Page | 4

International Association of Free Seventh-day Adventists

Camp Meeting 2014 – Theme -“Closing Events in Earth’s History.”
Sabbath September 27, 2014 – 6:30 PM
“Time is Running Out”
The title of the sermon I will speak on today is, “Time is Running Out.”
Let us pray…
Let us read with our understanding a verse everyone here is most familiar with.
Revelation 12:17, “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.” Now many SDA’s use this verse primarily for the two identifying characteristics of God’s end time people, and that is okay, however there is much more meaning in this verse we need to understand.
60 years ago in a high school Biology class I dissected a frog to understand how their internal systems made them function. So let us now dissect this verse and see what else we can learn for our benefit..
“And the dragon was wroth with the woman, …” Who is the dragon? You say Satan. What’s your proof text? Revelation 12:9 “And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world:” In 20 words God gave this former angel who once sat on His left side in heaven,
5 character descriptive names: dragon, serpent, devil, Satan and deceiver. So the dragon then is Satan as God’s word says so and that settles it.
 “And the dragon was wroth with the woman, …” What does it mean that Satan was wroth? It means extreme anger or rage. Human beings are incapable of this degree of rage. It’s an evil anger filled with intense hatred. We see an example of that evil with the Islamic terrorists who have been beheading innocent people, even women and young children.
 “And the dragon was wroth with the woman, …” Who is the woman? God’s church. What’s your proof text? Jeremiah 6:2 “I have likened the daughter of Zion to a comely and delicate woman.” Zion of course is God’s church and she is compared to a pure woman. Then in 2 Corinthians 11:2 “For I am jealous over you with godly jealousy: for I have espoused you to one husband, that I may present you as a chaste virgin to Christ.” Here the faithful church is compared to a chaste virgin.

“… and went to make war with the remnant of her seed …” Satan with his intense hatred has declared war on the remnant of her seed. When there is a war, you generally have at least two opposing sides, isn’t that correct? Each side having issues against the other. Now what is the purpose of war? Each side is in it to win it. Satan does not want to lose the war for your soul.
The Great Controversy between Christ and Satan has been going on now for over 6,000 years and it’s all for your worship. When Christ was here on earth as a man to win your salvation, Satan took every opportunity he could to get Jesus to sin. We don’t fully realize what was at stake. Just one sin on Christ’s part and He would have perished without a Savior and your case would have been hopeless. Satan could then have spread the leprosy of sin throughout the universe. We need to wake up to what was done for our salvation.
The Father knew what was at risk and Jesus knew what was at stake. But friend, they took the risk because you were worth it. These next nine words are so filled with meaning,
“For God so loved the world that He gave …” He gave Jesus why? It was so that He would suffer your second death, so that you could be safely in the New Jerusalem when the fires consume Satan and his angels and all of his human followers. Continuing now,
“… and went to make war with the remnant of her seed …” What is a remnant? According to Noah Webster’s 1828 Dictionary: 1. Residue; that which is left after the separation, removal or destruction of a part.
2. That which remains after a part is done, performed, told or passed.

So a remnant is the last part or that which remains. Since we are talking about God’s church, what or who do you believe to be the remnant church? You can say well Pastor Vaughn, the answer is in the remainder of the verse. Let’s look at that last part.
“… which keep the commandments of God, and have the testimony of Jesus Christ.” So we are saying that the remnant believers will be Ten Commandment keepers, with an emphasis on the forgotten fourth commandment. Is keeping the commandments essential to salvation?

Most certainly Jesus was addressing every man when he said to the rich young ruler, “… if thou wilt enter into life, keep the commandments.” Mat. 19:17-The word if makes eternal life conditional on keeping the commandments.
Let us remember that the Ten Commandments are the standard used in the judgment that every case will be decided on. So the remnant will be Ten Commandment keepers. What is the other distinguishing characteristic?
“… which keep the commandments of God, and have the testimony of Jesus Christ.” They will possess the testimony of Jesus Christ. Is that right? What is the testimony of Jesus Christ? The Spirit of Prophecy. What is your proof text? Revelation 19:10. “And I fell at his feet to worship him. And he said unto me, See [thou do it] not: I am thy fellowservant, and of thy brethren that have the testimony of Jesus: worship God: for the testimony of Jesus is the spirit of prophecy.” So now we can say that God’s remnant church, are Ten Commandment keepers who possess the spirit of prophecy.
Let me ask you a question. Is Ellen White the Spirit of Prophecy? No. Listen carefully now. Ellen White is not the Spirit of Prophecy. She did not even consider herself a prophet. She said she was a messenger of the Lord! God’s Prophet said, "In the city of Portland the Lord ordained me as His messenger, and here my first labors were given to the cause of present truth."--RH, May 18, 1911.{DG 252.5} What is the “Spirit of Prophecy? The Spirit of Prophecy is the testimony of Jesus which He gave to His messenger to give to His people. We have to stop saying “Ellen White says” and start saying the “testimony of Jesus is.” Praise God for Ellen White for she was a faithful messenger.
Ellen G. White was given her first vision in December 1844, in Portland, Maine at the age of 17. From that time till her death in 1915 at the age of 88 she had over 2,000 visions and dreams which helped a young denomination find its way.
Some SDA pastors have stood before their congregations and actually tossed her books into a garbage pail on the rostrum, stating “We will not need these anymore.” Such who have done so, could no longer be considered remnant believers, for they have rejected the Spirit of Prophecy, which is the testimony of Jesus, and therefore have rejected Jesus Christ Himself, and thereby they have rejected the Father in heaven. They have the same father as the Pharisees in John 8:44 when Jesus said, “Ye are of your father the devil, and the lusts of your father ye will do.” They are nominal Seventh-day Adventists, but not remnant Seventh-day Adventists.

Since we are talking about God’s church, Who or what do you believe to be is the remnant church in 2014?” If you answer that question, the Seventh-day Adventist denomination, I would have to ask, “Are you sure?” I would like to see the evidence. What constitutes God’s church today, in 2014?
Well, what is the testimony of Jesus in regards to that question? UL 315.5
“God has a church. It is not the great cathedral, neither is it the national establishment, neither is it the various denominations; …” Could that mean that the Seventh-day Adventist denomination may not be God’s remnant church? Oh very definitely it can. Here is what constitutes the church as the quote continues.) “… it is the people who love God and keep His commandments. "Where two or three are gathered together in my name, there am I in the midst of them" (Matthew 18:20). Where Christ is even among the humble few, this is Christ's church, for the presence of the High and Holy One who inhabiteth eternity can alone constitute a church.” {UL 315.5} So you see my brothers and sisters it is the people who love God and keep His commandments and have the testimony of Jesus that are the remnant. That would include all faithful God fearing historic Seventh-day Adventists who may yet be in conference churches weathering the greatest apostasy the denomination has ever seen, it includes all the faithful God fearing historic Seventh-day Adventists in independent churches who may or may not have separated from the conferences, and it includes all the faithful God fearing historic Seventh-day Adventists in independent ministries and home churches.

The all important question is: Are you a remnant believer? If you say I think so, there is a problem. If you say I hope so, there is still a problem. Well how can we know for sure? By introspection. What does that word introspection mean? It is a reflective looking inward. Let me give you some synonyms and maybe you will understand: self-contemplation, self-examination, self-observation, self-questioning, self-reflection, self-scrutiny, self-searching and soul-searching. What am I to determine by this introspection? You need to determine the honest answers to these questions:
1. Am I Christ-like and do I exhibit all the fruit of the Spirit? Let’s refresh our memory © Galatians 5:22, 23 “But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, Meekness, temperance: ...”
2. Do others see Jesus in me?

3. Do I avoid all worldliness, especially entertainment and unprofitable television.

4. Do I avoid jesting and joking and every idle word that will have to give an account for in the judgment according to Jesus in Matthew 12:36?

5. Am I on the path to holiness and is holiness required?
Leviticus 20:26 “And ye shall be holy unto me: for I the LORD am holy, and have severed you from other people, that ye should be mine.” It is repeated in
1 Peter 1:16, “Because it is written, Be ye holy; for I am holy.” Now, let me ask you this, is God making a suggestion or giving us a command? We are commanded to be holy, but the will is not forced.
God’s prophet says in Christian Experience and Teachings page 113.1 “I saw that none could share the "refreshing," unless they obtain the victory over every besetment, over pride, selfishness, love of the world, and over every wrong word and action. We should, therefore, be drawing nearer and nearer to the Lord, and be earnestly seeking that preparation necessary to enable us to stand in the battle in the day of the Lord. Let all remember that God is holy, and that none but holy beings can ever dwell in His presence.” {CET 113.1}

Ask yourself, am I on the path to perfection of character and is perfection of character required? According to the words of Jesus in Matthew 5:48, “Be ye therefore perfect, even as your Father which is in heaven is perfect,”
“The injunction of Christ is, "Be ye therefore perfect, even as your Father which is in heaven is perfect." He here shows us that we may be as perfect in our sphere as God is in His sphere.” {CD 133.2}

Now, let me ask you this, is Jesus making a suggestion or giving us a command? We are commanded to be perfect. Would Jesus ask us to do something that is impossible? In our own strength it would be impossible, but let us remember: Philippians 4:13 and say it with me, “I can do all things through Christ which strengtheneth me.” How many things? All things. Does that include having the fruit of the Spirit? Does that include being a holy person? Does that include attaining to perfection of character? Who won the war at the cross, Christ or Satan? If Satan was defeated and we can do all things through Christ which strengthens us, what would keep us from being the victorious remnant believers that are New Jerusalem bound?
That thought may be on the minds of some of our people here tonight and I will give you that answer now and the solution. The very thing that keeps any Christian from living a victorious life is the devil’s devices. In GC 516 God’s Prophet Says “There is nothing that the great deceiver fears so much as that we shall become acquainted with his devices.” What are we talking about when we speak of the devil’s devices? I’ll answer that question shortly but first I want to ask two questions and you do not have to answer by holding up your physical hand, however you can answer by holding up your heart’s spiritual hand that God may see.
First question, how many here want to be found worthy of eternal life? Second how many here want the love of our heavenly Father? I asked those two questions because I am going to read a scripture now and then ask you another question. It’s found in: 1 John 2: 15 People often read this but do not understand it. “Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him.” My question is, “Is this a statement or a command? Yes it is a command just as much as when Jesus said “But seek ye first the kingdom of God and His righteousness,” in Matthew 6:33.

What are the things that are in the world that we can love, that would cause us to lose the love of the Father, and what is the Father’s love that we forfeit?

According to Isaiah 43:4
 “Since thou wast precious in my sight, thou hast been honourable, and I have loved thee: …” How does God esteems His faithful ones? We are precious in His sight, precious as Jesus and we are equal in worth with Jesus to the Father. When we are as God would have us, we will be peculiar to the world, but never will we be peculiar to God.
So long as we understand that God loved us so much that He gave Jesus to take our place on the cross that we deserved, and just so long as we put Christ first in our life and shut out every distraction, and just so long as we are searching for the precious truths in God’s word as one seeks for a richest treasure, we will have the love of the Father in us. On the other hand, “If any man love the world, the love of the Father is not in him.” Exactly what is, loving the world? Well for one thing, it’s where your focus is and where your time and money is spent. Jesus said in Matthew 6:21 “For where your treasure is, there will your heart be also.”
 We must be serious about our salvation. We don’t get a second chance to get it right. When we place anything before God, The second commandment is broken. Here is how you get it right. Listen, whatever you think, whatever you are going to say, whatever you are going to do, and whatever you are about to let your five senses behold, apply this simple test: Is it spiritual and is it drawing me to Christ? Or is it worldly and a decision Satan would have me make? I am not talking about fulfilling the requirements of your job where you must be focused. I am not talking about when you are asleep. I am talking about all the remaining time in your 168 hour week.
“Satan well knows that all whom he can lead to neglect prayer and the searching of the Scriptures, will be overcome by his attacks. Therefore he invents every possible device to engross the mind.” {DD 6.2} (Darkness Before Dawn)

Revelation 12:17 tells us we are in a ferocious war for our eternal life or eternal loss, and it is all over who you choose to worship. Right behind our forehead is the frontal lobe of the brain and here is the pre-frontal cortex, where you do your thinking and analyzing and decision making.

God wants this area of your brain to be devoted to worship of Him. But so does Satan!

When you sit and turn on a sports program or some other form of entertainment, apply the test: Is it spiritual and is it drawing me to Christ? Or is it worldly and a decision Satan would have me make? The decision determines my love for God or my love for the world. With eternal realities in mind, the decision should always be an easy one.
In closing, listen to God’s Prophet in FLB 50.4,
“Christ submitted to crucifixion, although the heavenly host could have delivered Him. The angels suffered with Christ. God Himself was crucified with Christ; for Christ was one with the Father. Those who reject Christ, those who will not have this man to rule over them, choose to place themselves under the rule of Satan, to do his work as his bondslaves. Yet for them Christ yielded up His life on Calvary.” {FLB 50.4}
You choose friends. Is it Jesus all the way, or is it the world? It just can’t be both.
Time is running out.

 Let us pray…

4 | Page

