligation.
NAME
ADDRESS
STATE ZIP
SEND TO: HARVESTIME BOOKS - ALTAMONT, TN 37301
Bible Treasures –
Would you like to understand your Bible better? Eternal treasures are contained within it. Simply fill out and mail the following slip. Entirely free, with no obligation.
NAME
ADDRESS
STATE ZIP
SEND TO: HARVESTIME BOOKS - ALTAMONT, TN 37301
Bible Treasures –
Would you like to understand your Bible better? Eternal treasures are contained within it. Simply fill out and mail the following slip. Entirely free, with no obligation.
NAME
ADDRESS
STATE ZIP
SEND TO: HARVESTIME BOOKS - ALTAMONT TN 37301

For More Information

FOR ADDITIONAL COPIES OF THIS BOOK

GREAT CONTROVERSY—The story is traced so vividly that this volume has become one of the most widely distributed best-sellers of modern times, with editions in a score of languages.

Chapter 1 - It was an appalling spectacle - the whole summit of the Temple at Jerusalem blazing like a volcano. But it was destroyed anyway, even though a Roman general tried to save it.

Chapter 2 onward - The story of the whirlwind that came in the centuries that followed - the story of why it came - the story of men and women who lived through it and died in it, to protect your Bible and your faith.

Chapter after chapter - men and women who would not compromise. The peace they won we can have today. It is all here, within the pages of this book. \$5.95 ppd. Order from the publisher or the address on the bottom of the next page.

ADDITIONAL INVALUABLE BOOKS

If you have appreciated this book, here are several more which will provide you with additional information on these topics. Order from the publisher or the address on the bottom of the next page.

BIBLE READINGS—180 chapters in 18 sections make this an outstanding Bible study aid. Outstanding value. Easy-to-read print size, plus 3 indexes - and all at an easy-to-buy price. \$12.95 ppd.

YOU CAN QUIT TOBACCO—Careful step-by-step information why you must quit - and how to do it. Has helped many people. \$5.95 ppd.

MINISTRY OF HEALING—Health of body, heal-

ing of disease, peace of heart - through simple, natural remedies combined with trust in divine power. \$7.95 ppd.

DESIRE OF AGES—The gripping story of Christ's life, from the manger to Calvary - and how it can help your life today. \$12.95 ppd.

CHRIST'S OBJECT LESSONS—All the wonderful parables of Jesus, the Master Teacher. How to live better now - and how to prepare for an eternity with Him afterward. \$8.95 ppd.

BEYOND PITCAIRN—A fascinating journey to other lands - that will finally bring you into the heart of one of history's strangest mysteries. \$5.95 ppd.

MARK OF THE BEAST—Part 1 explains the Mark in Daniel 7 and Revelation 12-14. Dozens of facts and statements from historical sources. Part 2 is word-for-word from the heart of *Great Controversy.* \$5.95 ppd.

NATIONAL SUNDAY LAW CRISIS—The history of the Sunday law movement in America - and where it is leading us. A powerful book, with a full chapter on the implications of the Genocide Treaty. \$5.95 ppd.

If you have appreciated this book, you may desire further information about these subjects. For additional literature, please contact the address given below, or the publisher.

<i>g</i>	 	-9-	p 110 2 110 y 0 11	