[image: image1.png]

THE AUTHOR OF THE BOOK OF REVELATION
THE LORD JESUS CHRIST
THE BOOK OF REVELATION

A Study of the Last Prophetic Book of Holy Scripture

By

Rev. CLARENCE LARKIN

[image: image2.jpg]

Philadelphia, PA. [1919]

The Book of Revelation

by Clarence Larkin

[1919]

This is the Rev. Clarence Larkin's guide to the Book of Revelation. Larkin, who published several books about biblical studies in the 1910s and 20s, was a 'Dispensationalist,' one of the threads of modern Evangelical Christianity. The predecessor of Larkin is J.N. Darby, the founder of Dispensationalism, and among his many successors are Hal Lindsay, and the Left Behind books.

Unlike more recent authors, however, Larkin does not make any claims to know when or exactly how the prophecies will unfold. Rather he takes us on a grand tour of the Apocalypse of St. John, and guides us through its images, symbols and poetry. Larkin sorts out what could be a reference to an actual event or person, (without attempting any particular association) and what is pure symbolism. Larkin uses bold type extensively for emphasis, as well as some superb 'visual aids' in the form of intricate charts and maps.

Contrasted with other prophetic books such as Nostradamus and the Sibylline Oracles, Revelation has a consistent narrative with a beginning, middle and end. It is also one of the essential sacred texts and required reading for anyone interested in religion. This book will be a welcome reference for anyone studying or trying to explain Revelation, whether or not they are Dispensationalists.

Title Page
Dedication
Contents
Illustrations
Foreword
Plates
The Title
The Salutation
The Announcement
I. The Things Which Thou Hast Seen

The Vision
The ''Key'' to the Book
II. The Things Which Are

The Messages to the Seven Churches
I. The Church At Ephesus
II. The Church At Smyrna
III. The Church At Pergamos
IV. The Church At Thyatira
V. The Church At Sardis
VI. The Church At Philadelphia
VII. The Church At Laodicea
III. The Things Which Shall Be Hereafter

The Things Which Shall Be Hereafter
I. The Heavenly Door
2. The Heavenly Throne
3. The Four and Twenty Elders
4. The Four Beasts
5. The Seven-Sealed Book
Daniel's Seventieth Week
The Seven Seals

First Seal (A White Horse)
Second Seal (A Red Horse)
Third Seal (A Black Horse)
Fourth Seal (A Pale Horse)
Fifth Seal (The Souls of Martyrs)
Sixth Seal (Physical Changes)
Comparison of Christ's ''Olivet Discourse'' and ''Revelation Six''
The Interval Between the Sixth and Seventh Seals

1. The Sealing of the 144,000
2. The Blood Washed Multitude
Seventh Seal (Silence)
The Golden Censer
The Seven Trumpets

First Trumpet (Hail--Fire--Blood)
Second Trumpet (The Burning Mountain)
Third Trumpet. (The Star Wormwood.)
Fourth Trumpet (Sun, Moon and Stars Smitten.)
The Angel Warning (''Three Woes'' Announced)
Fifth Trumpet. First Woe. (The Plague Of Locusts.)
The Bottomless Pit
The Sixth Trumpet. Second Woe (The Plague of Horsemen)
The Interval Between the Sixth and Seventh Trumpets

1. The Little Book
2. The Two Witnesses
Seventh Trumpet. Third Woe (Covers the Rest of the Week)
The Middle of the Week

The Seven Personages

1. The Sun-Clothed Woman
2. The Dragon
3. The Man Child
4. The Archangel (War In Heaven)
The Persecution of the ''Sun Clothed Woman''
5. The Jewish Remnant
6. The Beast out of the Sea
I. Isaiah's Foreview
II. Daniel's Foreview
2. The Vision of the ''Four Beasts.''
3. The Vision of the ''Ram'' and the ''He-Goat.''
4. The Vision of the ''Kings of the North And South.''
III. Paul's Foreview
IV. John's Foreview
7. The Beast Out of the Earth
The Interval Between the ''Seven Personages'' and the ''Seven Vials.''

1. The Lamb on Mount Zion
2. The Three Angel Messengers
3. The Blessed Dead
4. The Harvest And Vintage
The Seven Last Plagues or Vial Judgments

The Seven Last Plagues
Prelude. The Sea of Glass
The Tabernacle of Testimony
First Vial (Boils)
Second Vial (Blood On the Sea
Third Vial (Blood On the Rivers)
Fourth Vial (Great Heat)
Fifth Vial (Darkness)
Sixth Vial (The Euphrates Dried Up)
The Interval Between the Sixth and Seventh Vials: Three Unclean Spirits
The Seventh Vial (Great Hail)
The Seals, Trumpets and Vials Compared: Chart
The Seven Dooms

First Doom
Second Doom. Commercial Babylon
The Interval Between the Second and Third Dooms: The Hallelujah Chorus
2. The Marriage of the Lamb
3. The Battle of Armageddon
Third Doom. The Beast and False Prophet
Fourth Doom. The Antichristian Nations
The Interval Between the Fourth and Fifth Dooms

1. Satan Bound For a Thousand Years
2. The First Resurrection
3. The Millennium
4. Satan Loosed
Fifth Doom. Gog and Magog
Sixth Doom. Satan
Seventh Doom. The Wicked Dead. The ''Great White Throne Judgment''
The Seven New Things

1. The New Heaven
2. The New Earth
3. The New City
4. The New Nations
5. The New River
6. The New Tree of Life
7. The New Throne
 The Great Abdication
The Ages of the Ages
The Epilogue or Final Testimony and Warnings
THIS BOOK IS
DEDICATED
TO THE AUTHOR OF THE
BOOK OF REVELATION THE LORD JESUS CHRIST
TRUSTING THAT IT’S EXPOSITION
MAY MEET WITH HIS DIVINE
APPROVAL AND BLESSING
NOTICE OF ATTRIBUTION
Scanned at sacred-texts.com, December, 2004. John Bruno Hare, redactor. This text is in the public domain in the US because it was published prior to 1922. These files may be used for any non-commercial purpose, provided this notice of attribution is left intact in all copies.
FOREWORD

This work is the result of 25 years' study of the Book of Revelation. Twice within 6 years the writer gave a 4-months' course of Sunday morning sermons to his people on the Book. These lectures have also been given in Bible Institute Courses, illustrated with large, colored, wall charts.

The Book of Revelation is interpreted from the Futurist Standpoint. Chapters two and three cover the present Church Dispensation. From chapter four until the end of the Book all is future. The writer's purpose is to show that the Book of Revelation is to be taken literally, and that it is written in chronological order. The text of the Old Version is used and is printed at the top of each subject. The chapter and verse divisions are ignored. The text is emphasized by the use of capitals and black type. This helps to explain it and make it clear to the general reader. The descriptive matter of the book is emphasized in the same manner.

The book is also illustrated with over 30 charts, maps, and diagrams. Numerous cuts of symbols, beasts, etc., spoken of in the Book of Revelation are distributed through the book at the place where they are mentioned, and add greatly to its value by elucidating the text and saving much explanatory matter.

The make-up and printing of the book is unique. The writer has broken all rules of book-making in his desire to make the average reader see and grip the truth. This he has been able to do because of his skill as a draughtsman, and because the Printers of the book, who are lovers of the truth and like to see it "Rightly Divided," were in sympathy with the writer's purpose, and have done everything they could to make the "printer's art" express the writer's thought.

A book gotten up in this way is naturally more expensive to print than an ordinary book. The writer had to spend weeks and months in study and designing the charts, maps, diagrams, cuts, etc. These had to be inked in and lettered by hand. Then plates had to be made of the drawings, and electros of the plates. The emphasizing of the descriptive matter with black type costs extra, but all this trouble and expense makes the book doubly valuable. While there are but 210 pages in the book, the size of the type, and the enlarged page, 6 x 9 inches, make it equivalent to an ordinary book of 400 pages.

There is nothing fantastical in the book. It contains no speculative matter, nor opinions of the writer. The book is not a commentary made up of quotations from other writers. The writer is neither a copyist or compiler. The only Author the writer has sought to follow is the Author of the Book the Lord Jesus Christ. Therefore the writer lays no claim to originality. All he has sought to do is to clearly present the "MIND OF CHRIST" as revealed in the Book, having in mind the "CURSE" to which every expositor of the Book subjects himself. "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." Rev. 22:18-19.

The writer's aim has been to prepare a standard work on the Book of Revelation, from the Futurist Standpoint, that can be used as a text-book in Theological Seminaries and Bible Schools, and be of invaluable service to the busy pastor in his exposition of the Word of God. The book is sent out with the prayer that God will bless its testimony in these days when the prophetic utterances of the Book of Revelation are rapidly approaching their fulfillments.

 CLARENCE LARKIN.

 "Sunnyside"
Fox Chase, Phila., Pa.

The Book of Revelation

THE TITLE.

"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.

THE BLESSING.

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."

Rev. 1:1-3.

The "Title" of the Book describes its character. It is not "The Revelation of St. John the Divine," as the heading in our Bibles would have us believe, but it is

"THE REVELATION OF JESUS CHRIST."

The word "Revelation" in the Greek is "APOCALUPSIS." Hence the title "THE APOCALYPSE," by which it is often called. It is from the verb "APOCALUPTO," to unveil; from "APO," away from; and "KALUMMA," a veil. Hence "Apocalupsis" means a taking away of a veil, as when a statue is unveiled, that what is behind the veil may be seen. It is not so much a revelation or unveiling of the Person of Christ, though it discloses His High Priestly and Kingly glory, as it is the unveiling of those events that shall precede and accompany His return to the earth. This is seen from the fact that what is revealed in the Book, was given unto Jesus Christ, by God the Father, to show unto His Servants the "things which must shortly come to pass."

When Jesus was asked just before His death, when the things that He had prophesied against Jerusalem should come to pass (Mark 13:1-31), He replied in verse 32, "But of that day and that hour knoweth no man, no, not the angels which are in Heaven, neither (NOT YET) the Son, but the FATHER." But after His Ascension He received from the Father the information that the Disciples asked for, and before the close of the first century, while at least one of those Disciples was still living, the beloved John, He sent an angel messenger to impart to him, and through him to the Churches, the information that is "unveiled" in this Book of Revelation. Thus we see that the canon of Scripture would be incomplete without this message from Jesus to His Church after His return to Heaven.

While the Apostle John is the writer of the Book he is not the author or composer. The Author was the Lord Jesus Himself. The Apostle was only a "scribe" or "amanuensis." Twice he declares that the contents of the Book were revealed to him by an angel. Rev. 1:1; 22:8. The fact that the style of the Book differs so strikingly from the other writings of John, as the Gospel and Epistles, is the strongest kind of evidence that John did not compose the Book, but that it was dictated or visualized to him. In its subject matter, and in the majesty and sublimity of its language, which is in harmony with its contents, the Book of Revelation differs from all other books, and is incomparably above them, thus revealing its Divine Authorship. In fact it is the only portion of the New Testament to which Jesus gives His endorsement, and affixes His signature, saying at its close--"I JESUS have sent Mine Angel to testify unto you these things in the Churches." Rev. 22:16.

The Book of Revelation then is not a compilation of Jewish "Apocalyptic Literature," intermixed with "Heathen Visions Christianized," thus being a "patchwork" of Jewish and Heathen Folklore, but it is the Revelation of Jesus Christ, which God gave unto Him, to show unto His servants things which must shortly come to pass. This He sent by His ANGEL. Who this Angel was we are not told, but when John fell down to worship him, he said, "See thou do it not: for I am thy fellowservant, and of thy brethren the prophets, and of them which keep the sayings of this book." Rev. 22:8-9. He must therefore have been one of the old prophets raised for the purpose.

The Book is a PROPHETIC Book. It is not a history. It does not record the past, but reveals the future. It makes this claim in the Title--"Blessed is he that readeth, and they that hear the words of THIS PROPHECY," Rev. 1:3; and four times in the concluding chapter. Rev. 22:7, 10, 18, 19. It is the summing up and consummation of all prophecy. In it all unfulfilled prophecy is fulfilled. It is the "finality" in prophecy until Jesus comes back. There has been no "new revelation" since it was written; and all those who claim to have received new and later "revelations" are impostors and false prophets. There is no place for "additions" or "subtractions" in the Book. It opens with a "blessing" promised the reader. and ends with a "curse" upon those who "ADD UNTO" or "TAKE FROM" it. Rev. 1:3; 22:18-19.

Nothing is said about understanding the Book, but blessed is he that "readeth," or if too illiterate to read, blessed are they that "hear," that is, listen to its reading. The reference here is doubtless to the "reader" and "hearers" of the Scripture as read in the Synagogue in the Apostle's day. That the Book should be shunned by many because of its mysterious character is no wonder. It is one of the "devices" of Satan to get people to neglect a Book that foretells his casting as "Prince of the Powers of the Air," and the "God of This Age," out of the Heavenlies; of his imprisonment in the "Bottomless Pit" for 1000 years; and his final casting into the Lake of Fire. While Satan hates all Scripture in general, he hates the books of Genesis and Revelation in particular. Therefore he attacks the authenticity of Genesis, and seeks to have Revelation neglected.

The Book is not only a "Prophetic" book, it is a "SYMBOLIC" book, that is, it is written largely in "symbolic" language, that is the meaning of the statement in the Title--"He sent and 'SIGNIFIED' it by His Angel unto His Servant John." The word "signified" means given in "signs" and "symbols" and should be pronounced "SIGN´-IFIED." There are more "signs" and "symbols" in the Book of Revelation than in any other book in the Bible, but they are either explained there or in some other part of the Scriptures. No one can understand the Book of Revelation who does not understand the Book of Daniel. The Prophet Daniel was told to "seal up" the words of his prophecy until the "Time of the End," not the "end of time," but the end of the "Times of the Gentiles." Dan. 12:4, 9. But the writer of the Book of Revelation was told to "seal NOT" the sayings of the Book, for the TIME IS AT HAND. Rev. 22:10.

The symbolism of the Book of Revelation shows that it was written for a "special class," for those who are acquainted with the "Word of God," and who have "spiritual discernment," and not for the carnally minded reader. "The secret things belong unto the Lord our God, but those things which are REVEALED belong unto us and our children forever." Deu. 29:29. The Book of Revelation was written to reveal or disclose the purpose of God as to the earth and the nations, and we are not prying into God's secrets when we read and study it. It being the last prophecy, we naturally would expect it to sum up all previous prophecy, and as all previous prophecy had to do with the CHURCH, ISRAEL, and THE NATIONS, so we should expect this last prophecy to give us the final word as to them; and that is what it does. We find the CHURCH in the beginning, ISRAEL in the middle, and the saved NATIONS at the end. These three are also seen in the construction of the Holy City, New Jerusalem; where we have the CHURCH in the Foundation, represented by the names of the Twelve Apostles, and ISRAEL in the Gates, with the names of the Twelve Tribes of Israel written over them, and the saved NATIONS in the Streets, where they walk in the light of the City's Glory.

The Book is largely Jewish. This is seen in its "signs" and symbols, such as the Tabernacle, the Ark, the Altar, the Trumpets and Plagues, and the sealing of the 144,000 of Israel. It is Jewish because God in it, after the Church is taken out, deals again with Israel, and in chapters 6 to 19 inclusive He reveals what shall take place during the last or "Seventieth Week" of Daniel's "Seventy Weeks."

It is the Book of "CONSUMMATION" and its proper place in the sacred canon is where it is placed, at the end of the Bible. The Book is full of ACTION. Earth and heaven are brought near together. The clouds roll away, thrones, elders, and angelic forms are seen; harps, trumpets, cries from disembodied souls and choruses of song are heard. Earth touches heaven, and alas it touches hell also. Good and evil meet. There is no blending, but sharp contrasts, and a long protracted conflict that ends in victory for the good, and the "BEAST," the "FALSE PROPHET," SATAN and his hosts, and "DEATH" and HADES find their place in the "Lake of Fire." It describes the culmination of the evils foreseen and described in 1. Tim. 4:1; 2 Tim. 3:1-5; 2 Pet. 2:1-2; Jude 14-19, and declares the CONSUMMATION of that which the Prophets foretold, the creation of a

NEW HEAVEN AND A NEW EARTH
in which righteousness shall dwell. Isa. 65:17. At last the patience of the patriarchs and saints is rewarded; the longings of faith, and the hope of Israel and the Church fulfilled, and the glory of God shines unhindered on a scene of righteousness and peace. The Bible begins with Paradise LOST, and closes with Paradise REGAINED.

The Salutation.

Chap. 1:4-6.

"JOHN to the Seven Churches which are in Asia: Grace be unto you, and peace, from Him which Is, and which Was, and which IS TO COME; and from the 'Seven Spirits' which are before HIS Throne; and from Jesus Christ who is the FAITHFUL WITNESS, and the FIRST BEGOTTEN OF THE DEAD, and the PRINCE OF THE KINGS OF THE EARTH. Unto Him that LOVED US and WASHED (Loosed) US from our sins in His own blood. And hath made us KINGS and PRIESTS unto God and His Father; to Him be glory and dominion for ever and ever. Amen."
The Salutation is addressed to the "Seven Churches Which Are In Asia." By Asia is not meant the great Continent of Asia, or even the whole of Asia Minor, but only the western end of Asia Minor bordering on the Aegean and Mediterranean Seas, and about the size of the State of Pennsylvania. Neither do these Seven Churches mean that there were only seven churches in that district, for there were at least three other churches, that of Colosse, Col. 1:2; Hierapolis, Col. 4:13; and Troas, Acts 20:6-7. These seven Churches then must be representative or typical churches, chosen for certain characteristics typical of the character of the Church of Christ, not only in that day, but on down the centuries until the Church shall be removed from the earth, and represent seven church periods clearly defined in Church History. This we shall see, in our study of chapters two and three, to be the case.

In the Benediction--"Grace be unto you, and peace, from Him which is, and which was, and which is to come; and from the Seven Spirits which are before His Throne; and from Jesus Christ, who is the Faithful Witness, etc.," we behold the Trinity. Here Jesus is distinguished from--"HIM (the Father) which Is, and which Was, and which Is To Come," but in verse 8, He claims the same Title, which only proves that Jesus was God manifest in the flesh, and that He and the Father are one.

It is also worthy of note that the "Threefold Office" of Jesus, as PROPHET, PRIEST, and KING is brought out in the Salutation. He is called the "Faithful Witness," as such he is a PROPHET. As the "First Begotten From The Dead," He carried His own blood into the Heavenly Tabernacle, and thus performed the work of a PRIEST. As the "Prince Of The Kings Of The Earth," as He will be when He takes the Throne, He will be a KING. As Prophet Jesus is God's WORD, as Priest He is God's LAMB, and as King He is God's LION.

John also emphasizes the fact that Jesus LOVED us before He WASHED (Loosed) us from our sins in His own blood, and that He has made us "Kings" and "Priests" unto God, and that we need no human Priest to stand between us and God.

[image: image3.png]THE
SEVEN
CHURCHES

*/
5
g "oy,

H2slior0

The Announcement

"Behold, He cometh with clouds; and every eye shall SEE HIM, and they also which PIERCED HIM: and all kindreds of the earth shall wail because of Him. Even so, Amen." Rev. 1:7.

This refers to the Second Stage of Christ's Coming, the "Revelation" or "Appearing." The First Stage of His Coming, the "Rapture," is not mentioned in the Book. This will fulfil Zech. 12:10, "They (the Jews) shall look upon Me (Jesus) whom they have PIERCED." This is confirmatory of the view that the Book of Revelation deals mainly with the events that follow after the "Rapture" and precede and attend the "Revelation" or the coming to the earth of the Lord.

It is difficult to imagine the grief and remorse that will fill the hearts of those Jews who shall witness the return of the Lord to the Mount of Olives, when they shall see in His hands and feet the "PRINT OF THE NAILS," and He shall be revealed as the One they crucified. Like Thomas they will cry, "MY LORD AND MY GOD." John 20:24-29. The Prophet Zechariah (Zech. 12:9-14) describes it as a time of great "BITTERNESS" and a day of great mourning in Jerusalem, when families will separate themselves from their neighbors and mourn every family apart. And not only shall the Jews mourn because they rejected Him when He came the first time, but the nations of the earth will WAIL when they realize that He has come back, not as a Saviour, but a Judge to punish them for their iniquities.

I. The Things Which Thou Hast Seen

THE VISION.

"I John, who also am your brother, and companion in tribulation, and in the Kingdom and patience of Jesus Christ, was in the Isle that is called Patmos, for the word of God, and for the testimony of Jesus Christ. I was in the SPIRIT on the LORD'S DAY, and heard behind me a great voice, as of a Trumpet, saying, I am ALPHA and OMEGA, the FIRST and the LAST: and, What thou SEEST, write in a book, and send it unto the Seven Churches which are in Asia; unto Ephesus, and unto Smyrna, and unto Pergamos, and unto Thyatira, and unto Sardis, and unto Philadelphia, and unto Laodicea. And I turned to see the voice that spake with me. And being turned, I saw
SEVEN GOLDEN CANDLESTICKS;
and in the midst of the Seven Candlesticks one like unto the
SON OF MAN,
clothed with a garment down to the foot, and girt about the paps (breast) with a golden girdle. His Head and his Hairs were white like wool, as white as snow; and His Eyes were as a flame of fire; and His Feet like unto fine brass, as if they burned in a furnace; and His Voice as the sound of many waters. And He had in His Right Hand "Seven Stars"; and out of His Mouth went a sharp two edged Sword; and His Countenance was as the sun shineth in his strength. And when I saw Him, I fell at His feet as dead. And He laid His Right Hand upon me, saying unto me, "Fear not; I am the FIRST and the LAST: I am He that LIVETH, and WAS DEAD; and behold, I am ALIVE FOR EVERMORE, AMEN; and have the KEYS of HELL (Hades, the Underworld), and of DEATH (the Grave). Write the things which thou hast SEEN, and the things which ARE, and the things which shall be HEREAFTER (after these); the Mystery of the 'Seven Stars' which thou sawest in my right hand, and the 'Seven Golden Candlesticks.' The 'Seven Stars' are the ANGELS (Messengers) of the 'Seven Churches': and the 'Seven Candlesticks' which thou sawest are the SEVEN CHURCHES." Rev. 1:9-20.
 The Apostle John addresses the Churches as their brother and companion in TRIBULATION. This does not mean "The Great Tribulation," for that is not for the Church but for Israel, and is still future. When John wrote the Book of Revelation in A. D. 95-96 the Christians were undergoing a persecution under the Roman Emperor Domitian, and as a result of this persecution John had been banished to the Isle of Patmos, a small, rocky island in the Aegean Sea 30 miles off the west coast of Asia Minor, and opposite the city of Ephesus. John was pastor of the Church at Ephesus at the time of his banishment, and it was to that Church that the first Message to the Seven Churches was addressed. John was banished for "the Word of God, and his testimony to Jesus Christ."

He tells us that he was "in the Spirit on the LORD'S DAY." There has been much confusion as to what is meant here by the "Lord's Day." Some hold that the "First Day of the Week" or the Christian Sabbath is meant, others that John meant the "Day of the Lord."

Both the Old and the New Testament speak of the "Day of the Lord." Isa. 2:12, Joel 1:15, 2:1, 3:14, Ezek. 13:5, Malachi 4:5, Acts 2:20, 2. Cor. 1:14, 1. Thess. 5:2, 2. Pet. 3:10. The term applies to the "Day of the Lord's Return" and includes both the Tribulation and the Millennium. See the Chart on the Prophetic Days of Scripture. The Christian Sabbath was never called the "LORD'S DAY" until after the Book of Revelation was written and got its name from that source. It is always called in the Gospels and Epistles the "First Day of the Week."

It is hardly likely that John could have been caught up as Paul was into the Third Heaven and seen and heard all that he describes in the Book of Revelation on one Sabbath Day, and as the Book from chapter 5 is a description of the things that are to come to pass in the "DAY OF THE LORD," what better understanding of the "LORD'S DAY" can we have than that John was projected by the Holy Spirit across the centuries into the "DAY OF THE LORD" and had visualized to him the things that shall come to pass in that day. This is the rational solution of the question. See the Chart, John's Patmos Vision.

When John thus found himself in the "Day of the Lord" he heard behind him a great voice, as of a trumpet, which said--"I am Alpha and Omega, the First and the Last," and the repetition of the statement in verses 17 and 18, with the added words--"I am He that Liveth, and WAS DEAD; and behold, I am ALIVE FOR EVERMORE, AMEN; and have the keys of Hell (Hades, the Underworld), and of Death (the Grave)," identifies the speaker as the Lord Jesus Christ Himself. John had his back turned to the speaker, and when he turned around he saw one like unto the

SON OF MAN
standing in the midst of "Seven Candlesticks." "LAMPSTANDS" is a better translation and is so given in the margin of our Bibles. A candlestick requires a light such as a candle, which is self-consuming, while a "Lampstand" is for the support of a lamp whose wick instead of burning away is fed from the oil within. In the Scriptures oil is emblematic of the Holy Spirit, and as Jesus Himself interprets the "Lampstands" as meaning the Seven Churches to whom He was about to send messages, we see that Jesus looks upon the churches as not the LIGHT, but simply the "LIGHT HOLDER." From the fact that Jesus speaks of "Stars" and "Lampstands" it is clear that we are living in the NIGHT of this Dispensation, for "stars" and "lampstands" belong to the night.

THE VISION OF THE GLORIFIED SON OF MAN.

The Vision that John saw was that of the GLORIFIED "SON OF MAN." When Jesus ascended He took up with Him His HUMANITY, and we now have in the Glory the MAN Christ Jesus. 1. Tim. 2:5. When Jesus was on the earth He was, as the "Son of Man," a PROPHET, now as the "Son of Man" in Glory He is a Priest, and when He comes again it will be as the "Son of Man" to reign as KING.

While Jesus is now a High Priest in heaven, John did not see Him engaged in any High Priestly work. While He was clothed in a High Priestly robe, there was no mitre upon His head, nor Kingly Crown. The description of Him is more that of a JUDGE. This is confirmatory evidence that John was transported into the "Day of the Lord," and that his vision of Christ is as Christ shall appear after His High Priestly work is finished and before He assumes His Kingly Office. This is seen in that He was girded about the breasts, and not around the waist. The High Priest was girded around the waist, signifying service, but a girdle or sash over the shoulder and around the breasts is an insignia of the Magisterial Office. This is still further revealed when we study the

SEVENFOLD GLORY OF HIS PERSON.

1. HIS "HEAD AND HIS HAIR."

His "Head" and "Hair" were "WHITE LIKE WOOL," as "WHITE AS SNOW." Here there is a correspondence to the "Snow White Wig" worn by English judges. This description of Christ reminds us of Daniel's vision of the "ANCIENT OF DAYS," "whose garment was white as snow, and the hair of his head like the PURE WOOL." Dan. 7:9. Daniel refers three times to the "Ancient Of Days." In Chap. 7:13, he distinguishes between the "Son of Man" and the "Ancient of Days," but in verses 9 and 22 he associates the "Ancient of Days" with a "Throne of Judgment," and as God the Father has committed all judgment to the Son (John 5:22), and the Father and the Son are one, the title "Ancient Of Days" is used interchangeably. And as the title "Ancient of Days" is applied to the "Son of Man" (Christ) at the time He assumes the Judgeship (Dan. 7:9-10), which is not until after the Rapture of the Church, we have here additional corroborative proof that John's Vision belongs to the "Day of the Lord." The "White Hair" of the Son of Man refers to His ANTIQUITY, to His patriarchal dignity, not that His hair was made white by age, for the Eternal never grows old, but it bespeaks wisdom and experience, and the venerableness of His character.

2. HIS EYES.

'"His Eyes were a FLAME OF FIRE." Those eyes that had often been dimmed with human tears, and that wept at the grave of Lazarus, are here pictured as burning with an "OMNISCIENT FLAME." How often when on the earth those eyes read the inner-most thoughts of men, and even soldiers quailed before His soul penetrating gaze, so when He sits as the Judge of men all things will be NAKED and OPEN before Him.

3. HIS FEET.

"His Feet like unto fine BRASS, as if they BURNED IN A FURNACE." In that day those feet that trod the Via Dolorosa of suffering will be like unto INCANDESCENT BRASS, that shall tread and crush Antichrist and Satan when He comes to "Tread the WINE-PRESS of the fierceness and wrath of Almighty God." Rev. 19:15.

4. HIS VOICE.

"His Voice as the SOUND OF MANY WATERS." There is nothing more melodious or musical than the babbling brook, or more

p. 12
thunderous than the rush of the cataract over the falls, and there is nothing more fearful to the criminal than the words of the Judge as he passes sentence; but how terrifying will be the sentence when with a strong voice the Son of Man shall say in the Judgment Day, "Depart from me, ye cursed, into everlasting fire, prepared for the Devil and his angels." Matt. 25:41.

5. HIS HAND.

"In His Right Hand SEVEN STARS."

We are told in verse 20, that the "Seven Stars" stand for the "ANGELS" of the "Seven Churches." These "Angels" are not angelic beings but the Messengers or Ministers of the churches. What a beautiful and solemn lesson is taught here. It is that the ministers of Christ derive their power and office from Him, and that He holds them in His hand. If they are false to Him, no one can deliver them from His power, and if they are true and loyal, no one can touch or molest, or do them harm.

6. HIS MOUTH.

"Out of His Mouth went a SHARP TWO-EDGED SWORD." While the "Sword of the Spirit" is the "Word of God" (Eph. 6:17), and the "Word of God" is quick, and powerful, and sharper than any TWO-EDGED SWORD, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow (the body), (Heb. 4:12), that is not the sword meant here.

The "Sword of the Spirit" is the Holy Spirit's SWORD, and He alone wields it. The sword meant here is the Sword of the Son of Man (Christ), and it is the "SWORD OF JUSTICE," for the Son of Man, out of whose mouth this sword comes, is the "White Horse Rider" of Rev. 19:11-15, "out of whose mouth goeth a SHARP SWORD, that with it He should smite the nations." And that sword, like the "Sword of the Spirit" will be TWO-EDGED also, for the protection of His people, and the destruction of His enemies. This is still further proof that John's vision of Christ was as He shall appear in the "DAY OF THE LORD."

7. HIS COUNTENANCE.

"His Countenance was as the SUN SHINETH IN HIS STRENGTH." This recalls to our memory His appearance on the Mount of Transfiguration when "His Face did shine AS THE SUN," Matt. 17:2. And we read of the New Jerusalem that the inhabitants thereof have no need of the SUN, for the LAMB is the Light thereof. Rev. 21:23. And when we recall that the Prophet Malachi tells us that when Jesus comes back He will be the SUN OF RIGHTEOUSNESS (Malachi 4:2), we see that John's vision of the Son of Man was as He shall appear at the Second Stage of His Return, the "Revelation." Thus we have in John's "Seven-Fold" description of the person of the "Glorified Son of Man" circumstantial or indirect evidence that John saw his vision of the Son of Man, not on a Sabbath Day (or the "Lord's Day" as we now call it), but was projected by the Holy Spirit forward into the "Day of the Lord" and saw Him as He will appear then as the Judge, and the coming "SUN OF RIGHTEOUSNESS."

The "Key" to the Book.

The "Key" to the Book is its

"THREE-FOLD DIVISION."
Rev. 1:19

1. The Things Which Thou Hast "SEEN."
2. The Things Which "ARE."
3. The Things Which "SHALL BE HEREAFTER."
This is the only book in the Bible where the Divisions are given, and they are here given by Christ Himself.

1. The Things Which Thou Hast "SEEN."

The Vision of the Son of Man in the midst of the "Seven Lamp-stands." Rev. 1:10-20.

2. The Things Which "ARE."

The Messages to the Seven Churches, Rev. 2:1-3; 22. As these Messages were to seven churches that were in existence in John's day, and to whom he personally wrote, the advocates of the theory that John was in the Spirit on a certain Sabbath or "Lord's Day," naturally claim that John at that time could not have been trans-ported into the "Day of the Lord." But that does not necessarily follow. As we now know (see exposition of chapters 2 and 3) those Churches were REPRESENTATIVE CHURCHES, and were typical of seven well defined periods in Church History, that could not be so understood until the history of the Christian Church would be complete, and that will not be until the "Day of the Lord," so John could have been projected in vision by the Spirit into the "Day of the Lord," and after his Vision of the Glorified Son of Man, the "Messages to the Seven Churches" were dictated to him by they Son of Man Himself, that John when he recovered from his vision and found himself back on the Isle of Patmos could send them to the churches.

3. The Things Which "SHALL BE HEREAFTER."

Literally--"after these." In other words the "Things" which shall come to pass after the "Church Period" ends. The Book naturally divides into

Seven Sevens.

I. THE SEVEN CHURCHES. Rev. 2:14:22.

II. THE SEVEN SEALS. Rev. 6:1-8:5.

III. THE SEVEN TRUMPETS. Rev. 8:7-11:19.

IV. THE SEVEN PERSONAGES. Rev. 12:1-13:18.

V. THE SEVEN VIALS. Rev. 15:1-16:21.

VI. THE SEVEN DOOMS. Rev. 17:1-20:15.

VII. THE SEVEN NEW THINGS. Rev. 21:1-22:5.

Between these series of "Sevens," and between some of the parts of a series there are Parenthetical Statements and Episodes or Intervals, as seen in the following Table of Contents.

II. The Things Which Are

THE MESSAGES TO THE SEVEN CHURCHES.

It is worthy of note that the "Messages to the Seven Churches" are inserted between Two Visions, the "Vision of Christ" in the midst of the "Seven Lampstands" in chapter one and the "Vision of the Four and Twenty Elders" round about the Throne, in chapter four.

As chapter four is a vision of the "Glorified Church" with the Lord, after it has been caught out (1 Thess. 4:13-17), then the Second Division of the Book--

"The Things Which Are,"
and which includes chapters two and three, must be a description or prophetic outline of the "Spiritual History" of the Church from the time when John wrote the Book in A. D. 96, down to the taking out of the Church, or else we have no "prophetic view" of the Church during that period, for she disappears from the earth at the close of chapter three, and is not seen again until she reappears with her Lord in chapter nineteen. This we shall find to be the case. See Chart of the Book of Revelation.

This interpretation of the "Messages to the Seven Churches" was hidden to the early Church, because time was required for Church History to develop and be written, so a comparison could be made to reveal the correspondence. If it had been clearly revealed that the Seven Churches stood for "Seven Church Periods" that would have to elapse before Christ could come back, the incentive to watch would have been absent.

While the character of these Seven Churches is descriptive of the Church during seven periods of her history, we must not forget that the condition of those churches, as described, were their exact condition in John's day. So we see that at the close of the First Century the leaven of "False Doctrine" was at work in the Churches. The churches are given in the order named, because the peculiar characteristic of that Church applied to the period of Church History to which it is assigned. It also must not be forgotten, that, that which is a distinctive characteristic of each Church Period, does not disappear with that Period, but continues on down through the next Period, and so on until the end, thus increasing the imperfections of the visible Church, until it ends in an open Apostasy, as shown on the chart--"The Messages to the Seven Churches Compared with Church History."

It is noteworthy that the "Salutation" to each Church contains a reference to some characteristic of the Son of Man as described in chapter one. We will now consider each message separately.

I. THE CHURCH AT EPHESUS.

(A Backslidden Church.)

Rev. 2:1-7.

1. THE SALUTATION--"Unto the Angel of the Church of Ephesus write; these things saith He that holdeth the 'Seven Stars' in His right hand, who walketh in the midst of the 'Seven Golden Candlesticks'."
2. THE COMMENDATION--"I know thy works, and thy labor, and thy patience, and how thou canst not bear them which are evil; and thou hast tried them which say they are Apostles, and are not, and hast found them liars; and hast borne, and hast patience, and for My Name's Sake hast labored, and hast not fainted."
3. THE COMPLAINT--"Nevertheless I have somewhat against thee, because thou Hast Left Thy First Love."
4. THE WARNING--"Remember therefore from whence thou art fallen, and repent, and do the first works; or else I will come unto thee quickly, and will remove thy CANDLESTICK out of his place, except thou repent."
5. PRAISE--"But this thou hast, that thou hatest the deeds of the Nicolaitanes, which I also hate."
6. THE PROMISE--"He that hath an ear, let him hear what the SPIRIT saith unto the Churches: To him that overcometh will I give to eat of the TREE OF LIFE, which is in the midst of the Paradise of God."
The complaint that Christ makes against this Church is that it "had left its First Love." Its character is seen in its very name, for Ephesus means to "let go," "to relax." It had become a Backslidden Church. Paul, who founded it, warned it of what should happen, in his parting message.

"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.

The significance of this warning is seen in the commendation of the Message, vs. 6--"But this thou hast, that thou 'hatest' the deeds of the Nicolaitanes which I also hate." Here Paul's "wolves" are called Nicolaitanes. They were not a sect, but a party in the Church who were trying to establish a "Priestly Order." Probably trying to model the Church after the Old Testament order of Priests, Levites, and common people. This is seen in the meaning of the word, which is from "Niko" to conquer, to overthrow, and "Laos" the people or laity. The object was to establish a "Holy Order of Men," and place them over the laity, which was foreign to the New Testament plan, and call them not pastors, but--Clergy, Bishops, Archbishops, Cardinals, Popes. Here we have the origin of the dogma of "Apostolic Succession," and the separation of the Clergy from the Laity, a thing that God "hates." The Church at Ephesus was not deceived, but recognized them as. false apostles and liars.

The character of the Church at Ephesus is a fair outline of the Church Period from A. D. 70 to A. D. 170.

II. THE CHURCH AT SMYRNA.

(A Persecuted Church.)

Rev. 2:8-11.

1. THE SALUTATION--"And unto the Angel of the Church in Smyrna write; These things saith the First and the Last, who was dead, and is alive."
2. THE PERSECUTION--"I know thy works, and TRIBULATION, and poverty, (but thou art rich), and I know the blasphemy of them which say, they are Jews, and are not, but are the 'Synagogue of Satan'."
3. THE EXHORTATION--"Fear none of those things which thou shalt suffer: behold the Devil shall cast some of you into prison, that ye may be tried; and ye shall have TRIBULATION ten days: be thou faithful UNTO death, and I will give thee a CROWN OF LIFE."
4. THE PROMISE--"He that hath an ear, let him hear what the Spirit saith unto the Churches: He that overcometh shall not be hurt of the SECOND DEATH."
The Church in its "Ephesian Period" having lost its "First Love," the Lord is now about to "chastise" it, so as to cause it to return to Him. Smyrna has for its root meaning "bitterness," and means "Myrrh," an ointment associated with death, and we see in the meaning of the word a prophecy of the persecution and death which was to befall the members of the Smyrna Church. They were told not to "fear" the things that they should be called on to suffer, but to be faithful "unto" death, not "until" death. That is, not until the end of their "natural" life. They were not to "recant" when called upon to face a Martyr's death, but remain faithful until death relieved them of their suffering. The reward would be a "Crown of Life." This is the Martyr's crown.

They were told that the "author" of their suffering would be the Devil, and its duration would be "ten days," which was doubtless a prophetic reference to the "Ten Great Persecutions" under the Roman Emperors, beginning with Nero, A. D. 64, and ending with Diocletian in A. D. 310. Seven of these "Great Persecutions" occurred during this "Smyrna Period" of Church History. Or it may refer to the 10 years of the last and fiercest persecution under Diocletian. This Period extended from A. D. 170 to Constantine A. D. 312.

III. THE CHURCH AT PERGAMOS.

(A Licentious Church.)

Rev. 2:12-17.

1. THE SALUTATION--"And to the Angel of the Church in Pergamos write: These things saith He which hath the Sharp Sword with two edges.
2. THE COMMENDATION--"I know thy works, and where thou dwellest, even where SATAN'S SEAT IS: and thou holdest fast My Name, and hast not denied My Faith, even in those days wherein Antipas was My faithful martyr, who was slain among you, where Satan dwelleth.
3. THE COMPLAINT--"But I have a few things against thee, because thou hast there them that hold the DOCTRINE p. 22 OF BALAAM, who taught Balak to cast a stumbling block before the Children of Israel, to eat things sacrificed unto idols, and to commit fornication. So hast thou also them that hold the DOCTRINE OF THE NICOLAITANES, which thing I hate.
4. THE WARNING--"Repent! or else I will come unto thee quickly, and will fight against them with the SWORD OF MY MOUTH.
5. THE PROMISE--"He that hath an ear, let him hear what the Spirit saith unto the Churches; To him that overcometh will I give to eat of the HIDDEN MANNA, and will give him a WHITE STONE, and in the stone a NEW NAME written, which no man knoweth saving he that receiveth it."
In this Message Pergamos is spoken of as "Satan's Seat." When Attalus III, the Priest-King of the Chaldean Hierarchy, fled before the conquering Persians to Pergamos, and settled there, Satan shifted his capital from Babylon to Pergamos. At first he persecuted the followers of Christ, and Antipas was one of the martyrs. But soon he changed his tactics and began to exalt the Church, and through Constantine united the Church and State, and offered all kinds of inducements for worldly people to come into the Church. Constantine's motive was more political than religious. He. wished to weld his Christian and Pagan subjects into one people, and so consolidate his Empire. The result of this union was that two false and pernicious doctrines crept into the Church. The first was the "Doctrine of Balaam," and the second the "Doctrine of the Nicolaitanes." The latter we have already considered under the Message to the Church at Ephesus. And the foothold it had secured in the Church was seen in the First Great Council of the Church held at Nicaea, in A. D. 325. The Council was composed of about 1500 delegates, the laymen out-numbering the Bishops 5 to 1. It was a stormy council, full of intrigue and political methods, and from the supremacy of the "Clergy" over the "Laity" it was evident that the "Doctrine of the Nicolaitanes" had secured a strong and permanent foothold.

The "Doctrine of Balaam" is disclosed in the story of Balaam found in the Book of Numbers, chapters 22 to 25 inclusive. When the Children of Israel on their way to Canaan had reached the land of Moab, Balak the king of Moab sent for Balaam the Son of Beor, who lived at Pethor on the river Euphrates, to come and curse them. When the Lord would not permit Balaam to curse Israel, he suggested to Balak that he invite them to the licentious feasts of "Baal-Peor," and thus cause Israel to fall into a snare that would so anger the Lord that he would Himself destroy them. This Balak did, and the result was that when the men of Israel went to those sensual feasts and saw the "daughters of Moab" they committed whoredoms with them, which so kindled God's anger that He sent a plague that destroyed 42,000 of them. Now the word "Pergamos" means "Marriage," and when the Church entered into a union with the State it was guilty of "Spiritual Fornication" or "Balaamism."

The "Balaam Method" that Constantine employed was to give to the Bishops of the Church a number of imposing buildings called Basilicas for conversion into churches, for whose decoration he was lavish in the gift of money. He also supplied superb vestments for the clergy, and soon the Bishop found himself clad in costly vestments, seated on a lofty throne in the apse of the Basilica, with a marble altar, adorned with gold and gems, on a lower level in front of him. A sensuous form of worship was introduced, the character of the preaching was changed, and the great "Pagan Festivals" were adopted, with but little alteration, to please the Pagan members of the church, and attract Pagans to the church. For illustration, as the Winter Solstice falls on the 21st day of December, which is the shortest day in the year, and it is not until the 25th that the day begins to lengthen, which day was regarded throughout the Heathen world as the "birthday" of the "Sun-God," and was a high festival, which was celebrated at Rome by the "Great Games" of the Circus, it was found advisable to change the Birthday of the Son of God, from April, at which time He was probably born, to December 25th, because as He was the "Sun of Righteousness," what more appropriate birth-day could He have than the birthday of the Pagan "Sun-God"?

It was at this time that

"Post-Millennial Views"

had their origin. As the Church had become rich and powerful, it was suggested that by the union of Church and State a condition of affairs would develop that would usher in the Millennium without the return of Christ, and since some scriptural support was needed for such a doctrine, it was claimed that the Jews had been cast off "forever," and that all the prophecies of Israel's future glory were intended for the Church. This "Period" extends from the accession of Constantine A. D. 312 to A. D. 606, when Boniface III was crowned "Universal Bishop."

IV. THE CHURCH AT THYATIRA.

(A Lax Church.)

Rev. 2:18-29.

1. THE SALUTATION--"And unto the Angel of the Church in Thyatira write: These things saith the Son of God, who hath His eyes like unto a flame of fire, and His feet are like fine brass.
2. THE COMMENDATION--"I know thy works, and charity, and service, and faith, and thy patience, and thy works; and the last to be more than the first.
3. THE COMPLAINT--"Notwithstanding I have a few things against thee, because thou sufferest that woman JEZEBEL, which calleth herself a Prophetess, to teach and to seduce my servants to commit fornication, and to eat things sacrificed unto idols. And I gave her space to repent of her fornication: and she repented not. Behold, I will cast her into a bed, and them that commit adultery with her into great tribulation, except they repent of their deeds. And I will kill her children with death; and all the churches shall know that I am He which searcheth the reins and hearts: and I will give unto every one of you according to your works."
4. THE PROMISE--"But unto you I say, and unto the rest in Thyatira, as many as have not this doctrine, and which have not known the depths of Satan, as they speak; I will put upon you none other burden. But that which ye have already, p. 24 hold fast till I come. And he that overcometh, and keepeth my works unto the end, to him will I give power over the nations: and he shall rule them with a rod of iron; as the vessels of a potter shall they be broken to shivers: even as I received of My Father. And I will give him the MORNING STAR. He that hath an ear, let him hear what the Spirit saith unto the Churches."
In His commendation of this Church, Christ lays the emphasis on their "works," as if they depended on them, and claimed they de-served merit for "works" of "Supererogation." But He had a complaint to make against them that was terrible in its awfulness. He charges them not merely with permitting a bad woman, Jezebel, who called herself a "Prophetess," to remain in the Church, but with permitting her to "teach" her pernicious doctrines, and to "seduce" the servants to "commit fornication," and to "eat things sacrificed to idols."

Who this woman was is a question. She was a "pretender," and called herself a "prophetess." Probably she was of noble lineage. She certainly was a woman of commanding influence. Whether her real name was Jezebel or not, she was so like her prototype in the Old Testament, Jezebel the wife of Ahab, that Christ called her by that name. Jezebel, the wife of Ahab, was not by birth a daughter of Abraham, but a princess of idolatrous Tyre, at a time, too, when its royal family was famed for cruel savagery and intense devotion to Baal and Astarte. Her father, Eth-baal, a priest of the latter deity, murdered the reigning monarch Phales, and succeeded him. Ahab, king of Israel, to strengthen his kingdom, married Jezebel, and she, aided and abetted by Ahab, introduced the licentious worship of Baal into Israel, and killed all the prophets of the Lord she could lay her hands on. And this influence she exercised, not only while her husband was alive, but also during the reign of her two sons, Ahaziah and Jehoram. Moreover, the marriage of her daughter Athaliah to Jehoram, son of Jehoshaphat, king of Judah, introduced idolatrous worship into Judah, and it was not long before there was a house of Baal built in Jerusalem, and so Jezebel caused all Israel to sin after the sin of Jeroboam the son of Nebat. 1 Kings 16:29-33.

There is no question that, whether Jezebel was a real person or not, she typified a "System" and that "System" was the "Papal Church." When the "Papal Church" introduced images and pictures into its churches for the people to bow down to it became idolatrous. And when it set up its claim that the teaching of the Church is superior to the Word of God, it assumed the role of "Prophetess." A careful study of the "Papal System" from A. D. 606 to the Reformation A. D. 1520, with its institution of the "Sacrifice of the Mass" and other Pagan rites, reveals in it the sway of "Jezebelism." It was also a period of "Jezebelistic Persecution," as seen in the wars of the Crusades, and the rise of the Inquisition. A careful comparison of this "Message" with the Parable of "The Leaven" will reveal the wonderful correspondence between the two, the "Jezebel" of the Church of Thyatira, being the "Woman" of the Parable, who inserted the "Leaven" of "False Doctrine" into the Meal of the Gospel. This Period extended from A. D. 606 to the Reformation A. D. 1520.

V. THE CHURCH AT SARDIS.

(A Dead Church.)

Rev. 3:1-6.

1. THE SALUTATION--"And unto the Angel of the Church in Sardis write: these things saith He that hath the Seven Spirits of God, and the Seven Stars.
2. THE CONDEMNATION--I know thy works, that thou hast a name that thou livest, and ART DEAD.
3. THE COUNSEL--Be watchful, and strengthen the things which remain, that are ready to die: for I have not found thy works perfect before God. Remember therefore how thou hast received and heard, and hold fast, and repent.
4. THE WARNING--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.
5. THE PROMISE--Thou hast a few names even in Sardis which have not defiled their garments; and they shall walk with me in white: for they are worthy. 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. He that hath an ear, let him hear what the Spirit saith unto the Churches."
The Church at Sardis was called a "Dead Church" though it had a name to live. That is, it was a "Formalistic Church," a church given over to "formal" or "ritualistic" worship. It had the "Form of Godliness without the power." The meaning of the word "Sardis" is the "escaping one," or those who "come out" and so it is an excellent type of the Church of the

Reformation Period.

By the Reformation we mean that period in the history of the Christian Church when Martin Luther and a number of other reformers protested against the false teaching, tyranny and claims of the Papal Church.
This Period began about A. D. 1500. The condition of affairs in the realm dominated by the Papal Church became intolerable, and came to a crisis when Martin Luther, on October 31, 1517 A. D., nailed his 95 Theses on the church door at Wittenberg, Germany. From that date the Reformation set in. But it was more a struggle for political liberty than a purely Christian or religious movement.

It had the advantage of encouraging and aiding the circulation of the Holy Scriptures, that had hitherto been a sealed book, the revival of the Doctrine of "Justification by Faith," and a reversion to more simple modes of worship, but the multiplication of sects only led to bitter controversial contentions, that, while they threw much light on the Word of God, interfered greatly with the spiritual state of the Church, until it could truthfully be said, "That she had a name to live and was dead."

While the reformers swept away much ritualistic and doctrinal rubbish they failed to recover the promise of the Second Advent. They turned to God from idols, but not to "wait for His Son from the Heavens." The "Sardis Period" extended from A. D. 1520 to about A. D. 1750.

VI. THE CHURCH AT PHILADELPHIA.

(A Favored Church.)

Rev. 3:7-13.

1. THE SALUTATION--"And to the Angel of the Church in Philadelphia write: 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.
2. COMMENDATION--I know thy works: behold I have set before thee an OPEN DOOR, and no man can shut it: for thou hast a little strength, and hast kept My word, and hast not denied My name.
3. THE PROMISE--Behold, I will make them of the Synagogue of Satan, which say they are Jews, and are not, but do lie; behold, I will make them to come and worship before thy feet, and to know that I have loved thee. Because thou hast kept the word of My Patience, I also will keep thee from the HOUR OF TRIBULATION, which shall come upon all the world, to try them that dwell upon the earth. Behold, I come quickly: hold that fast which thou hast, that no man take thy CROWN. 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. He that hath an ear, let him hear what the Spirit saith unto the Churches."
There is no question about the meaning of the word Philadelphia. It means "Brotherly Love," and well describes the charity and brotherly fellowship that dissipated the bitter personal animosities that characterized the theological disputants of the "Sardis Period," and made possible the evangelistic and missionary labors of the past 150 years. Three things are said of this Church:

1. It had a "little strength." It was like a person coming back to life who was still very weak. It was the "dead" Sardis Church "revived," and Revivals have been characteristic of the Philadelphia Period. These Revivals began with George Whitefield in A. D. 1739, followed by John Wesley, Charles G. Finney and D. L. Moody.

2. It had set before it an "open door," that no "man" could shut. Note that this promise was made by Him, who "hath the 'Key of David,' He that 'openeth' and no man shutteth; and 'shutteth' and no man openeth." In 1793 William Carey sailed for India, where he found an "open door," and since then the Lord has opened the door into China, Japan, Korea, India, Africa and the isles of the sea, until there is not a country in the world where the missionary cannot go.

3. It was to be kept from the "Hour of Temptation" (TRIBULATION), that shall come upon ALL THE WORLD, and as there has never as yet been a WORLDWIDE Tribulation, this "Hour of Tribulation" must still be future and refers doubtless to the "Great Tribulation" that is to come upon the "whole world," just before the return of the Lord to set up His Millennial Kingdom, and as the promise is that the "Philadelphia Church" shall not pass through the Tribulation, is not this additional proof that the Church shall be "caught out" before the Tribulation?

The Philadelphia Period covers the time between A. D. 1750 and A. D. 1900. We must not forget that the characteristics of all these Periods continue on in the Church down to the end. This is true of the Evangelistic and Missionary movements of the "Philadelphia Period," but they are now more mechanical and based on business methods, and there is less spiritual power, and this will continue until Christ returns.

VII. THE CHURCH AT LAODICEA.

(A Lukewarm Church.)

Rev. 3:14-22.

1. THE SALUTATION--"And unto the Angel of the Church of the Laodiceans write: These things saith the Amen, the Faithful and True Witness, the beginning of the creation of God.
2. THE COMPLAINT--I know thy works, that thou art neither hot nor cold: I would thou wert cold or hot. So then because thou art lukewarm, and neither cold or hot, I will spue thee out of my mouth. Because thou sayest, I am rich and increased with goods, and have need of nothing, and knowest not that thou are wretched, and miserable, and poor, and blind, and naked.
3. THE COUNSEL--I counsel thee to buy of Me gold tried in the fire, that thou mayest be rich; and white raiment, that thou mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine eyes with eyesalve, that thou mayest see.
4. THE CHASTENING--As many as I love, I rebuke and chasten: be zealous therefore, and repent.
5. THE PROMISE--Behold I stand at the door, and knock: if any man hear My voice, and open the door, I will come in to him, and will sup with him, and he with me. 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. He that hath an ear, let him hear what the Spirit saith unto the Churches."
Christ has no "commendation" for this Church, but much to complain of. He says--

"I know thy works, that thou art neither cold or hot; I would thou wert cold or hot. So then, because thou art lukewarm, and neither cold or hot, I will spue thee out of my mouth."
There is nothing more disgusting or nauseating than "tepid" water. So there is nothing more repugnant to Christ than a "tepid" church. He would rather have a church "frozen" or "boiling." It was the "chilly spiritual atmosphere" of the Church of England that drove John Wesley to start those outside meetings which became so noted for their "religious fervor," and it was the same "chilly atmosphere" of the Methodist Church that drove William Booth in turn to become a "Red-hot" Salvationist.

Our churches today are largely in this "lukewarm" condition. There is very little of warm-hearted spirituality. There is much going on in them, but it is largely mechanical and of a social character. Committees, societies, and clubs are multiplied, but there is an absence of "spiritual heat." Revival meetings are held, but instead of waiting on the Lord for power, evangelists and paid singers are hired and soul winning is made a business. The cause of this "lukewarmness" is the same as that of the Church of Laodicea--Self-Deception.

"Because thou sayest I am rich, and increased with goods, and have need of nothing; and knowest not that thou art wretched, and miserable, and poor, and blind and naked."
They thought they were rich, and outwardly they were, but Christ saw the poverty of their heart. There are many such churches in the world today. More so than in any other period in the history of the church. Many of these churches have Cathedral-like buildings, stained glass windows, eloquent preachers, paid singers, large congregations. Some of them have large landed interests and are well endowed, and yet they are poor. Many of the members, if not the majority, are worldly, card playing, dancing, and theatre going Christians. The poor and the saintly are not wanted in such churches because their presence is a rebuke. These churches do not see that they are wretched, miserable, poor, blind, and naked.

If we were to visit such churches they would take pride in showing us the building, they would praise the preaching and singing, they would boast of the character of their congregations, the exclusiveness of their membership, and the attractiveness of all their services, but if we suggested a series of meetings for the "deepening of the Spiritual Life," or the "conversion of the unsaved," they would say--"Oh, no, we do not want such meetings, we have need of nothing." The Church at Laodicea was not burdened with debt, but it was burdened with WEALTH.

The trouble with the church today is that it thinks that nothing can be done without money, and that if we only had the money the world would be converted in this generation. The world is not to be converted by money, but by the Spirit of God.

The trouble with the Church of Laodicea was that its "Gold" was not of the right kind, and so it was counseled to buy of the Lord "gold tried in the fire." What kind of gold is that? It is gold that has no taint upon it. Gold that is not cankered, or secured by fraud, or the withholding of a just wage. What a description we have of these Laodicean days in James 5:1-4.

But the Church of Laodicea was not only poor, though rich, it was blind. Or to put it more accurately--"Near-Sighted." They could see their worldly prosperity, but were "Short-Sighted" as to heavenly things, so the Lord counseled them to anoint their eyes with "Eye-Salve." Their merchants dealt in ointments and herbs of a high degree of healing virtue, but they possessed no salve that would restore impaired Spiritual Vision, only the Unction of the Holy One could do that.

But the Church was not only poor, and blind, it was naked. Their outward garments were doubtless of the finest material and the latest fashionable cut, but not such as should adorn the person of a Child of God. So they were counseled to purchase of Christ "White Raiment," in exchange for the "raven black woolen" garments for which the garment makers of Laodicea were famous.

Then a most startling revelation was made to the Church of Laodicea, Christ said--

"Behold, I Stand at the Door and Knock."

These words are generally quoted as an appeal to sinners, but they are not, they are addressed to a Church, and to a Church in whose midst Christ had once stood, but now found Himself excluded and standing outside knocking for admittance.

This is the most startling thing recorded in the New Testament, that it is possible for a church to be outwardly prosperous and yet have no Christ in its midst, and be unconscious of the fact. This is a description of a Christless Church. Oh, the

EXCLUDED CHRIST.

Excluded from His own nation, for they Rejected Him; excluded from the world, for it Crucified Him; excluded from His Church, for He stands outside its door Knocking for Entrance.

How did Christ come to be outside the Church? He had been within it once or there never would have been a Church. How did He come to leave? It is clear that they had not thrust Him out, for they do not seem to have missed His presence. They continued to worship Him, to sing His praises, and engage in all manner of Christian service, yet He had withdrawn. Why? The reason is summed up in one word--Worldliness.

But how is Christ to get back into His Church? Does it require the unanimous vote or invitation of the membership? No. "If any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with Me." That is the way to revive a lukewarm church is for the individual members to open their hearts and let Christ re-enter, and thus open the door for His reappearance.

The character of the Church today is Laodicean, and as the Laodicean Period is to continue until the Church of the "New-Born" is taken out, we cannot hope for any great change until the Lord comes back.

What do these "Messages to the Churches" teach us? They clearly teach the DECLINE OF THE CHURCH. That the professing Church instead of increasing in spiritual and world converting power will become lukewarm, faithless, and CHRISTLESS.

In Paul's Parable of the "Two Olive Trees" (Rom. 11:15-27), he shows how the "natural branches" of the "Good Olive Tree," (Israel) were broken off because of UNBELIEF, that the "Wild Olive Tree" of the Church might be "grafted in," which in turn, because of UNBELIEF, would be displaced that the "Natural branches" might be "grafted back again," thus showing that the Church does not take the place of Israel permanently, but simply fills up the "Gap" between Israel's "casting off" and "restoration to Divine favor." As the Laodicean Period closes the "Church Age," the Church disappears at the end of Chapter Three, and Israel comes again into view. See the Chart on the next page.

III. The Things Which Shall Be Hereafter

We have now come to the Third Division of the Book. The Three Divisions of the Book do not overlap nor are they concurrent. The word translated "hereafter," would be better translated "after these things." The word "hereafter" permits a "time space," while the words "after these things" refer to the things that shall immediately follow the completion of the "Church Age," as prefigured in the Messages to the Seven Churches. The Church disappears from view with the close of the third chapter and is not heard of again until the nineteenth chapter, where her marriage to the Lamb is announced. Rev. 19:7-9. The removal of the Church at the end of the third chapter opens the way for God to renew His dealings with Israel, and take up the broken thread of Jewish History. That the portion of the Book from chapter three to the end of chapter nineteen is largely made up of symbols taken from the Old Testament, as the Tabernacle, Ark of the Covenant, Altar, Censer, Elders, Cherubim, Seals, Trumpets, Plagues, etc., is conclusive evidence that we are here back on Jewish ground, and that the Parenthetical Dispensation of the Church is complete, and that the last or "Seventieth Week" of Daniel's "Seventy Weeks" is in course of fulfilment. It is clear therefore that we must look for the explanation of these symbols to the Old Testament.

Chapters four and five are introductory and preparatory to the "Prophetic Action" of the "Seals," "Trumpets" and "Vials," and must be considered first.

1. THE HEAVENLY DOOR.

Rev. 4:1.

"AFTER THIS I looked, and, behold, a DOOR WAS OPENED IN HEAVEN: and the first voice which I heard was as it were a trumpet talking with me; which said, Come up hither, and I will shew thee things which must be hereafter" (after these).
The scene now changes from earth (Patmos) to Heaven. John tells us that After This, after his Vision of Christ in the midst of the "Seven Candlesticks," and his foreview of the history of the Christian Church, as reviewed in the Messages to the Seven Churches, which carried him down to the end of the Church Age, he looked, and behold a DOOR WAS OPENED IN HEAVEN, and the same voice that spoke to him from the midst of the "Seven Golden Candlesticks," which was the voice of Christ (Rev. 1:10-13), said with the clearness and sweetness of a trumpet--

"COME UP HITHER
AND I WILL SHOW THEE THINGS WHICH MUST
BE HEREAFTER"

And John adds

"IMMEDIATELY I WAS IN THE SPIRIT:

and, behold, a Throne was set in Heaven, and ONE sat on the Throne."

The experience of John was similar to that of Paul, who was caught up into Paradise. Whether in the body or out of the body they are uncertain, at least Paul was. 2. Cor. 12:2-4. The difference between them however was, that, while Paul heard words that he was forbidden to speak, John was told to "WRITE IN A BOOK" the things he saw and heard, and send them to the Seven Churches in Asia.

In this "Rapture" of John we have a type of the

RAPTURE OF THE CHURCH,

and it is at this place in the Book that the "RAPTURE" of the Church takes place.

After the confession of Peter at Caesarea Philippi, that Jesus was the Christ, the Son of the living God (Matt. 16:13-28), and Jesus had said that upon the rock of that confession He would build His Church, He said to His Disciples'--"Verily I say unto you, there be some standing here which shall not taste of death, till they see the Son of Man COMING IN HIS KINGDOM." And then we read in the next chapter (and there should be no chapter division), "And after six days Jesus taketh Peter, James and John his brother, and bringeth them up into an high mountain apart, and was TRANSFIGURED BEFORE THEM." Matt. 17:1-9. Now this "Transfiguration Scene" is a type of the Second Coming of Christ, Moses being a type of the "Resurrected Saints," and Elijah of the "Translated Saints."

As the promise of Christ to His Disciples that some of them should not "taste of death" until they saw in vision a rehearsal of the manner of His Second Coming, was fulfilled in the "Transfiguration Scene," so the statement made to Peter as to John, "If I will that he TARRY TILL I COME" (John 21:20-23), finds its fulfilment in John's being caught up in vision and beholding before his death, what he would have witnessed and experienced if his life had been prolonged until Jesus came back. Thus John was permitted to live, until, in vision, he saw the Return of the Lord.

The "Rapture" of the Church is described in 1. Thess. 4:16-17. "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: 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." Note how John's taking up corresponds with this. He was summoned by the "VOICE OF CHRIST," and it will be the "SHOUT of Christ" that shall summon the saints at the Rapture. It was with a "LOUD VOICE" that Jesus called Lazarus from the tomb. John 11:43. And as it was a Trumpet Like Voice that summoned John, so it will be a TRUMPET CALL that will summon the Saints at the Rapture.

As confirmatory proof that the Church is "caught out" at this time and place, we have in the description of the Throne, the statement that the Holy Spirit in the Seven-fold plentitude of His power, is BACK IN HEAVEN. In none of the Epistles is the Holy Spirit invoked along with the Father and the Son, except in 2. Cor. 13:14, because He is viewed as abiding on the earth with the Church, convicting of sin, comforting believers, and gathering out the elect, but here He is no longer on the earth but back in Heaven, and before the Throne. This is the strongest kind of evidence that the Church at this time has been "caught out" and is no longer on the earth, for when the Holy Spirit goes back to Heaven He will take the Church WITH HIM. And the presence of the Holy Spirit in Heaven is conclusive evidence that the events that follow are to take place after the Church has been caught out, and therefore the Church is not to pass through the Tribulation.

2. THE HEAVENLY THRONE.

Rev. 4:2-3, 5-6.

"And immediately I was in the SPIRIT: and, behold, a THRONE was set in Heaven, and ONE sat on the THRONE. And HE that sat was to look upon like a Jasper and a Sardius stone: and there was a Rainbow round about the THRONE, in sight like unto an Emerald. . . . And out of the THRONE proceeded Lightnings and Thunderings and Voices; and there were Seven Lamps of Fire burning before the THRONE, which are the SEVEN SPIRITS OF GOD. And before the THRONE there was a Sea of Glass like unto crystal."
The first thing John saw in Heaven was a THRONE. The Throne was not vacant, but One sat upon it, upon whom to look was like looking at glistening gems, such as Jasper and Sardius. The occupant of the Throne was no other than God Himself. In Rev. 21:10-11, John in describing the New Jerusalem says, that its light is the "GLORY OF GOD." A light like unto a stone most precious, even like a JASPER stone, clear as crystal. This corresponds with John's declaration in 1. John 1:5, that "GOD IS LIGHT."

Ezekiel in describing his vision of the "Throne of God" says--"Above the Firmament that was over their heads was the likeness of a Throne, as the appearance of a Sapphire Stone: and upon the likeness of the Throne was the likeness as the appearance of a MAN above upon it. And I saw as the color of Amber, as the appearance of fire round about within it, from the appearance of His loins even upward, and from the appearance of His loins even downward, I saw as it were the appearance of fire, and it had brightness round about. As the appearance of the Bow that is in the cloud in the day of rain, so was the appearance of the brightness round about. This was the appearance of the likeness of the GLORY OF THE LORD." Ez. 1:26-28.

Now there are two things in Ezekiel's Vision that correspond with John's Vision of the "THRONE OF GOD." First that the form of the one who sat on the Throne could not be clearly distinguished or described, but that it was RESPLENDENT WITH LIGHT, which veiled the form or person; and secondly, that there was a RAINBOW ROUND ABOUT THE THRONE. The person of God then, as He sits upon His Throne, is veiled in a Glory that can only be compared to the shining of some beautiful gem. But one of the remarkable things about the Throne of. God is, that it is surrounded by a "RAINBOW" that is emerald in color. The first mention we have in the Bible of a Rainbow is in Gen. 9:13-17. "I do set My BOW in the cloud, and it shall be for a token of a COVENANT between Me and the Earth." A Covenant that God would not destroy this earth again by a Flood. But that Rainbow was only SEMI-CIRCULAR, such as we see in the heavens in summer after a shower; but the Rainbow Ezekiel and John saw around the Throne of God was CIRCULAR. In this world we only see half a Rainbow, or the half of things, in Heaven we shall see the whole of things. The Rainbow is the sign of a Covenant based on an accepted Sacrifice, the Sacrifice of Noah (Gen. 8:20-22), and the Rainbow about the Throne of God is the sign of a Covenant based on the accepted Sacrifice of Christ on the Cross. The difference between Noah's Rainbow and the one around the Throne of God is, that Noah's is composed of the seven primary colors, Red, Orange, Yellow, Green, Blue, Indigo, and Violet, while the one around the Throne of God is EMERALD. What does this "CIRCULAR GREEN RAINBOW" about the Throne of God signify? It signifies that God is a Covenant keeping God, that His promises as to this earth shall be fulfilled. Even though He is about to bring great judgments upon it, He will not destroy it, but it shall pass through those judgments safely. He will redeem it, and bless it, until its hills, and valleys, and plains, shall teem with the green verdure, fruitful orchards, and bountiful vineyards of the long Millennial Day that is to follow those judgments. If the Rainbow did not encircle the Throne as a "Halo," it might by its reflection in the "Sea of Glass" appear to John to be round.

The "Throne" was not the "Throne of Grace" for out of it proceeded lightnings and thunderings and voices, that remind us of Mt. Sinai, and proclaim it to be the

"THRONE OF JUDGMENT."

Before the Throne was a "SEA OF GLASS." This "Sea of Glass" was unoccupied, but later is seen mixed with fire (Rev. 15:2-3), and occupied by martyrs of the Tribulation Period who get the victory over the Beast, and who have harps, and sing the Song of MOSES AND THE LAMB. This "Glassy Sea" reminds us of the "Brazen Sea" that stood before Solomon's Temple (1. Kings 7:23-45), and thus was in front of the Ark of the Covenant, the "Mercy Seat" of which was the earthly Throne of God in Old Testament days.

Right here it might be well for us to remember that the earthly Tabernacle erected by Moses, with all its vessels and instruments of service and mode of worship, was patterned after the "Heavenly Tabernacle." Heb. 9:23.

A knowledge then of the Tabernacle and its various parts and vessels of service, will help us to understand John's Vision of the "Heavenly Tabernacle." Like John, Paul was "caught up" into Heaven, and saw the "Heavenly Tabernacle," and he most beautifully and clearly makes a comparison between it and the "Mosaic Tabernacle" in his Letter to the Hebrews.

The "Throne" that John saw in Heaven corresponds with the "Mercy Seat" of the Ark of the Covenant. The "Four Beasts (Living Ones)" with the "Cherubim" that guarded the "Mercy Seat." The "Four and Twenty Elders" with the "Priestly Courses" that officiated in the Tabernacle. The "Seven Lamps (Spirits)" before the "Throne," with the "Seven Branched Candlestick" of the Holy Place of the Tabernacle. The "Sea of Glass" with the "Brazen Laver" for cleansing, that stood in front of the Tabernacle. The "Altar" under which John saw the "soul of Martyrs" with the "Altar of Burnt Offering." If the "Throne" section of the "Heavenly Tabernacle" corresponds with the "Most Holy Place" of the "Mosaic Tabernacle," and the "Four and Twenty Elder" section with the "Altar of Incense" and "Seven Lamps of Fire" corresponds with the "Holy Place," then the "Sea of Glass" and the "Altar" should correspond with the "Court" of the Tabernacle. This will help us to relatively locate what John saw in the Heavenly Tabernacle.

It is also profitable and instructive to compare the "Heavenly" and "Earthly" Tabernacles with the "Tabernacle of Man." See the Chart of "The Three Tabernacles." Here we see that the "Spirit" part of man corresponds to the "Most Holy Place" of the Tabernacle, the "Soulish" part to the "Holy Place," and the "Body" part to the "Outer Court." As the only entrance from the "Holy Place" into the "Most Holy Place" of the Tabernacle was through the "Veil," so the only entrance from the "Soulish" part of man into the "Spirit" part is through the "Gate of the Will." And it is only when the "Will" surrenders to the Holy Spirit that God can take up His abode in the "Spirit" part of man, as He took up His residence in the "Most Holy Place" of the Tabernacle on the "Mercy Seat," and man become a regenerated soul.

[image: image4.png]THe HEAVENLY TABERNACLE

s Weavey
T

EREETTRS)
R ETII0

AT

[image: image5.png]THE HEAVENLY TABERNACLE

THE EARTHLY TABERNACLE

THE COURT

HoLy
PLACE

Doskuar

OuTeR COURT

THE THREE TABERNACLES

CARNAL

THE TABERNACLE OF MAN

S0UL
(e5¥ohe)

S Ve

Osiqueo Avo Drawn By
Gt A
1919 LoryRIGHTED FoxERAnsy 2

3. THE FOUR AND TWENTY ELDERS.

Rev. 4:4.

"And round about the Throne were Four and Twenty Seats (Thrones): and upon the Seats I saw Four and Twenty Elders sitting, clothed in white raiment; and they had on their heads Crowns of Gold."
Who are these "Elders" and what do they represent? They are not a heavenly and unfallen order of beings, like the angels or "Living Creatures" that surround the Throne, they are the representatives of redeemed mankind. The name Elder is never applied to angels, neither do angels have "crowns" and sit on "thrones." Only redeemed MEN are promised "Thrones" and Crowns." Matt. 19:28. Rev. 3:21. Rev. 20:4. Rev. 2.10. 1. Pet. 5:2-4. 2. Tim. 4:8. These "Elders" then must be representatives of the Old and New Testament Saints, that have been redeemed by the BLOOD OF CHRIST. This will be made more clear as we consider their position, dress, and song.

They are seated on "thrones," not ordinary seats, and remind us of Daniel's Vision of the Judgment.

"I beheld till THRONES were placed and ONE that was ANCIENT OF DAYS did sit; His raiment was white as snow, and the hair of His head like pure wool; His Throne was fiery flames, the wheels thereof burning fire. A fiery stream issued and came forth from before Him, thousand thousands ministered unto Him, and 10,000 times 10,000 stood before Him; the JUDGMENT was set, and the 'Books' were opened." Dan. 7:9-10 R. V.

This is Daniel's foreview of the

"JUDGMENT SEAT OF CHRIST."

While the "Thrones" were placed (ready for those who should be found worthy to occupy them) they were as yet unoccupied. Their occupancy awaited the outcome of the Judgment. Now as the "Thrones" that John saw were occupied by crowned Elders. Then those Elders must have passed the "fiery test" of the Judgment of Reward (2. Cor. 5:10, 1. Cor. 3:11-15), and received their crowns. Those Crowns are five in number. The "Incorruptible Crown." 1. Cor. 9:25-27. The "Crown of Life." Rev. 2:10. The "Crown of Glory." 1. Pet. 5:2-4. The "Crown of Righteousness." 2. Tim. 4:8. The "Crown of Rejoicing." 1. Thess. 2:19-20. See the Chart--"Judgment of Reward."

That these "Elders" were REDEEMED MEN is further evidenced by the "Song" they sung.

[image: image6.png]|

CHRIST et :
MEETING oo Caniver
e
CHURCH s o
Q)

RE BEWA

THE RAPTURE ——=%

CarvriemTE|

THE JUDGMENT
OFREWARD'

THE
MARRIAGE
OF THE
LAMB

Rev.io:mo

THE REVELATION ——

"And they sung a NEW SONG, Saying, Thou art worthy to take the Book, and to open the Seals thereof, for thou wast slain, and hast REDEEMED US TO GOD BY THY BLOOD, out of every kindred, and tongue, and people, and nation; and hast made us unto our God KINGS and PRIESTS; and we shall reign on the earth." Rev. 5:9-10.
Now this could not be said of angels, or any other created heavenly beings, for they have not been redeemed by the Blood of the Lamb, nor are they to be "Kings" and "Priests" on the earth.

While the "Elders" sit on Thrones and wear Crowns, they are not dressed in royal robes but in "white raiment," the garment of a Priest. They are the members of a "ROYAL PRIESTHOOD." 1. Pet. 2:9. That the time has not yet come for them to reign is clear, for they are engaged in Priestly duties, having "Golden Vials full of odors, which are the prayers of saints," in their hands. Rev. 5:8. These saints are not the saints of the Church, but the Jewish saints on earth during the "Tribulation Period," whose prayers are so beautifully prewritten in the Psalms.

That the "Elders" will be given the right of Judgment is clear. Writing to the Corinthians Paul says--"Do ye not know that the Saints shall JUDGE THE WORLD. . . . Know ye not that We shall JUDGE ANGELS." (The Fallen Angels.) 1. Cor. 6:2-3. The time when this right of Judgment is conferred on the "Elders" (Saints) is given by John as after the binding of Satan, and just before the Millennium--"I saw THRONES, and they (the First Resurrection Saints--THE ELDERS) sat upon them, and JUDGMENT was given unto them." Rev. 20:4.

The word "Elder" in the majority of places where it is used in the Scriptures means the representative head of a city, family, tribe or nation, so the "Four and Twenty Elders" are representative of the redeemed human race. But why 24 Elders? Twenty-four is the number of the Priestly Courses as given in 1. Chron. 24:1-19. When David distributed the Priests into "Courses" he found there were 24 Heads of the Priestly families, and these 24 Heads he made representative of the WHOLE PRIESTHOOD. As the "Elders" are representative of both the Old and New Testament Saints, and the Old Testament Saints are represented by the Twelve Tribes of Israel, and the New Testament Saints' by the Twelve Apostles of the Lamb, they together make up 24 representative characters. This distinction is clearly brought out in the description of the New Jerusalem, where the 12 Foundation Stones are named after the Twelve Apostles of the Lamb, and the 12 Gates after the Twelve Tribes of Israel. Rev. 21:10-14.

While the Four and Twenty Elders are representative of the Old and New Testament Saints, they do not, as a whole, represent the Church, for the Church is composed only of New Testament Saints. The Old Testament saints are merely the Friends of the Bridegroom. But the fact that the New Testament Saints, as represented by the Twelve Apostles, are required to make up the 24 representative characters (Elders), is additional evidence that the Rapture of the Church takes place before the Tribulation.

4. THE FOUR BEASTS.

Rev. 4:6-11.

"In the midst of the Throne, and round about the Throne, were FOUR BEASTS full of eyes before and behind. And the First Beast was like a LION, and the Second Beast like a CALF, and the Third Beast had a face as a MAN, and the Fourth Beast was like a FLYING EAGLE. And the four Beasts had each of them six wings about him; and they were full of eyes within; and they rest not day or night, saying, HOLY, HOLY, HOLY, LORD GOD ALMIGHTY, WHICH WAS, AND IS, AND IS TO COME."
The word translated "Beasts" should be translated "LIVING CREATURES," as in the Revised Version. The word here translated "beast" (Zoon), is not the same as the one translated "beast" (Therion) in chapters eleven, thirteen, and seventeen. The word here used means a "living being" or "creature," while the word used in chapters eleven, thirteen, and seventeen, means a wild, untamed animal. They are not angelic beings, for they are distinguished from the angels, who are mentioned as a class by themselves in Rev. 5:11. Neither are they representative of redeemed human beings, for they do not join in the Redemption Song. Rev. 5:8-10. The word "they" in this passage does not refer to the "Four Living Creatures," but to the "Four and Twenty Elders."

The "Four Living Creatures" are not in the same class with the "Elders," for they have no "thrones" or "crowns" or "harps" or "golden vials." They are the "Guardians" of the Throne of God, and accompany it wherever it goes. Ez. 1:24-28. They are four in number, which is the "earth number," and therefore have something to do with the earth. That is, they are interested in the "re-genesis" of the earth to its former glory before the Fall. They have eyes before and behind and within, which reveals their intelligence and spiritual insight of things past, present, and to come, and they are tireless in their service, for they rest not day nor night, saying, "Holy, Holy, Holy, Lord God Almighty, which was, and is, and is to come."

The first time these "Living Creatures" are mentioned in the Bible is in Gen. 3:24, where they are called "CHERUBIM," but are not described. They were placed at the entrance to the "Garden of Eden" to prevent the re-entrance of Adam and Eve, and to keep the way of the "Tree of Life." It would appear as if at the place where they were stationed there was a Tabernacle, a place of worship to which Cain and Abel resorted to make their offerings, and that it was from there that Cain went out from the "PRESENCE OF THE LORD." Gen. 4:16.

When Moses was given on the Holy Mount the pattern of the Tabernacle, he was instructed to make the "Ark of the Covenant" with two Cherubim upon it. Ex. 25:10-22. These Cherubim were guardians of the "Mercy Seat," or the place of God's PRESENCE when He in His "Shekinah Glory" visited the Tabernacle. But it is not until Ezekiel had his vision of the Cherubim (Ez. 1:1-28; 10:1-22), that we have a description of what they are like. See the the next page.

Ezekiel describes them as having the likeness of a man, with 4 faces, and 4 wings, and feet like a calf's foot, and hands like a man's hand under their wings on their 4 sides. Their 4 faces were different. The front face was that of a MAN, the right side face was that of a LION, the left side face was that of an OX, and the rear face was that of an EAGLE, and their whole body, back, hands, and wings, were full of eyes round about. Ez. 10:12. In John's Vision of the "Cherubim" or "Living Creatures" they are described as like animals, the first was like a LION, the second like a CALF, or a young Ox, the third had the face of a MAN, and the fourth was like a FLYING EAGLE. John's "Living Creatures" had 6 wings, while Ezekiel's "Cherubim" had only 4. In Ezekiel's vision, the "Cherubim," or "Living Creatures," were accompanied by the Holy Spirit (Ez. 1:12) and traveled on wheels, which shows that they were on some tour or mission, attended by the Lord, who sat on His Throne over their heads (Ez. 1:25-28), but the wheels are absent in John's vision, for the scene is in Heaven, the permanent home of the Throne of God.

In the camping and marching order of Israel in the Wilderness, there was a fixed relation of the Twelve Tribes to the Tabernacle. In camp the Tabernacle rested in the middle. The Camp of Judah, composed of 3 Tribes, rested on the East, with its Standard bearing the figure of a LION. The Camp of Ephraim, composed of 3 Tribes, rested on the West, with its Standard bearing the figure of an OX. The Camp of Reuben, composed of 3 Tribes, rested on the South, with its Standard bearing the figure of a MAN. The Camp of Dan, composed of 3 Tribes, rested on the North, with its Standard bearing the figure of an EAGLE. Thus the Tabernacle in the centre of the Camp, the place of God's Presence, was surrounded and protected by Standards that bore the figures of Ezekiel's and John's "Living Creatures."

[image: image7.png]THE CHERUBIM

EZEKIEL'S CHERUBIM

Ezek e

75 ELEK10:122
N

oA | [Naewta

CANF OF DAN

lEPnRA]

st

aron
oses
Priesrs|

CAMP OF EFHRAIM

Ten

7 0r Revoen

CAviv OFIumAR

lBenans)

Reveen| | Siweon

THE CAMP
Nowzi-3:38

S o

S

THE LioK

E

The Cherubim

 The dissimilarity between Ezekiel's "Living Creatures," and John's "Living Creatures" can only be explained on the supposition that there are different orders of "Living Creatures" or "Cherubim," each adapted to the service he is created to perform. In Isaiah's Vision in the Temple of the Lord seated on His Throne, he saw a heavenly order of beings that he called the "Seraphim." They had 6 wings, like John's "Living Creatures," and cried "Holy, Holy, Holy, is the Lord of Hosts: the whole earth is full of His Glory" (Isa. 6:1-4), but they stood above the Throne, while Ezekiel's Cherubim supported the Throne, and John's "Living Creatures" were in the midst or around the Throne. Whatever significances there may be in the different forms the "Cherubim" or "Living Creatures" took, it is clear that they do not represent the Church, but are attendants or officials attached to the Throne of God, for they summon the four Horsemen to appear (Rev. 6:1-8), and one of them hands to the "Seven Vial Angels," the "Golden Vials" filled with the "Wrath of God." Rev. 15:7. And when they give glory and honor and thanks to Him that sits upon the Throne, who liveth forever and ever, the "Four and Twenty Elders" fall down before Him that sits upon the Throne, and worship Him . . . and cast their crowns before the Throne, saying, "Thou art worthy, O Lord, to receive glory and honor and power; for Thou hast created all things, and for Thy pleasure they are and were created." Rev. 4:9-11.

5. THE SEVEN-SEALED BOOK.

Rev. 5:1-14.

[image: image8.jpg]

"And I saw in the right hand of Him that sat on the Throne a Book written within and on the back, sealed with SEVEN SEALS. And I saw a strong angel proclaiming with a loud voice, Who is worthy to open the Book, and to loose the SEALS thereof? And no man in heaven, nor in earth, neither under the earth, was able to open the Book, neither to look thereon. And one of the Elders saith unto me, Weep not: behold, the LION OF THE TRIBE OF JUDA, the ROOT OF DAVID, hath prevailed to open the Book, and to loose the SEVEN SEALS thereof. And I beheld, and, lo, in the midst of the Throne, and of the Four Beasts, and in the midst of the Elders, stood a LAMB as it had been slain, having SEVEN HORNS and SEVEN EYES, which are the SEVEN SPIRITS OF GOD sent forth into all the earth. And HE came and took the Book out of the right hand of Him that sat upon the Throne."
What is this "SEVEN SEALED BOOK"? Writing to the Ephesians (Eph. 1:13-14), Paul said--"Ye were SEALED with the Holy Spirit of promise, which is the earnest of our inheritance until the REDEMPTION of the PURCHASED POSSESSION." Then there is a POSSESSION that is to be REDEEMED. What this is, Paul tells us in Rom. 8:22-23. "We know that the WHOLE CREATION GROANETH AND TRAVAILETH IN PAIN TOGETHER UNTIL NOW. And not only they (all earthly created things), but ourselves also, which have the "First fruits of the Spirit," even we ourselves groan within ourselves, waiting for the adoption, to wit, the REDEMPTION OF, OUR BODY." (This will take place at the First Resurrection).

We see from these references that there is something that was lost to mankind and the earth that is to be redeemed, and we do not have to go far to find out what it was. It is the inheritance of the earth and of immortal life given to Adam and Eve, and that was lost in the Fall of Eden. When Adam sinned he lost his inheritance of the earth, and it passed out of his hands into the possession of Satan, to the disinheritance of all of Adam's seed. The forfeited Title Deed is now in God's hands and is awaiting redemption. Its redemption means the legal repossession of all that Adam lost by the Fall. Adam was impotent to redeem the lost possession, but the law provides (Lev. 25:23-34) that a kinsman may redeem a lost possession. That KINSMAN has been provided in the person of JESUS CHRIST.

p. 45
[paragraph continues] To become a kinsman He had to be born into the human race. This the Virgin Birth accomplished. Jesus paid the REDEMPTIVE PRICE, which was His own BLOOD, on the Cross (1. Pet. 1:18-20), but He has not as yet claimed that which He then purchased. When the time comes for the Redemption of the PURCHASED POSSESSION Jesus will do so. That time and the act is described in the scripture we are now considering. The "SEVEN SEALED BOOK" is the "TITLE DEED" to the redeemed inheritance. In Old Testament days when a kinsman desired to redeem a property he took his position, with ten men (Elders) as witnesses, in the gate of the city and advertised his purpose. This is beautifully illustrated in the story of Boaz and Ruth. Ruth 4:1-12. The kinsman who redeemed the property was called the "Goel" or REDEEMER.

When the "strong angel" proclaimed with a loud voice--"WHO is worthy to open the Book, and to loose the Seals thereof?" that was the advertisement for the "KINSMAN REDEEMER" to appear. But, said John, there was no MAN (redeemed man) in Heaven; nor in Earth, neither under the Earth, who was able to open the Book, neither to look thereon. It was not a question of the worthiness of some angelic being, as Michael or Gabriel, to open the Book, but of a MAN. When John saw that there was no one worthy to open the Book he wept. Some say he wept because he was disappointed that he could not satisfy his curiosity as to the contents of the Book, but such a statement is puerile. A man under the influence of the Holy Spirit would not be so foolish. John wept because he knew what the Book was, and that if there was no one to open that "BOOK OF REDEMPTION," that all hope of the redemption of the earth and of man was gone. But John's sorrow was of short duration, for one of the Elders said--"Weep not: behold, the LION OF THE TRIBE OF JUDAH, the ROOT OF DAVID, hath prevailed to open the Book, and to loose the 'Seven Seals' thereof." And John saw, what he had not noticed before a LAMB, as it had been slain, standing in the midst of the Throne, and of the "Four Living Creatures." John had not seen the Lamb before, because it (He) had been seated on the Throne with the Father, and advanced out of the Glory of the Throne as the Elder spoke.

John looked for a "Lion" and saw a LAMB. But the Elder was right in calling it a "Lion," for Jesus was about to assume His Title as the LION OF THE TRIBE OF JUDAH, and reign and rule with KINGLY POWER. That the Lamb was not an animal is clear from verse seven, where it says--"And HE (the Lamb) came and took the Book out of the right hand of Him that sat upon the Throne." This is the sublimest individual act recorded in the Scriptures. On it the redemption of the whole creation of God depends. It is still future and takes place after the Church has been "caught out" and Judged, and before the Tribulation Period begins, and you and I, if we are redeemed by the Blood of the Lamb, will witness the scene, and take part in the "Song of Redemption" that follows. Rev. 5:8-10.

THE "SEVEN-HORNED" LAMB.
[image: image9.jpg]

This is the "DUE TIME," when the "MAN" CHRIST JESUS, who gave Himself as a "RANSOM" (on the Cross) for the redemption of the lost inheritance, will be TESTIFIED TO before the Throne of God, by redeemed mankind, angels, and every creature in Heaven and Earth, and under the Earth. 1. Tim. 2:5-6; Rev. 5:8-14.

When the Lamb leaves the Throne to take the Book, His Mediatorial Work ceases, and His REDEMPTIVE WORK begins. When our "KINSMAN REDEEMER" is handed the "Book," the "TITLE DEED" to the "Purchased Possession," He has the right to break its SEALS, and claim the "Inheritance," and DISPOSSESS the present claimant SATAN. This He will immediately proceed to do, as He breaks the SEALS. Satan is not evicted at once. He contests the claim and it is only after a prolonged conflict that he is finally dispossessed and cast into the Lake of Fire.

In the Gospels four titles are given to Jesus. He is the Son of David; the Son of Abraham; the Son of Man; and the Son of God.

1. As the Son of David, He has title to the Throne of David.

2. As the Son of Abraham, He has title to the Land of Palestine, and all included in the Royal Grant to Abraham. See Map of The Royal Grant.

3. As the Son of Man, He has title to the Earth and the World.

4. As the Son of God, He is the Heir of All Things.

The manner of redemption of a lost inheritance is beautifully set forth in the Old Testament. A property could not be alienated from the original owner or his heirs for a longer period than 50 years, at which time it reverted to the original owner. If however for some reason the owner was forced to sell it, it could be redeemed by the next of kin on the payment of the proportionate amount of its value due until the next "Year of Jubilee." Lev. 25:8-17. Two illustrations of this method of redeeming a forfeited possession are given in the Old Testament; one in Ruth 4:1-12, where Boaz redeems the possession of Elimelech, the other in Jer. 32:6-12, where the Prophet Jeremiah purchased the possession of his cousin Hanameel. The "Deed" was written on a parchment roll, and when the inside was filled, the outside was used, but enough space was left to not show the writing when the parchment was rolled up and sealed, and on the outside of the roll that showed, the Title of the Deed, and the names of the subscribing witnesses were written. Two copies of the "Deed" were made. One was sealed, and the other left unsealed for the purpose of reference. These deeds were handed to the purchaser in the presence of witnesses, and either kept by him, or intrusted to a custodian, or placed, as in the case of Jeremiah, in an earthen vessel, that would neither rot nor rust, to be preserved until the end of the Seventy Years of Captivity that the Prophet had foretold was to be. This method of taking title, explains the meaning and purpose of the "Seven Sealed Book" that John saw written within and on the back. The "Seals" were not in a row along the edge of the Book or Roll, but a Seal was broken and the parchment unrolled until the next seal was reached, and so on until all the "Seals" had been broken. We are not told that what happened as the "Seals" were broken was read out of the Book. The contents of the "Book" are not disclosed. We are simply told, as the "Seals" are broken, that certain things happened. They doubtless were preliminary to the Lamb's taking possession of the Purchased Possession. It is not until chapter 10:1-6, that Christ, as the "MIGHTY ANGEL," puts His right foot upon the sea, and His left foot on the earth, and cries--"There shall be time no longer," that is "NO LONGER DELAY," that He takes formal possession, but as the claim is disputed further steps, as we shall see, are necessary to secure possession.

[image: image10.png]THE
RoyAL GRANT
TOABRAHAM

s

Map :The Royal Grant to Abraham

Daniel's Seventieth Week

Daniel 9:1-27.

As the events recorded in Rev. 6:1 to Rev. 19:21, are connected with the last, or "Seventieth Week," of Daniel's "SEVENTY WEEKS," it is necessary that we stop here and explain what is meant by Daniel's "Seventieth Week."

The Prophet Daniel had been 68 years (B. C. 538) in Babylon, and by a study of the Prophecy of Jeremiah (Jer. 25:11), he discovered that the "Seventy Years" Captivity of his people was nearing its end, and so he set his face unto the Lord, to seek by prayer and supplication (Dan. 9:3) to know the exact time of its ending, and while he was praying the Angel Gabriel appeared to enlighten him. (Dan. 9:20-23.) Daniel was concerned about the expiration of the "Seventy Years" of the Captivity, and the restoration of his people to Palestine, and the rebuilding of the City of Jerusalem and of the Temple. But the Angel Gabriel came to disclose to him something more important than that. While he doubtless informed Daniel that God would fulfil His promise as to the "Seventy Years" of the Captivity, which, as we know, He did, he also made known to Daniel that that would not end the troubles of Israel. That while the Jews were to return to Jerusalem at the end of the "Seventy Years" of Captivity, there was a longer period to elapse before the Kingdom would be restored to them, a period of

"SEVENTY WEEKS."

 "SEVENTY WEEKS are determined upon Thy People (Daniel's people the Jews) and upon the Holy City (Jerusalem), to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophecy, and to anoint the most Holy. Know therefore and understand, that from the going forth of the commandment to restore and to build Jerusalem unto the 'MESSIAH THE PRINCE' shall be SEVEN WEEKS, and THREESCORE AND TWO WEEKS: the street shall be built again, and the wall, even in troublous times. And after THREESCORE AND TWO WEEKS shall MESSIAH BE CUT OFF, but not for Himself: and the people (Roman) of the PRINCE THAT SHALL COME (Antichrist) shall destroy the City and the Sanctuary; and the end thereof shall be with a flood, and unto the end of the war desolations are determined. And he (Antichrist) shall confirm the Covenant with many for ONE WEEK (the last or Seventieth Week): and in the midst of THE WEEK he (Antichrist) shall cause the Sacrifice and the oblations to cease, and for the overspreading of abominations (the Abomination of Desolation spoken of by Christ. Matt. 24:15) he shall make it desolate, even until the consummation, and that determined shall be poured upon the desolate." Dan. 9:24-27.

This Vision of the "SEVENTY WEEKS" is the most important revelation, in many ways, made in the Scriptures. We are here told that this Period of "SEVENTY WEEKS" was determined upon Daniel's PEOPLE (the Jews), and upon the HOLY CITY (Jerusalem). This is very important. It discloses the fact that the "SEVENTY WEEKS" have nothing to do with the Gentiles, or the Church, but only with the JEWS and JERUSALEM. It also discloses another important fact that the "SEVENTY WEEKS" only cover the period when the Jews are DWELLING IN THEIR OWN LAND, and does not cover the present period of their Dispersion. We are told in verse 24 that these "SEVENTY WEEKS" were determined for a SIX-FOLD purpose.

[image: image11.png]ST THE GREAT

THE TRI ID);‘HBM PeRion
DANIEL'S 'SEVENTIETH WEEK"
Reian OF AnTicuRIST

1. TO FINISH THE TRANSGRESSION.

It is the transgression of ISRAEL that is here referred to, and the finishing of it will be the turning away of UNGODLINESS FROM JACOB. Rom. 11:26-27. The transgression of Israel has not yet come to an end, and will not until they as a Nation shall be converted.

2. TO MAKE AN END OF SINS.

The margin reads to "seal up" sins. The sins of ISRAEL. This may refer to the author of Israel's sins--Satan, who shall at that time be "sealed up" in the Pit. Rev. 20:1-3.

3. TO MAKE RECONCILIATION FOR INIQUITY.

This refers to ISRAEL'S iniquity in the rejection of their Messiah. While atonement was made for their sin on the Cross, its application to Israel as a Nation awaits the day when they shall look on Him whom they pierced (Zech. 12:10), and a fountain shall be opened to the "House of David," and the inhabitants of Jerusalem for sin and uncleanliness, Zech. 13:1, and a nation, the Jewish Nation, shall be "born again" in a day. Isa. 66:8.

4. TO BRING IN EVERLASTING RIGHTEOUSNESS.

When the "Transgression of ISRAEL" has come to an end, and her sins are "sealed up," then everlasting righteousness shall be brought in. The King will come, and the Kingdom be restored to Israel, and the Millennium will be here, and the "Knowledge of the Lord" shall cover the earth, as the waters cover the sea. Hab. 2:14.

5. TO SEAL UP THE VISION AND PROPHECY.

When the "Transgression of ISRAEL" has ceased and they have uninterrupted communion with God, there will no longer be any need for "Vision" or "Prophet." It is a noteworthy fact that "Vision" and "Prophecy" has been confined to the Jewish race.

6. TO ANOINT THE MOST HOLY.

This probably refers to the anointing of the "Most Holy Place," or the "Holy of Holies" of the MILLENNIAL TEMPLE, described by Ezekiel. Ezek. 41. There is great significance in this announcement; for, although the Tabernacle of Moses was anointed (Lev. 8:10), there is no mention of such a ceremony in the Consecration of either Solomon's Temple, or the Temple of Zerubbabel, for those buildings were considered merely as continuations of the Mosaic Tabernacle. But when the King comes back and sits upon the Throne of His father David, there is to be a magnificent Temple erected, the like of which has never as yet been seen on this planet of ours. There will be no "Ark of the Covenant" with its "Mercy Seat," in the "Most Holy Place" of the Millennial Temple (Jer. 3:16), but in its place will stand the ROYAL THRONE on which the "BRANCH," the Messiah shall sit as a KING-PRIEST (Zech. 6:12-13), and whose anointing is here referred to.

Now as the fulfilment of this "Six-Fold" purpose of the "SEVENTY WEEKS" synchronizes with the things that shall happen at the close of this Dispensation, and that are described in Rev. 6:1; 19:21, it is clear that the last, or "SEVENTIETH WEEK" of Daniel's "Seventy Weeks," covers the "TIME PERIOD" of Rev. 6:1; 19:21, and confirms the claim that that "Period" is Jewish and has nothing to do with the Church. To prove this it is only necessary to outline Daniel's "Seventy Weeks."

The "Seventy Weeks" are divided into "THREE PERIODS" of 7 Weeks, and 62 Weeks, and 1 Week. They cover the time from the going forth of the commandment to restore and to build Jerusalem, which was the 14th day of the month Nisan (March) B. C. 445, to the Second Stage (The Revelation) of the Second Coming of Christ. The "First Period," 7 WEEKS, refers to the time required to rebuild the walls of Jerusalem, which was 49 years, thus giving us the "Key" to the meaning of the word "WEEK," for if 7 WEEKS are equal to 49 YEARS, then 1 WEEK is equal to 7 YEARS. Now we are told that from the going forth of the commandment to restore and rebuild Jerusalem (B. C. 445) unto the "MESSIAH THE PRINCE," shall be 7 WEEKS, and THREESCORE AND TWO WEEKS, or 69 WEEKS, or, if 1 WEEK is equal to 7 YEARS, 7 x 69 or 483 YEARS. Now Jesus, as "MESSIAH THE PRINCE," rode in triumph into Jerusalem on Palm Sunday, April 2, A. D. 30. The difference in time between B. C. 445 and A. D. 30 is 475 years, but, as we have seen, 69 WEEKS equal 483 years, a difference of 8 years. How are we to explain this difference?

[image: image12.png]DANIELS

"SEVENTY WEEKS'

DAN

PO 7weens
49 -Yeans ¥3nears)
To Tue To'Messian The Pries”
Reauioig DAN 32526 Zeon 910, PATE 2610
O JenusaLm
e 36

8.0.605

Dak2i2nas
DesiceD AND DRAWN
BY Cuarence LaRKIN
FOXCHASE, PHIA, PA
CopvaignTen

F JLRUSKLEM
ey

‘A0

GAP BETWEEN THE GO¥m70"Heek

THE REVELATION
TTRESS.11710.REV

DANIELS SEVENTIETHWEEK
Wio0LE oF e Week

oTmgsos] 5
———

ToKeZIEs

sl

Daniel's ''Seventy Weeks''

The 475 years between B. C. 445 and A. D. 30, are Julian or Astronomical years of 365¼ days each, but when we reduce them to Calendar years of 360 days each, the year used in the Scriptures, we find that we have exactly 483 years of 360 days each. This proves that there was no break between the "First" and "Second" Periods of the "Seventy Weeks," and that the prophecy that there should be 69 WEEKS to the coming of "MESSIAH THE PRINCE" was literally fulfilled. Now as 69 WEEKS of Daniel's "SEVENTY WEEKS" have already expired, and all that was prophesied to occur during those "SEVENTY WEEKS" has not yet been fulfilled, it stands to reason that the things unfulfilled are still future, and must be fulfilled in the remaining "ONE WEEK," and that that "ONE WEEK" shall be "SEVEN YEARS" long, for it must be of the same length as the other "WEEKS." This then gives us the length of time of the reign of the "PRINCE THAT SHALL COME" (Antichrist), who we are told in verse 27 (Dan. 9:27) shall make a Covenant with the Jews for "ONE WEEK" (7 years), the last or "SEVENTIETH WEEK," and that in the "Middle" of the WEEK he shall break the Covenant and cause the "sacrifice and oblation" that the Jews will have restored, to cease, and then the "overspreading of abominations that maketh desolate," shall continue until the end of the WEEK. As this is just what is foretold will occur during the reign of Antichrist (2. Thess. 2:3-4) we see that the "Period" between Rev. 6:1 and Rev. 19:21, that we are now about to study, is the "Third Period" of ONE WEEK, of Daniel's "SEVENTY WEEKS" and that it is to last SEVEN YEARS. From this we see that while there was no "Time Space" between the "First" and "Second" Periods of the "Seventy Weeks," there is a "Time Space" between the "Second" and "Third" Periods or the 69th and 70th Week, of already (A. D. 1919) 1889 years, or the present Church Age. This was hidden so the Church should not fail to watch. See the "Chart", "05100."

The Seven Seals

FIRST SEAL.

(A White Horse.)

Rev. 6:1-2.

[image: image13.jpg]

"And I saw when the LAMB opened one of the SEALS, and I heard, as it were the noise of thunder, one of the 'Four Beasts' saying, Come and see. And I saw, and behold a WHITE HORSE: and he that sat on him had a bow; and a crown was given unto him: and he went forth conquering, and to conquer."
When the LAMB broke the "First Seal," the first, or "Lion-like Living Creature" cried with a voice of thunder--"COME." The words "and see" are omitted in many manuscripts, and in the Revised Version. John had no need to "come" for he was already there. The command then of "Come" was to the "Rider" of the White Horse. When he appeared, John says--"And I saw, and behold a WHITE HORSE; and he that sat on him had a bow; and a crown was given unto him: and he went forth conquering, and to conquer."

Who is the "Rider" upon this White Horse? He is not Christ, as some claim, for Christ, as the LAMB, is holding the "Seven Sealed Book" and breaking its "Seals." Christ does not appear as a White Horse Rider until chapter 19:11-16, when He comes with the armies of Heaven to engage in the Battle of Armageddon. Then He is called "Faithful and True," and on His head there is a many "Diademed Crown," and He is clothed in a vesture dipped in blood, and His name is called the "WORD OF GOD," and there is no weapon of warfare in His hand, but a sharp sword comes out of His mouth, and the effect upon His enemies will he swift and terrible.

This "Rider" has a "bow," no arrow is mentioned, and he is not crowned at first, but a crown will be given to him later, the "Stephanos" or "Victor's Crown," as a reward for his victories which are prolonged and bloodless. This is the picture of a brilliant, strategical, and irresistible conqueror, whose victories will dazzle the world, and elevate him to a leadership that will place him at the Head of the Ten Federated Kingdoms of the revived Roman Empire. As a subaltern, like Napoleon I, he will rise from the ranks until a crown will be given him. His triumphs will be due to his skilful diplomacy. Like Antiochus Epiphanes, his prototype, he "will come in peaceably, and obtain the Kingdom by flatteries." Dan. 11:21. As the "Tool of Satan" he will be endowed with wonder working powers, and when he comes, he will find the world ready to receive him, for God will send upon its inhabitants a "strong delusion" that they will believe a LIE, or "THE LIE," for that is what he will be. 2. Thess. 2:9-11.

In other words this White Horse Rider is the ANTICHRIST. He is the "PRINCE WHO IS TO COME" of Daniel's Vision of the "Seventy Weeks," and who will confirm the Covenant for "ONE WEEK," the last or "Seventieth Week," with Daniel's people the Jews. Dan. 9:27. This Covenant will probably be the privilege to return to Palestine and rebuild the Temple and re-establish their sacrificial form of worship, and national existence, in exchange for the financial assistance of the Jewish bankers of the world in his schemes of establishing world wide commerce, and the formation of a gigantic corporation, with its commercial centre in the rebuilt city of Babylon, so that no one can buy or sell unless they have his "MARK," (the "Mark of the Beast," Rev. 13:16-17), for we are told in Dan. 8:23-25, that "through his policy also he shall cause CRAFT (manufactories) to prosper in his hand."

The rise of this White Horse Rider necessarily antedates the beginning of the "Seventieth Week," or the "SEVEN YEARS" of his reign, for he must have reached a position of power to make a Covenant with the Jews at the beginning of the "WEEK," but he does not become "THE BEAST," as described in chapter 13:1-8, until the "Middle" of the WEEK, that is, until after Satan is cast out of the Heavenlies and incarnates himself in him. His rise to power and the rebuilding of Babylon will take time, so the Rapture of the Church will doubtless antedate the beginning of the WEEK by some years.

But while the establishment of the Antichrist's power will be comparatively peaceful, that peace will be shortlived as is evident from the breaking of the "Second Seal."

This "White Horse Rider" will be Satan's "SUPERMAN." The Scriptures clearly teach that there is some day to arise a human being who shall be the embodiment of all Satanic power. He will be known as the "WILFUL KING" because he shall do according to his own will. He will be the Czar of Czars. He will have no respect for sacred things or places. He will cause a throne to be erected in the Most Holy Place of a Temple that the Jews will build at Jerusalem, and, seating himself upon it, he will proclaim himself God, and men will be commanded to worship him; and Satan will give unto him his power and his seat (Throne) and great authority. All this will be fully brought out under the "Sixth Personage," the "Beast Out of the Sea," Page 103.

SECOND SEAL.

(A Red Horse.)

Rev. 6:3-4.

[image: image14.jpg]

"And when He had opened the 'SECOND SEAL,' I heard the 'Second Beast' say, Come. And there went out another Horse that was RED: and power was given to him that sat thereon to take peace from the earth, and that they should kill one another: and there was given unto him a GREAT SWORD."
There is no need to tarry long with this SEAL. When it was broken John heard the second, or "Calf-like Living Creature" say, "Come," and a "RED HORSE" appeared and went forth, whose Rider was given a "GREAT SWORD," and who had power to take peace from the earth, and cause men to kill one another. The symbolism is very clear. Red, the color of the Horse, is a symbol of BLOOD, and the Sword is a symbol of WAR. The time is clearly that prophesied by Christ--"And ye shall hear of wars and rumors of wars . . . for nation shall rise against nation, and kingdom against kingdom." Matt. 24:6-7. This seems to imply that the Antichrist will not have everything his own way, and that his Autocratic methods will lead to insubordination and civil wars among the nations under some great leader represented by the Rider of the Red Horse, whose "Great Sword" is symbolical of the awful destruction of human life that will follow.

This is a fulfillment of 1. Thess. 5:3. "When they shall say PEACE and SAFETY; then sudden destruction cometh upon them, as travail upon a woman with child; and they shall not escape." We learn from this "Seal" that wars are likely to break out at any time and that there will be no peace on the earth until the return of the "Prince of Peace."

THIRD SEAL.

(A Black Horse.)

Rev. 6:5-6.

[image: image15.jpg]

"And when He opened the 'THIRD SEAL,' I heard the 'Third Beast' say, Come. And I beheld, and lo a BLACK HORSE: and he that sat on him had a pair of balances in his hand. And I heard a voice in the midst of the Four Beasts say, A measure of wheat for a penny, and three measures of barley for a penny: and see thou hurt not the oil and the wine."
When the "THIRD SEAL" was broken John heard the third or "Man-like Living Creature" say--"Come," and a "BLACK HORSE" appeared and went forth, whose Rider held in his hand a "pair of balances," and John heard the voice of an invisible person in the midst of the "Four Living Creatures" say--"A measure of wheat for a penny, and three measures of barley for a penny, and see thou hurt not the oil and the wine." The "BLACK HORSE" signifies famine, and the Rider the "Conserver of Food." When all able bodied men are drafted for war, and no one left to sow and harvest the crops, then famine is sure to follow. So great will be the famine, that it will take a "denarius" a day's wages, to buy a "choenix" (2 pints) of wheat," the daily ration of a slave. What is meant by not hurting the oil and wine, may be, that as the Olive tree and grapevine do not bear their fruit until some months after the wheat and barley harvest, and grow without much attention, their crops would not be so much affected by war, and therefore the Olive trees and grapevines were not to be ruthlessly destroyed by invaders for they were needed for medicinal purposes.

FOURTH SEAL.

(A Pale Horse.)

Rev. 6:7-8.

[image: image16.jpg]

"And when He had opened the 'FOURTH SEAL,' I heard the voice of the 'Fourth Beast' say, Come. And I looked, and behold a PALE HORSE: and his name that sat on him was DEATH, and HELL (Hades) followed with him. And power was given unto them over the fourth part of the earth, to kill with SWORD, and with HUNGER, and with DEATH, and with the BEASTS OF THE EARTH."
When the "FOURTH SEAL" was broken John heard the fourth, or "Eagle-like Living Creature" say--"Come," and a "PALE HORSE" appeared and went forth. Note the "corpse-like" color of the Horse. We are not surprised then when the Rider upon the "PALE HORSE" is called "DEATH," and that "HADES," the "Grave," not "Hell," follows after "Death" like a great "Voracious Monster" to swallow up the victims of "DEATH." It is worthy of note that the Riders of the first three Horses are not named, but it will be very clear when the events they chronicle occur, who and what is meant. Here however the Rider is personified and called "DEATH," and his consort is called "HADES," they are inseparable companions. The reference here is clearly to some great PESTILENCE that shall come upon the earth. After a devastating war, followed by famine, during which the dead are left unburied, a PESTILENCE is sure to follow. The "fourth part of the earth" over which the Pestilence shall sweep will probably be that part of the Eastern Hemisphere covered by the revived Roman Empire. See Map of the Old Roman Empire. So great will be the destruction of human life in the days of the "Fourth Seal" that HADES will have to enlarge herself and open her mouth without measure, as foretold in Isa. 5:13-16. The means of destruction mentioned--the SWORD, HUNGER, DEATH, and the BEASTS OF THE EARTH, are the "FOUR SORE JUDGMENTS" of Ez. 14:21, that are to fall upon JERUSALEM--"For thus saith the Lord God: How much more when I send my 'FOUR SORE JUDGMENTS' upon JERUSALEM, the SWORD, and the FAMINE, and the NOISOME BEAST, and the PESTILENCE, to cut off from it man and beast." Those will be awful times to those who must pass through them. But the Church will not be in them having been "caught out" before as promised. But awful as those days will be, they will be only the "BEGINNING OF SORROWS" for those who are left. Matt. 24:6-8. And the worst thing about them will be that they are "Hardening Judgments," and instead of the people repenting and calling upon God, they will call on the mountains and rocks to hide them from the face of Him that sitteth on the Throne. Rev. 6:15-17.

FIFTH SEAL.

(The Souls of Martyrs.)

Rev. 6:9-11.

[image: image17.jpg]

THE SACRIFICIAL ALTAR
(Souls Under the Altar.)
"And when He had opened the 'FIFTH SEAL,' I saw under the 'Altar' the SOULS of them that were slain for the Word of God, and for the testimony which they held: and they cried with a loud voice, saying, How long, O Lord, Holy and True, dost Thou not judge and avenge our BLOOD on them that dwell on the earth? And white robes were given unto every one of them: and it was said unto them, that they should rest yet for a 'little season,' until their fellow servants also and their brethren, that should be killed as they were, should be fulfilled."
When the Lamb had opened the "FIFTH SEAL," John saw under the "Sacrificial Altar," corresponding to the "Burnt Offering Altar," the "SOULS" of them that were slain for the "Word of God" and for the "testimony they held." The fact that their "SOULS" were under the "Sacrificial Altar" is proof that they had been offered as a "Sacrifice," that is that they were MARTYRS. But they were not the Martyrs of the Christian Church, for they had been resurrected and taken up with the Church. These Martyrs' are those who will be killed for the "Word of God" and their "testimony" after the Church is caught out.

According to Christ (Matt. 24:9-14), a persecution will be brought about by the preaching of the "GOSPEL OF THE KINGDOM." When the Church is caught out the preaching of the "GOSPEL OF THE GRACE OF GOD" (Acts 20:24), which is being preached now, will cease, and the preaching of the "GOSPEL OF THE KINGDOM" will be revived. It is the Gospel that John the Baptist preached, "Repent ye: for the Kingdom of Heaven is at hand." Matt. 3:1-2, and that Elijah the Prophet when he returns will preach. Malachi 4:5-6. It is to be preached in all the world for a witness; and then shall the "End," the End of this Dispensation, come. It will be preached by the Jews, and will be the announcement that Christ is coming back to set up His Earthly Kingdom, and rule over the affairs of men. This will be exceedingly distasteful to the Kings of the Earth, particularly to Antichrist and the Kings of the Ten Federated Kingdoms, and the outcome will be a "Great Persecution" of those who preach and accept such a Gospel, and the "SOULS" that John saw under the "Sacrificial Altar," are the souls of those who shall perish during that time of persecution. That there is no such thing as "Soul Sleep," and that disembodied SOULS are conscious and can speak and cry, is clear from what John saw and heard, for these "SOULS" cried with a loud voice--"How long, O Lord, Holy and True, dost Thou not judge and avenge our BLOOD on them that dwell on the earth?" The character of their cry is' further proof that they are not the Martyrs of the Christian Church, for they would not cry to be avenged, but like Stephen would say--"Lord, lay not this sin to their charge." Acts 7:60. Their cry is that of the Imprecatory Psalms (Psa. 35, 55, 59, 94, etc.) and indicates that these Martyrs whose SOULS are seen are mainly JEWS. This is still more likely when we consider that the "Gospel of the Kingdom" is to be preached to the NATIONS, and Israel has never been numbered among the Nations. Num. 23:9.

To these martyred "SOULS" white robes were given. This does not mean that they were resurrected, that is, given glorified BODIES, and then robed, but that they in their "Soulish" or "PSYCHICAL" bodies were given white robes, for while the "Spirit" of man loses its earthly, or FLESHY body, at death, it still has a body, its SOULISH body, that can see, hear, speak, etc., for how could a SOUL "cry" if it did not have a form and physical senses. For a full exposition of this see the Author's Book on "Dispensational Truth," the Chapter on the "Spirit World."

These martyred SOULS were comforted, and told that they should rest for a "little season," about 3½ years, until their fellow servants also, and their brethren (Jews) that should be killed, as they were, should be fulfilled. This promise is fulfilled in Rev. 20:4-6. These are the Saints of the Most High that Daniel foresaw would receive the Kingdom. Dan. 7:27.

SIXTH SEAL.

(Physical Changes.)

Rev. 6:12-17.

"And I beheld when He had opened the 'SIXTH SEAL,' and, lo, there was an earthquake: and the sun became black as sackcloth of hair, and the moon became as blood: and the stars of heaven fell unto the earth, even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind. And the heaven departed as a scroll when it is rolled together; and every mountain and island were moved out of their places. And the kings of the earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every bond man, and every free man, 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?"
When the "SIXTH SEAL" was broken John tells us that there was a "GREAT EARTHQUAKE," and the "SUN BECAME BLACK AS SACKCLOTH OF HAIR," and the "MOON BECAME AS BLOOD," and the "STARS OF HEAVEN FELL TO THE EARTH," and the "HEAVEN DEPARTED AS A SCROLL," and "EVERY MOUNTAIN AND ISLAND WERE MOVED OUT OF THEIR PLACE." It will not do to say that these things prefigure and symbolize the overthrow of the Powers of the Earth by great social and political convulsions. These are nothing more or less than great physical convulsions that shall shake the earth, and that have been foretold by the Prophets and by Christ Himself. Such physical phenomena and changes have happened before. We must not forget the "GREAT DARKNESS" that for 3 days overspread Egypt in the days before the Exodus (Ex. 10:21-23), nor the "DARKNESS" that settled over Jerusalem and Calvary on the day of the Crucifixion of Christ. Matt. 27:45.

The Prophet Zachariah speaks of a day that shall not be "clear" or "dark," and he associates it with an earthquake at the time of the return of the Lord. Zech. 14:1-7. On May 19, 1780, there was in New England what is called in history the "Dark Day." It was not an eclipse of the sun, and yet it was dark enough to make the stars visible, and the chickens went to roost. The cause of that darkness has never been explained. In the prophecy of Joel we read--"I will shew wonders in the heavens, and in the earth, blood, and fire, and pillars of smoke. The sun shall be TURNED INTO DARKNESS, and the moon into BLOOD, before THE GREAT AND TERRIBLE DAY OF THE LORD COME." Joel 2:30-31. In Isa. 13:9-10, we read--"Behold the 'DAY OF THE LORD' cometh, cruel both with wrath and fierce anger, to lay the land desolate, and He shall destroy the sinners thereof out of it. For the stars of heaven and the constellations thereof shall NOT GIVE THEIR LIGHT, the sun shall be DARKENED in his going forth, and the moon shall not CAUSE HER LIGHT TO SHINE." In Isa. 34:4 we read--"All the host of heaven (the stars) shall be dissolved and the heavens shall be rolled together as a scroll: and all their host shall fall down, as the leaf falleth from the vine, and as falling fig from the figtree." This corresponds to the "stars of heaven" of this "SEAL," and probably refers not to the constellations and heavenly bodies (stars), they are too far away to be affected by judgments on the earth, but to our own atmosphere, and to "meteors" and "shooting stars," similar to the "shooting stars" of November 13th, 1833, when they fell for 3 hours during the evening, and so terrified the people that they thought the end of the world had come. These physical convulsions will be the earth's "TRAVAIL PAINS" as she labors to bring forth the NEW CREATION of the Millennial Age. Christ refers to this period in Matt. 24:29, where He says--"In those days shall the SUN BE DARKENED (that is, its light obscured), and the MOON SHALL NOT GIVE HER LIGHT, and the STARS SHALL FALL FROM HEAVEN, and the POWERS OF THE HEAVENS (the Principalities and Powers of the Heavenly Places (Eph. 6:12), not the Powers and Kingdoms of the Earth), SHALL BE SHAKEN." All these startling physical changes and convulsions will cause a great fear to fall upon all classes and conditions of men (7 classes are named), who will no longer attribute such changes merely to natural law, but will see the "HAND OF THE ALMIGHTY" in it all. To them the "DAY OF JUDGMENT" will become a reality, and in their fear and terror they will hide themselves in the dens and in the rocks of the mountains, and say to them--"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?" What a prayer? Instead of repenting and crying for Salvation, they will call on the mountains and rocks to bury them from the sight of the Almighty.

At this point it will be interesting to compare, as on the next three pages, Christ's "Olivet Discourse" (Matt. 24:1-30), with the "Six Seals" of Rev. 6:1-17. The similarity between them is most striking, and proves that the author of the "Olivet Discourse" foreknew, in the "Days of His Flesh," in their exact order, the things that shall come to pass in the "Day of the Lord." This is indisputable evidence of the Deity of Jesus.

COMPARISON OF CHRIST'S "OLIVET DISCOURSE" AND REVELATION SIX"

MATT. 24:1-3

	TUESDAY AFTERNOON APRIL 4: A.D. 30
	And Jesus went out, and departed from the temple AFTERNOON and his disciples came to him for to show him the buildings of the temple.

2 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.

	TUESDAY EVENING
	3 ¶ 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?

THE THREE-FOLD QUESTION
1--WHEN SHALL THESE THINGS BE?

2--WHAT SHALL BE THE SIGN OF THY COMING?

3--AND OF THE END OF THE WORLD(AGE)?

ANSWER TO FIRST QUESTION

	MATT. 24:4-5
4 And Jesus answered and said unto them, Take heed that no man deceive you.

5 For many shall come in my name, saying, I am Christ; and shall deceive many.
	1-SEAL
FALSE CHRIST'S
	REV. 6:1-2
AND I saw when the Lamb opened one of the seals, and I heard, as it were the noise of thunder, one of the four beasts saying, Come and see.

2 And I saw, and behold a white horse: and he that sat on him had a bow; and a crown was given unto him: and he went forth conquering, and to conquer.

	MATT. 24:6-7
6 And ye shall hear of wars and rumours of wars: see that ye be not troubled: for all these things must come to pass, but the end is not yet.

7 For nation shall rise against nation, and kingdom against kingdom:
	2-SEAL
WARS
	REV. 6:3-4
3 And when he had opened the second seal, I heard the second beast say, Come and see.

4 And there went out. another horse that was red: and power was given to him that sat thereon to take peace from the earth, and that they should kill one another: and there was given unto him a great sword.

	MATT 24:7
and there shall be famines,
	3-SEAL
FAMINES
	REV. 6:5-6
5 And when he had opened the third seal, I heard the third beast say, Come and see. And I beheld, and lo a black horse; and he that sat on him had a pair of balances in his hand.

6 And I heard a voice in the midst of the four beasts say, A measure of wheat for a penny, and three measures of barley for a penny; and see thou hurt not the oil and the wine.

	MATT. 24:7-8
 and pestilences, and earthquakes, in divers places.

8 All these are the beginning of sorrows.
	4-SEAL
PESTILENCE
AND
DEATH
	REV. 6:7-8
7 And when he had opened the fourth seal, I heard the voice of the fourth beast say, Come and see.

8 And I looked, and behold a pale horse: and his name that sat on him was Death, and Hell fol. lowed with him. And power was given unto them over the fourth part of the earth, to kill with sword, and with hunger, and with death, and with the beasts of the earth.

	MATT. 24:9-13
9 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.

10 And then shall many be offended, and shall betray one another, and shall hate one another.

11 And many false prophets shall rise, and shall deceive many.

12 And because iniquity shall abound, the love of many shall wax cold.

13 But he that shall endure unto the end, the same shall be saved.
	5-SEAL
MARTYRDOMS
	REV. 6:9-11
9 And when he had opened the fifth seal, I saw under the altar the souls of them that were slain for the word of God, and for the testimony which they held:

10 And they cried with a loud voice, saying, How long, O Lord, holy, and true, dost thou not judge and avenge our blood on them that dwell on the earth?

11, And white robes were given unto every one of them; and it was said unto them, that they should rest yet for a little season, until . their fellow servants also and their brethren, that should be killed as they were, should be fulfilled:

	MATT. 24:14
14 And this gospel of the kingdom shall be preached in all the world for a witness unto all nations; and then shall the end come.

	
	THE GOSPEL NOW BEING PREACHED IS THE "GOSPEL OF THE GRACE OF GOD": ACTS 20:24.

	ANSWER TO THE SECOND QUESTION
	
	

	MATT. 24:15
15 When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand,)
	
	"THE SIGN" OF THE "DESOLATOR"
DAN 9:27

	p. 64
	
	

	MATT. 24:16-22
16 Then let them which be in Judea flee into the mountains:

17 Let .him which is on the housetop not come down to take any thing out of his house:

18 Neither let him which is in the field return back to take his. clothes.

19 And woe unto them that are with child, and to them that give. suck in those days!

20 But pray ye that your flight be not in the winter, neither on the Sabbath day:

	
	

	21 For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be.

22 And except those days should be shortened, there should no flesh be saved: but for the elect's sake those days shall be shortened.
	<--- THE "GREAT TRIBULATION"
	

	ANSWER TO THIRD QUESTION
	
	

	MATT. 24:29-30
29 ¶ Immediately after the tribulation of those days shall the sun be darkened, and the moon shall not give her light, and the stars shall fall from heaven, and the powers of the heavens shall be shaken:

30 And then shall appear the sign of the Son of man in heaven: and 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.
	6-SEAL
PHYSICAL
CHANGES
	REV. 6:12-17
12 And I beheld when he had opened the sixth seal, and, lo, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood;

1 And the stars of heaven fell unto the earth, even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind.

14 And the heaven departed as a scroll when it is rolled together; and every mountain and island were moved out of their places.

15 And the kings of the earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every bond man, and every free man, hid themselves in the dens and in the rocks of the mountains;

16 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:

17 For the great day of his wrath is come; and who shall be able to stand?

	THE
"FIG-TREE" SIGN
MATT. 24:32-35
32 Now learn a parable of the fig tree; When his branch is yet tender, and putteth forth leaves, ye know that summer is nigh:

33 So likewise ye, when ye shall see all these things, know that it is near, even at the floors.
	6-SEAL
PHYSICAL
CHANGES

	

	34 Verily I say unto you, This generation shall not pass, till all these things be fulfilled.

35 Heaven and earth shall pass away, but my words shall not pass away.
	<-- JEWISH
RACE
	

The Interval Between the Sixth and Seventh Seals

1. THE SEALING OF THE 144,000.

Rev. 7:1-8.

"And after these things I saw four angels standing on the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, nor on the sea, nor on any tree. And I saw another angel ascending from the East, having the 'SEAL OF THE LIVING GOD': and he cried with a loud voice to the four angels, to whom it was given to hurt the earth and the sea, Saying, Hurt not the earth, neither the sea, nor the trees, till we have SEALED THE SERVANTS OF OUR GOD IN THEIR FOREHEADS. And I heard the number of them which were SEALED: and there were SEALED A HUNDRED AND FORTY AND FOUR THOUSAND OF ALL THE TRIBES OF ISRAEL."
Here we have a respite in the breaking of the "Seals" that God's "elect of Israel" may be "SEALED." As God reserved 7000 in the days of Ahab who did not bow the knee to Baal (1. Kings 19:18), so there will be a "remnant according to the election of grace" (Rom. 11:4-6), and God will reserve 144,000 of Israel who during the period of the Tribulation will not bow the knee to Antichrist. This SEALING is not the Sealing of the Holy Spirit, by whom the Believer is sealed (Eph. 1:13-14), but it is a "sealing" at the hand of Angels. Christ refers to it in Matt. 24:31. What this SEALING is we are told in Rev. 14:1. The "FATHER'S NAME" is to be written on their foreheads. They were "Sealed" on their FOREHEADS where others could see it. Theirs was no secret discipleship. In the same public manner the followers of Antichrist will be "Sealed" in their Foreheads or on their RIGHT HAND, with the "MARK OF THE BEAST" which is the NUMBER OF HIS NAME, or 666. Rev. 13:16-18.

The 144,000, 12,000 from each Tribe, will be of the earthly Israel, the literal seed of Abraham, living at that time, and not of a mystical or spiritual Israel. Though the "Twelve Tribes" were long ago lost among the nations, their whereabouts is not unknown to God. And though they may have lost their genealogical books and records, so as not to be able to trace their Tribal descent, God knows where they are, and who is who, and in that day the angels, with omniscient precision, will seal them according to their Tribes, 12,000 from each Tribe. The Angel who has charge of the SEALING comes from the EAST. This is significant. It intimates that the "Sealed Ones" have their gaze directed toward the "SUN-RISING," as if looking for the fulfilment of the promise in Malachi, "Unto you that fear My name shall the 'SUN OF RIGHTEOUSNESS' arise with healing in His wings." Mal. 4:2. The "Elect" then of Israel will be those who "fear Christ's name," and who, like as Simon and Anna watched for His First Coming, will be looking for the coming of their Messiah.

There is a remarkable difference in the names of the Tribes as here recorded and the names of the original Twelve Tribes. Here the names of Dan and Ephraim are omitted, and the names of Joseph and Levi are substituted. Why is this? The reason is plain. In Deu. 29:18-21, we read that the man, or woman, or family, or TRIBE, that should introduce idolatry into Israel, should have their or its name "blotted out" from under heaven, and be separated out of the Tribes of Israel. This is just what the Tribes of Dan and Ephraim were guilty of when they permitted Jeroboam to set up "Golden Calves" to be worshipped, one at Dan in the "Tribe of Dan," and the other at Bethel in the "Tribe of Ephraim." 1. Kings 12:25-30. This is the reason why the Tribes of Dan and Ephraim are omitted from the list in this chapter, and the names of Joseph and Levi substituted. But as the Tribes of Dan and Ephraim are in the list of the Twelve Tribes that shall occupy the Holy Land during the Millennium (Ez. 48:1-7, 23-29), it is evident that the SEALING of the Tribes in this chapter is more for HEAVENLY PRESERVATION, than to keep them for an earthly inheritance, and this view is confirmed by the fact that they are later seen with the Lamb on the Heavenly Mount Zion. Rev. 14:1-5. The omission of their names in this list of these "SEALED ONES" is to show that the Tribes of Dan and Ephraim must pass through the Great Tribulation unprotected by sealing.

2. THE BLOOD WASHED MULTITUDE.

Rev. 7:9-17.

"After this I beheld, and, lo, a great multitude, which no man could number, of ALL nations, and kindreds, and people, and tongues, stood before the Throne, and before the Lamb, clothed in white robes, and palms in their hands; and cried with a loud voice, SALVATION TO OUR GOD WHICH SITTETH UPON THE THRONE, AND UNTO THE LAMB. And all the angels stood round about the Throne, and about the Elders and the Four Beasts, and fell before the Throne on their faces, and worshipped God, saying, AMEN: BLESSING, AND GLORY, AND WISDOM, AND THANKSGIVING, AND HONOR, AND POWER, AND MIGHT, BE UNTO OUR GOD FOR EVER AND EVER. AMEN.
And one of the Elders answered, saying unto me, What are these which are arrayed in White robes? and whence came they? And I said unto him, Sir, thou knowest. And he said to me, These are they which came out of great tribulation, and have washed their robes, and made them white in the BLOOD OF THE LAMB. Therefore are they before the Throne of God, and serve Him day and night in His Temple: and He that sitteth on the Throne shall dwell among them. They shall hunger no more, neither thirst any more: neither shall the sun light on them, nor any heat. For the Lamb which is in the midst of the Throne shall feed them, and shall lead them unto living fountains of water: and God shall wipe away all tears from their eyes."
This "Blood Washed Multitude" introduces us to another class of the saved of the "End-time." They do not represent the Church, for the Church has already been taken out. They differ from the Elders, who represent the Church, in that they stand, and have "palms" in their hands, while the Elders have "crowns," and "sit on thrones," and have "harps," and "golden vials" in their hands. They are an "elect body" of Gentiles gathered out from all nations, and kindreds, and people, and tongues. The statement that they "came out of great tribulation" does not necessarily imply that it was "The Great Tribulation" that they came out of, for that covers only the "last half" of the Week, and they are seen by John in the middle of the "first half" of the Week. The Revised Version uses the word "come" instead of "came," and some versions the words "coming out." It does not say that they came out of "THE Great Tribulation," but simply that they came out of "great tribulation," and as the whole of the Week is a period of tribulation they could come out of tribulation any time during the Week. They are a vast multitude saved by the preaching of the "Gospel of the Kingdom." While the Holy Spirit went back with the Church to escort the "Bride to be" home, it does not follow that He remained there. For in Old Testament times, and during the earthly ministry of Jesus, He was active in the conversion of men, and so it will be after the Church is caught out. Those who are converted during the Tribulation period will be converted by the Holy Spirit.

The claim has been made that this "Blood Washed Multitude" represent the Gentiles who shall pass safely through "The Great Tribulation," and who cry "SALVATION" because they have been saved from martyrdom and death during the Tribulation, and that they serve God day and night in the new "Millennial Temple" on the earth because there is no day or night or Temple in Heaven. While that is true of the Holy City, New Jerusalem (Rev. 21:22-25), it is not true of Heaven, for they are not the same. The New Jerusalem is the place (City) that Jesus went to prepare for His Bride, the Church (John 14:2), and John declares that he saw it coming down "out of" Heaven. Rev. 21:2. Therefore the New Jerusalem is not Heaven. That there is a "TEMPLE" in Heaven we are told in chapters 11:19, 15:5-8, and 16:1. And the statement "That they shall hunger no more, neither thirst any more; neither shall the sun light on them, nor any heat, for the LAMB which is in the MIDST OF THE THRONE shall feed them, and shall lead them unto living fountains of waters: and GOD shall wipe away all tears from their eyes," is not Millennial but Heavenly in character. And further this "Blood Washed Multitude, being Gentiles, could not serve in an earthly Jewish Temple."

The sight of this "Blood Washed Multitude" will so thrill and rejoice the Angelic Hosts that they will fall upon their faces and worship God, saying, "AMEN: BLESSING, AND GLORY, AND WISDOM, AND THANKSGIVING, AND HONOR, AND POWER, AND MIGHT, BE UNTO OUR GOD FOR EVER AND EVER. AMEN."

SEVENTH SEAL

(Silence.)

Rev. 8:1.

"And when He had opened the 'SEVENTH SEAL,' there was SILENCE IN HEAVEN ABOUT THE SPACE OF HALF AN HOUR."
We must not forget that the "SEVENTH SEAL" includes all that happens during the sounding of the "Trumpets," and the pouring out of the "Vials," and so extends down to the ushering in of the Millennium. To illustrate, a rocket fired into the air may burst into "seven stars," and one of these stars into "seven other stars," and one of the second group of stars into a third group of "seven stars." So the "Seventh" Seal includes the "Seven Trumpets," and the "Seventh" Trumpet includes the "Seven Vials."

The "SILENCE" that followed the breaking of the "Seventh Seal" was preparatory to what was to follow during the sounding of the "Trumpets," and the pouring out of the "Vials." This "SILENCE" was something remarkable. The Four and Twenty Elders ceased their harp-playing; the angels hushed their voices, and the Cherubim and Seraphim and all the host of Heaven were silent, and so great was the silence that all Heaven was awed by it; and to add to the noticeableness of it, John added that it lasted for "HALF AN HOUR." Now a "half an hour" is not long when engaged in some pleasant employment, but it causes a nerve breaking tension when we do not know what is going to happen, and when a life is at stake a minute, or even a few seconds, seem to be hours. The suspense of the half hour of SILENCE in Heaven was intense. But why that half hour of silence? What did it portend? I

THE GOLDEN CENSER.

Rev. 8:2-5.

"And I saw the SEVEN ANGELS which stood before God; and to them were given SEVEN TRUMPETS. And ANOTHER ANGEL came and stood at the ALTAR (The Golden Incense Altar), having a GOLDEN CENSER; and there was given unto him much Incense, that he should offer it with the prayers of all saints upon the GOLDEN ALTAR which was before the Throne. And the smoke of the Incense, which came with the prayers of the saints, ascended up before God out of the Angel's hand. And the Angel took the CENSER and FILLED IT WITH FIRE OF THE ALTAR, and cast it INTO THE EARTH; and there were VOICES, and THUNDERINGS, and LIGHTNINGS, and an EARTHQUAKE."
[image: image18.jpg]

The Golden Altar
Following the SILENCE in Heaven John saw "SEVEN ANGELS" of official importance, for they stand in the presence of God, to whom "SEVEN TRUMPETS" were given. Trumpets are used to call to war, to worship, for the convocation of the people, to proclaim Festivals, as the Year of Jubilee, the Feast of Tabernacles, and for Judgments. Ex. 19:16. Amos 3:6. Joshua 6:13-16. Zeph. 1:14-16. These "Seven Angels" prepared themselves to sound. That is, they took the Trumpets that were handed them and took up their positions where they could in turn sound their Trumpets. But before the Trumpets were sounded John saw ANOTHER ANGEL with a "GOLDEN CENSER" in his hand come and stand before the "Golden Incense Altar." The name of this "Angel Priest" is not given, and it is useless to speculate as to who he was. Some claim it was Christ, because He is our "Great High Priest," but that is immaterial. We are told that he was given much incense, and that he offered with it the prayers of the "ALL SAINTS." These Saints were the Saints of the Tribulation period, and their prayers were for deliverance from their enemies. This will account for the remarkable act of the "Angel Priest" of filling the Censer with FIRE FROM OFF THE ALTAR, and casting it on to the earth, the effect of which was seen in the VOICES and THUNDERINGS, that broke the SILENCE of Heaven, and the LIGHTNINGS and EARTHQUAKE on the Earth. As the same four things happen when the "Seventh Trumpet" sounds (Rev. 11:19), and the "Seventh Vial" is poured out, it is clear that the "Seventh Seal," the "Seventh Trumpet," and the "Seventh Vial," all end alike, and synchronize as to their ending, that is, all end at the same time, the "end of the Week." The Judgments that follow on the Earth as the Trumpets sound, and the Vials are poured out, are the answers to the prayers of the Saints for vengeance on their enemies.

The Seven Trumpets

[image: image19.jpg]

FIRST TRUMPET.

(Hail--Fire--Blood.)

Rev. 8:6-7.

"And the 'SEVEN ANGELS' which had the 'SEVEN TRUMPETS' prepared themselves to sound. The 'First Angel' sounded, and there followed HAIL and FIRE mingled with BLOOD, and they were cast upon the Earth: and the third part of trees was burnt up, and all green grass was burnt up."
There is no need to spiritualize this. It means just what it says. These things have happened before why not again? It is the fulfilment of Joel 2:30-31, where the Lord says that in the "latter days" He will--"Shew wonders in the heavens' and in the earth, BLOOD, and FIRE, and PILLARS OF SMOKE. The sun shall be turned into DARKNESS, and the Moon into BLOOD, before the GREAT AND THE TERRIBLE DAY OF THE LORD COME." The DAY when He shall come to take VENGEANCE ON HIS ENEMIES. The Lord is going to repeat the "PLAGUES OF EGYPT." They were literal, why not the "Trumpet" and "Vial" Judgments? The literalness of these Judgments give us the "key" to the LITERALNESS of the Book of Revelation. No less than 5 of the 9 Plagues of Egypt are to be repeated during the Tribulation Period. This Plague is the same as the "SEVENTH EGYPTIAN PLAGUE." "And the Lord said unto Moses, Stretch forth thine hand toward heaven, that there may be HAIL in all the Land of Egypt, upon man, and upon beast, and upon every herb of the field, throughout the Land of Egypt." And Moses stretched forth his "rod" toward heaven: and the Lord sent THUNDER and HAIL, and the FIRE ran along upon the ground; and the Lord rained HAIL upon the Land of Egypt. So there was HAIL, and FIRE mingled with the HAIL, very grievous, such as there was none like it in all the Land of Egypt since it became a nation. And the HAIL smote throughout all the Land of Egypt all that was in the field, both man and beast; and the HAIL smote every herb of the field, and brake every tree of the field. ONLY IN THE LAND OF GOSHEN, WHERE THE CHILDREN OF ISRAEL WERE, WAS THERE NO HAIL." Ex. 9:22-26. The difference between this Egyptian Plague, and the Plague of the First Trumpet, is, that the situation will be reversed. Then the "CHILDREN OF ISRAEL" escaped, now they will suffer. The Judgments of Egypt were directed against Pharoah, the Judgments of the Tribulation Period will be directed against Israel.

The Egyptian "Plague of Hail" was clearly a great "ELECTRICAL STORM" that did not touch the Land of Goshen where the Children of Israel dwelt. The FIRE that "ran along the ground" was lightning. The difference between the Egyptian Plague and the one John describes is, that in Egypt man and beast suffered with the vegetation, while only the trees and the green grass will suffer when the First Trumpet sounds, and the HAIL and FIRE will be MINGLED WITH BLOOD. In Egypt the "Hail" smote every herb of the field, and broke every tree, but under the First Trumpet only one-third of the trees and grass will be burnt up.

THIRD TRUMPET.

(The Star Wormwood.)

Rev. 8:10-11.

"And the THIRD ANGEL sounded, and there fell a 'GREAT STAR' from heaven, burning as it were a lamp, and it fell upon the third part of the rivers, and upon the fountains of waters; and the name of the 'Star' is 'WORMWOOD': and the third part of the waters (rivers) became WORMWOOD; and many men died of the waters, because they were made bitter."
When the "Third Trumpet" sounded a "GREAT STAR" fell from heaven burning like a lamp (R. V. Torch). This will doubt-less be another "Meteor," that will assume the form of a "Torch" in its blazing path through the heavens, and when its gaseous vapors are scattered as it explodes, they will be absorbed by the third part of the rivers and fountains of waters, and they will be poisoned by the noxious gases, and made bitter, and many men shall die from drinking of those waters. "Wormwood" is a perennial herb, very bitter, and is used in the manufacture of "Absinthe." It is much used in France as a beverage, and is more intoxicating and destructive than ordinary liquors. This time is foretold by the Prophet Jeremiah. "Therefore thus saith the Lord of Hosts, because they have forsaken my law, Behold, I will feed them, even this people (Israel), with WORMWOOD, and give them WATER OF GALL to drink." Jer. 9:13-15.

FOURTH TRUMPET.

(SUN, Moon and Stars Smitten.)

Rev. 8:12.

"And the 'FOURTH ANGEL' sounded, and the third part of the SUN was smitten, and the third part of the MOON, and the third part of the STARS; so as the third part of them was DARKENED, and the day shone not for a third part of it, and the night likewise."
What happens under the sounding of this "Trumpet" is so similar to what happened under the "Sixth Seal" that it is not necessary to further dwell on it here. These are some of the "Signs" spoken of by Christ, in Luke's Gospel, that shall precede His Second Coming. There shall be signs in the SUN, and in the MOON, and in the STARS, and upon the earth distress of nations, with PERPLEXITY." Luke 21:25-28.

THE ANGEL WARNING.

("Three Woes" Announced.)

Rev. 8:13.

"And I beheld, and heard an ANGEL (R. V. Eagle) flying through the midst of heaven, saying with a loud voice, WOE, WOE, WOE, to the inhabiters of the earth by reason of the other voices of the Trumpet of the THREE ANGELS, which are yet to sound."
The Revised Version, and many Manuscripts substitute "Eagle" for ANGEL, but that does not affect the meaning, for if God could make Balaam's "ass" to speak, He can use an "Eagle" to announce a message.

FIFTH TRUMPET.

FIRST WOE.

(The Plague Of Locusts.)

Rev. 9:1-12.

[image: image20.jpg]

"And the FIFTH ANGEL sounded, and I saw a 'STAR' fall from Heaven unto the earth: and to HIM was given the 'Key' of the 'BOTTOMLESS PIT.' And he opened the 'BOTTOMLESS PIT,' and there arose a smoke out of the 'Pit,' as the smoke of a furnace; and the Sun and the air were darkened by reason of the smoke of the 'Pit.' And there came out of the smoke LOCUSTS upon the earth: and unto them was given power, as the Scorpions of the earth have power. And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the 'SEAL OF GOD' in their foreheads. And to them it was given that they should not kill them, but that they should be TORMENTED FIVE MONTHS: and their torment was as the TORMENT OF A SCORPION, when he striketh a man. And in those days shall men seek death, and shall not find it: and shall desire to die, and death shall flee from them. And the shape of the LOCUSTS were like unto HORSES PREPARED UNTO BATTLE: and on their heads were as it were crowns of gold, and their faces were as the faces of men. And they had hair as the hair of women, and their teeth were as the teeth of lions. And they had 'Breastplates,' as it were Breast-plates of iron; and the sound of their wings was as the sound of chariots of many horses running to battle. And they had tails like unto SCORPIONS, and there were stings in their tails: and their power was to hurt men FIVE MONTHS. And they had a King over them, which is the ANGEL of the 'Bottomless Pit,' whose name in the Hebrew tongue is ABADDON, but in the Greek tongue hath his name APOLLYON. One 'WOE' is past; and, behold, there come 'TWO WOES' more hereafter."
At the sounding of the Fifth Trumpet John saw a "STAR" fall, or as the Revised Version has it, "fallen from Heaven." That it was not a literal star is clear, for in the next verse the "STAR" is spoken of as a PERSON (He), and in the Old Testament angels were called "Stars." Job 38:7. Because the "STAR" was "fallen from Heaven" does not imply that the "ANGEL," for that is what it was, was a "FALLEN ANGEL," or SATAN himself, as some have supposed. John simply meant that he saw the descent of the "STAR," or Angel, and so rapidly did it descend that it appeared to be falling. This is the same "STAR ANGEL" that in Rev. 20:1-3 comes down from Heaven, having the "Key" of the "BOTTOMLESS PIT," and a great chain in his hand, and binds SATAN, and casts him into the "PIT." This makes it clear that the "STAR ANGEL" is not SATAN. The work of both Angels is the same, to unlock and lock the "Bottomless Pit." It does not look reasonable that God would entrust the "Key" of the "Prison House" of the "Demons" to a "Fallen Angel," or even Satan himself.

THE BOTTOMLESS PIT.

The "BOTTOMLESS PIT" is not Hell, or Hades, the place of abode of the "Spirits" of wicked men and women until the resurrection of the "Wicked Dead." See the Chart of "The Underworld." Neither is it "Tartarus" the "Prison House" of the "Fallen Angels" (Jude 6-7), nor the "Lake of Fire," the "Final Hell" (Gehenna), Matt. 25:41, but it is the place of confinement of the DEMONS, who are not Satan's Angels but a class of "disembodied Spirits," supposed by many to be the "disembodied spirits" of the inhabitants of the Pre-Adamite Earth, who, as they have liberty and opportunity, as in the days of Christ, try to re-embody themselves again in human bodies. They are wicked, unclean, vicious, and have power to derange both mind and body. Matt. 12:22; 15:22. Luke 4:35; 8:26-36; 9:42. They are the "Familiar Spirits" of the Old Testament and the "Seducing Spirits" of which Paul warned Timothy. I. Tim. 4:1. They wander about in desolate places. Christ used them to illustrate the condition of the Jewish people in the "last days" when "Demoniacal Power" shall be increased over them SEVENFOLD. He said, "When the 'UNCLEAN SPIRIT' (or Demon) is gone out of a man, he (the Demon) walketh through dry places, seeking rest, and findeth none. Then he saith, I will return into my house from whence I came out: and when he is come, he findeth it empty, swept, and garnished. Then goeth he, and taketh with himself SEVEN OTHER SPIRITS more wicked than himself, and they enter in and dwell there: and the last state of that man is worse than the first. Even so shall it be also unto this WICKED GENERATION." Matt. 12:43-45. The word "Generation," means not simply the life-time of an individual, but it means a "race," and by this "WICKED GENERATION," Christ meant those He was addressing, and they were the Jews. So we see that the Jews, as a "race," when Jesus comes back, will be SEVENFOLD DEMONIACALLY POSSESSED. This will account for their making a "Covenant" with Antichrist which the Prophet Isaiah calls a "Covenant with DEATH and HELL." Isa. 28:18. When Christ cast the "Legion" of devils (Demons) out of the Gadarene Demoniac, they besought Him to not cast them into the "deep," that is, not into the "ABYSS," the "BOTTOMLESS PIT." Luke 8:26-36.

 [image: image21.png]THE
UNDERWORLD

“Tue Hanvest”

ADISE
Tt ABODEOF T Souss
or i Risreaus bors oy

The
GREAT

ULk
Luncieioa

“TanTARuS®
Prisoy OF TAE FALLEN ANGELS™
e Ea o

When the "Star Angel" opened the "Bottomless Pit," smoke, like the smoke of a great furnace, issued forth and darkened the sun, and there came out of the smoke LOCUSTS upon the earth. These were not ordinary locusts. Neither were the locusts of the "Eighth Egyptian Plague." Ex. 10:3-20. For we read of them that "there were no such locusts as they, neither after them shall be such," that is, just like them. Nevertheless they were locusts, not some "composite creature" such as John saw, for they acted like locusts and ate up every green thing. The difference must have been in their size and voraciousness.

The LOCUSTS that John saw come out of the "Bottomless Pit" were a kind of "INFERNAL CHERUBIM." That is, they were a combination of the HORSE, the MAN, the WOMAN, the LION, and the SCORPION, and the sound of their wings in flying was as the "sound of chariots of many horses running to battle." Their size is not given, but they were doubtless much larger than ordinary locusts, but they were not like them, for ordinary locusts feed on vegetation, but these locusts were forbidden to hurt the grass, or the trees, or any green thing, but were to afflict ONLY MEN, and they had human intelligence, for they afflicted only those men who had not the "SEAL OF GOD" in their foreheads. These men they were not permitted to kill, but only torment, and that for only a limited period--FIVE MONTHS, the time limit of ordinary locusts, which is from May to September. The length of time is mentioned twice, and the character of the torment was like that which follows the STING OF A SCORPION, which causes excruciating pain that often causes the afflicted person to desire to die. So fearfully excruciating will be the anguish of those who shall be tormented by these "SCORPION LOCUSTS" that they will "seek death, and shall not find it; and shall desire to die, but death shall flee from them," the inference being that the LOCUST or DEMON controlling them shall have power to prevent their death.

There is a remarkable description in the prophecy of Joel, of what is spoken of as an army of HORSEMEN, but which seems to refer to John's "SCORPION LOCUSTS." "The appearance of them is as the appearance of horses, and as horsemen, so shall they run. Like the noise of CHARIOTS on the tops of mountains shall they leap, like the noise of a flame of fire that devoureth the stubble, as a strong people set in battle array. Before their face the PEOPLE SHALL BE MUCH PAINED: all faces shall gather blackness. They shall run like mighty men; they shall climb the wall like men of war; and they shall march every one his ways, and they shall not break ranks; neither shall one thrust another; they shall walk every one in his path; and when they fall upon the sword, they shall not be wounded. They shall run to and fro in the city; they shall run upon the wall, they shall climb up upon the houses; they shall enter in at the windows like a thief. The earth shall quake before them; the heavens shall tremble; the sun and the moon shall be dark, and the stars shall withdraw their shining." Joel 2:4-10. There are a number of things in this prophecy of Joel that makes us doubt that an invasion of literal horsemen is meant. Horses do not climb walls,or climb up upon roofs, or enter windows like a thief. They do not fly in the heavens and in such numbers as to darken the sun, moon, and stars, nor do they fall upon the sword and escape wounding. This could only be said of "spirit beings" as DEMONS. This prophecy looks more like a scourge of locusts; not literal locusts, but such "SCORPION LOCUSTS" as John describes, for they attack men, and cause them such great pain that their faces turn BLACK. This view is confirmed when we note the time of this "horsemen" invasion. Joel tells us that it will be in the "Day of the Lord" (Joel 2:1, 11), that it will be accompanied with the "sound of a trumpet," that it will precede the pouring out of the Holy Spirit on all flesh, and that it will be at a time when the Lord will "shew wonders in the heavens and in the earth, BLOOD, and FIRE, and PILLARS OF SMOKE."

Now we know that the "Gift of the Holy Spirit" on the Day of Pentecost was only the "first fruits" and partial fulfilment of this prophecy of Joel, for none of these terrible things occurred at that time, and there was no invasion of enemy "horsemen," or a "scourge of locusts," on, or before, or after, the Day of Pentecost such as here described. As we have no historical record of such an invasion of "locust horsemen" as the Prophet Joel describes, the event must still be future, and the description in many respects corresponds with what John tells us will happen when the Fifth Trumpet sounds.

These "SCORPION LOCUSTS" have a King, which ordinary locusts have not. Prov. 30:27. This King's name in the Hebrew is "ABADDON," but in the Greek is "APOLLYON." Now Satan is no where in the Scriptures called by either of these names, so Satan cannot be the King of the Demons, for their King is the King of the "Bottomless Pit," to which he is confined, while Satan and his angels are at liberty and roam the Heavenlies. The meaning then of this scourge of "SCORPION LOCUSTS" seems to be, that an Angel, the custodian of the "Pit," will open the "Bottomless Pit," and liberate a vast multitude of Demons who shall enter into and take possession of the bodies of men, and so torment them that they shall desire to die and shall not be able.

Those will be awful days in which to live, and especially so for those who have the "MARK OF THE BEAST," who will be the special mark of those "SCORPION LOCUSTS." They will be invisible to the natural eye, being "SPIRIT BEINGS," but their presence will be known by the suffering they inflict, which will be unavoidable because of their invisibility, and the inability to provide any material means as screens, to protect one's person from their attack. This invasion of "Scorpion Locusts" will last for 5 months and may well be called a "WOE," but it will be comparatively trifling in comparison with the two "WOES" that are to follow, that of the "Plague of Infernal Cavalry," and the "Vial Judgments," which are included under the "Third Woe."

THE SIXTH TRUMPET.

SECOND WOE

(The Plague Of Horsemen.)

[image: image22.jpg]

Rev. 9:13-21.

"And the 'SIXTH ANGEL' sounded, and I heard a voice from the 'Four Horns' of the 'Golden Altar' which is before God, saying to the 'SIXTH ANGEL' which had the Trumpet, Loose the 'Four Angels' which are bound in the great river Euphrates, and the 'Four Angels' were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the third part of men. And the number of the army of the horsemen were two hundred thousand thousand: and I heard the number of them. And thus I saw the horses in the Vision, and them that sat on them, having breastplates of fire, and of jacinth, and brimstone: and the heads of the horses were as the heads of lions: and out of their mouth issued fire and smoke and brimstone. By these three was the third part of men killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouths. For their power is in their mouth, and in their tails: for their tails were like unto serpents, and had heads, and with them do hurt. And the rest of the men which were not killed by these Plagues yet repented not of the works of their hands, that they should not worship devils (demons), and idols of gold, and silver, and brass, and stone, and of wood; which neither can see, or hear, nor walk: neither repented they of their murders, nor of their sorceries, nor of their fornication, nor of their thefts."
That these "Four Angels," who were bound at the river Euphrates, were bad angels is seen from the fact that they were bound, and that they are the leaders or commanders of an army of 200,000,000 "INFERNAL CAVALRY." This army of 200,000,000 horse-men is a supernatural army. It is not composed of ordinary men and horses. The fact that these "Four Angels" were bound at the Euphrates, where Satan's seat was in ancient times, and where it is to be again in the City of Babylon restored, and from whence he sallied forth to do his diabolical work, makes it clear that this army is a part of Satan's forces. Supernatural armies are not unknown to the Scriptures. Horses and a chariot of fire separated Elijah from Elisha in the day when Elijah was taken up by a whirlwind into Heaven, 2. Kings 2:11. When Dothan was besieged by the army of Syria, God opened the eyes of Elisha's servant, and he saw the mountains around the city full of horses and chariots of fire. 2. Kings 6:13-17. When the Lord Jesus Christ shall come to take "The Kingdom," He will be attended by the "Armies of Heaven" riding on "White Horses," and it stands to reason, if there is to be "War in Heaven" between Michael and his angels, and Satan and his angels (Rev. 12:7), that Satan has his armies, and among them horsemen, and that the 200,000,000 Horsemen mentioned here are Satan's Horse-men, for no such army of ordinary horsemen ever was, or ever could be, assembled on this earth.

Again the horses were not ordinary horses, for while their bodies were like the body of a HORSE, their heads were as the head of a LION, and their tails were like unto a SERPENT, the end of which had the HEAD OF A SERPENT, and it was the SULPHUROUS SMOKE AND FIRE that issued from their mouths, and the SERPENT STING of their tails, that killed all that crossed their path, that reveals the Satanic character of the horses and their riders. The "Riders" upon these horses had "Breastplates of FIRE, JACINTH, and BRIMSTONE," to match the breath of the horses upon which they rode.

The wonderful thing about this invasion of "INFERNAL CAVALRY" was the awful destruction they wrought. They slew the THIRD PART OF MEN. If that means of the whole world, and the present population of the earth is 1,700,000,000, then this army will destroy 566,666,666 persons. It probably however refers to one-third of the men of the old Roman world. Another remarkable thing is, that the "Four Angels" were prepared for THE (R. V.) HOUR, MONTH, and YEAR, that is, they were waiting for the EXACT year, month, day, and even hour, known only to God, on which to make the invasion, and not, as some think, to slay for a year, month and day, or 391 days. "Known unto God are all His works from the beginning of the world." Acts 15:18. This Plague of "INFERNAL CAVALRY" was for a twofold purpose, retribution and reformation. To punish the idolatry and demon worship of men, and their sins of murder, sorcery, fornication, and theft, and to keep others from following in their footsteps. But it appears from verses 20 and 21, that the residue of men who were not killed, did not repent and turn from their sins, and so were left for later judgments.

This army of "INFERNAL CAVALRY," being composed of "SPIRIT BEINGS" like the "SCORPION LOCUSTS," will like them be invisible to the natural eye, and therefore cannot be resisted, or warred against, by carnal weapons. Those attacked will therefore be without any means of protection, and this will account for the awful destruction of human life, for the "third part" of man will be killed. The awful destructive judgments of the "Trumpets" and "Vials" that are to come upon the earth are doubtless for the purpose of weeding out the worst of the human race, so that only the better class of men shall be saved for the millennium.

The Interval Between the Sixth and Seventh Trumpets.

1. THE LITTLE BOOK.

Rev. 10:1-11.

[image: image23.jpg]

"And I saw another 'MIGHTY ANGEL' come down from Heaven, clothed with a cloud: and a Rainbow was upon His head, and His face was as it were the Sun, and His feet as Pillars of Fire: and He had in His hand a 'LITTLE BOOK' open: and He set His right foot on the SEA, and His left foot on the EARTH, and cried with a loud voice, as when a lion roareth: and when He had cried 'SEVEN THUNDERS' uttered their voices. And when the 'SEVEN THUNDERS' had uttered their voices, I was about to write: and I heard a voice from Heaven saying unto me, Seal up those things which the SEVEN THUNDERS uttered, and write them not. And the 'ANGEL' which I saw stand upon the sea and upon the earth lifted up His hand to Heaven, and swear by Him that LIVETH FOREVER AND EVER, who created heaven, and the things that therein are, and the earth, and the things that therein are, and the sea, and the things which are therein, that there should be TIME NO LONGER: but in the days of the voice of the 'SEVENTH ANGEL,' when he shall begin to sound, the 'MYSTERY OF GOD' SHOULD BE FINISHED, as He hath declared to His servants the Prophets. And the voice which I heard from Heaven spake unto me again, and said, Go and take the 'LITTLE BOOK' which is open in the hand of the 'ANGEL' which standeth upon the sea and upon the earth. And I went unto the 'ANGEL,' and said unto him, Give me the 'LITTLE BOOK.' And he said unto me, Take it, and eat it up; and it shall make thy belly bitter, but it shall he in thy mouth sweet as honey. And I took the 'LITTLE BOOK' out of the 'ANGEL'S' hand, and ate it up; and it was in my mouth sweet as honey; and as soon as I had eaten it, my belly was bitter. And He said unto me, Thou must prophesy again before many peoples, and nations, and tongues, and kings."
Who this "MIGHTY ANGEL" is we do not know unless he be Christ Himself. In the Old Testament the Son of God was called the "ANGEL OF THE LORD" (Ex. 3:2-18), and as we are now in that part of the Book of Revelation that deals mainly with Israel it is nothing less than what we should expect to hear, Christ spoken of as a "MIGHTY ANGEL." Then the description of this "MIGHTY ANGEL" seems to point to the same Person that John saw standing amid the "Lampstands" in chapter 1:12-16, or Christ Himself. The "ANGEL" was clothed in a CLOUD, there was a RAINBOW upon His head, His face was as it were the SUN, and His feet as PILLARS OF FIRE. No mere angel was ever before or since described in the Scriptures as appearing like that. Then He is described as crying with a loud voice, as a lion roareth, and Christ is spoken of in this Book (Rev. 5:5) as "THE LION OF THE TRIBE OF JUDAH"; and in the chapter that follows this the same "MIGHTY ANGEL" speaks of the "Two Witnesses," as "MY WITNESSES," which is further indisputable evidence that this "MIGHTY ANGEL" is no other than Christ Himself. This interpretation makes clear what follows. For when this "MIGHTY ANGEL" places His right foot upon the sea, and His left foot on the earth, and swears that there shall be "TIME NO LONGER," or "NO LONGER DELAY" (margin), it is Christ taking formal possession of the Earth and Sea, and declaring that there shall be no longer delay in dispossessing the false claimant Satan.

When the "MIGHTY ANGEL" cried with a loud voice, John heard "SEVEN THUNDERS" utter their voices. These "THUNDERS" spoke, for John heard what they said, and as he had been commanded to write what he should see and hear, he proceeded to write what the "voices" of the "SEVEN THUNDERS" uttered, but he was told to "seal up those things which the 'SEVEN THUNDERS' uttered, and write them not." What they said has never as yet been revealed, but doubtless will be when the time comes to make the revelation.

John was then told to--"Go, take the 'LITTLE BOOK' which is open in the hand of the 'ANGEL' which standeth upon the sea and upon the earth." John was at this time back again on the earth. And when John took the "LITTLE BOOK," the "ANGEL" said to him--"Take, and eat it up; and it shall make thy belly bitter, and it shall be in thy mouth sweet as honey." And when John had eaten the "BOOK" it was as the "ANGEL" had said, sweet to his mouth and bitter to his stomach.

What was this "LITTLE BOOK"? Some claim that it was the "SEVEN SEALED BOOK," now open, and therefore the "TITLE DEED" to the Earth, and that the "MIGHTY ANGEL" held it in His hand, as He stood with one foot on the sea and one foot on the earth, as His authority for claiming possession. But the "ANGEL" does not make that use of it, and if it were His "TITLE DEED" to the Earth it seems a strange procedure for Him to give it to John to eat. Then it is described as a "LITTLE BOOK," as if its contents were small. In that respect it stands in marked contrast with the "SEVEN SEALED BOOK" whose numerous "Seals" and the time taken to break them, imply that it was of considerable size. Then the effect upon John of the eating of the "LITTLE BOOK" seems to indicate that it was more than a "Title Deed." For it contained matter that when John first ate it (glanced over it) was sweet as honey to his mouth, but when he had thoroughly digested its contents was bitter to his belly. In other words the "LITTLE BOOK" contained matter connected with John's work as a Prophet, for the "ANGEL" immediately said to him--"Thou must prophecy again before many peoples, and nations, and tongues, and kings," which for ought we know John did.

This "LITTLE BOOK," here open, is probably the "BOOK" that Daniel was told to "SEAL UP." Dan. 12:4, 9. That "Book" contained things that were not to be revealed until the "TIME OF THE END." Not the "End Of Time," but the "End" of the "TIMES OF THE GENTILES," which synchronizes with the last half of Daniel's "SEVENTIETH WEEK," and therefore with "THE GREAT TRIBULATION PERIOD." If this supposition be true, then the "LITTLE BOOK" was a foreview of the things that are to befall Daniel's People in the last half of Daniel's "SEVENTIETH WEEK." The effect on John of reading the "LITTLE BOOK" seems to confirm this view, for as he read of the deliverances that were to come to his people, and of the final victory of the Lamb, and the setting up of "The Kingdom," the "Book" was as "sweet as honey" to his taste, but when he meditated upon the awful sufferings that would come upon the world, and upon the Jews, under the reign of the "BEAST" (Antichrist), and during the pouring out of the "VIALS," it was bitterness to his soul.

THE FINISHED MYSTERY.

When the "SEVENTH TRUMPET ANGEL" shall begin to sound the "MYSTERY OF GOD" shall be finished. This is not the "Mystery of the Church" for that was finished by the taking out of the Church in chapter four. That "Mystery" was unknown to the Prophets. The "MYSTERY OF GOD" is the "Mystery" of why God permitted Satan to cause the "Fall of Man" and thus bring sin, and misery, and death into the world. To the Old Testament Prophets God revealed the fact that in His own good time He would make clear this "MYSTERY," and when the "SEVENTH TRUMPET" (that includes all that happens from chapter 11:15) sounds, the "MYSTERY OF GOD" will be finished, for then the "MYSTERY of INIQUITY" (Antichrist, 2. Thess. 2:6-10) will be revealed, in whom Satan will incarnate himself after he is cast out of Heaven, and in his destruction, and the "Binding of Satan," and the setting up of the "Millennial Kingdom" of Christ, shall be fulfilled the promises to the Prophets, that peace and righteousness shall reign on the earth. And when, as the result of the "Renovation of the Earth by Fire," the redeemed human race shall take up its abode upon a redeemed and restored earth, and sin and rebellion shall forever be destroyed, the "MYSTERY OF GOD," or why sin was permitted to wreck this world, will be finished.

2. THE TWO WITNESSES.

Rev. 11:1-14.

"And there was given me a reed like unto a rod: and the 'ANGEL' stood, saying, Rise and measure the 'TEMPLE OF GOD,' and the 'ALTAR,' and them that worship therein. But the 'COURT' which is without the TEMPLE leave out; and measure it not; for it is given unto the GENTILES: and the Holy City 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. These are the 'TWO OLIVE TREES' and the 'TWO CANDLESTICKS' standing before the God of the earth. And 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. These have power to SHUT HEAVEN, that it rain not in the days of their prophecy: and have power over waters to TURN THEM TO BLOOD, and to smite the earth with ALL PLAGUES, as often as they will. And when they shall have finished their testimony, the BEAST THAT ASCENDETH OUT OF THE 'BOTTOMLESS PIT' shall make 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. And they of the people and kindreds and tongues and nations shall see their dead bodies THREE DAYS AND A HALF, and shall not suffer their dead bodies to be put in graves. And they that dwell upon the earth shall rejoice over them, and make merry, and shall send gifts one to another; because these TWO PROPHETS tormented them that dwelt on the earth. And after three days and a half the SPIRIT OF LIFE from God entered into them, and they stood upon their feet; and great fear fell upon them which saw them. 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. And the same hour was there a GREAT EARTHQUAKE, and the tenth part of the City fell, and in the earthquake were slain of men seven thousand: and the remnant were affrighted, and gave glory to the God of Heaven."
The "ANGEL" that told John to rise and measure the TEMPLE was the same "MIGHTY ANGEL" that handed him the "LITTLE BOOK" to eat. And as they were both still on the earth, the "TEMPLE" that John was told to measure was the Temple at Jerusalem. Not the Temple of Herod, for that had been destroyed over 25 years before by Titus, in A. D. 70. This then must be a future temple that is to be built at Jerusalem. It is clear that there will be a Temple at Jerusalem during the reign of Antichrist, for he shall sit in it, and proclaim himself GOD. 2. Thess. 2:3-4. And he shall cause the "ABOMINATION OF DESOLATION" spoken of by Daniel the Prophet (Dan. 9:27), probably the "IMAGE OF THE BEAST," to be set up in the "HOLY PLACE." Matt. 24:15. This will not be the Millennial Temple described by Ezekiel (Ez. 4:1; 42:20), for that will be built at Shiloh, in the midst of the Holy Oblation (Ez. 48:8, 21), and not until after the physical changes that will take place at the return of Christ (Zech. 14:4) shall have changed the surface of the Land of Palestine. The Temple that the Jews will build on their return to Jerusalem will probably be destroyed by the Earthquake that destroys the tenth part of the City, for that Earthquake will synchronize with the "Great Earthquake" that shall occur at the breaking of the "Seventh Seal," the sounding of the "Seventh Trumpet," and the pouring out of the "Seventh Vial." Rev. 8:5, 11:19, 16:18.

John was told to measure only the Temple proper, and to leave out the "Court" that surrounded it. The Temple of Herod had four Courts: the Court of the Priests, the Court of Israel, the Court of the Women, and the Court of the Gentiles. The Tabernacle had but one Court; while Solomon's Temple had two, the Court of the Priests, and the Court of the Gentiles. As the "Court" of this new Temple, as well as the Holy City (Jerusalem), is to be trodden under foot of the Gentiles for 42 months, or 3½ years, this period must refer to the last half of the "Seventieth Week," after Antichrist breaks his "Covenant" with the Jews, and desecrates the Temple, for Jerusalem must be trodden down of the Gentiles until the "Times of the Gentiles" is fulfilled (Luke 21:24), and that will not end until the Battle of Armageddon.

After the "MIGHTY ANGEL" had given John instructions as to measuring the Temple, He said--"And I will give power unto MY 'TWO WITNESSES,' and they shall prophesy a 'thousand two hundred and threescore days'." As a "thousand two hundred and threescore days" are equal to 42 months of 30 days each, or to 3½ years, then the time when these "TWO WITNESSES" are to prophesy must correspond with the last half of the "Week," or the time of THE GREAT TRIBULATION.

Who are these "TWO WITNESSES"? They are men: not systems, or churches, or a body of witnesses, for they prophesy and are clothed in sackcloth, neither of which can be said of other than persons, and there are TWO of them. It is very easy to identify them. They have power to shut heaven that it rain not in the DAYS OF THEIR PROPHECY. This can refer to no other than Elijah, who had power in the days of King Ahab to shut up the heavens for the space of three years and six months (1. Kings 17:1. Luke 4:25. James 5:17), and this is the same length of time, 42 months, or 1260 days, or 3½ years, that these "TWO WITNESSES" are to prophesy. Then we know that Elijah was translated, and did not see death, that he might come back before "THE GREAT AND DREADFUL DAY OF THE LORD" for the purpose of "turning the heart of the children to their fathers," and this is the purpose of the prophesying of these "TWO WITNESSES." Mal. 4:5-6. It is clear from the time that the Prophet Malachi said that Elijah would come again, JUST BEFORE "The Great And Dreadful Day Of The Lord," that this prophecy was not fulfilled in John the Baptist. He announced the "First Coming" of Christ, but no "Great And Dreadful Day Of The Lord" followed. That event is yet future, and follows the testimony of these "TWO WITNESSES."

When the Jews sent Priests and Levites from Jerusalem to John to ask him "Who Art Thou?" he confessed--"I AM NOT THE CHRIST." And they asked him, "What then? Art thou ELIJAH?"

And he said--"I AM NOT." It is clear from John's answers to these questions that he was NOT ELIJAH. When Gabriel announced to Zacharias the birth of John the Baptist, he said, he shall go before Him (Christ) in the "SPIRIT AND POWER" of Elijah. That is, he will not be Elijah, but shall be like him in spirit and power. When John from his prison cell sent messengers to Jesus to ask Him if He were the Christ, after Christ had dismissed those messengers He said to the multitude of John, "IF YE WILL RECEIVE 'IT,' THIS IS ELIJAH WHICH WAS FOR TO COME." Matt. 11:1-14. Jesus here simply affirms that John was ELIJAH if men would RECEIVE "IT." Not receive "HIM" (John), but receive "IT." What did Jesus mean by "IT"? The context shows that Jesus was talking about the "KINGDOM" (Verses 11 and 12), and if they had received "THE KINGDOM" that John announced was at hand, then John, instead of being John, would have been ELIJAH come back, but because God foresaw that the Jews would not receive the KINGDOM, He could not send ELIJAH at that time, so He had to send a substitute with the "spirit" and "power" of Elijah in his place, so He sent John the Baptist.

But you say, did not Jesus say to the Disciples when they were coming down from the Mt. of Transfiguration, where they had seen Elijah--"Elias truly shall first come, and restore all things. But I say unto you that ELIAS IS COME ALREADY, and they knew him not, but have done unto him whatsoever they listed. Then the Disciples understood that He spake unto them of JOHN THE BAPTIST"? Matt. 17:11-13. Now whatever this may mean, it cannot contradict John's own declaration that he WAS NOT ELIJAH, or Christ's statement that if God had foreseen that the Jews would have received the Kingdom, He would have sent ELIJAH instead of John. And Christ's statement in the above reference, that Elijah's purpose in coming is to "RESTORE ALL THINGS," which John did not do, and Malachi's declaration that Elijah would not come until just before the 'GREAT AND DREADFUL DAY OF THE LORD,' makes it clear that John the Baptist was not Elijah, and that Elijah is yet to come.

It is clear then that one of the "TWO WITNESSES" will be Elijah, but who will be the other? Many claim that Moses will be the second Witness, while some say he will be Enoch, because they say Moses being a resurrected person cannot die again, and the "Two Witnesses" are both to die. They claim that both Enoch and Elijah were caught up in their bodies, without dying, that they might come back again in their bodies and die. There is no scriptural ground for declaring that Moses cannot die again. Lazarus was raised from the dead and he died again, and the "Wicked Dead" shall be raised from the dead, and after Judgment at the "Great White Throne," they shall be sentenced to die again, which is the "SECOND DEATH." Rev. 20:12-15.

It is said of these "TWO WITNESSES" that they have power--

1. "To SHUT HEAVEN, that it RAIN NOT in the days of their prophecy."

2. "And have power over WATERS to TURN THEM TO BLOOD, and to smite the earth with ALL PLAGUES, as often as they will."

Now we know that Moses had power to turn water into BLOOD, and to smite the earth with PLAGUES, but we are not told that Enoch had such power.

If we study carefully what shall happen during the period the "TWO WITNESSES" shall testify, which as we have seen will be the last half of the "Week," or 3½ years, we shall see that the "TWO WITNESSES" can be no other than MOSES and ELIJAH. It is probable that Elijah will shut up the heavens that there shall be no rain, during the 3½ years of their witnessing, for we read that there is to be a "FIRE TEST" such as Elijah appointed on Mt. Carmel in the days of King Ahab (1. Kings 18:17-40), and the con-test will be between Elijah and the "FALSE PROPHET," and that the "FALSE PROPHET" shall have power to do what the Priests of Baal could not do, bring FIRE FROM HEAVEN. Rev. 13:13. The crucial question on Mt. Carmel was, who is GOD, JEHOVAH or BAAL? In the days of Antichrist it will be, who is GOD, JEHOVAH or ANTICHRIST? The test will be the power to bring down FIRE FROM HEAVEN. As the "False Prophet" will imitate the power of Elijah and bring down FIRE FROM HEAVEN, the test will not be decisive. The true Israel of God however will acknowledge the claim of Jehovah, while the followers of "The Beast" will continue to believe in him. But Elijah shall not be as fortunate as he was in the days of Ahab, for then he escaped the vengeance of Jezebel, but he will not be able to escape the vengeance of Antichrist who will see to it that both he and Moses are slain.

As the Plagues that are to accompany the pouring out of the "Vials," are four of them similar to the "Plagues of Egypt," who more likely to bring them to pass than Moses? The evidence seems conclusive that the "TWO WITNESSES" will be MOSES and ELIJAH.

In passing it is worth noting the "TITLE" of these two men. The "MIGHTY ANGEL" (Christ) calls them My "TWO WITNESSES." This implies that "WITNESSING" was their business. And when we recall their witnessing on the Mt. of Transfiguration (Matt. 17:3), and that it was TWO MEN that witnessed to the women at the Tomb that Jesus had risen (Luke 24:4-7), and that it was TWO MEN who stood by and witnessed to the Disciples as Jesus ascended into Heaven (Acts 1:10-11), and that in all three incidents the MEN were clothed in "shining garments," it seems clear that Moses was resurrected and Elijah translated for the express office of "WITNESSES."

These "TWO WITNESSES" are called the "TWO OLIVE TREES" and the "TWO CANDLESTICKS" which stand before the God of the earth. For an explanation of this symbol we must turn back to the Old Testament. The Prophet Zechariah saw in a vision a "GOLDEN CANDLESTICK," with a bowl upon the top of it, and the seven lamps thereon, and seven pipes to the seven lamps; and TWO OLIVE TREES by it, one upon the right side of the bowl, and the other upon the left side thereof. And he turned to the angel that talked with him and said "What are these 'TWO OLIVE TREES' upon the right side of the CANDLESTICK and upon the left side thereof?" And he said, "These are the 'TWO ANOINTED ONES,' that stand by the Lord of the whole earth." Zech. 4:1-14. These "TWO ANOINTED ONES" were Zerubbabel the Governor, and Joshua the High Priest. Haggai 1:1, 14. Zech. 3:1; 4:6. They had been anointed by the Holy Spirit to rebuild and restore Jerusalem and the Temple after the Babylonian Captivity, against which Satan was raising up much opposition. Zech. 3:1-7. What more appropriate type could have been used than this? Zerubbabel and Joshua are types of the "TWO WITNESSES" whose work it will be to proclaim that the time has come to rebuild Jerusalem and re-establish the Temple worship, for the "KINGDOM OF HEAVEN" is at hand. And they will have to do it in the face of the opposition of Satan, who at that time will have incarnated himself in the Antichrist. How beautifully this illustrates the fact that every Type in the Scriptures has its Anti-Type, and that the Old Testament infolds and unfolds the New Testament, and that until the Anti-Type appears the plan and purpose of God remains' unfulfilled and incomplete.

These "TWO WITNESSES" are to prophecy for 1260 days, or 3½ years, and for that length of time they are immune from death. For if any man attempt to hurt them, "fire will proceed out of their mouths and devour their enemies." But when they have "finished their testimony," they shall be overcome by "THE BEAST" (Antichrist), who will make war against them, and shall kill them, and their dead bodies shall lie in the streets of Jerusalem, which is spiritually called Sodom and Egypt at that time, because the character of its inhabitants will resemble the character of the inhabitants of Sodom in the days of Lot, and the conduct of Israel in Egypt (Ezek. 23:3-4, 8, 19), for the space of "three days and a half," and the people of all nationalities shall not suffer their dead bodies to be buried, and they shall rejoice over them, and make merry, and shall send gifts one to another, because these "TWO WITNESSES" who tormented them by their testimony and their plagues are dead. How foolish men are. They think that when they kill God's Prophets they have destroyed His law, and cannot be punished.

But the people's rejoicing will be short-lived, for at the end of the 3½ days the "SPIRIT OF LIFE" will re-enter the bodies of the "TWO WITNESSES," and they shall stand upon their feet, and great fear shall be upon their enemies, and a voice from Heaven will be heard saying--"COME UP HITHER," and they shall ascend up to Heaven in a cloud as Christ Himself ascended, and their enemies shall witness their ascent. They are first resurrected and then translated. The same hour of their ascension there will be a "Great Earthquake" that will destroy a tenth part of the city of Jerusalem and 7000 of its inhabitants, and the remainder of its inhabitants will turn to God from fright. But this repentance will be short-lived, like that of Pharoah's.

It must not be supposed that because this description of the "Two Witnesses" is given to John in the "INTERVAL" between the "Sixth" and "Seventh" Trumpets, that the "Two Witnesses" testify only during that "INTERVAL." The time is too short, for they testify for 1260 days, or 42 months. Their witnessing was still future when John was told about them, for the "MIGHTY ANGEL" said to John--"I WILL give," showing that the "Two Witnesses" had not as yet appeared, for John did not see them, he simply recorded what the "MIGHTY ANGEL" told him about them. As we have seen, the period of their witnessing is during the "last half" of the Week, and therefore they do not appear until the "Middle" of the Week.

"The 'SECOND WOE' is past: and, behold, the 'THIRD WOE' cometh quickly."

SEVENTH TRUMPET.

THIRD WOE.

(Covers The Rest Of The Week.)

Rev. 11:15-19.

"And the 'SEVENTH ANGEL' sounded: and there were great voices in Heaven, saying, THE KINGDOMS OF THIS WORLD ARE BECOME THE KINGDOMS OF OUR LORD, AND OF HIS CHRIST; AND HE SHALL REIGN FOR EVER AND EVER. And the four and Twenty Elders, which sat before God on their seats, fell upon their faces, and worshiped God, saying, We give Thee thanks, O Lord God Almighty, which art, and wast, and art to come; because Thou hast taken to Thee Thy great power, and hast reigned. And the nations were angry, and Thy wrath is come, and the time of the dead, that they should be judged, and that Thou shouldest give reward unto Thy Servants the Prophets, and to the Saints, and them that fear Thy Name, small and great; and shouldest destroy them which destroy the earth. And the TEMPLE OF GOD was opened IN HEAVEN, and there was seen in His Temple the 'Ark of His Testament': and there were LIGHTNINGS, and VOICES, and THUNDERINGS and an EARTHQUAKE, and GREAT HAIL."
The sounding of the "SEVENTH TRUMPET" includes all that happens down to chapter 20:3. When it sounded John heard "Great Voices" in Heaven saying--"THE KINGDOMS OF THIS WORLD ARE BECOME THE KINGDOMS OF OUR LORD, AND OF HIS CHRIST; AND HE SHALL REIGN FOR EVER AND EVER." This is the announcement that the time had come for Christ to take "THE KINGDOM," though "The Kingdom" does not fully come into His possession for 3½ years. The whole of this passage is anticipative, for the "sayings" of the Four and Twenty Elders look forward to the Resurrections and Judgments of chapter 20. The scene is located in Heaven. For it is there that John hears the Trumpet sound, and sees the "Temple of God" opened, and hears the "voices" and "thunderings" that accompany the devastation of the earth by "earthquake" and "hail." This announcement is preliminary to the great events that are to follow, which will be the most remarkable and momentous that have ever happened on this earth.

The "THIRD WOE" includes the "VIALS," and all other judgments down to chapter 20:3. The "Time Limit" of the "SEVENTH TRUMPET" is given in chapter 10:7, and is spoken of as "THE 'DAYS'" of the "Voice" of the "SEVENTH ANGEL" when he shall BEGIN TO SOUND. Implying that the blast or blasts, of the "SEVENTH TRUMPET" shall be long continued, that is, extend over the whole of the last half of the "Week."

The Middle of the Week

The Seven Personages

1. THE SUN-CLOTHED WOMAN.

Rev. 12:1-2.

[image: image24.jpg]

"And there appeared a 'GREAT WONDER' in Heaven; a Woman CLOTHED WITH THE SUN, and the MOON UNDER HER FEET, and upon her head a CROWN OF TWELVE STARS: and she being with child cried, travailing in birth, and pained to be delivered."
In the "Middle of the Week" two "Wonders" will appear in Heaven, for John is back again in Heaven. The Revised Version calls them "SIGNS," that is, they are "SYMBOLS" of something, and must be thus interpreted. The first will be a "SUN CLOTHED WOMAN." Who does this "Sun Clothed Woman" represent? Some would have us believe that this "Woman" is the Virgin Mary, others that she represents the Church. Those who say she represents the Church claim that she represents the visible or outward Church, and her "Child" represents the "True Church" or those who are to be "caught out" at the Rapture. If this be true, and the "Child" is not caught out until the "Middle of the Week," then the Church will have to go half way through the "Tribulation." The fact is, the "Woman" is neither the Virgin Mary or the Church. She is ISRAEL. We have only to be reminded of "Joseph's Dream," where he says--"Behold, I have dreamed a dream more; and, behold, the 'SUN' and the 'MOON' and the 'ELEVEN STARS' made Obeisance to me" (Gen. 37:9), to see the Jewish character of this "Woman." Joseph was the "Twelfth" star.

Israel is again and again compared to a woman, and a married woman, in the Old Testament. Isa. 54:1. And in the period of her rejection she is spoken of as a WIDOW (Isa. 47:7-9. Luke 18:1-8), and a DIVORCED Woman (Isa. 50:1), and an ADULTEROUS WIFE (Jer. 3:1-25, Hosea 2:1-23) but the Church is a VIRGIN, and an ESPOUSED Virgin at that. 2. Cor. 11:2. Eph. 5:25-27. The "Sun Clothed Woman" is described as being "WITH CHILD," and "TRAVAILING TO BRING FORTH." When was the Church in such a condition? To be found in such a condition would unfit her to be the Bride of Christ. Nowhere in the scriptures is it intimated that the Church is ever to be a Mother. But it is so prophesied of Israel. Speaking of the sevenfold privilege of Israel, Paul says--"Who are Israelites; to whom pertaineth the adoption, and the glory, and the covenants, and the giving of the law, and the service of God, and the promises, whose are the fathers, and of whom AS CONCERNING THE FLESH CHRIST CAME." Rom. 9:4-5. Here we see that Christ was to come from ISRAEL. Then we know that the "PROMISED SEED" was to come through ISRAEL, and the Prophet Isaiah looked forward to the time when Israel could say--"UNTO US A CHILD IS BORN UNTO US A SON IS GIVEN." Isa. 9:6-7. Before the promised heir could be born Israel had to pass through many sore afflictions and judgments. These were her "TRAVAIL TIME." There can be no question but what the "Sun Clothed Woman" represents ISRAEL.

2. THE DRAGON.

Rev. 12:3-4.

"And there appeared another 'WONDER' in Heaven; and behold a 'GREAT RED DRAGON,' having SEVEN HEADS and TEN HORNS, and SEVEN CROWNS upon his heads. And his tail drew the THIRD PART OF THE STARS OF HEAVEN, and did cast them to the earth: and the DRAGON stood before the WOMAN which was ready to be delivered, for to devour her CHILD as soon as it was born."
The second "WONDER" that will appear in Heaven will be a "GREAT RED DRAGON." We are not left in doubt as to who is meant, for in verse 9 he is called that "OLD SERPENT, THE DEVIL," and "SATAN." His color is RED, the color of blood, for he was a murderer from the beginning. John 8:44.

He has "SEVEN HEADS" and "TEN HORNS," and upon his heads are "SEVEN CROWNS." These are the emblems of the universality of his earthly dominion, and typify the sevenfold perfection of his power: for he is the

PRINCE OF THE "POWERS OF THE AIR."
And the
"PRINCE OF THIS WORLD."
(Eph. 6:12. John 12:31, 14:30, 16:11.)

As such Jesus did not dispute his claim when in the Wilderness Temptation he offered Him the "Kingdoms of this World" and the glory of them. Luke 4:5-7. His "Seven Heads," "Ten Horns," and "Crowns," associate him with the "BEAST OUT OF THE SEA" of the first verse of the next chapter, the only difference being that the Dragon's "Crowns" are on his "Heads," while those of the Beast are on his "Horns," and therefore differ in number. These features, common to both, reveal the fact that there is some relation between the "Dragon" and the "Beast," and that the "Beast" is an earthly embodiment or incarnation of the "DRAGON," for the "Beast" does not appear on the earth until after the "Dragon" is cast out of Heaven. Though the "Antichrist" exists from the beginning of the Week, he does not become "THE BEAST" until in the "Middle of the Week." Satan is cast out of Heaven and incarnates himself in him. Then the "Antichrist" breaks his "Covenant" with Israel, desecrates the Temple, and becomes the "Satanic Person" that rules during the last half of the Week.

The "STARS OF HEAVEN" attached to his "tail" reveal the fact that Satan will take with him in his expulsion from Heaven, a third of the Angels, for the Angels are spoken of as "Stars" in the Old Testament. Job 38:7. These "Angels" will be cast with him into the earth. They will not be visible but they will secretly sow the seeds of rebellion, and ultimately they will be cast with Satan into the "Lake of Fire" which will be prepared for them. Matt. 25:41. While we are not told that Satan's "Angels" are cast bound with him into the "Bottomless Pit," yet the inference is that they are, for during the Millennium they do not appear to be present on the earth.

John tells us that the "Dragon" stood before the "Sun Clothed Woman" ready to "devour her child" as soon as it was born. It is intensely interesting reading to trace in the Scriptures the story of Satan's efforts to prevent the birth of the "Man-Child" CHRIST, and then after His birth to destroy Him before He could reach the Cross and purchase man's redemption. As soon as Satan had accomplished the Fall of Adam and Eve, he found himself under the curse of God, and was told that the "SEED" of the Woman should bruise his head. Gen. 3:14-15. This aroused the enmity of Satan and he determined to prevent the birth of the promised "Seed," or, if that were not possible, to destroy the "Seed" after birth. So as soon as Abel was born, from whom the promised "Seed" was to come, Satan schemed for his destruction, and finally got his 'brother Cain to kill him. Then the "Sons of God" (Angels) doubtless at Satan's instigation, married the "Daughters of Men" (Cainites), and their "sin," and the character of their offspring moved God to destroy mankind from off the earth. This was what Satan planned for, and would have been a victory for Satan and a defeat for God, so God decided to spare the race, and begin over again with a representative man, Noah. But it was not long before Noah planted a vineyard and drank himself drunk with the wine therefrom, the result the curse of Canaan the Son of Ham. Gen. 9:18-27. Then the people began to multiply and Satan filled their heart with pride and presumption and they rose and built the "Tower of Babel," the result the "Confusion of Tongues" and the unity of the race broken up. Gen. 11:1-9. Then the Lord called Abraham and the fight narrowed down to his seed. Abraham was 75 years old, and had no children, and Sarah his wife was 65 years of age and barren. Gen. 16:1. Doubtless Satan laughed at the situation because of Sarah's barrenness, in which probably he had a hand, but to show Satan that He could work a miracle if necessary, to produce the promised "seed," God waited until Sarah was "past age," until she was 90 years old (Gen. 17:17), and then He caused her to conceive and bear the promised "seed." Gen. 18:9-15; 21:1-3. When Isaac was about 12 years of age Satan moved God to test Abraham by commanding him to offer up Isaac as a sacrifice upon Mount Moriah. It was similar to the test of Job. Job 1:6-12; 2:3-6. The plan for Isaac's destruction failed, for when God saw that Abraham was willing and ready to slay his son, He intervened and spared his life. When Isaac grew up and married Rebekah, Satan, to prevent her having offspring, caused her to be barren, but Isaac prayed and God heard his prayer (Gen. 25:20-21), and twins were born. Then Satan, when they had grown up, stirred up enmity between them hoping that the tragedy of Cain and Abel would be repeated, and Jacob, through whom Christ was to come, would be slain. When the time came for Moses to be born, Satan put it into the heart of Pharaoh to order that all male Hebrew children should be destroyed at birth, his purpose being to destroy the male line of descent altogether. But his plan was frustrated by a baby's tear. Ex. 2:5-10. And so it went on, until at the death of King Jehoshaphat his son Jehoram slew all his brethren with the sword (2. Chron. 21:13), thus reducing the "seed royal" down to one life. But Jehoram had children. Then the Arabians slew all his children but one, Ahaziah the youngest. 2. Chron. 21:17 (margin). 2. Chron. 22:1. But Ahaziah had children. These in turn were slain by Athaliah his mother, doubtless at the instigation of Satan. She thought she had slain them all, but God interposed and rescued the infant son at the hands of his aunt, who hid him in the Temple (2. Cor. 22:10-12), and for 6 years all the hopes of God's people as to the promised "seed" rested on that infant's life. During the Captivity Satan tried to destroy the whole Hebrew nation at the hands of Haman, but a very little thing, a king's sleepless night, frustrated that plan. Esther 3:8-15, 6:1-11. But the story is too long.

At last the promised "SEED" was born. Then Satan, failing to prevent His birth, determined to destroy Him before He could reach the Cross. To that end he prompted Herod, through jealousy and fear, to slay all the male children at Bethlehem under 2 years of age, but Joseph warned of God in a dream, had fled with the infant Christ to Egypt. When Christ entered on His ministry Satan met Him in the Wilderness and suggested that He throw Himself from the Pinnacle of the Temple. Foiled in that Satan sought Christ's life by getting His own townspeople to attempt to cast Him over a precipice. Luke 4:29. The two storms on the Sea of Galilee were but attempts of Satan to destroy Christ. You cannot rebuke a thing, you can only rebuke a person, and when Christ rebuked the winds and the sea, He rebuked the person (Satan) who had caused their disturbance. Matt. 8:24-27.

Then Satan renewed the fight through Priests and Pharisees until he succeeded at last in getting one of Christ's own disciples, Judas, to sell his Master. Then amid the shades of Gethsemane, through physical exhaustion, he sought to kill Christ. And when he at last succeeded in having Christ crucified, through the agency of Pilate, he thought he had conquered, but to be doubly sure he took good care to have the place of burial sealed and guarded. But when Christ rose from the dead Satan's rage knew no bounds. In all probability Satan and his angels contested the Ascension of Christ, for only thus can we account for the necessity of His going up 10 days before Pentecost, that He might have ample time, convoyed by "Twelve Legions of Angels," for any "Battle of the Clouds" that Satan might attempt. The history of the Christian Church is but one long story of the "Irrepressible Conflict" between Satan and God's people. Paul writing to the Thessalonians said--"We would have come unto you, even I Paul, once and again, but SATAN hindered us." 1. Thess. 2:18. And now as the time draws nigh for Christ to receive "The Kingdom," which means that He will come back to the earth, and that Satan's power and dominion over the earth shall cease, and Satan be bound for 1000 years, Satan filled with wrath will oppose His return with his armies and there will be "WAR IN HEAVEN."

3. THE MAN-CHILD.

Rev. 12:5-6.

"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."
As the result of her "travail" the "Sun Clothed Woman" brought forth a "MAN-CHILD" who was to rule the nations with a "ROD OF IRON." There can be no question as to who is meant by the "Man-Child." He is CHRIST. The Second Psalm settles that--"Ask of me, and I shall give Thee the heathen for Thine inheritance, and the uttermost parts of the earth for Thy possession. Thou shalt break them with a 'ROD OF IRON': Thou shalt dash them in pieces like a potter's vessel." The "Man-Child" cannot be the Church, as some claim, because the "Man-Child" is caught up to the FATHER'S THRONE, where He is now seated, while the Church, which is not as yet caught up, is to be caught up to CHRIST IN THE AIR. 1. Thess. 4:17.

Those who claim that Christ and the Church together constitute the "Man-Child," because in the Message to the Church at Thyatira, the promise to the "Overcomers" is, that they shall rule the Nations with a "ROD OF IRON," forget that this promise is not to the Church as a whole, but only to the "Overcomers" of the "Thyatiran Church Period," A. D. 606-1520. In other words the "Overcomers" of the "Thyatiran Church Period" shall hold some prominent "Ruling Power" with Christ in the Millennial Kingdom.

"And 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 threescore days."

Here is where many interpreters of this chapter have been led astray. They have supposed that the "Woman" flees into the Wilderness immediately after the birth of her child, and because the time of her flight is in the "Middle of the Week" (for the 1260 days of her preservation in the Wilderness corresponds with the "last half" of the "Week"), they cannot see how her "Child" can be Christ, for Christ was born and "caught up" to His Father's Throne centuries ago, while this event is still future. But they overlook the fact that between the 5th and 6th verses of this chapter the present CHURCH PERIOD comes in. Between these verses the "GAP" between the "Sixty-ninth" and the "Seventieth" Week of Daniel's "Seventy Weeks" is found. The 5th verse describes the "BIRTH" of Christ, and His "ASCENSION," and then John jumps over the "GAP," and describes in the 6th verse the "Flight" of the Woman ISRAEL into the Wilderness to escape from the Antichrist. The reason for this is that John is not dealing here with the Church, and having introduced the "Woman" and her "Child" to account for the "Dragon's" wrath against her because he did not succeed in destroying her "Child" (Christ) when He was born, John jumps over the "GAP," that he may again take up God's dealing with ISRAEL. The "Flight" of the "Woman" is mentioned here by anticipation, for she does not flee until after the "War in Heaven."

Here is evidence that the "Sun Clothed Woman" is not the "Virgin Mary," for she does not flee into Egypt, as Joseph and the Virgin did (Matt. 2:12-15), but into the WILDERNESS. Neither does she flee "with her child," for it was taken away from her and caught up to the "Throne of God." Neither does she flee for her child's protection, but for her own safety.

From this passage we learn that Christ's Millennial rule will be AUTOCRATIC, for He shall rule over the Nations with a "ROD OF IRON." This does not signify that His rule will be tyrannical. It simply means that His WILL shall be supreme. We cannot imagine Christ's rule to be other than a rule of love. Politics will have no place in the government, the masses will not be oppressed by those in power, equal rights will be accorded to everyone, and every man shall sit under his own vine and figtree.

4. THE ARCHANGEL.

(War In Heaven.)

Rev. 12:7-12.

[image: image25.jpg]

"And there was 'WAR IN HEAVEN': MICHAEL and his angels fought against the DRAGON: and the DRAGON fought and his angels, and prevailed not: neither was their place found any more in Heaven. And the GREAT DRAGON was cast out, that old SERPENT, called the DEVIL, and SATAN, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him. And I heard a loud voice saying in Heaven, Now is come salvation, and strength, and the Kingdom of God, and the power of His Christ: for the ACCUSER OF OUR BRETHREN IS CAST DOWN, which accused them before our God day and night. And they overcame him (the Dragon) by the BLOOD OF THE LAMB, and by the WORD OF THEIR TESTIMONY; and they loved not their lives unto the death (Martyr's Death). Therefore rejoice, ye heavens, and ye that dwell in them. 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." (3½ years.)
The "WAR IN HEAVEN" is started by the attempt to expel the DRAGON and his angels From the Heavenlies. That the DRAGON (Satan) and his angels were not cast out of Heaven at the time of his "Rebellion" (which antedates the present earth), and confined in some "prison house," is clear, for he was at liberty to visit the Garden of Eden and tempt Adam and Eve, and he had access to God in Heaven in the days of Job, 2000 years before Christ (Job 1:1; 2:8), and he was free to visit the earth in Christ's day and tempt Him in the Wilderness, and later to sift Peter. His origin is more or less shrouded in mystery, but one thing is certain, he is a "created being," and that of the most exalted type. He was before his rebellion "The Anointed Cherub That Covereth." That is, he was the guardian or protector of the "Throne of God." He was perfect in all his ways from the day that he was created until iniquity was found in him. In him was the "fulness of wisdom," and the "perfection of beauty," but it was his "beauty" that caused the pride (1. Tim. 3:6) that was his downfall. He was clothed in a garment that was covered with the most rare and precious gems, the sardius, topaz, diamond, beryl, onyx, jasper, sapphire, emerald, carbuncle, all woven in with gold. He dwelt in Eden, the Garden of God. This probably refers not to the earthly Eden, but to the "Paradise of God" on high, for Satan dwelt on the "Holy Mount of God." All this we learn from Ezek. 28:11-19, where the Prophet has a "foreview" of the Antichrist under the title of the "King of Tyrus," and as Antichrist when he becomes the "Beast" is to be an incarnation of Satan, the Prophet here describes Satan's original glory from which he fell, for there has never as yet been such a King of Tyrus as here described. The cause of Satan's rebellion, or fall, is given in Isa. 14:12-20. He is there called "LUCIFER, SON OF THE MORNING." This was his glorious title when he was created, and this world of ours was made, at which time--"The 'Morning Stars' (probably other glorious created ruling beings like himself), sang together, and all the 'Sons of God' (angels) shouted for joy." Job 38:7.

It is well to note that the one here called "LUCIFER," is in verse four (Isa. 14:4), also called the "King of Babylon." As there never has been a King of Babylon like the one here described, the description must be that of a future King of Babylon. And as "Antichrist" is to have for his Capital City Babylon rebuilt, this is probably a "foreview" by the Prophet of Antichrist as indwelt by "LUCIFER" (Satan) in that day when he shall be King of Babylon, and also King of Tyrus.

The common notion is that Satan and his angels are imprisoned in Hell. This is not true. The angels described in 2. Pet. 2:4, and Jude 6, as having left their "first estate," and being "reserved in everlasting chains under darkness," are not Satan's angels. They are a special class of angels, spoken of as "Sons of God," whose sin of marrying the "Daughters of Men" caused the Flood. Gen. 6:1-8. They are the "Spirits in Prison" of whom Peter speaks in 1. Pet. 3:18-20. They are now confined in "Tartarus" awaiting the "Great White Throne" Judgment. Jude 6. As this Book of Revelation that we are now studying is a prophecy of "Things To Come" that were future in the Apostle John's day, and it declares that Satan was still in the Heavenlies at that time, A. D. 96, as he has not been cast out since he must still be there.

He is a great "Celestial Potentate." He is the "PRINCE OF THE POWERS OF THE AIR" (Eph. 2:2), and the "GOD OF THIS WORLD." 2. Cor. 4:4. He is the "God" not of the earth, for that belongs to its Maker--GOD. "The earth is the Lord's and the fulness thereof." He is the "God" of the "WORLD SYSTEMS" of the habitable earth. These "World Systems" embrace business, society, politics, and religion. He is the Ruler of the "Powers of Darkness" of the "Spirit World" (Eph. 6:11-12), and his position is so exalted that even Michael the Archangel dare not insult him. Jude 9. So mighty is he that man cannot successfully resist him without Divine help.

Satan is a King, and has a KINGDOM. Of it Christ said--"If Satan cast out Satan he is divided against himself; how then shall his 'KINGDOM' stand"? (Matt. 12:24-30.) Speaking of the "Evil Powers" Paul wrote--"We wrestle not against flesh and blood, but against 'Principalities,' against 'Powers,' against the 'Rulers of Darkness Of This World' (Age), against 'Spiritual Wickedness' in HIGH PLACES" (the Heavenlies). Eph. 6:12. From this we see that Satan's Kingdom consists of "Principalities," "Powers," "Age Rulers of Darkness," and "Wicked Spirits" in the Heavenlies. These "Principalities" are ruled by "Princes" who control the nations of the earth as in the days of Daniel the Prophet, when a Heavenly Messenger was sent to Daniel, but was hindered "three weeks" from reaching him by the "Prince of the Kingdom of Persia," Satan's ruling "Prince of Persia," until Michael the Archangel came to his rescue. Dan. 10:10-14.

The opposing "Commanders in Chief" of the "War in Heaven" will be MICHAEL and the DRAGON (Satan). We are first introduced to Michael in the Book of Daniel, and his appearance here is a confirmation that this part of the Book of Revelation is Jewish, and a continuation or supplement to the Book of Daniel. Michael is called in the Book of Daniel "one of the CHIEF PRINCES" (Dan. 10:13), "YOUR PRINCE" (Dan. 10:21), and the "GREAT PRINCE WHICH STANDETH FOR THY PEOPLE." Dan. 12:1. That is, Michael has been chosen from among the "Chief Princes" that stand before God, to be the protector of Daniel's People, the Jews. In Jude 9 he is called the "ARCHANGEL," and as there is but one "Archangel" spoken of in the Bible, Michael must be he. He also has something to do with the resurrection of the dead, for he is associated with the "Resurrection" mentioned in Dan. 12:1-2, and he contested with the Devil the resurrection of Moses (Jude 9), and the "Voice" of the Archangel that will be heard when the "Dead in Christ" shall rise (1. Thess. 4:16), will be the "voice" of MICHAEL.

When the "Dragon" is cast out of the "Heavenlies" there will be great rejoicing in Heaven because the "Accuser" of Christ's "Brethren" (the Jews) is cast down, but there will be "woe" for the "inhabitants of the earth," for the "Dragon" will be filled with "great wrath" because he knows that he will have but a "short time" (3½ years) to vent his wrath on the inhabitants of the earth before he is chained and cast into the Bottomless Pit.

While Satan has been the "Accuser of the Brethren" in all Ages, the context shows that reference is here made to the "Jewish Remnant" (the brethren of Christ), who during the first 3½ years of the "Tribulation Period" pass through great persecution, and die as "martyrs." They are referred to in Rev. 6:9-11 as the "souls of them that were slain for the Word of God," and we are here told (Rev. 12:11) that they overcame by the "Blood of the Lamb," and the "Word of their Testimony," and died as "martyrs," for they "loved not their lives unto the death." As they overcame by the "Blood Of The Lamb," then the "TIME" of their overcoming must be subsequent to the shedding of Christ's blood on Calvary, that is, Satan according to this account, could not have been cast out of the "Heavenlies" prior to the Crucifixion of Christ. When Jesus said--"I beheld Satan as lightning fall from heaven" (Luke 10:18), He was not referring to some past fall of Satan, but it was a prophetic utterance, by way of anticipation, of his future fall, when he shall be hurled headfirst out of Heaven by Michael the Archangel. As further evidence as to the time of Satan's casting out, Daniel the Prophet tells us that it will be at the "Time of Trouble" that is to come upon Daniel's People, the Jews, and that "Time of Trouble" is the "GREAT TRIBULATION." At that time Michael shall "stand up" to deliver Daniel's People, and the result will be "WAR IN HEAVEN" and Daniel's People shall be delivered, not from the "Great Tribulation," but out of it.

When the Dragon and all the Principalities and Powers of evil that now occupy the "Middle Heaven" of the Heavenlies, that is, the Heaven between the atmosphere of our earth, and the "Third Heaven" where God dwells, are cast out and down, then the Heavens will be CLEAN, for they are not now clean in God's sight. Job 15:15. And as all these "Evil Powers" will doubtless be imprisoned during the Millennium, with Satan, the Heavens will be CLEAN during that period, and this will account for the universal rule of righteousness and peace of those days.

5. THE JEWISH REMNANT.

Rev. 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."
Baffled in his attempt to destroy the "Woman," the Dragon, in his rage will make war against the "REMNANT OF HER SEED," that is, against those Israelites left in Palestine or among the nations that keep the "commandments of God," and have the "testimony of Jesus Christ." To this end he will give to the "BEAST" (Antichrist) his "Power," and his "Seat," and "Great Authority." Rev. 13:2.

Here again we have indirect evidence that the "Woman" is not the Church but ISRAEL. When the Church is caught out no REMNANT is left behind, all that are "IN CHRIST" are taken away; but when the "Woman" (ISRAEL) flees into the wilderness a "REMNANT" is left behind. This "Remnant" is composed of two classes'. First, those who "keep the Commandments of God," that is, Orthodox Jews who observe the Old Testament Law, and second, those who "accept the testimony of Jesus Christ," that is, accept Jesus as their promised Messiah. The latter class will be converted by the preaching of the "Gospel of the Kingdom" by the "Two Witnesses." Those will be trying times for those Israelites who will not commit idolatry by bowing the knee to the "Image of the Beast," for it will be a remorseless war of persecution that Antichrist will wage against them, and thousands will die a martyr's death.

