

This Extra should be read in every home, hence the low price for wide distribution

The Advent Review And Sabbath Herald

Vol. 93

Takoma Park Station, Washington, D. C.

No. 61

Price of this EXTRA
15 for \$.10
25 for .15
50 for .30
100 for .50
1000 for 4.00

"THE SOUND OF THE TRUMPET, THE ALARM OF WAR." JER. 4: 19

The Approaching Climax in the World's Drama

SOME day, according to Holy Scripture, it will come—the grand climax in the drama of human history.

Is it approaching now? No one can have failed in these times to note how constantly keen observers are giving utterance to the thought that the world is approaching a great crisis.

It is a time of swift changes. World-shaping events take place with startling suddenness. Addressing the graduating class in one of the Washington law schools, Dean Hamilton recently characterized the spirit of our time in these words:—

"We have entered upon a period of upheaval and change, the spirit of unrest has entered into the minds of men."

There is a feeling of uncertainty as to the stability of institutions and things which men have heretofore expected to continue jogging along indefinitely in the accustomed way.

"Nothing is certain," said the conservative *Washington Post* editorially the other day; "no throne or dynasty or nation is so entrenched and immured that it is invincible. That which has stood for a thousand years is not now guaranteed against a fall."

Throughout the world, too, there is a growing spirit of expectancy—as of a coming climax of the age. Not only in Christendom is this noted, but in non-Christian lands as well. Travelers have again and again in recent years reported this expectancy among the millions of the interior of Asia. The Hindus and the

Buddhists, we are told, look for the end of the age and the coming of a divine teacher. One leader of thought in India puts it,—"

"In the West as well as in the East, the heart of man is throbbing with the glad expectation of the new avatar."

The Moslem world, we are told, is expectant of the end of the age and the coming of a greater than Mahomet.

The "sure word of prophecy" gives God's answer to the world's spirit of inquiry and expectancy. The voice of divine prophecy cries to this generation,—"

"The night is far spent, the day is at hand."

We may know that above all the affairs of men and of nations, in these times of change and overturning, is the living God, waiting the time when his everlasting kingdom shall at last be ushered in. As Canon Ainger has put it,—"

"God is working his purposes out, as year succeeds to year;
God is working his purposes out, and the time is drawing near;
Nearer and nearer draws the time, the time that shall surely be,
When the earth shall be filled with the glory of God, as the waters cover the sea."

But between us and that everlasting kingdom of peace lies a brief and thrilling course of events, constituting indeed the climax of this world's history.

such were the case. But the Scriptures have warned us plainly that the latter days were to be days of unusual display of the war spirit. True, many people were to be talking of peace and safety, the prophecy tells us. They were to be saying of the nations,—"

"They shall beat their swords into plowshares, and their spears into pruning hooks; nation shall not lift up sword against nation, neither shall they learn war any more." Isa. 2: 4.

Just such talk of peace and safety we have heard. But while "many people" were to be saying this in the last days, the prophecy declared that the actual conditions would be the very reverse:—

"Proclaim ye this among the Gentiles [the nations]; Prepare war, wake up the mighty men, let all the men of war draw near; let them come up: heat your plowshares into swords, and your pruning hooks into spears: let the weak say, I am strong. Assemble yourselves, and come, all ye heathen." Joel 3: 9-11.

This was to be the spirit of the world in the last days; for the context shows that the prophecy applies just before the coming of "the day of the Lord." And no argument is needed now to convince any that this prophecy pictures the world as it is. The product of the plowshare is being turned into swords—or weapons of war—as never before in human history.

Ancient Prophets and Modern Statesmen

The writings of the ancient prophets describe conditions in our times in terms strikingly parallel to those used by modern statesmen.

"I have declared the former things from the beginning," the Lord says; "before it came to pass I showed it thee." Isa. 48: 3, 5. This is in order that as men see the events of the prophecy coming to pass, they may know that the Most High is speaking to their souls, and may turn to him and find refuge and salvation.

One of the last speeches that the late Lord Salisbury made in the House of Lords, as British premier, was in defense of increased army and navy appropriations. He said:—

"For years public opinion was in favor of a pacific policy, but now that state of opinion has passed away. The tide has turned, and who am I, and who are we, that we should attempt to stem the tide? If the tide has turned, we shall have to go with it. We are in the presence of forces far larger than we can wield."

What are these forces before which the aged statesman said cabinets were powerless,—forces stirring the peoples out of their former pacific attitude, and sweeping the nations on toward war? The ancient prophet answers.

said years ago, the modern statesman describes as a condition actually to be faced.

The prophet saw these evil spirits stirring up "the whole world" for the last great conflict. In his speech at Cleveland, Jan. 29, 1916, President Wilson told how the spirit of war was abroad in all the world:—

"What are the elements of the case? In the first place, and most obviously, two thirds of the world are at war. It is not merely a European struggle: nations in the Orient have become involved, as well as nations in the West, and everywhere there seems to be creeping even upon the nations disengaged the spirit and the threat of war."—*Washington Post*, Jan. 30, 1916.

Who cannot see that what the prophet saw in vision so long ago, is in process of fulfillment before our eyes?

The Prelude to Armageddon

The final clash of the nations, however, does not come until Turkey falls. The great Moslem power occupies the pivotal point between East and West. In the prophet's vision of the gathering of "the whole world" to the last great conflict, he first saw this Moslem power by the Euphrates come to its end:—

"The sixth angel poured out his vial upon the great river Euphrates; and the water thereof was dried up, that the way of the kings of the east might be prepared." Rev. 16: 12.

The spirit of war, as we have seen, is already stirring up the East, against the time when all the world, literally, will gather for battle. The London *Nineteenth Century and After*, said several years ago:—

"A new spirit is abroad in the East. It arose on the shores of the Pacific when Japan proved that the great powers of Europe are not invulnerable. North and south and west it has spread, rousing China out of centuries of slumber, stirring India into ominous questioning, reviving memories of past glory in Persia, breeding discontent in Egypt, and luring Turkey on to the rocks."—*May*, 1915.

In some manner which we need not presume to forecast, the fall of the Turkish power by the river Euphrates will prepare the way for these forces of the East to come up to join in the last great struggle.

Armageddon

In the prophet's vision he next saw the powers of evil actually gathering the nations for the battle of that great day of God Almighty:—

"He gathered them together into a place called in the Hebrew tongue Armageddon." Rev. 16: 16.

"THE NATIONS WERE ANGRY." REV. 11: 18

Armageddon

The Last Conflict of the Nations

FOR years the growing armaments of the nations have caused deepest concern to statesmen and all thoughtful observers. Queen Alexandra of England, once said of all this war preparation: "I was educated in the school of a king who was, before all things, just, and I have tried, like him, always to preach love and charity. I have always mistrusted warlike preparations, of which nations seem never to tire. Some day this accumulated material of soldiers and guns will burst into flames in a frightful war that will throw humanity into mourning on earth, and grieve our universal Father in heaven."

It has been seen that the rivalries of the nations, and the distrust, on which these preparations were based, were bound, sooner or later, to bring conflict on a vast scale. Some years ago the London *Contemporary Review* said:—

"Odd things are happening everywhere. . . . Russia, Germany, England—these are great names; they palpitate with great ideas; they have vast destinies before them, and millions of armed men in their pay, all awaiting Armageddon."

In a speech in 1909, Lord Rosebery, of England, deplored the race of armaments, declaring the unprecedented preparations for war in Europe to be "as if for some great Armageddon—and that in a time of the profoundest peace."

Thus, in the years of general peace, but of almost universal preparations for war, statesmen and writers used the Scriptural phrase to describe the clash of nations which they saw impending. While there was outward peace, there was ever-increasing rivalry and antagonism of interests. In 1911, an article in the London *Nineteenth Century and After*, declared:—

"Never was national and racial feeling stronger upon earth than it is now. Never was preparation for war so tremendous and so sustained. Never was striking power so swift and so terribly formidable. . . . The shadow of conflict and of displacement greater than any which mankind has known since Attila and his Huns were stayed at Châlons, is visibly impending over the world. Almost can the ear of imagination hear the gathering of the legions for the fiery trial of peoples, a sound as vast as the trumpet of the Lord of hosts."—*Quoted in the Literary Digest*, May 6, 1911.

All through these recent years, observers have seen the sure signs of a coming storm.

The Scriptures Forewarned Us

Many have thought that surely the modern world had learned a better way than the old-time method of force in the settlement of disputes and rivalries. Happy would we all be if

The Lord opened before the prophet John, in vision, the scenes of the last days. As he looked, he saw the supernatural agencies of Satan, "the spirits of devils," going forth "unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty." Rev. 16: 14.

These are the agencies that have been sowing hatred and stirring up strife. Sir Edward Grey, British foreign secretary, speaking in the House of Commons, Nov. 27, 1911, described the workings of these forces most accurately. He said:—

"It is really as if in the atmosphere of the world there were some mischievous influence at work, which troubles and excites every part of it."

What the ancient prophet saw in vision, and described on the sacred page nearly two thou-

Here is where speakers and writers get the word Armageddon. It means the hill or mount of Megiddo, which marks the historic battle plain of the Near East. Cormack says:—

"Megiddo was the military key of Syria; it commanded at once the highway northward to Phoenicia and Coele-Syria and the road across Galilee to Damascus and the valley of the Euphrates. . . . The vale of Kishon and the region of Megiddo were inevitable battle fields. Through all history they retained that qualification; there many of the great contests of Southeastern Asia have been decided."—*Pre-Biblical Syria and Palestine*, p. 82.

It is not that all the forces in the final battle of the nations must find space immediately about Megiddo itself, when already we hear of battle fronts in Europe of hundreds of miles; but Megiddo, as the "military key of Syria," marks

the Near East as the field of the last great struggle of the nations. The prophet, in vision, saw the gathering of the forces in the last day around this ancient meeting place of nations; and in modern times this same region is indeed counted the great international storm center, the pivotal point around which contests involving Asia and Europe must naturally revolve.

has ever felt, the "cities of the nations" fall, and great Babylon comes in remembrance before God. Every island flees away, and the mountains are not found. Rev. 16:16-21.

Armageddon is the signal of the end of the world. It is plain that the world is hastening on toward Armageddon. And surely this prophecy concerning it is given in order that as the

The Great Controversy Between Christ and Satan

"When the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the man child." "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." Rev. 12:13, 17.

With the expulsion of Satan and his sympathizers from heaven, the great controversy between Christ and the archangel was transferred to the earth. The nature of the contest was also changed in a measure: instead of continuing a struggle to retain possession of a place and a position in heaven, Satan resolved to destroy man,—especially men who were loyal to the Creator,—and to wrest from the Son of God himself the possession and sovereignty of the earth.

While the controversy was still between Christ and Satan, human wills and human hearts were now to be the battle ground; Christ endeavoring to win fallen man back to his allegiance to Heaven, and Satan striving to hold the ensnared race fast in the meshes of the net of sin that he had artfully cast over them.

The original war in heaven was between the Son of God in his own proper person as a divine being, and Satan, the most exalted of created intelligences. But when transferred to earth, the controversy must be fought out between Christ become "the seed of the woman," "the Son of man," and this same powerful angel, Lucifer, fallen it is true, but still mighty in the wisdom and strength with which the Creator had endowed him.

To Vindicate God's Justice

Satan had sought to justify his rebellion by the charge that God's government was unjust in that the divine law could not be kept even by angels, and still less by men. To disprove this charge, and to afford in the presence both of fallen angels and of unfallen worlds, ample and complete vindication of the justice of the divine government, the Son of God would himself become flesh, would be born into the world just as all men are born, would subject himself to all the untoward circumstances by which men are surrounded, and under these conditions would meet and overcome the enemy of all righteousness on his own ground.

Adam had failed, but through the promised seed defeat would give place to victory. From Adam's race would spring One pledged to destroy not only the work of Satan, but even the great enemy himself, as is plainly implied in the words, "I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel." Gen. 3:15.

The true history of God's people and of his dealing with them, whether we find it in the Scriptures or in other writings, is a history of the great controversy between Christ and Satan. For even though the envenomed shaft of Satan's

brother Abel. But Seth, Adam's third son, followed the example of his parents, and served the Lord.

The good and the bad were mingled together in the world. Through all the ages, Satan has pitted the evil against the good in an effort to destroy both. Not only by direct outward attack, but also through human passions and human frailties, the enemy has constantly endeavored to degrade and alienate the fallen race. But though at times the conflict has waxed fierce, a true seed has ever been preserved in the earth, imperfect it is true, weak and sinful it must be confessed, but nevertheless having a heart set to obey the Lord.

The Promise to Abraham

By and by the time came that God would make choice of one man through whom the promise of Gen. 3:15, the promise of a Saviour, should be fulfilled. And he chose Abraham, calling him out from his heathen environment of idol-worshipping friends and kindred, that he might make him the father of many nations, and the progenitor of the promised seed.

The story of this noble patriarch is familiar. The promise to Abraham was, "In thy seed shall all the nations of the earth be blessed." Gen. 22:18. In Gal. 3:16 the apostle tells us that these words were a promise of Christ: "Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ."

All the promises of the Old Testament looked to the coming of the "Desire of all nations;" toward this event were the eyes of all people directed, for in him centered the hope of the world. And as he was the center of hope, even though often vague and shadowy, so, too, was he the center of warfare: against him were directed all the fiery darts of the enemy. At every turn Satan sought to cut off hope of the realization of the promises by breaking the continuity of the line of fleshly descent from Abraham to the promised Seed; and by seeking to destroy even the Seed himself soon after his birth in Bethlehem.

Satan's Effort to Defeat God's Plan

When Jesus was born into the world, the event was announced by angels, not to the learned and the great in Jerusalem, but to the humble shepherds watching their flocks upon the plains of Bethlehem, under the open canopy of heaven, and their story and song was: "Unto you is born this day in the city of David a Saviour, which is Christ the Lord." "Glory to God in the highest, and on earth peace, good will toward men." Luke 2:11, 14.

The jealousy of Herod was the agency by which Satan endeavored to defeat the plan of God, by destroying all the male children in Bethlehem and the region round about, from two years old and under, according to the time of the visit of the wise men from the East.

Copyright Boston Photo News Co.

READY FOR THE CONFLICT

Speaking of the political importance of this region, the London *Fortnightly Review* said some years ago:—

"Palestine is the great center, the meeting of the roads. Whoever holds Palestine, commands the great lines of communication, not only by land, but also by sea."

The ancient prophet described this region as the great storm center; the modern observer sees it even so.

What Armageddon is, is plainly stated. It is the final clash of earth's warring nations, the "battle of that great day of God Almighty." East and West and all the world are to be represented in it.

When Armageddon Comes

Already human probation has closed when Armageddon comes, and the ministry of Christ for sin has been finished in the heavenly temple. Rev. 15:8. As the nations gather for the conflict, the voice from heaven cries, "It is done." There comes the mightiest quaking this earth

world fills with strife and the great day is seen to be hastening, men may be warned of the coming end, and prepare to meet the Lord. In the midst of this very prophecy of Armageddon, the Lord interjects the solemn call:—

"Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame." Rev. 16:15.

Above the din of angry armies strong, We hear a song, a song of hope and trust, The Battle Hymn of the redeemed. They sing Of crumbling kingdoms and a melting earth; They sing of desolations far and near; But through the song, a note of triumph peals; "We will not fear—not fear, though earth shall quake, And mountains fall into the sea. The God Of Jacob is our refuge and our strength. A present help is God, the Lord of hosts."

ELIZA H. MORTON.

The Origin of War

"O War! begot in pride and luxury,
The child of malice and revengeful hate."
—Daniel.

As intimated by the poet, war originated in selfishness. The apostle goes to the root of the matter:—

"Whence come wars and fightings among you? come they not hence, even of your lusts that war in your members? Ye lust, and have not; ye kill, and desire to have, and cannot obtain." James 4:1, 2.

Satan Waged War in Heaven

Before human beings ever knew war, war began in heaven itself:—

"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." Rev. 12:7-9.

Selfishness, pride, greed of power, of position, started this first war in heaven. The prophet declares this in the words:—

"How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations! For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: I will ascend above the heights of the clouds; I will be like the Most High." Isa. 14:12-14.

Milton's lines repeat the story gleaned from the Scripture narrative:—

"Th' infernal serpent, he it was, whose guile Stir'd up with envy and revenge, deceived The mother of mankind, what time his pride Had cast him out from heaven, with all his host Of rebel angels, by whose aid aspiring To set himself in glory above his peers, He trusted to have equal'd the Most High, If he opposed; and with ambitious aim Against the throne and monarchy of God Raised impious war in heav'n, and battle proud, With vain attempt. Him the almighty Power Hur'd headlong flaming from th' ethereal sky."
—"Paradise Lost."

War Transferred from Heaven to Earth

Happy the lot of man had Satan never been able to infuse his spirit into the hearts of the human family! But we know the sad story.

The deceiver, "that old serpent," who was at war with heaven, beguiled our first parents into sin, and human nature became sinful and fallen.

In the fall of man, the same spirit of pride and ambition and greed that had actuated Satan in his original warfare against God, was communicated to the human family, and has ever since dominated the race, save as divine grace has been allowed to transform the natural heart.

With Satan war originated, and all the way along it has been his spirit stirring up ambitions and hatreds and rivalries and love of conquest among the nations.

His evil influence it was that inspired Cain to disregard the divine requirements, and to reject the gospel of salvation as represented in the slain lamb of the offering. And when abandonment to his own selfish way placed Cain fully under the control of the evil one, quickly the hand of violence was raised for the first time by a man against a fellow man. Cain made war upon Abel his brother, and slew him.

By the time of Noah, "the earth was filled with violence," and the flood swept away the old world for its wickedness. Soon after the flood, however, as the descendants of Noah grew into tribes and nations, the lust of conquest and dominion again appeared.

We read of Nimrod:—
"He began to be a mighty one in the earth. He was a mighty hunter before the Lord: wherefore it is said, Even as Nimrod the mighty hunter before the Lord. And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the land of Shinar." Gen. 10:8-10.

Of Nimrod, Robinson's "Calmet's Dictionary of the Holy Bible," says:—

"He was the first to monopolize power on the earth, and gave occasion to the proverb, 'Like Nimrod the great hunter before the Lord.' His hunting was not only of wild beasts, but also to subdue men, to reduce them under his dominion."

Beginning with his following secured at Babel, it would seem that Nimrod entered upon a career of conquest, and by war subdued to his own rule the other districts mentioned in Gen. 10:10, building a city at Calneh, and making that for a time the seat of his government. From that day onward, the history tells the story of war from generation to generation.

It appears, therefore, in brief, that war originated in Satan's rebellion in heaven; that with the casting of the enemy out of heaven the controversy was transferred to the earth; and that from that day to this, our poor world has been scourged and torn by wars. Back of all the pride of power and greed of possession, or mere wantonness, from which wars are sprung upon the world, is the spirit of the god of this world, who was the great originator of war in heaven

"THERE WAS WAR IN HEAVEN." REV. 12:7

malice be directed against the humblest saint of God, it must first pierce Christ's great heart of love and tenderness before it can find living sheath in the soul of one who is "in him;" for it is still true today, as it has ever been, that "in all their affliction he was afflicted."

Though beguiled into sin, our first parents repented; and though weakened in moral power, they resumed their attitude of loyalty to the Creator. The seeds of sin were, however, transmitted to their offspring. Cain, their first-born, by unbelief gave himself into the control of Satan. He lived in sin, and finally slew his

But God's plan was not to be defeated. Joseph, warned of God in a dream, had taken the young child and his mother, and fled by night, going down into Egypt, where he abode until the death of Herod.

The climax of the great controversy was reached in the garden of Gethsemane, upon Calvary, and in Joseph's new tomb. And at each of these crucial points, Christ conquered. In the garden and at the cross were fulfilled the words: "I have trodden the wine press alone; and of the people there was none with me." Isa. 63:3.

Victory by Submission to the Divine Will

In each of these supreme tests, victory was by surrender. We can never know how dark in the garden of Gethsemane seemed "the malignity of sin," nor "how terrible was the temptation to let the human race bear the consequence of its own guilt, while He stood innocent before God." But to have drawn back would have been to accept defeat, and his word of sur-

in the likeness of men; and being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross. Wherefore God also hath highly exalted him, and given him a name which is above every name: that at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth; and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father." Phil. 2:6-11.

Underwood & Underwood, N. Y. MESSENGERS OF DEATH

render to the divine will, "O my Father, if this cup may not pass away from me, except I drink it, thy will be done," was a veritable pean of victory. Then again on the cross we see manifested the same spirit of perfect submission when he made the final surrender: "Father, into thy hands I commend my spirit."

Following Christ's life of spotless righteousness, there could be but one issue at the tomb, namely, his resurrection, as it is written: "Whom God hath raised up, having loosed the pains of death: because it was not possible that he should be holden of it." Acts 2:24.

"Who, being in the form of God, . . . took upon him the form of a servant, and was made

Satan was vanquished when Christ rose triumphant over death. Christ took man's place, and died, "that through death he might destroy him that had the power of death, that is, the devil." Heb. 2:14. The fulness of time is near at hand, when the number of the children of the kingdom will be made up, redeemed from the power of the evil one, and then Christ will come in glory as King of kings and Lord of lords. Then sin and the author of sin will be destroyed, and it will have come to pass as written,—

"The kingdoms of this world are become the kingdoms of our Lord, and of his Christ; and he shall reign forever and ever." Rev. 11:15.

The Last Hour

"LITTLE children, it is the last hour." 1 John 2:18, R. V.

Now is the gathering time. Throughout all Scripture the last days are described as a time of world-wide evangelization. The last hour is the harvest hour in the closing gospel work. And that hour has come.

"The sunset burns across the sky;
Upon the air its warning cry
The curfew tolls from tower to tower,
O children, 'tis the last, last hour!"

"The work that centuries might have done
Must crowd the hour of setting sun;
And through all lands the saving Name
Ye must, in fervent haste, proclaim."

A World-wide Movement

Isaiah saw this time in vision—the gospel of Christ's peace being proclaimed to all the world, the Lord making bare the arm of his might to save:—

"How beautiful upon the mountains are the feet of him that bringeth good tidings, that publisheth peace; that bringeth good tidings of good, that publisheth salvation. . . . The Lord hath made bare his holy arm in the eyes of all the nations; and all the ends of the earth shall see the salvation of our God." Isa. 52:7-10.

As Jesus, from the mount of Olives, looked down through the centuries to the last things in the gospel history, he saw the world-wide missionary movement closing the harvest hour:—

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

In the last views of historic prophecy—given to the prophet John on the isle of Patmos—he saw the nations gathering for the day of wrath. He heard the voices cry:—

"The nations were angry, and thy wrath is come, and the time of the dead, that they should be judged, and that thou shouldst give reward unto thy servants the prophets, and to the saints, and them that fear thy name, small and great; and shouldst 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." Rev. 11:18, 19.

A Time of Judgment

The picture is clear. While on earth the nations war and prepare for war, in heaven above the time of the judgment is come, that is to decide the eternal destiny of every son and daughter of Adam's race. When Christ comes, the righteous are given immortality, the wicked are consumed by the glory of his presence. It is to be all "in a moment, in the twinkling of an eye, at the last trump." No time then for an investigation and decision. This investigative judgment is the closing work of Christ, our High Priest, in the heavenly temple, just

before he comes in power and glory. The work begins with the dead of ages past, and when at last the record of the living is passed upon, the Lord will come. This is what the prophet saw: The opening of the judgment hour in the heavenly temple, the law of God the standard of the judgment, enshrined in "the ark of his testament"—the same perfect law of righteousness which was spoken from Sinai and written "with the finger of God" himself.

The Closing Gospel Message

While the prophet saw this judgment hour passing in heaven, he saw on earth the last message of the "everlasting gospel" speeding on to all mankind:—

"To every nation, and kindred, and tongue, and people, saying with a loud voice, Fear God, and give glory to him; for the hour of his judgment is come." Rev. 14:6, 7.

And as the law of God, the ten commandments, is the standard of the judgment, so the prophecy shows that the special message of the everlasting gospel in this generation is an appeal to prepare to meet Christ at his coming, and a call to the keeping of the commandments of God, by faith in Jesus Christ, the divine author of the holy law. Of those who give heed to the gospel call in this time the prophecy says:—

"Here is the patience of the saints; here are they that keep the commandments of God, and the faith of Jesus." Verse 12.

It is among this company, when Christ comes, that we shall long to stand. This generation has been the hour of world-wide missions. The great missionary movement has carried the light of God's Holy Word to the uttermost parts of the earth. And along with the general work of foreign missions, there has sprung up in this generation of the judgment hour, the very movement described by this prophecy of Revelation 14—a movement that is spreading rapidly through every continent, crying the warning message of the prophecy, "The hour of his judgment is come," and bringing forth, wherever it goes, a people standing for the New Testament standard and the platform of the Reformation, "The Bible as the rule of faith and practice"—"the commandments of God, and the faith of Jesus."

When the gospel message shall have reached every nation and people "then shall the end come." Then our Saviour will come in power and glory to reap the harvest of the earth.

Truly "it is the last hour." The Lord Jesus, our coming Saviour, pleads with every soul to watch and be ready. He is coming for you, reader. "I will come again," he promises, "and receive you." His loving heart pleads with you to be ready to receive him. Again he speaks: "Therefore be ye also ready: for in such an hour as ye think not the Son of man cometh." Matt. 24:44.

Looking for the Saviour

"UNTO them that look for him shall he appear the second time without sin unto salvation." Heb. 9:28.

Who that knows him as the Saviour of sinners, does not feel the heart warmed with new devotion at the call now to "look for him." The apostle Paul—who never tired of declaring that Jesus came to save sinners, of whom he was chief—never tired also of declaring the joy of "that day" of the coming of Christ, when he would meet his Saviour face to face, and receive the crown of righteousness. In this joyful hope he laid down his life's work, and bent his neck to martyrdom, declaring,—

"Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing." 2 Tim. 4:8.

This is the "blessed hope" of all the ages. It is the "same Jesus" who is coming. This

was the message of the angels in shining white who stood by the disciples as their Friend and Saviour was ascending from their sight into heaven:—

"Ye men of Galilee, why stand ye gazing up into heaven? this same Jesus, which is taken up from you into heaven, shall so come in like manner as ye have seen him go into heaven." Acts 1:11.

He will come back the same Jesus, though in the glory that he had with the Father before the world began—glory transcendent and indescribable. But he is the "same Jesus" whose loving hand has led us over earth's hard paths, whose tender comfort has stolen into dark hours of grief or temptation, and whose voice of invitation and cheer called us out of the kingdom of darkness into the way of light and life.

Yes, we will "look for him." We will wait, and watch, and, by his grace, be ready to meet him when he comes.

The Goodly Land

We have heard from the bright, the holy land,
We have heard, and our hearts are glad;
For we were a lonely pilgrim band,
And weary, and worn, and sad.
They tell us the saints have a dwelling there.
No longer are homeless ones;
And we know that the goodly land is fair,
Where life's pure river runs.

They say green fields are waving there,
That never a blight shall know;
And the deserts wild are blooming fair,
And the roses of Sharon grow.
There are lovely birds in the bowers green,
Their songs are blithe and sweet;
And their warblings, gushing ever new,
The angels' harpings greet.

We have heard of the palms, the robes, the crown,
And the silvery band in white;
Of the city fair, with pearly gates,
All radiant with light;
We have heard of the angels there, and saints,
With their harps of gold, how they sing;
Of the mount, with the fruitful tree of life,
Of the leaves that healing bring.

The King of that country, he is fair,
He's the joy and light of the place;
In his beauty we shall behold him there,
And bask in his smiling face.
We'll be there, we'll be there in a little while,
We'll join the pure and the blest;
We'll have the palm, the robe, the crown,
And forever be at rest.

W. H. HYDE.

The Everlasting Kingdom of Peace

For long centuries the church of God has looked forward with eager, expectant hope to the reign of righteousness and peace. Indeed, this hope has proved an anchor to the soul amid all the trials and tribulations through which the children of the kingdom have been called to pass. Many times, as they have witnessed the reign of sin and the suppression of truth, and have experienced the terrible struggle with the enemy of all righteousness, they have cried out for deliverance. And "the whole creation groaneth and travaileth in pain together until now," waiting for the day of restitution. And that blessed day will come. Thank God for this comforting assurance contained in the Word of promise. God's great and eternal purpose will be realized. Eden lost shall become Eden regained.

God's Eternal Purpose

In the beginning God designed this earth to be the eternal dwelling place of a pure and holy

mission. In an evil hour he and his companion fell from their holy estate, and plunged the human family into hopeless despair. In infinite love the plan of redemption was conceived for man's recovery. The seed of the woman was made the promised deliverer.

God's Purpose Unchanged

God's purpose concerning man and his eternal inheritance remain unchanged. To Abraham, the father of the faithful, the promise of earth's inheritance was renewed.

"The Lord said unto Abram, after that Lot was separated from him, Lift up now thine eyes, and look from the place where thou art northward, and southward, and eastward, and westward: for all the land which thou seest, to thee will I give it, and to thy seed forever. And I will make thy seed as the dust of the earth: so that if a man can number the dust of the earth, then shall thy seed also be numbered. Arise, walk through the land in the length of it and in

Central News Photo Service, N. Y.

COMRADES AFTER THE BATTLE—TWO WOUNDED CAPTIVES BEING TAKEN TO SAFETY FROM THE BATTLE FRONT

nation. The heavens he reserved for his own dwelling place, but "the earth hath he given to the children of men." Ps. 115:16. To Adam, the father of the human family, he gave "dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth," with the command, "Be fruitful, and multiply, and replenish the earth, and subdue it." Gen. 1:28. The father of the race failed of fulfilling the divine com-

breadth of it; for I will give it unto thee." Gen. 13:14-17.

Observe that this promise was given specifically to Abraham and to his seed. Who is the seed embraced in this promise? The word of the apostle Paul affords us this information:—

"Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ." Gal. 3:16.

In the generous and gracious provisions of his grace, Christ associates every child of faith with him as a joint heir of his inheritance. Rom. 8:17. Hence the apostle declares regarding the promise to Abraham and his seed, "If ye be Christ's, then are ye Abraham's seed, and heirs according to the promise." Gal. 3:29.

The Promise to Abraham and His Seed not yet Fulfilled

That the promise of this earth as an eternal inheritance was never fulfilled to the father of the faithful, we need not argue. Of his possession Stephen declared that God "gave him none inheritance in it, no, not so much as to set his foot on; yet he promised that he would give it to him for a possession, and to his seed after him." Acts 7:5. Nor did the Seed during his earthly life enter into his possession. To one who sought to join his standard, hoping to receive temporal advantage thereby, the Master declared, "Foxes have holes, and birds of the air have nests; but the Son of man hath not where to lay his head." Luke 9:58. So far as the record goes, the only title which Abraham ever possessed to any of this earth was the cave of Machpelah, which he purchased from the sons of Heth as a burying place for Sarah; and the "Seed to whom the promise was made" was born in a manger and buried in a borrowed tomb.

Abraham Died in Hope of the Promise

The patriarch did not die a disappointed man. So far from expecting a fulfillment of the promise in this life, he looked to the life beyond for the possession of the inheritance. He expected, however, none the less a literal fulfillment of the divine word, for the apostle states: "He looked for a city which hath foundations, whose builder and maker is God." Heb. 11:10. And the same hope filled the hearts of the children of the promise, the seed of Abraham through faith. Of them it is declared:—

"These all died in faith, not having received the promises, but having seen them afar off, and were persuaded of them, and embraced them, and confessed that they were strangers and pilgrims on the earth. For they that say such things declare plainly that they seek a country. And truly, if they had been mindful of that country from whence they came out, they might have had opportunity to have returned. But now they desire a better country, that is, a heavenly; wherefore God is not ashamed to be called their God: for he hath prepared for them a city." Heb. 11:13-16.

When and How Will the Promise of God be Fulfilled?

Over this we need not speculate, for the Scriptures afford us a definite answer. The second chapter of Daniel presents in outline a prophetic history of the great kingdoms of earth from the days of the prophet down to the end of all earthly dominion. Babylon, Medo-Persia, Greece, and Rome are represented in order by the gold, the silver, the brass, and the iron of the metallic image. The kingdom of God was symbolized by the stone which became a great mountain and filled the whole earth. The separate kingdoms into which the Roman Empire was divided, were represented by the admixture of iron and clay in the feet of the image. Says the divine Word:—

"In the days of these kings shall the God of heaven set up a kingdom, which shall never be destroyed: and the kingdom shall not be left to other people, but it shall break in pieces and consume all these kingdoms, and it shall stand forever." Dan. 2:44.

Again, in the seventh chapter of his prophecy, Daniel makes the same declaration regarding the establishment of the everlasting kingdom of peace. In holy vision he sees the same great powers of earth represented. The lion symbolizes Babylon, the bear Medo-Persia, the leopard Greece, and the great and terrible beast Rome. The division of Rome is represented by the ten horns on the head of this fourth beast. The rise of an ecclesiastical power which should speak great words against the Most High, persecute the saints, and think to change his laws, is foretold. The prophet declares that after these events have taken place, "the judgment shall sit, and they shall take away his dominion, to consume and to destroy it unto the end. And the kingdom and dominion, and the greatness of the kingdom under the whole heaven, shall be given to the people of the saints of the Most High, whose kingdom is an everlasting kingdom; and all dominions shall serve and obey him." Dan. 7:26, 27.

A Literal Fulfilment

Verily God's promises to give the earth to man will be literally fulfilled. How will this be brought about? The religio-political reformers of today would have us believe that Christ's kingdom will be set up on this earth by legislative processes, or by the recognition of Christ as king by constitutional enactment. But the reign of Christ will never be ushered in through the gateway of politics.

Some would have us believe that the reign of Christ is spiritual rather than literal, that all the world will be converted, and that there will be a millennium of peace and righteous rule. This theory, however, does violence to the plainest statements of Scripture. Preceding chapters have shown conclusively that Christ's return to the earth will be literal, personal, and visible; that it will be attended by majestic splendor and celestial phenomena of surpassing glory. He came at first as a lowly babe unheralded by worldly pomp or human acclaim. He will come a second time as King of kings and Lord of lords, with all the glory of the Father, to receive for himself a kingdom.

"When the Son of man shall come in his glory, and all the holy angels with him, then shall he sit upon the throne of his glory." Matt. 25:31.

To him at that time will the Father give the heathen for an inheritance, and the uttermost parts of the earth for a possession. The consuming glory of his coming slays earth's wicked inhabitants. The psalmist says:—
"Thou shalt break them with a rod of iron; thou shalt dash them in pieces like a potter's vessel." Ps. 2:9.

The Earth Purified by Fire

Before the earth becomes the possession of Christ and his children, it will be restored to

"Rock of Ages, cleft for me,
Let me hide myself in thee."

NO NIGHT IN HEAVEN

"No night shall be in heaven: no gathering gloom
Shall o'er that glorious landscape ever come:
No tears shall fall in sadness o'er those flowers
That breathe their fragrance through celestial bowers.

"No night shall be in heaven: forbid to sleep;
These eyes no more their mournful vigils keep;
Their fountain dried, their tears all wiped away.
They gaze undazzled on eternal day.

"No night shall be in heaven, no sorrow reign,
No secret anguish, no corporeal pain,
No shivering limbs, no burning fever there,
No soul's eclipse, no winter of despair.

"No night shall be in heaven, but endless noon:
No fast-declining sun, no waning moon:
But there the Lamb shall yield perpetual light
Mid pastures green and waters ever bright.

"No night shall be in heaven: no darkened room,
No bed of death, nor silence of the tomb,
But breezes ever fresh with love and truth
Shall brace the frame with an immortal youth.

"No night shall be in heaven. O had I faith
To rest in what the faithful Witness saith,
That faith should make these hideous phantoms flee,
And leave no night henceforth on earth to me."

its Edenic beauty. Upon it the fires of the last days will do their purifying work. The apostle Peter says:—

"The heavens and the earth, which are now, by the same word are kept in store, reserved unto fire against the day of judgment and perdition of ungodly men. But, beloved, be not ignorant of this one thing, that one day is with the Lord as a thousand years, and a thousand years as one day. The Lord is not slack concerning his promise, as some men count slackness; but is long-suffering to usward, not willing that any should perish, but that all should come to repentance. But the day of the Lord will come as a thief in the night; in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up. Seeing then that all these things shall be dissolved, what manner of persons ought ye to be in all holy conversation and godliness, looking for and hasting unto the coming of the day of God, wherein the heavens being on fire shall be dissolved, and the elements shall melt with fervent heat? Nevertheless we, according to his promise, look for new heavens and a new earth, wherein dwelleth righteousness." 2 Peter 3:7-13.

This Earth Made New

From this conflagration of the last great day will come forth a new earth, purified and glorified, a fitting abode for the sons of God throughout eternity. From the refining crucible of the great Alchemist the inspired seer turns his eyes to the final fulfillment of God's promise, and sees come forth "new heavens and a new earth, wherein dwelleth righteousness." In accomplishment of the prophetic word, "all the earth shall be filled with the glory of the Lord." Num. 14:21. Then "the meek shall inherit the earth; and shall delight themselves in the abundance of peace." Ps. 37:11. And the "city which hath foundations" to which Abraham

looked for a possession, will be there as the capital of the kingdom.

"I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea. And I John saw the holy city, New Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband." Rev. 21:1, 2.

And Christ shall be there as "the chiefest among ten thousand" and "the one altogether lovely."

"I heard a great voice out of heaven, saying, Behold, the tabernacle of God is with men, and he will dwell with them, and they shall be his people, and God himself shall be with them, and be their God. And God shall wipe away

seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him." 1 Cor. 2:9.

This unending glory, this fullness of joy, this peace which will never end, constitute the eternal inheritance of the faithful in Christ Jesus. "Fear not, little flock; for it is your Father's good pleasure to give you the kingdom."

The Home of the Redeemed

A Scripture Reading

"I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea. And I John saw the holy city, New Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband. And I heard a great voice out of heaven, saying, Behold, the tabernacle of God is with men, and he will dwell with them, and they shall be his people, and God himself shall be with them, and be their God. And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed away." Rev. 21:1-4.

"He shewed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb. In the midst of the street of it, and on either side of the river, was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month; and the leaves of the tree were for the healing of the nations. And there shall be no more curse; but the throne of God and of the Lamb shall be in it; and his servants shall serve him: and they shall see his face; and his name shall be in their foreheads. And there shall be no night there; and they need no candle, neither light of the sun; for the Lord God giveth them light: and they shall reign forever and ever." Rev. 22:1-5.

"Behold, I create new heavens and a new earth: and the former shall not be remembered, nor come into mind." "And I will rejoice in Jerusalem, and joy in my people: and the voice of weeping shall be no more heard in her, nor the voice of crying." "They shall build houses, and inhabit them; and they shall plant vineyards, and eat the fruit of them. They shall not build, and another inhabit; they shall not plant, and another eat; for as the days of a tree are the days of my people, and mine elect shall long enjoy the work of their hands." "The wolf and the lamb shall feed together, and the lion shall eat straw like the bullock; and dust shall be the serpent's meat. They shall not hurt nor destroy in all my holy mountain, saith the Lord." Isa. 65:17, 19, 21, 22, 25.

"Then the eyes of the blind shall be opened, and the ears of the deaf shall be unstopped. Then shall the lame man leap as a hart, and the tongue of the dumb sing; for in the wilderness shall waters break out, and streams in the desert. And the parched ground shall become a pool, and the thirsty land springs of water: in the habitation of dragons, where each lay, shall be grass with reeds and rushes. And a highway shall be there, and a way, and it shall be called The way of holiness; the unclean shall not pass over it; but it shall be for those: the wayfaring men, though fools, shall not err therein. No lion shall be there, nor any ravenous beast shall go up thereon, it shall not be found there; but the redeemed shall walk there: and the ransomed of the Lord shall return, and come to Zion with songs and everlasting joy upon their heads: they shall obtain joy and gladness, and sorrow and sighing shall flee away." Isa. 35:5-10.

"Behold, I come quickly; and my reward is with me, to give every man according as his work shall be. I am Alpha and Omega, the beginning and the end, the first and the last. Blessed are they that do his commandments, that they may have right to the tree of life, and may enter in through the gates into the city. For without are dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and whosoever loveth and maketh a lie. I Jesus have sent mine angel to testify unto you these things in the churches. I am the root and the offspring of David, and the bright and morning star. And the Spirit and the bride say, Come. And let him that heareth say, Come. And let him that is athirst come. And whosoever will, let him take the water of life freely." "He which testifieth these things saith, Surely I come quickly. Amen. Even so, come, Lord Jesus." Rev. 22:12-17, 20.

The Advent Review and Sabbath Herald

December 11, 1916

ISSUED EACH THURSDAY BY THE
Review & Herald Publishing Association

Takoma Park, Washington, D. C.

Terms: in Advance
One Year.....\$2.00 Six Months.....\$1.00
Three Months.....\$.50

[Entered as second-class matter, August 14, 1903, at the post office at Washington, D. C., under the act of Congress of March 3, 1879.]