June 30, 2007

Victory Seventh Day Adventist Church
 “Closing Events - Part 2”

The Sermon title is, “Closing Events - Part 2”
Shall we invite God’s presence so as to enlighten our understanding…
Last week we discussed that there are three major events that must occur, before we can begin to enjoy eternity with our God and Creator.

1. The first major event is the passing of a National Sunday Law which will commences the Little Time of Trouble;

2. The second major event will be the Close of Probation for the World which will usher in the Great Time of Trouble and the outpouring of God’s wrath in the seven last plagues;

3. The third and final major event will be the long awaited Second Coming of Jesus.

Last week I stated that when the National Sunday Law is passed, there would be 21 subsequent events that will occur before probation ends. We covered only the first four, and will cover as many more today as time allows. In review, those 21 events are:
1. There is a shaking in the churches;

2. The Little Time of Trouble begins;

3. The NSL marks the end of probation for Sabbath-keepers;

4. Trouble in the world speedily increases;

5. The Latter rain of the Holy Spirit is poured out on the remnant;

6. The Loud Cry is given;

7. The 3 Angel’s messages are preached world-wide with power;

8. A growing intensity of Sunday Law enforcement caused by the three-fold union;

9. Martyrdom accelerates;

10. The Seal of God is given;

11. Eternal decisions are made;

12. The Mark of the Beast is given;

13. A last call to leave the cities

14. Satan Impersonates Christ;

15. Fines for violators of the NSL

16. Imprisonment for violators of the NSL

17. Inducements offered to violators of the NSL

18. No-buy; no sell;

19. The Investigative Judgment is nearing conclusion;

20. The Holy Spirit is withdrawn from earth;

21. Jesus finishes His work in the Most Holy Place. EW 279.2

Now we will continue with the fifth event:

· The Latter rain of the Holy Spirit to be poured out on the remnant – “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.”—Early Writings page 71 (1851). {Last Day Events page 192.2} “It is left with us to remedy the defects in our characters, to cleanse the soul temple of every defilement. Then the latter rain will fall upon us as the early rain fell upon the disciples on the Day of Pentecost.”--5T 214 (1882). {LDE 192.3} “There is nothing that Satan fears so much as that the people of God shall clear the way by removing every hindrance, so that the Lord can pour out His Spirit upon a languishing church. . . . Every temptation, every opposing influence, whether open or secret, may be successfully resisted, "not by might, nor by power, but by my Spirit, saith the Lord of hosts" (Zech. 4:6).--1SM 124 (1887). {LDE 192.4} “The latter rain will come, and the blessing of God will fill every soul that is purified from every defilement. It is our work today to yield our souls to Christ, that we may be fitted for the time of refreshing from the presence of the Lord--fitted for the baptism of the Holy Spirit.”--1SM 191 (1892). {LDE 193.1} The latter rain is poured out when the National Sunday Law is passed, but only on those remnant believers, that small company standing in the light. Faithfully they do their job, and then we read this in Early Writings, “I was pointed down to the time when the third angel's message was closing. The power of God had rested upon His people; they had accomplished their work and were prepared for the trying hour before them. They had received the latter rain, or refreshing from the presence of the Lord, and the living testimony had been revived. The last great warning had sounded everywhere, and it had stirred up and enraged the inhabitants of the earth who would not receive the message.” {EW 279.1} Event #5 therefore is the Latter rain of the Holy Spirit is poured out on the remnant
· The Loud Cry is given – “I saw angels hurrying to and fro in heaven, descending to the earth, and again ascending to heaven, preparing for the fulfillment of some important event. Then I saw another mighty angel commissioned to descend to the earth, to unite his voice with the third angel, and give power and force to his message. Great power and glory were imparted to the angel, and as he descended, the earth was lightened with his glory. The light which attended this angel penetrated everywhere, as he cried mightily, with a strong voice, "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." The message of the fall of Babylon, as given by the second angel, is repeated, with the additional mention of the corruptions which have been entering the churches since 1844. The work of this angel comes in at the right time to join in the last great work of the third angel's message as it swells to a loud cry. And the people of God are thus prepared to stand in the hour of temptation, which they are soon to meet. {EW 277.2} The loud cry is the 6th event.
· The 3 Angel’s messages are preached world-wide with power; “I saw a great light resting upon them, and they united to fearlessly proclaim the third angel's message. Angels were sent to aid the mighty angel from heaven, and I heard voices which seemed to sound everywhere, "Come out of her, My people, that ye be not partakers of her sins, and that ye receive not of her plagues. For her sins have reached unto heaven, and God hath remembered her iniquities." This message seemed to be an addition to the third message, joining it as the midnight cry joined the second angel's message in 1844. The glory of God rested upon the patient, waiting saints, and they fearlessly gave the last solemn warning, proclaiming the fall of Babylon and calling upon God's people to come out of her that they might escape her fearful doom.” {EW 277.2} “Servants of God, with their faces lighted up and shining with holy consecration, will hasten from place to place to proclaim the message from heaven. By thousands of voices, all over the earth, the warning will be given. Miracles will be wrought, the sick will be healed, and signs and wonders will 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 will be brought to take their stand.” {Evangelism page 700.2} Our 7th event therefore is the 3 Angel’s messages are preached world-wide with power
· A growing intensity of Sunday Law enforcement caused by the three-fold union – “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. The Protestants of the United States will be foremost in stretching their hands across the gulf to grasp the hand of spiritualism; they will reach over the abyss to clasp hands with the Roman power; and under the influence of this threefold union, this country will follow in the steps of Rome in trampling on the rights of conscience.” {GC 588.1} “The line of distinction between professed 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.” {GC 588.3} The growing intensity of Sunday Law enforcement was #8 of 21 events between the NSL passing and the end of probation.
· Martyrdom accelerates – “Every individual in our world will be arrayed under one of two banners. {Maranatha - Page 199.1} The two armies will stand distinct and separate, and this distinction will be so marked that many who shall be convinced of truth will come on the side of God's commandment-keeping people. When this grand work is to take place in the battle, prior to the last closing conflict, many will be imprisoned, many will flee for their lives from cities and towns, and many will be martyrs for Christ's sake in standing in defense of the truth. {Mar 199.2} By the decree enforcing the institution of the papacy in violation of the law of God, our nation [the United States] will disconnect herself fully from righteousness....” {Mar 199.3} The acceleration of martyrdom is the #9th event.
· The Seal of God is given – “I also saw that many do not realize what they must be in order to live in the sight of the Lord without a high priest in the sanctuary through the time of trouble. Those who receive the seal of the living God and are protected in the time of trouble must reflect the image of Jesus fully. {EW 71.1}

I saw that many were neglecting the preparation so needful and were looking to the time of "refreshing" and the "latter rain" to fit them to stand in the day of the Lord and to live in His sight. Oh, how many I saw in the time of trouble without a shelter! They had neglected the needful preparation; therefore they could not receive the refreshing that all must have to fit them to live in the sight of a holy God. Those who refuse to be hewed by the prophets and fail to purify their souls in obeying the whole truth, and who are willing to believe that their condition is far better than it really is, will come up to the time of the falling of the plagues, and then see that they needed to be hewed and squared for the building. But there will be no time then to do it and no Mediator to plead their cause before the Father. 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.” {EW 71.2} The giving of the Seal of God is event #10.
· Eternal decisions are made - When the legislature frames laws which exalt the first day of the week, and put it in the place of the seventh day, the device of Satan will be perfected. (RH April 15, 1890). {7BC 976.6}

The Lord has shown me clearly that the image of the beast will be formed before probation closes; for it is to be the great test for the people of God, by which their eternal destiny will be decided. . . . [Rev. 13:11-17 quoted.] . . . {7BC 976.2}

This is the test that the people of God must have before they are sealed. All who proved their loyalty to God by observing His law, and refusing to accept a spurious sabbath, will rank under the banner of the Lord God Jehovah, and will receive the seal of the living God. (Letter 11, 1890). {7BC 976.3} All the living people in the world will choose their eternal destiny by receiving either one of the two marks, event #11 of 21.
· The Mark of the Beast is received – Those who yield the truth of heavenly origin and accept the Sunday sabbath, will receive the mark of the beast (Letter 11, 1890). {7BC 976.3} A time is coming when the law of God is, in a special sense, to be made void in our land. The rulers of our nation will, by legislative enactments, enforce the Sunday law, and thus God's people be brought into great peril. When our nation, in its legislative councils, shall enact laws to bind the consciences of men in regard to their religious privileges, enforcing Sunday observance, and bringing oppressive power to bear against those who keep the seventh-day Sabbath, the law of God will, to all intents and purposes, be made void in our land; and national apostasy will be followed by national ruin (RH Dec. 18, 1888). {7BC 977.2} History will be repeated. False religion will be exalted. The first day of the week, a common working day, possessing no sanctity whatever, will be set up as was the image at Babylon. All nations and tongues and peoples will be commanded to worship this spurious sabbath. This is Satan's plan to make of no account the day instituted by God, and given to the world as a memorial of creation. {7BC 976.7} Revelation 13:16 “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:” Event #12 of 21.
· A last call to leave the cities – “It is no time now for God's people to be fixing their affections or laying up their treasure in the world. The time is not far distant, when, like the early disciples, we shall be forced to seek a refuge in desolate and solitary places. As the siege of Jerusalem by the Roman armies was the signal for flight to the Judean Christians, so the assumption of power on the part of our nation in the decree enforcing the papal sabbath will be a warning to us. It will then be time to leave the large cities, preparatory to leaving the smaller ones for retired homes in secluded places among the mountains.” {5T 464.3} Event #13 of 21.
· Satan Impersonates Christ – “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 will reach its culmination in the time of trouble. {GC 623.3}

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, to fasten them in deception, and urge them on to unite with Satan in his last struggle against the government of heaven. By these agencies, rulers and subjects will be alike deceived. Persons will arise pretending to be Christ Himself, and claiming the title and 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. {GC 624.1}

As the crowning act in the great drama of deception, Satan himself will 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 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." Acts 8:10. {GC 624.2}

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. {GC 625.1}

And, furthermore, Satan is not permitted to counterfeit the manner of Christ's advent. The Saviour has warned His people against deception upon this point, and has clearly foretold the manner of His second coming. "There shall arise false christs, and false prophets, and shall show great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect. . . . Wherefore if they shall say unto you, Behold, He is in the desert; go not forth; behold, He is in the secret chambers; believe it not. For 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 24:24-27, 31; 25:31; Revelation 1:7; 1 Thessalonians 4:16, 17. “This coming there is no possibility of counterfeiting. It will be universally known--witnessed by the whole world.” {GC 625.2}

“Only those who have been diligent students of the Scriptures and who have received the love of the truth will be shielded from the powerful delusion that takes the world captive. By the Bible testimony these 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.” {GC 625.3} Event #14 of 21.
In this weeks study we have looked at events 5 through 14 of the 21 events that will occur between the passage of the National Sunday Law and the Close of Probation. In next weeks study we will look at the remaining 7 events that will bring us to the close of probation.

All the other churches of Christendom do not have what God has blessed this church with, the Spirit of Prophecy. They are in darkness as to the final events that are soon to occur. But listen to the words of the prophet Isaiah in chapter 60:1-3, “Arise, shine; for thy light is come, and the glory of the LORD is risen upon thee. For, behold, the darkness shall cover the earth, and gross darkness the people: but the LORD shall arise upon thee, and his glory shall be seen upon thee. And the Gentiles shall come to thy light, and kings to the brightness of thy rising.” And this in 1 Peter 2:9 “But ye are a chosen generation, a royal priesthood, an holy nation, a peculiar people; that ye should show forth the praises of him who hath called you out of darkness into his marvellous light:” Shall we pray.
PAGE
1

