SABBATH SCHOOL LESSONS

for the First Half 2006

The Creation, Fall, and Redemption of Man

Author of Semester: Br. B. Cholich

Revision and Supervision of Contents by the Ministerial Department of the General Conference

Design, Edition and Translation by the Publishing Department of the General Conference

SABBATH SCHOOL Lessons

for the First Half 2006

The Creation, Fall, and Redemption of Man

Issued by the General Conference International Missionary Society of the Seventh-day Adventist Church Reform Movement

12631 East Imperial Highway Santa Fe Springs, CA 90670 USA Telephone (1) 562-863 7188 / Fax (1) 562-863 7559 e-Mail: imssdarmgc@yahoo.com Internet: www.imssdarm.org

CONTENTS

The Creation, Fall, and Redemption of Man

Intr	coduction	5
1.	The Creation	6
2.	The Six Days of Creation	
3.	The Day of Man's Creation	13
4.	Completing Creation: The Blessed Day	17
5.	Man's Creation and Lucifer's Reaction	
6.	Different Levels of Perfection	23
7.	The Eden School	27
8.	The Fall of Man	
9.	Consequences of Man's Fall	
10.	The Limited Power of Satan	
11.	God's Establishment of Kingdoms in this World	
12.	The Plan of Redemption	
	Missionary Report	
	from Missionary School for Africa	
13.	God's Amazing Grace	
14.	Sacrificial Ordinances in the Patriarchal Age	
15.	Sacrificial Ordinances of the Levitical Dispensation	62
16.	The Creation of True and False Religions	66
17.	The Time of Reformation	
18.	An High Priest after the Order of Melchizedek	74
19.	The Promised Messiah	77
20.	Christ's Redeeming Service	
21.	The Investigative Judgment	
22.	The Impending Conflict	
23.	The Message of Revelation 18 in Three Phases	
24.	Completing Redemption	
25.	Redeemed in Eternity	
	Missionary Report from Uganda	

INTRODUCTION

These Sabbath School Lessons describe, in full detail, the creation, fall, and redemption of man. They were made for six months and cannot be divided into two quarters.

Man was created in the perfect image of God and made to live forever; because of his fall, he came to such a condition that he had to be redeemed. These lessons describe three phases of human life on this earth.

Love and faith are fruits of the Holy Spirit, and God granted these attributes to man on the day of his creation. Adam was made according to the image of God in both features and character. He was made perfect, but his obedience, faith, and love were tested. Because of his fall, his perfection was ruined to the lowest degree. He needed a way to be saved from his degraded condition. When the plan of salvation was revealed to our first parents, they confessed their sin and promised to be more obedient to God. They accepted the plan of salvation with all of their love and faith; however, both of those characteristics were so weak that they could do nothing for themselves after the fall. By his own power, no human being can survive the infectious consequences of sin, which swept over the earth as a great storm. Man needed to be redeemed from his fallen state.

The following statement, taken from the Spirit of Prophecy, depicts the restoration of fallen man to his original state of sinless life:

"All come forth from their graves the same in stature as when they entered the tomb. Adam, who stands among the risen throng, is of lofty height and majestic form, in stature but little below the Son of God. He presents a marked contrast to the people of later generations; in this one respect is shown the great degeneracy of the race. But all arise with the freshness and vigor of eternal youth. In the beginning, man was created in the likeness of God, not only in character, but in form and feature. Sin defaced and almost obliterated the divine image; but Christ came to restore that which had been lost. He will change our vile bodies and fashion them like unto His glorious body. The mortal, corruptible form, devoid of comeliness, once polluted with sin, becomes perfect, beautiful, and immortal. All blemishes and deformities are left in the grave. Restored to the tree of life in the long-lost Eden, the redeemed will 'grow up' (Malachi 4:2) to the full stature of the race in its primeval glory. The last lingering traces of the curse of sin will be removed, and Christ's faithful ones will appear in 'the beauty of the Lord our God,' in mind and soul and body reflecting the perfect image of their Lord. Oh, wonderful redemption! long talked of, long hoped for, contemplated with eager anticipation, but never fully understood." -The Great Controversy, pp. 644, 645.

Our desire and prayer is that all Sabbath School students study these lessons diligently in order to know how they may be found among the redeemed. Amen.

-The Brethren of the General Conference

The Special Sabbath School Offering is dedicated to Pakistan

Remember to give your offering as an expression of love and gratitude.

<u>1</u> Sabbath, January 7, 2006

The Creation

INTRODUCTION

"Through faith we understand that the worlds were framed by the word of God, so that things which are seen were not made of things which do appear." Hebrews 11:3.

THE WONDERFUL WORK OF CREATION

1. What was created in the beginning? Genesis 1:1.

CALLED INTO EXISTENCE BY THE WORD

2. When was that beginning? Job 38:4-7.

"Ver.1.-"Beginning' is a word familiarly on our lips; but, for the most part, we mean only rearrangement, or the commencement of one link in the chain of events. But who can conceive the beginning of creation? Who can travel back in thought to the first moment of its existence, and look into the eternity beyond? The Bible carries us back to that beginning, the first moment when the universe existed. ... Only we are taught that before that 'beginning' the universe was not, and that 'the worlds were framed by the word of God' (Heb.xi.3)-their substance, and the laws by which they are governed." *–The Pulpit Commentary*, vol.1, p. 7.

3. By what means did God create everything? Hebrews 11:3; Psalm 33:6, 9; 148:2-6; 2 Peter 3:5.

"'By the word of the Lord were the heavens made; and all the host of them by the breath of His mouth.' 'For He spake, and it was;' 'He commanded, and it stood fast.' Psalm 33:6, 9. He 'laid the foundations of the earth, that it should not be removed forever.' Psalm 104:5." *–Patriarchs and Prophets*, p. 44.

4. Who was the Word of God? John 1:1-3; Colossians 1:15-17.

"All things were created by the Son of God. 'In the beginning was the Word, and the Word was with God. . . . All things were made by Him; and without Him was not anything made that was made.' John 1:1-3." *–The Desire of Ages*, p. 281.

"The Sovereign of the universe was not alone in His work of beneficence. He had an associate—a co-worker who could appreciate His purposes, and could share His joy in giving happiness to created beings. 'In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God.' John 1:1, 2. Christ, the Word, the only begotten of God, was one with the eternal Father—one in nature, in character, in purpose-the only being that could enter into all the counsels and purposes of God. 'His name shall be called Wonderful, Counselor, The mighty God, The everlasting Father, The Prince of Peace.' Isaiah 9:6. His 'goings forth have been from of old, from everlasting.' Micah 5:2. And the Son of God declares concerning Himself: 'The Lord possessed Me in the beginning of His way, before His works of old. I was set up from everlasting.... When He appointed the foundations of the earth: then I was by Him, as one brought up with Him: and I was daily His delight, rejoicing always before Him.' Proverbs 8:22-30." *–Patriarchs and Prophets*, p. 34.

CREATION – NOT A LONG PROCESS

5. How long did it take God to make the heavens, the earth, the sea, and all that is in them? Exodus 20:11.

"Like the Sabbath, the week originated at creation, and it has been preserved and brought down to us through Bible history. God Himself measured off the first week as a sample for successive weeks to the close of time. Like every other, it consisted of seven literal days. Six days were employed in the work of creation; upon the seventh, God rested, and He then blessed this day and set it apart as a day of rest for man." *–Patriarchs and Prophets*, p. 111.

"The work of creation can never be explained by science. What science can explain the mystery of life?

"The theory that God did not create matter when He brought the world into existence is without foundation. In the formation of our world, God was not indebted to pre-existing matter. On the contrary, all things, material or spiritual, stood up before the Lord Jehovah at His voice and were created for His own purpose. The heavens and all the host of them, the earth and all things therein, are not the work of His hand, they came into existence by the breath of His mouth." *–Testimonies for the Church*, vol. 8, pp. 258, 259.

HEAVEN OF HEAVENS

6. What expression does the Bible use for the word "cosmos" or "universe"? Deuteronomy 10:14; Nehemiah 9:6.

"The Bible certainly recognizes three heavens in the present constitution of things, namely, the first, or atmospheric heaven, which the fowls of the air inhabit; the second, the planetary heaven, the region of the sun, moon, and stars; and the third, high above the others, where Paradise and the tree of life are found. (Revelation 2:7), where God has His residence and His throne (Revelation 22:1, 2.), to which Paul was caught up in heavenly vision (2 Corinthians 12:2), to which Christ ascended when He left the earth (Revelation 12:5), where He now, as Priest-King, sits upon the throne with His Father (Zechariah 6:13), and where the glorious city stands, awaiting the saints when they enter into life (Revelation 21:2)..." *–Daniel and the Revelation*, p. 756.

The Third Heaven

7. Where did Jesus go on the day of His ascension? Ephesians 4:7-10; 2 Corinthians 12:2. "Upon reaching the Mount of Olives, Jesus led the way across the summit, to the vicinity of Bethany. Here He paused, and the disciples gathered about Him. Beams of light seemed to radiate from His countenance as He looked lovingly upon them. He upbraided them not for their faults and failures; words of the deepest tenderness were the last that fell upon their ears from the lips of their Lord. With hands outstretched in blessing, and as if in assurance of His protecting care, He slowly ascended from among them, drawn heavenward by a power stronger than any earthly attraction. As He passed upward, the awe-stricken disciples looked with straining eyes for the last glimpse of their ascending Lord. A cloud of glory hid Him from their sight; and the words came back to them as the cloudy chariot of angels received Him, 'Lo, I am with you alway, even unto the end of the world.' At the same time there floated down to them the sweetest and most joyous music from the angel choir." *–The Desire of Ages*, pp. 830, 831.

"All heaven was waiting to welcome the Saviour to the celestial courts. As He ascended, He led the way, and the multitude of captives set free at His resurrection followed. The heavenly host, with shouts and acclamations of praise and celestial song, attended the joyous train." *–The Desire of Ages*, p. 833.

"There is the throne, and around it the rainbow of promise. There are cherubim and seraphim. The commanders of the angel hosts, the sons of God, the representatives of the unfallen worlds, are assembled. The heavenly council before which Lucifer had accused God and His Son, the representatives of those sinless realms over which Satan had thought to establish his dominion,-all are there to welcome the Redeemer. They are eager to celebrate His triumph and to glorify their King." *–The Desire of Ages*, p. 834.

The Six Days of Creation

INTRODUCTION

"For in six days the Lord made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the Lord blessed the Sabbath day, and hallowed it." Exodus 20:11.

THE FIRST DAY

1. What was commanded into existence on the first day of creation? Genesis 1:3-5.

"Without light there could be no life; and as the Creator began the work of bringing order from chaos and of introducing various forms of plant and animal life upon the earth, it was essential that there be light. Light is a visible form of energy, which by its action on plants transforms inorganic elements and compounds into food for both man and beast and controls many other natural processes necessary to life." –*Seventh-day Adventist Bible Commentary*, vol.1, pp. 209, 210.

2. Who is the source of all light? 1 John 1:5; Revelation 22:5.

"Light has ever been a symbol of the divine presence. As physical light is essential to physical life, so divine light is necessary if rational beings are to have moral and spiritual light." *–Seventh-day Adventist Bible Commentary*, vol. 1, p. 210.

"When 'the earth was without form, and void, and darkness was upon the face of the deep,' 'the Spirit of God moved upon the face of the waters. And God said, let there be light; and there was light.' Gen. 1:2, 3. So in the night of spiritual darkness, God's word goes forth, 'let there be light.' To His people He says, 'Arise, shine; for thy light is come, and the glory of the Lord is risen upon thee.' Isa. 60:1." –*Christ's Object Lessons*, p. 415.

THE SECOND DAY

3. What was made on the second day of creation? Genesis 1:6-8.

"The work of the second creation day consisted of the formation of the firmament. The great mass of primeval 'waters' was divided into two separate bodies. The 'waters which were above the firmament' are generally considered by commentators to be water vapor. The climatic conditions of the originally perfect earth were different from those existing today.

"The product of the creative power of God on the second day of the creation week received a name, even as the light of the first day had received one. In the Hebrew as well as in modern translations the word 'heaven' is the name given both to the abode of God and to the firmament. In this verse 'heaven' refers to the atmospheric heavens that appear to the human eye as a canopy, or dome, vaulting our earth, and generally called sky.

"No life is possible without air. Plants need it as well as living creatures." –Seventh-day Adventist Bible Commentary, vol.1, p. 211.

THE THIRD DAY

4. What order was made upon the surface of the earth on the third day of creation? What else was created to support the future life of man and animals? Genesis 1:9-13.

"Let the earth bring forth. After the separation of dry land from the water, another divine order was given on that third day: vegetation was summoned into existence.

"The herb yielding seed. 'Herb,' 'eseb,' is the more mature herbage, in which the seed is the most striking characteristic, providing one of the two kinds of food designated by God to be consumed by human beings.

"The fruit tree. Three characteristics of fruit-bearing trees are here noted: (1) the bearing of fruit, (2) the enclosing of seed within the fruit, and (3) the bearing of this fruit 'upon' or above the earth. These trees were to provide man with another source of food (v. 29)." *—Seventh-day Adventist Bible Commentary*, vol.1, p. 212.

THE FOURTH DAY

5. What was created on the fourth day of creation? Genesis 1:14-19.

"For days, and years. The days and years are fixed by the movement of the earth in relation to the sun, which in conjunction with that of the moon has provided men of all ages with the basis for calendars-lunar, solar, or a combination of both.

"For lights. Not to introduce light for the first time to this world, for God decreed light on the first day, but to serve as permanent arrangement for the distribution of light for this world.

"He made the stars also. The words, 'He made,' have been supplied. As to the origin of the stars two principal views have been set forth: (1) The stars were brought into existence during creation week, along with the sun and moon. (2) The 'stars' though created earlier, are here mentioned, in passing, by Moses, inasmuch as he is discussing the luminaries of the heavens. The first view necessitates the conclusion the prior to creation week the vast universe was an empty void. This conclusion seems unwarranted.

"However, on this as on many other cryptic declarations of Scripture regarding God's mysterious acts, we should be slow to dogmatize. We should not forget that the primary truth Moses sought to present in regard to the origin of the sun, moon, and stars is that all are result of God's creative power. Here is a further refutation of the ancient but ever-recurring heresy of the eternity of matter." *—Seventh-day Adventist Bible Commentary*, vol.1, p. 213.

"It is through the gift of Christ that we receive every blessing. Through that gift there comes to us day by day the unfailing flow of Jehovah's goodness. Every flower, with its delicate tints and its fragrance, is given for our enjoyment through that one Gift. The sun and the moon were made by Him. There is not a star which beautifies the heavens that He did not make. Every drop of rain that falls, every ray of light shed upon our unthankful world, testifies to the love of God in Christ. Everything is supplied to us through the one unspeakable Gift, God's only-begotten Son. He was nailed to the cross that all these bounties might flow to God's workmanship." *–The Ministry of Healing*, pp. 424, 425.

THE FIFTH DAY

6. What life was called into existence on the fifth day of creation? Genesis 1:20-23.

THE SIXTH DAY

7. Before man was formed, what other living creatures were made on the sixth day of creation? Genesis 1:24, 25.

The Day of Man's Creation

INTRODUCTION

"Even every one that is called by my name: for I have created him for my glory, I have formed him; yea, I have made him." Isaiah 43:7.

THE LAST DAY OF CREATION - THE HIGH DIGNITY OF BEING HUMAN

1. In what specific way was man created? Genesis 1:26, (first part); 2:7.

"After the earth with its teeming animal and vegetable life had been called into existence, man, the crowning work of the Creator, and the one for whom the beautiful earth had been fitted up, was brought upon the stage of action. To him was given dominion over all that his eye could behold; for 'God said, Let Us make man in Our image, after Our likeness: and let them have dominion over . . . all the earth. . . . So God created man in His own image; . . . male and female created He them.' Here is clearly set forth the origin of the human race; and the divine record is so plainly stated that there is no occasion for erroneous conclusions. God created man in His own image. Here is no mystery. There is no ground for the supposition that man was evolved by slow degrees of development from the lower forms of animal or vegetable life. Such teaching lowers the great work of the Creator to the level of man's narrow, earthly conceptions. Men are so intent upon excluding God from the sovereignty of the universe that they degrade man and defraud him of the dignity of his origin. He who set the starry worlds on high and tinted with delicate skill the flowers of the field, who filled the earth and the heavens with the wonders of His power, when He came to crown His glorious work, to place one in the midst to stand as ruler of the fair earth, did not fail to create a being worthy of the hand that gave him life. The genealogy of our race, as given by inspiration, traces back its origin, not to a line of developing germs, mollusks, and quadrupeds, but to the great Creator. Though formed from the dust, Adam was 'the son of God.'" -Patriarchs and Prophets, pp. 44, 45.

2. What form was given to man? Genesis 1:27.

"Man was to bear God's image, both in outward resemblance and in character. Christ alone is 'the express image' (Hebrews 1:3) of the Father; but man was formed in the likeness of God. His nature was in harmony with the will of God. His mind was capable of comprehending divine things. His affections were pure; his appetites and passions were under the control of reason. He was holy and happy in bearing the image of God and in perfect obedience to His will...

"As man came forth from the hand of his Creator, he was of lofty stature and perfect symmetry. His countenance bore the ruddy tint of health and glowed with the light of life and joy. Adam's height was much greater than that of men who now inhabit the earth. Eve was somewhat less in stature; yet her form was noble, and full of beauty. The sinless pair wore no artificial garments; they were clothed with a covering of light and glory, such as the angels wear. So long as they lived in obedience to God, this robe of light continued to enshroud them." *–Patriarchs and Prophets*, p. 45.

3. Whom could God talk to after He created living beings on this earth? Genesis 1:28.

EDEN FOOD

4. What food was provided for man and for other living creatures? Genesis 1:29, 30.

"In order to know what are the best foods, we must study God's original plan for man's diet. He who created man and who understands his needs appointed Adam his food. 'Behold,' He said, 'I have given you every herb yielding seed,... and every tree, in which is the fruit of a tree yielding seed; to you it shall be for food.' Upon leaving Eden to gain his livelihood by tilling the earth under the curse of sin, man received permission to eat also 'the herb of the field.'

"Grains, fruits, nuts, and vegetables constitute the diet chosen for us by our Creator. These foods, prepared in as simple and natural a manner as possible, are the most healthful and nourishing. They impart a strength, a power of endurance, and a vigor of intellect, that are not afforded by a more complex and stimulating diet." –*Counsels on Diet and Foods*, p. 81. 5. What was the very first responsibility of the newly-created man? Genesis 2:15.

MAN AND HIS COMPANION

6. What restriction was given to man? Genesis 2:16, 17.

7. What additional plan did God make for man? Genesis 2:18.

"After the creation of Adam every living creature was brought before him to receive its name; he saw that to each had been given a companion, but among them 'there was not found an help meet for him.' Among all the creatures that God had made on the earth, there was not one equal to man. And God said, 'It is not good that the man should be alone; I will make him an help meet for him.' Man was not made to dwell in solitude; he was to be a social being. Without companionship the beautiful scenes and delightful employments of Eden would have failed to yield perfect happiness. Even communion with angels could not have satisfied his desire for sympathy and companionship. There was none of the same nature to love and to be loved." *–Patriarchs and Prophets*, p. 46.

MAN'S ACTIVITY IN PARADISE

8. What was Adam's first, delicate experience on the very day of his creation? Genesis 2:19, 20.

"Every human being, created in the image of God, is endowed with a power akin to that of the Creator- individuality, power to think and to do. The men in whom this power is developed are the men who bear responsibilities, who are leaders in enterprise, and who influence character. It is the work of true education to develop this power, to train the youth to be thinkers, and not mere reflectors of other men's thought. Instead of confining their study to that which men have said or written, let students be directed to the sources of truth, to the vast fields opened for research in nature and revelation. Let them contemplate the great facts of duty and destiny, and the mind will expand and strengthen." *–Education*, p. 17.

9. What help was assigned to Adam on the day of his creation? Genesis 2:21-24.

"God Himself gave Adam a companion. He provided 'an help meet for him'-a helper corresponding to him-one who was fitted to be his companion, and who could be one with him in love and sympathy. Eve was created from a rib taken from the side of Adam, signifying that she was not to control him as the head, nor to be trampled under his feet as an inferior, but to stand by his side as an equal, to be loved and protected by him. A part of man, bone of his bone, and flesh of his flesh, she was his second self, showing the close union and the affectionate attachment that should exist in this relation. 'For no man ever yet hated his own flesh; but nourisheth and cherisheth it.' Ephesians 5:29. 'Therefore shall a man leave his father and his mother, and shall cleave unto his wife; and they shall be one.'

"God celebrated the first marriage. Thus the institution has for its originator the Creator of the universe. 'Marriage is honorable' (Hebrews 13:4); it was one of the first gifts of God to man, and it is one of the two institutions that, after the Fall, Adam brought with him beyond the gates of Paradise. When the divine principles are recognized and obeyed in this relation, marriage is a blessing; it guards the purity and happiness of the race, it provides for man's social needs, it elevates the physical, the intellectual, and the moral nature." *–Patriarchs and Prophets*, p. 46.

MAN AND OTHER LIVING BEINGS

10. What was included in the plan of man's creation? Genesis 1:26, second part.

"He was placed, as God's representative, over the lower orders of being. They cannot understand or acknowledge the sovereignty of God, yet they were made capable of loving and serving man. The psalmist says, Thou madest him to have dominion over the works of Thy hands; Thou hast put all things under his feet: . . . the beasts of the field; the fowl of the air, . . . and whatsoever passeth through the paths of the seas. Psalm 8:6-8." *–Patriarchs and Prophets*, p. 45.

Completing Creation: The Blessed Day

INTRODUCTION

"And God saw every thing that he had made, and, behold, it was good. And the evening and morning were the sixth day." Genesis 1:31.

INSTITUTION OF THE SABBATH

1. What did God do on the seventh day of the week of creation? Genesis 2:2.

"The creation was now complete. 'The heavens and the earth were finished, and all the host of them.' 'And God saw everything that He had made, and, behold, it was very good.' Eden bloomed on earth. Adam and Eve had free access to the tree of life. No taint of sin or shadow of death marred the fair creation. 'The morning stars sang together, and all the sons of God shouted for joy.' Job 38:7.

"The great Jehovah had laid the foundations of the earth; He had dressed the whole world in the garb of beauty and had filled it with things useful to man; He had created all the wonders of the land and of the sea. In six days the great work of creation had been accomplished. And God 'rested on the seventh day from all His work which He had made. And God blessed the seventh day, and sanctified it: because that in it He had rested from all His work which God created and made.' God looked with satisfaction upon the work of His hands. All was perfect, worthy of its divine Author, and He rested, not as one weary, but as well pleased with the fruits of His wisdom and goodness and the manifestations of His glory." *–Patriarchs and Prophets*, p. 47.

2. What does it mean that God "rested on the seventh day?" Isaiah 40:28, 29.

3. For what purpose did God establish the Sabbath day? Exodus 20:8-11.

"After resting upon the seventh day, God sanctified it, or set it apart, as a day of rest for man. Following the example of the Creator, man was to rest upon this sacred day, that as he should look upon the heavens and the earth, he might reflect upon God's great work of creation; and that as he should behold the evidences of God's wisdom and goodness, his heart might be filled with love and reverence for his Maker." *–Patriarchs and Prophets*, p. 47.

"The Sabbath is not intended to be a period of useless inactivity. The law forbids secular labor on the rest day of the Lord; the toil that gains a livelihood must cease; no labor for worldly pleasure or profit is lawful upon that day; but as God ceased His labor of creating, and rested upon the Sabbath and blessed it, so man is to leave the occupations of his daily life, and devote those sacred hours to healthful rest, to worship, and to holy deeds." *–The Desire of Ages*, p. 207.

4. According to Christ's teaching, for whose benefit was the Sabbath created? Mark 2:27. How many men are included in Christ's statement? Ecclesiastes 12:13, 14; Revelation 20:13.

5. What significance was given to the observance of the Sabbath? Exodus 31:16, 17; Ezekiel 20:12.

"Those who truly believe in Christ will openly conform to the law of Jehovah. The Sabbath is the sign between God and His people; and we are to make visible our conformity to the law of God by observing the Sabbath. It is to be the mark of distinction between God's chosen people and the world." –Seventh-day Adventist Bible Commentary, vol.7, p. 949.

"By the observance of the Sabbath the children of Israel were to be distinguished from all other nations ...

"The Sabbath is a sign of the relationship existing between God and His people, a sign that they are His obedient subjects, that they keep holy His law. The observance of the Sabbath is the means ordained by God of preserving a knowledge of Himself and of distinguishing between His loyal subjects and the transgressors of His law. This is the faith once delivered to the saints, who stand in moral power before the world, firmly maintaining this faith." *–Testimonies for the Church*, vol. 8, p. 198.

6. How well should God's people observe the Sabbath? Exodus 20:8-11; Isaiah 58:13, 14.

"Far more sacredness is attached to the Sabbath than is given it by many professed Sabbathkeepers. The Lord has been greatly dishonored by those who have not kept the Sabbath according to the commandment, either in the letter or in the spirit. He calls for a reform in the observance of the Sabbath." *–Testimony Treasures*, vol. 3, p. 20.

7. As a weekly holy day, which day will be observed in the future eternity? Isaiah 66:23.

"God teaches that we should assemble in His house to cultivate the attributes of perfect love. This will fit the dwellers of earth for the mansions that Christ has gone to prepare for all who love Him. There they will assemble in the sanctuary from Sabbath to Sabbath, from one new moon to another, to unite in loftiest strains of song, in praise and thanksgiving to Him who sits upon the throne, and to the Lamb for ever and ever." *–Testimonies for the Church*, vol. 6, p. 368.

Man's Creation and Lucifer's Reaction

INTRODUCTION

"And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. So God created man in his own image, in the image of God created he him; male and female created he them." Genesis 1:26, 27.

The Universe Affected

1. How was the universe affected when God revealed His plan for creating man?

"Satan was once an honored angel in heaven, next to Christ. His countenance, like those of the other angels, was mild and expressive of happiness. His forehead was high and broad, showing great intelligence. His form was perfect; his bearing noble and majestic. But when God said to His Son, 'Let us make man in our image,' Satan was jealous of Jesus. He wished to be consulted concerning the formation of man, and because he was not, he was filled with envy, jealousy, and hatred. He desired to receive the highest honors in heaven next to God." *–Early Writings*, p. 145.

2. How far did Satan go in his rebellion against God? Isaiah 14:12-15; Ezekiel 28:11-16.

"Until this time all heaven had been in order, harmony, and perfect subjection to the government of God. It was the highest sin to rebel against His order and will. All heaven seemed in commotion. The angels were marshaled in companies, each division with a higher commanding angel at its head. Satan, ambitious to exalt himself, and unwilling to submit to the authority of Jesus, was insinuating against the government of God. Some of the angels sympathized with Satan in his rebellion, and others strongly contended for the honor and wisdom of God in giving authority to His Son. There was contention among the angels. Satan and his sympathizers were striving to reform the government of God. They wished to look into His unsearchable wisdom, and ascertain His purpose in exalting Jesus and endowing Him with such unlimited power and command. They rebelled against the authority of the Son. All the heavenly host were summoned to appear before the Father to have each case decided..." –*Early Writings*, p. 145.

3. What was the consequence of the rebellion against God's love and justice? Isaiah 14:15; Ezekiel 28:17, 18; Revelation 12:7-9.

"...It was there determined that Satan should be expelled from heaven, with all the angels who had joined him in the rebellion. Then there was war in heaven. Angels were engaged in the battle; Satan wished to conquer the Son of God and those who were submissive to His will. But the good and true angels prevailed, and Satan, with his followers, was driven from heaven." *–Early Writings*, p. 145.

4. How many angels were involved in the fall? Revelation 12:3, 4.

"All the heavenly host were summoned to appear before the Father, to have each case determined. Satan unblushingly made known his dissatisfaction that Christ should be preferred before Him. He stood up proudly and urged that he should be equal with God and should be taken into conference with the Father and understand His purposes. God informed Satan, that to His Son alone He would reveal His secret purposes, and He required all the family in heaven, even Satan, to yield Him implicit, unquestioned obedience; but that he (Satan) had proved himself unworthy of a place in heaven. Then Satan exultingly pointed to his sympathizers, comprising nearly one half of all the angels, and exclaimed, "These are with me! Will you expel these also, and make such a void in heaven?" He then declared that he was prepared to resist the authority of Christ and to defend his place in heaven by force of might, strength against strength." *–The Story of Redemption*, p. 18.

5. What attributes did God use in dealing with the rebellion? Exodus 34:6, 7.

"In great mercy, according to His divine character, God bore long with Lucifer. The spirit of discontent and disaffection had never before been known in heaven. It was a new element, strange, mysterious, unaccountable. Lucifer himself had not at first been acquainted with the real nature of his feelings; for a time he had feared to express the workings and imaginings of his mind; yet he did not dismiss them. He did not see whither he was drifting. But such efforts as infinite love and wisdom only could devise, were made to convince him of his error. His disaffection was proved to be without cause, and he was made to see what would be the result of persisting in revolt. Lucifer was convinced that he was in the wrong. He saw that 'the Lord is righteous in all His ways, and holy in all His works' (Psalm 145:17); that the divine statutes are just, and that he ought to acknowledge them as such before all heaven. Had he done this, he might have saved himself and many angels. He had not at that time fully cast off his allegiance to God. Though he had left his position as covering cherub, yet if he had been willing to return to God, acknowledging the Creator's wisdom, and satisfied to fill the place appointed him in God's great plan, he would have been reinstated in his office. The time had come for a final decision; he must fully yield to the divine sovereignty or place himself in open rebellion. He nearly reached the decision to return, but pride forbade him. It was too great a sacrifice for one who had been so highly honored to confess that he had been in error, that his imaginings were false, and to yield to the authority which he had been working to prove unjust." -Patriarchs and Prophets, p. 39.

6. What did Satan do when he was out of the heavenly courts? Isaiah 55:6, 7.

"Satan trembled as he viewed his work. He was alone in meditation upon the past, the present, and his future plans. His mighty frame shook as with a tempest. An angel from heaven was passing. He called him and entreated an interview with Christ. This was granted him. He then related to the Son of God that he repented of his rebellion and wished again the favor of God. He was willing to take the place God had previously assigned him, and be under His wise command. Christ wept at Satan's woe but told him, as the mind of God, that he could never be received into heaven. Heaven must not be placed in jeopardy. All heaven would be marred should he be received back, for sin and rebellion originated with him. The seeds of rebellion were still within him. He had, in his rebellion, no occasion for his course, and he had hopelessly ruined not only himself but the host of angels also, who would then have been happy in heaven had he remained steadfast. The law of God could condemn but could not pardon." *–The Story of Redemption*, p. 26

Different Levels of Perfection

INTRODUCTION

"Lo, this only have I found, that God hath made man upright; but they have sought out many inventions." Ecclesiastes 7:29.

THREE LEVELS OF PERFECTION:

Level One: The Godhood - Absolute Perfection.

1. Which precious report do the Holy Scriptures give regarding the perfection of the Godhood?

- The Father: Deuteronomy 32:4; 2 Samuel 22:31; Psalm 18:30.
- The Son: Hebrews 5:8, 9.
- The Holy Spirit: Matthew 12:31.

2. Is there any possibility of change in the fullness of the perfection of the Godhood?

- The Father: Malachi 3:6; James 1:17.
- The Son: Hebrews 13:8.
- The Holy Spirit: 1 John 5:7; Mark 3:28, 29.

3. In man's creation, what work was done by the Father, the Son, and the Holy Spirit?

•	The Father – Planning to create man:	Genesis 1:26.
•	The Son – Creating man:	John 1:1-3;
		Colossians 1:16; Hebrews 1:2.
•	The Holy Spirit – Giving life to man:	Genesis 2:7; Job 33:4.

4. How many classes of angels are there?

•	Seraphim – angels with six wings:	Isaiah 6:1, 2.
•	Cherubim – angels with four wings:	Exodus 25:17-29; 1 Kings 8:7;
		Ezekiel 10:20, 21.
٠	Angels who have two wings:	Genesis 32:1, 2.

- 5. Under what condition may angels remain in their perfect state? Psalm 103:19-21.
- 6. What happened to the angels who did not maintain their required perfection? 2 Peter 2:4; Jude 6.

7. What was the work of the sinless angels at the time of this world's creation? Job 38:4-7.

"Before the creation of man, angels were in existence; for when the foundations of the earth were laid, 'the morning stars sang together, and all the sons of God shouted for joy.' Job 38:7. After the fall of man, angels were sent to guard the tree of life, and this before a human being had died. Angels are in nature superior to men, for the psalmist says that man was made 'a little lower than the angels.' Psalm 8:5." *–The Great Controversy*, p. 511.

Level Three: Human Beings - Conditional Perfection

8. What revelation do we have about the inhabitants of other planets?

"The Lord has given me a view of other worlds. Wings were given me, and an angel attended me from the city to a place that was bright and glorious. The grass of the place was living green, and the birds there warbled a sweet song. The inhabitants of the place were of all sizes; they

were noble, majestic, and lovely. They bore the express image of Jesus, and their countenances beamed with holy joy, expressive of the freedom and happiness of the place. I asked one of them why they were so much more lovely than those on the earth. The reply was, 'We have lived in strict obedience to the commandments of God, and have not fallen by disobedience, like those on the earth.' Then I saw two trees, one looked much like the tree of life in the city. The fruit of both looked beautiful, but of one they could not eat. They had power to eat of both, but were forbidden to eat of one. Then my attending angel said to me, 'None in this place have tasted of the forbidden tree; but if they should eat, they would fall.' Then I was taken to a world which had seven moons. There I saw good old Enoch, who had been translated. On his right arm he bore a glorious palm, and on each leaf was written 'Victory.' Around his head was a dazzling white wreath, and leaves on the wreath, and in the middle of each leaf was written 'Purity,' and around the wreath were stones of various colors, that shone brighter than the stars, and cast a reflection upon the letters and magnified them. On the back part of his head was a bow that confined the wreath, and upon the bow was written 'Holiness.' Above the wreath was a lovely crown that shone brighter than the sun. I asked him if this was the place he was taken to from the earth. He said, 'It is not; the city is my home, and I have come to visit this place.' He moved about the place as if perfectly at home. I begged of my attending angel to let me remain in that place. I could not bear the thought of coming back to this dark world again. Then the angel said, 'You must go back, and if you are faithful, you, with the 144,000, shall have the privilege of visiting all the worlds and viewing the handiwork of God." -Early Writings, pp. 39, 40.

9. What kind of perfection was imputed to man when he was created on this earth? Ecclesiastes 7:29.

"Adam was surrounded with everything his heart could wish. Every want was supplied. There was no sin, and no signs of decay in glorious Eden. Angels of God conversed freely and lovingly with the holy pair. The happy songsters caroled forth their free, joyous songs of praise to their Creator. The peaceful beasts in happy innocence played about Adam and Eve, obedient to their word. Adam was in the perfection of manhood, the noblest of the Creator's work. He was in the image of God, but a little lower than the angels." *–Selected Messages*, vol. 1, p. 268.

10. Under what condition would man uphold his perfection? 1 Corinthians 4:2.

"Our first parents, though created innocent and holy, were not placed beyond the possibility of wrongdoing. God made them free moral agents, capable of appreciating the wisdom and benevolence of His character and the justice of His requirements, and with full liberty to yield or to withhold obedience. They were to enjoy communion with God and with holy angels; but before they could be rendered eternally secure, their loyalty must be tested. At the very beginning of man's existence a check was placed upon the desire for self-indulgence, the fatal passion that lay at the foundation of Satan's fall. The tree of knowledge, which stood near the tree of life in the midst of the garden, was to be a test of the obedience, faith, and love of our parents. While permitted to eat freely of every other tree, they were forbidden to taste of this, on pain of death. They were also to be exposed to the temptations of Satan; but if they endured the trial, they would finally be placed beyond his power, to enjoy perpetual favor with God.

"God placed man under law, as an indispensable condition of his very existence. He was a subject of the divine government, and there can be no government without law. God might have created man without the power to transgress His law; He might have withheld the hand of Adam from touching the forbidden fruit; but in that case man would have been, not a free moral agent, but a mere automaton. Without freedom of choice, his obedience would not have been voluntary, but forced. There could have been no development of character. Such a course would have been contrary to God's plan in dealing with the inhabitants of other worlds. It would have been unworthy of man as an intelligent being, and would have sustained Satan's charge of God's arbitrary rule." *–Patriarchs and Prophets*, pp. 48, 49.

11. What was the difference in the probation given to both angels and human beings? Revelation 19:10.

"Like the angels, the dwellers in Eden had been placed upon probation; their happy estate could be retained only on condition of fidelity to the Creator's law. They could obey and live, or disobey and perish. God had made them the recipients of rich blessings; but should they disregard His will, He who spared not the angels that sinned, could not spare them; transgression would forfeit His gifts and bring upon them misery and ruin." *-Patriarchs and Prophets*, p. 53.

The Eden School

INTRODUCTION

"The system of education instituted at the beginning of the world was to be a model for man throughout all aftertime. As an illustration of its principles a model school was established in Eden, the home of our first parents. The Garden of Eden was the schoolroom, nature was the lesson book, the Creator Himself was the instructor, and the parents of the human family were the students." *–Education*, p. 20.

A PROPER ENVIRONMENT

1. What preliminary qualification did our first parents have when enrolling in the Eden school? 1 Corinthians 11:7.

"Created to be 'the image and glory of God' (1 Corinthians 11:7), Adam and Eve had received endowments not unworthy of their high destiny. Graceful and symmetrical in form, regular and beautiful in feature, their countenances glowing with the tint of health and the light of joy and hope, they bore in outward resemblance the likeness of their Maker. Nor was this likeness manifest in the physical nature only. Every faculty of mind and soul reflected the Creator's glory. Endowed with high mental and spiritual gifts, Adam and Eve were made but 'little lower than the angels' (Hebrews 2:7), that they might not only discern the wonders of the visible universe, but comprehend moral responsibilities and obligations." *–Education*, p. 20.

2. How did those students support their life while attending classes? Genesis 2:15.

"The Lord God planted a garden eastward in Eden; and there He put the man whom He had formed. And out of the ground made the Lord God to grow every tree that is pleasant to the sight, and good for food; the tree of life also in the midst of the garden.' Genesis 2:8, 9. Here, amidst the beautiful scenes of nature untouched by sin, our first parents were to receive their education." *–Education*, pp. 20, 21.

"To the dwellers in Eden was committed the care of the garden, 'to dress it and to keep it.' Their occupation was not wearisome, but pleasant and invigorating. God appointed labor as a blessing to man, to occupy his mind, to strengthen his body, and to develop his faculties. In mental and physical activity Adam found one of the highest pleasures of his holy existence. And when, as a result of his disobedience, he was driven from his beautiful home, and forced to struggle with a stubborn soil to gain his daily bread, that very labor, although widely different from his pleasant occupation in the garden, was a safeguard against temptation and a source of happiness. Those who regard work as a curse, attended though it be with weariness and pain, are cherishing an error. The rich often look down with contempt upon the working classes, but this is wholly at variance with God's purpose in creating man. What are the possessions of even the most wealthy in comparison with the heritage given to the lordly Adam? Yet Adam was not to be idle. Our Creator, who understands what is for man's happiness, appointed Adam his work. The true joy of life is found only by the working men and women. The angels are diligent workers; they are the ministers of God to the children of men. The Creator has prepared no place for the stagnating practice of indolence." -Patriarchs and Prophets, p. 50.

TEACHER AND TEACHING

3. Who was the principal teacher in Eden?

"In His interest for His children, our heavenly Father personally directed their education. Often they were visited by His messengers, the holy angels, and from them received counsel and instruction. Often as they walked in the garden in the cool of the day they heard the voice of God, and face to face held communion with the Eternal. His thoughts toward them were 'thoughts of peace, and not of evil.' Jeremiah 29:11. His every purpose was their highest good." *–Education*, p. 21.

"So long as they remained loyal to the divine law, their capacity to know, to enjoy, and to love would continually increase. They would be constantly gaining new treasures of knowledge, discovering fresh springs of happiness, and obtaining clearer and yet clearer conceptions of the immeasurable, unfailing love of God." –*Patriarchs and Prophets*, p. 51.

4. What study-material was used by Adam and Eve?

"To Adam and Eve was committed the care of the garden, 'to dress it and to keep it.' Genesis 2:15. Though rich in all that the Owner of the universe could supply, they were not to be idle. Useful occupation was appointed them as a blessing, to strengthen the body, to expand the mind, and to develop the character." *–Education*, p. 21.

5. What was the highest level they could reach at the end of their studies? Psalm 119:137, 138; Revelation 22:14.

"The law of God is as sacred as God Himself. It is a revelation of His will, a transcript of His character, the expression of divine love and wisdom. The harmony of creation depends upon the perfect conformity of all beings, of everything, animate and inanimate, to the law of the Creator. God has ordained laws for the government, not only of living beings, but of all the operations of nature. Everything is under fixed laws, which cannot be disregarded. But while everything in nature is governed by natural laws, man alone, of all that inhabits the earth, is amenable to moral law. To man, the crowning work of creation, God has given power to understand His requirements, to comprehend the justice and beneficence of His law, and its sacred claims upon him; and of man unswerving obedience is required." *–Patriarchs and Prophets*, p. 52.

INFORMED ABOUT THE DANGER

6. What specific information was given to our first parents while they were in Eden?

"God assembled the angelic host to take measures to avert the threatened evil. It was decided in heaven's council for angels to visit Eden and warn Adam that he was in danger from the foe. Two angels sped on their way to visit our first parents. The holy pair received them with joyful innocence, expressing their grateful thanks to their Creator for thus surrounding them with such a profusion of His bounty. Everything lovely and attractive was theirs to enjoy, and everything seemed wisely adapted to their wants; and that which they prized above all other blessings, was the society of the Son of God and the heavenly angels, for they had much to relate to them at every visit, of their new discoveries of the beauties of nature in their lovely Eden home, and they had many questions to ask relative to many things which they could but indistinctly comprehend." *–The Story of Redemption*, p. 29.

"God instructed our first parents in regard to the tree of knowledge, and they were fully informed relative to the fall of Satan, and the danger of listening to his suggestions. He did not deprive them of the power of eating the forbidden fruit. He left them as free moral agents to believe His word, obey His commandments, and live, or believe the tempter, disobey, and perish. They both ate, and the great wisdom they obtained was the knowledge of sin and a sense of guilt. The covering of light about them soon disappeared, and under a sense of guilt and loss of their divine covering, a shivering seized them, and they tried to cover their exposed forms." –*The Story of Redemption*, p. 37.

7. How well where Adam and Eve prepared to confront the danger?

"Adam and Eve assured the angels that they should never transgress the express command of God, for it was their highest pleasure to do His will. The angels united with Adam and Eve in holy strains of harmonious music, and as their songs pealed forth from blissful Eden, Satan heard the sound of their strains of joyful adoration to the Father and Son. And as Satan heard it his envy, hatred, and malignity increased, and he expressed his anxiety to his followers to incite them (Adam and Eve) to disobedience and at once bring down the wrath of God upon them and change their songs of praise to hatred and curses to their Maker." *–The Story of Redemption*, p. 31.

8 Sabbath, February 25, 2006

The Fall of Man

INTRODUCTION

"No longer free to stir up rebellion in heaven, Satan's enmity against God found a new field in plotting the ruin of the human race. In the happiness and peace of the holy pair in Eden he beheld a vision of the bliss that to him was forever lost. Moved by envy, he determined to incite them to disobedience, and bring upon them the guilt and penalty of sin. He would change their love to distrust and their songs of praise to reproaches against their Maker. Thus he would not only plunge these innocent beings into the same misery which he was himself enduring, but would cast dishonor upon God, and cause grief in heaven." *–Patriarchs and Prophets*, p. 52.

THE BLESSING OF FAITHFULNESS

1. At the time of their creation, what was the highest position given to Adam and Eve? Psalm 8:3-8.

"While they remained true to God, Adam and his companion were to bear rule over the earth. Unlimited control was given them over every living thing. The lion and the lamb sported peacefully around them or lay down together at their feet. The happy birds flitted about them without fear; and as their glad songs ascended to the praise of their Creator, Adam and Eve united with them in thanksgiving to the Father and the Son." *–Patriarchs and Prophets*, p. 50.

2. What would be the result of their faithfulness to God? Matthew 25:21, 23.

"So long as they remained loyal to the divine law, their capacity to know, to enjoy, and to love would continually increase. They would be constantly gaining new treasures of knowledge, discovering fresh springs of happiness, and obtaining clearer and yet clearer conceptions of the immeasurable, unfailing love of God." *–Patriarchs and Prophets*, p. 51.

LIE AND INSINUATION

3. Describe the first step that led Eve to her temptation and fall. Genesis 3:1-3.

"The angels had cautioned Eve to beware of separating herself from her husband while occupied in their daily labor in the garden; with him she would be in less danger from temptation than if she were alone. But absorbed in her pleasing task, she unconsciously wandered from his side. On perceiving that she was alone, she felt an apprehension of danger, but dismissed her fears, deciding that she had sufficient wisdom and strength to discern evil and to withstand it. Unmindful of the angels' caution, she soon found herself gazing with mingled curiosity and admiration upon the forbidden tree. The fruit was very beautiful, and she questioned with herself why God had withheld it from them. Now was the tempter's opportunity. As if he were able to discern the workings of her mind, he addressed her: 'Yea, hath God said, Ye shall not eat of every tree of the garden?' Eve was surprised and startled as she thus seemed to hear the echo of her thoughts. But the serpent continued, in a musical voice, with subtle praise of her surpassing loveliness; and his words were not displeasing. Instead of fleeing from the spot she lingered wonderingly to hear a serpent speak. Had she been addressed by a being like the angels, her fears would have been excited; but she had no thought that the fascinating serpent could become the medium of the fallen foe." -Patriarchs and Prophets, pp. 53, 54.

4. How deeply did Eve enter into a dialogue with the serpent? Genesis 3:4, 5.

"To the tempter's ensnaring question she replied: 'We may eat of the fruit of the trees of the garden: but of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die. And the serpent said unto the woman, Ye shall not surely die: for God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil.'

"By partaking of this tree, he declared, they would attain to a more exalted sphere of existence and enter a broader field of knowledge. He himself had eaten of the forbidden fruit, and as a result had acquired the power of speech. And he insinuated that the Lord jealously desired to withhold it from them, lest they should be exalted to equality with Himself. It was because of its wonderful properties, imparting wisdom and power, that He had prohibited them from tasting or even touching it. The tempter intimated that the divine warning was not to be actually fulfilled; it was designed merely to intimidate them. How could it be possible for them to die? Had they not eaten of the tree of life? God had been seeking to prevent them from reaching a nobler development and finding greater happiness." *—Patriarchs and Prophets*, p. 54.

WEAKNESS AND FALL

5. What was Eve's next wrong step in that adventurous moment? Genesis 3:6, first part.

"Eve, unconsciously at first, separated from her husband in her employment. When she became aware of the fact she felt that there might be danger, but again she thought herself secure, even if she did not remain close by the side of her husband. She had wisdom and strength to know if evil came, and to meet it. This the angels had cautioned her not to do." *–The Story of Redemption*, p. 32.

6. What other unnatural phenomenon attracted Eve's interest? Genesis 3:1.

"Eve found herself gazing with mingled curiosity and admiration upon the fruit of the forbidden tree. She saw it was very lovely, and was reasoning with herself why God had so decidedly prohibited their eating or touching it. Now was Satan's opportunity. He addressed her as though he was able to divine her thought: 'Yea, hath God said, Ye shall not eat of every tree of the garden?' Thus, with soft and pleasant words, and with musical voice, he addressed the wondering Eve. She was startled to hear a serpent speak. He extolled her beauty and exceeding loveliness, which was not displeasing to Eve. But she was amazed, for she knew that to the serpent God had not given the power of speech." *–The Story of Redemption*, pp. 32, 33.

SLYNESS AND CHARM

7. What was Eve's greatest fault? 2 Corinthians 11:3.

"Eve really believed the words of Satan, but her belief did not save her from the penalty of sin. She disbelieved the words of God, and this was what led to her fall. In the judgment men will not be condemned because they conscientiously believed a lie, but because they did not believe the truth, because they neglected the opportunity of learning what is truth. Notwithstanding the sophistry of Satan to the contrary, it is always disastrous to disobey God. We must set our hearts to know what is truth. All the lessons which God has caused to be placed on record in His word are for our warning and instruction. They are given to save us from deception. Their neglect will result in ruin to ourselves. Whatever contradicts God's word, we may be sure proceeds from Satan." *–Patriarchs and Prophets*, p. 55.

8. Why did Adam follow Eve in eating of the forbidden fruit? 1 Timothy 2:14; Genesis 3:17.

"Adam regretted that Eve had left his side, but now the deed was done. He must be separated from her whose society he had loved so well. How could he have it thus? His love for Eve was strong. And in utter discouragement he resolved to share her fate. He reasoned that Eve was a part of himself, and if she must die, he would die with her, for he could not bear the thought of separation from her. He lacked faith in his merciful and benevolent Creator. He did not think that God, who had formed him out of the dust of the ground into a living, beautiful form, and had created Eve to be his companion, could supply her place. After all, might not the words of this wise serpent be correct? Eve was before him, just as lovely and beautiful, and apparently as innocent, as before this act of disobedience. She expressed greater, higher love for him than before her disobedience, as the effects of the fruit she had eaten. He saw in her no signs of death. She had told him of the happy influence of the fruit, of her ardent love for him, and he decided to brave the consequences. He seized the fruit and quickly ate it, and like Eve, felt not immediately its ill effects." -The Story of Redemption, p. 36.

Consequences of Man's Fall

INTRODUCTION

"And the Lord God said, Behold, the man is become as one of us, to know good and evil: and now, lest he put forth his hand, and take also of the tree of life, and eat, and live for ever: Therefore the Lord God sent him forth from the garden of Eden, to till the ground from whence he was taken. So he drove out the man; and he placed at the east of the garden of Eden cherubims, and a flaming sword which turned every way, to keep the way of the tree of life." Genesis 3:22-24.

THE NEWS SPREAD THROUGH HEAVEN

1. Where was the news of man's fall first declared? Genesis 3:22, first part.

"The news of man's fall spread through heaven-every harp was hushed. The angels cast their crowns from their heads in sorrow. All heaven was in agitation. The angels were grieved at the base ingratitude of man in return for the rich bounties God had provided. A council was held to decide what must be done with the guilty pair. The angels feared that they would put forth the hand and eat of the tree of life, and thus perpetuate a life of sin." *–The Story of Redemption*, p. 39.

MAN AND HIS RESPONSIBILITY

- 2. After the fall, who was the first person to be interrogated by God? Genesis 3:9.
- 3. What excuse did Adam use for hiding himself from God? Genesis 3:10.

"After Adam's transgression he at first imagined that he felt the rising to a new and higher existence. But soon the thought of his transgression terrified him. The air, that had been of a mild and even temperature, seemed to chill them. The guilty pair had a sense of sin. They felt a dread of the future, a sense of want, a nakedness of soul. The sweet love and peace and happy contented bliss seemed removed from them, and in its place a want of something came over them that they had never experienced before. They then for the first time turned their attention to the external. They had not been clothed but were draped in light as were the heavenly angels. This light which had enshrouded them had departed. To relieve their sense of lack and nakedness which they realized, their attention was directed to seek a covering for their forms, for how could they meet the eye of God and angels unclothed?" *–The Story of Redemption*, p. 38.

"The Lord visited Adam and Eve, and made known to them the consequence of their disobedience. As they heard God's majestic approach they sought to hide themselves from His inspection, whom they delighted, while in their innocence and holiness, to meet. 'And the Lord God called unto Adam, and said unto him. Where art thou? And he said, I heard Thy voice in the garden, and I was afraid, because I was naked; and I hid myself. And He said, Who told Thee that thou wast naked? Hast thou eaten of the tree, whereof I commanded thee that thou shouldest not eat?" This question was asked by the Lord, not because He needed information. but for the conviction of the guilty pair. How didst thou become ashamed and fearful? Adam acknowledged his transgression, not because he was penitent for his great disobedience, but to cast reflection upon God. 'The woman whom Thou gavest to be with me, she gave me of the tree, and I did eat.' The woman was then addressed: 'What is this that thou hast done?' Eve answered, 'The serpent beguiled me, and I did eat.' " -The Story of Redemption, p. 39.

4. How did Adam justify himself for transgressing God's commandment? Genesis 3:12.

"Adam could neither deny nor excuse his sin; but instead of manifesting penitence, he endeavored to cast the blame upon his wife, and thus upon God Himself: "The woman whom Thou gavest to be with me, she gave me of the tree, and I did eat.' He who, from love to Eve, had deliberately chosen to forfeit the approval of God, his home in Paradise, and an eternal life of joy, could now, after his fall, endeavor to make his companion, and even the Creator Himself, responsible for the transgression. So terrible is the power of sin." *–Patriarchs and Prophets*, pp. 57, 58.

5. What excuse did Eve use for her transgression? Genesis 3:13.

"When the woman was asked, 'What is this that thou hast done?" she answered, 'The serpent beguiled me, and I did eat.' 'Why didst Thou create the serpent? Why didst Thou suffer him to enter Eden?' -these were the questions implied in her excuse for her sin. Thus, like Adam, she charged God with the responsibility of their fall. The spirit of self-justification originated in the father of lies; it was indulged by our first parents as soon as they yielded to the influence of Satan, and has been exhibited by all the sons and daughters of Adam. Instead of humbly confessing their sins, they try to shield themselves by casting the blame upon others, upon circumstances, or upon God-making even His blessings an occasion of murmuring against Him." *-Patriarchs and Prophets*, p. 58.

JUDGMENT ON THE INSTRUMENT OF TEMPTATION

6. How did God treat the serpent for its deceptive work? Genesis 3:14.

"The Lord then passed sentence upon the serpent: 'Because thou hast done this, thou art cursed above all cattle, and above every beast of the field; upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life.' Since it had been employed as Satan's medium, the serpent was to share the visitation of divine judgment. From the most beautiful and admired of the creatures of the field, it was to become the most groveling and detested of them all, feared and hated by both man and beast. The words next addressed to the serpent applied directly to Satan himself, pointing forward to his ultimate defeat and destruction: '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.'" *–Patriarchs and Prophets*, p. 58.

CONSEQUENCES OF THE FALL

7. What change did Adam and Eve face after the fall in both their life and work? Genesis 3:16-21.

"Under the curse of sin all nature was to witness to man of the character and results of rebellion against God. When God made man He made him rule over the earth and all living creatures. So long as Adam remained loyal to Heaven, all nature was in subjection to him. But when he rebelled against the divine law, the inferior creatures were in rebellion against his rule. Thus the Lord, in His great mercy, would show men the sacredness of His law, and lead them, by their own experience, to see the danger of setting it aside, even in the slightest degree." *–Patriarchs and Prophets*, pp. 59, 60.

8. Because of their sin, what fatal loss did our first parents suffer? Genesis 3:22-24.

"In order to possess an endless existence, man must continue to partake of the tree of life. Deprived of this, his vitality would gradually diminish until life should become extinct. It was Satan's plan that Adam and Eve should by disobedience incur God's displeasure; and then, if they failed to obtain forgiveness, he hoped that they would eat of the tree of life, and thus perpetuate an existence of sin and misery. But after man's fall, holy angels were immediately commissioned to guard the tree of life. Around these angels flashed beams of light having the appearance of a glittering sword. None of the family of Adam were permitted to pass the barrier to partake of the life-giving fruit; hence there is not an immortal sinner." *–Patriarchs and Prophets*, p. 60.

9. What other consequence followed their transgression? Romans 5:12.

"The warning given to our first parents—'In the day that thou eatest thereof thou shalt surely die' (Genesis 2:17)–did not imply that they were to die on the very day when they partook of the forbidden fruit. But on the day the irrevocable sentence would be pronounced. Immortality was promised them on condition of obedience; by transgression they would forfeit eternal life. That very day they would be doomed to death." –*Patriarchs and Prophets*, p. 60.

10. What else was ruined by man's sin? Genesis 3:17-19.

"God cursed the ground because of their sin in eating of the tree of knowledge, and declared, 'In sorrow shalt thou eat of it all the days of thy life.' He had apportioned them the good, but withheld the evil. Now He declares that they shall eat of it, that is, they should be acquainted with evil all the days of their life." *–The Story of Redemption*, p. 40.

11. What was Adam and Eve's most painful loss? Genesis 3:22-24.

"They were informed that they would have to lose their Eden home. They had yielded to Satan's deception and believed the word of Satan, that God would lie. By their transgression they had opened a way for Satan to gain access to them more readily, and it was not safe for them to remain in the Garden of Eden, lest in their state of sin they gain access to the tree of life and perpetuate a life of sin. They entreated to be permitted to remain, although they acknowledged that they had forfeited all right to blissful Eden. They promised that they would in the future yield to God implicit obedience. They were informed that in their fall from innocence to guilt they gained no strength but great weakness. They had not preserved their integrity while they were in a state of holy, happy innocence, and they would have far less strength to remain true and loyal in a state of conscious guilt. They were filled with keenest anguish and remorse. They now realized that the penalty of sin was death." *-The Story of Redemption*, pp. 40, 41.

The Limited Power of Satan

INTRODUCTION

"Satan exulted in his success. He had now tempted the woman to distrust God, to question His wisdom, and to seek to penetrate His all-wise plans. And through her he had also caused the overthrow of Adam, who, in consequence of his love for Eve, disobeyed the command of God and fell with her." *–The Story of Redemption*, p. 38.

A DOMINION OF FEAR

1. What kingdom came into existence after Adam's fall? Romans 5:14.

"Not only man but the earth had by sin come under the power of the wicked one, and was to be restored by the plan of redemption. At his creation Adam was placed in dominion over the earth. But by yielding to temptation, he was brought under the power of Satan. 'Of whom a man is overcome, of the same is he brought in bondage.' 2 Peter 2:19. When man became Satan's captive, the dominion which he held, passed to his conqueror. Thus Satan became 'the god of this world.' 2 Corinthians 4:4. He had usurped that dominion over the earth which had been originally given to Adam. But Christ, by His sacrifice paying the penalty of sin, would not only redeem man, but recover the dominion which he had forfeited. All that was lost by the first Adam will be restored by the second. Says the prophet, 'O tower of the flock, the stronghold of the daughter of Zion, unto thee shall it come, even the first dominion.' Micah 4:8. And the apostle Paul points forward to the 'redemption of the purchased possession.' Ephesians 1:14. God created the earth to be the abode of holy, happy beings. The Lord 'formed the earth and made it; He hath established it, He created it not in vain, He formed it to be inhabited.' Isaiah 45:18. That purpose will be fulfilled, when, renewed by the power of God, and freed from sin and sorrow, it shall become the eternal abode of the redeemed. The righteous shall inherit the land, and dwell therein forever.' '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.' Psalm 37:29; Revelation 22:3." -Patriarchs and Prophets, p. 67.

2. Who held the power of death? Hebrews 2:14.

The Redeemer Meets the Deceiver

3. What happened to the kingdom of death at the time of Moses, who was a type of Christ? Jude 1:9.

"For the first time Christ was about to give life to the dead. As the Prince of life and the shining ones approached the grave, Satan was alarmed for his supremacy. With his evil angels he stood to dispute an invasion of the territory that he claimed as his own. He boasted that the servant of God had become his prisoner. He declared that even Moses was not able to keep the law of God; that he had taken to himself the glory due to Jehovah-the very sin which had caused Satan's banishment from heaven-and by transgression had come under the dominion of Satan. The archtraitor reiterated the original charges that he had made against the divine government, and repeated his complaints of God's injustice toward him.

"Christ did not stoop to enter into controversy with Satan. He might have brought against him the cruel work which his deceptions had wrought in heaven, causing the ruin of a vast number of its inhabitants. He might have pointed to the falsehoods told in Eden, that had led to Adam's sin and brought death upon the human race. He might have reminded Satan that it was his own work in tempting Israel to murmuring and rebellion, which had wearied the long-suffering patience of their leader, and in an unguarded moment had surprised him into the sin for which he had fallen under the power of death. But Christ referred all to His Father, saying, "The Lord rebuke thee.' Jude 9. The Saviour entered into no dispute with His adversary, but He then and there began His work of breaking the power of the fallen foe, and bringing the dead to life. Here was an evidence that Satan could not controvert, of the supremacy of the Son of God. The resurrection was forever made certain. Satan was despoiled of his prey; the righteous dead would live again." *–Patriarchs and Prophets*, pp. 478, 479.

"Moses was a type of Christ. He himself had declared to Israel, 'The Lord thy God will raise up unto thee a Prophet from the midst of thee, of thy brethren, like unto me; unto Him ye shall hearken.' Deuteronomy 18:15. God saw fit to discipline Moses in the school of affliction and poverty before he could be prepared to lead the hosts of Israel to the earthly Canaan. The Israel of God, journeying to the heavenly Canaan, have a Captain who needed no human teaching to prepare Him for His mission as a divine leader; yet He was made perfect through sufferings; and 'in that He Himself hath suffered being tempted, He is able to succor them that are tempted.' Hebrews 2:10, 18. Our Redeemer manifested no human weakness or imperfection; yet He died to obtain for us an entrance into the Promised Land." *–Patriarchs and Prophets*, p. 480.

4. What did Satan claim when he tempted Jesus? Matthew 4:8, 9; Luke 4:5-8.

"When Satan declared to Christ, The kingdom and glory of the world are delivered unto me, and to whomsoever I will I give it, he stated what was true only in part, and he declared it to serve his own purpose of deception. Satan's dominion was that wrested from Adam, but Adam was the vicegerent of the Creator. His was not an independent rule. The earth is God's, and He has committed all things to His Son. Adam was to reign subject to Christ. When Adam betrayed his sovereignty into Satan's hands, Christ still remained the rightful King. Thus the Lord had said to King Nebuchadnezzar, "The Most High ruleth in the kingdom of men, and giveth it to whomsoever He will." Dan. 4:17. Satan can exercise his usurped authority only as God permits." *–The Desire of Ages*, pp. 129, 130.

5. What did Satan lose in his controversy with Christ? 1 Corinthians 15:21, 22.

"Satan had questioned whether Jesus was the Son of God. In his summary dismissal he had proof that he could not gainsay. Divinity flashed through suffering humanity. Satan had no power to resist the command. Writhing with humiliation and rage, he was forced to withdraw from the presence of the world's Redeemer. Christ's victory was as complete as had been the failure of Adam." *–The Desire of Ages*, p. 130.

"When Jesus was laid in the grave, Satan triumphed. He dared to hope that the Saviour would not take up His life again. He claimed the Lord's body, and set his guard about the tomb, seeking to hold Christ a prisoner. He was bitterly angry when his angels fled at the approach of the heavenly messenger. When he saw Christ come forth in triumph, he knew that his kingdom would have an end, and that he must finally die." *–The Desire of Ages*, p. 782.

POWER TO THE TRUE WINNER

6. To whom was all the power in the universe given after the tragedy on Calvary? Matthew 28:16-18.

7. What must Satan do when he is resisted by a person armed with the faith of Jesus? 1 Peter 5:8, 9; James 4:7; Ephesians 6:16.

8. What will be the end of this fallen cherub? Revelation 20:7-10.

"Satan's work of ruin is forever ended. For six thousand years he has wrought his will, filling the earth with woe and causing grief throughout the universe. The whole creation has groaned and travailed together in pain. Now God's creatures are forever delivered from his presence and temptations. 'The whole earth is at rest, and is quiet: they the righteous break forth into singing.' Isaiah 14:7. And a shout of praise and triumph ascends from the whole loyal universe. 'The voice of a great multitude,' 'as the voice of many waters, and as the voice of mighty thunderings,' is heard, saying: 'Alleluia: for the Lord God omnipotent reigneth.' Revelation 19:6." *–The Great Controversy*, p. 673.

God's Establishment of Kingdoms in this World

INTRODUCTION

"And 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 for ever." Daniel 2:44.

GOD'S WISH FOR A SPIRITUAL KINGDOM

1. Who was Moses recognized as in his nation? Deuteronomy 33:1-5.

2. What kind of kingdom did God desire to establish in Israel? Exodus 19:6.

"God desired to make of His people Israel a praise and a glory. Every spiritual advantage was given them. God withheld from them nothing favorable to the formation of character that would make them representatives of Himself.

"Their obedience to the law of God would make them marvels of prosperity before the nations of the world. He who could give them wisdom and skill in all cunning work would continue to be their teacher, and would ennoble and elevate them through obedience to His laws. If obedient, they would be preserved from the diseases that afflicted other nations, and would be blessed with vigor of intellect. The glory of God His majesty and power, were to be revealed in all their prosperity. They were to be a kingdom of priests and princes. God furnished them with every facility for becoming the greatest nation on the earth." *–Christ's Object Lessons*, p. 288.

3. Under what condition would the kingdom of Israel be under God's protection? Exodus 19:5.

"God brought them to Sinai; He manifested His glory; He gave them His law, with the promise of great blessings on condition of obedience: 'If ve will obey My voice indeed, and keep My covenant, then ... ve shall be unto Me a kingdom of priests, and an holy nation.' Exodus 19:5, 6. The people did not realize the sinfulness of their own hearts, and that without Christ it was impossible for them to keep God's law; and they readily entered into covenant with God. Feeling that they were able to establish their own righteousness, they declared, 'All that the Lord hath said will we do, and be obedient.' Exodus 24:7. They had witnessed the proclamation of the law in awful majesty, and had trembled with terror before the mount; and yet only a few weeks passed before they broke their covenant with God, and bowed down to worship a graven image. They could not hope for the favor of God through a covenant which they had broken; and now, seeing their sinfulness and their need of pardon, they were brought to feel their need of the Saviour revealed in the Abrahamic covenant and shadowed forth in the sacrificial offerings. Now by faith and love they were bound to God as their deliverer from the bondage of sin. Now they were prepared to appreciate the blessings of the new covenant." -Patriarchs and Prophets, pp. 371, 372.

DISOBEDIENCE AND ITS CONSEQUENCES

4. What happened to the ten tribes of Israel after a long time of disobedience? 1 Kings 12:19; 2 Kings 17:1, 2, 21-23.

5. What happened to the kingdom of Judah? 2 Chronicles 36:14-17.

"Because of the sins of Israel the calamity which God said should come upon the temple if His people departed from Him was fulfilled some hundreds of years after the temple was built... Because of Israel's transgression of the commandments of God and their wicked acts, God suffered them to go into captivity, to humble and punish them." *–The Story of Redemption*, pp. 194, 195.

6. Which kingdoms succeeded the kingdom of Judah? Daniel 2:37-45.

"The final overthrow of all earthly dominions is plainly foretold in the word of truth. In the prophecy uttered when sentence from God was pronounced upon the last king of Israel is given the message:

" 'Thus saith the Lord God; Remove the diadem, and take off the crown: . . . exalt him that is low, and abase him that is high. I will overturn, overturn, overturn, it: and it shall be no more, until He come whose right it is; and I will give it Him.' Ezekiel 21:26, 27.

"The crown removed from Israel passed successively to the kingdoms of Babylon, Medo-Persia, Greece, and Rome. God says, 'It shall be no more, until He come whose right it is; and I will give it Him.'" *-Educa-tion*, p. 179.

7. What did Nebuchadnezzar recognize in the last days of his life? Daniel 4:34-37.

"God's purpose that the greatest kingdom in the world should show forth His praise was now fulfilled. This public proclamation, in which Nebuchadnezzar acknowledged the mercy and goodness and authority of God, was the last act of his life recorded in sacred history." *–Prophets and King*, p. 521.

THE KINGDOM OF GRACE AND GLORY

8. Which has been the greatest wish of Jesus for the kingdom of God? How did he express it? Matthew 6:10.

"The kingdom of God's grace is now being established, as day by day hearts that have been full of sin and rebellion yield to the sovereignty of His love. But the full establishment of the kingdom of His glory will not take place until the second coming of Christ to this world. 'The kingdom and dominion, and the greatness of the kingdom under the whole heaven,' is to be given to 'the people of the saints of the Most High.' Daniel 7:27. They shall inherit the kingdom prepared for them 'from the foundation of the world.' Matthew 25:34. And Christ will take to Himself His great power and will reign." *-Thoughts from the Mount of Blessings*, p. 108. "A solemn responsibility rests upon those who receive the liberal donations of the church, and administer the means in God's treasury. They are to study carefully the providences of God. That they may discern where there is the greatest necessity. They are to be co-laborers with Christ in establishing His kingdom on the earth, in harmony with the prayer of the Saviour, 'Thy kingdom come. Thy will be done in earth, as it is in heaven.' Matthew 6:10. "*-Gospel Workers*, p. 454.

9. What kingdom is being established since the seventh trumpet sounded in 1844? Revelation 11:15.

"About His coming cluster the glories of that 'restitution of all things, which God hath spoken by the mouth of all His holy prophets since the world began.' Acts 3:21. Then the long-continued rule of evil shall be broke 'the kingdoms of this world' will become 'the kingdoms of our Lord, and of His Christ; and He shall reign for ever and ever.' Revelation 11:15. 'The glory of the Lord shall be revealed, and all flesh shall see it together.' 'The Lord God will cause righteousness and praise to spring forth before all the nations.' He shall be 'for a crown of glory, and for a diadem of beauty, unto the residue of His people.' Isaiah 40:5; 61:11; 28:5." –*The Great Controversy*, p. 301.

Please, read the Report from THE MISSIONARY SCHOOL FOR AFRICA on page 52.

The Plan of Redemption

INTRODUCTION

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

PREPARATION FOR REDEMPTION

1. When was the plan of redemption created? 1 Peter 1:20; Colossians 1:26.

"The plan for our redemption was not an afterthought, a plan formulated after the fall of Adam. It was a revelation of 'the mystery which hath been kept in silence through times eternal.' Rom. 16:25, R. V. It was an unfolding of the principles that from eternal ages have been the foundation of God's throne. From the beginning, God and Christ knew of the apostasy of Satan, and of the fall of man through the deceptive power of the apostate. God did not ordain that sin should exist, but He foresaw its existence, and made provision to meet the terrible emergency. So great was His love for the world, that He covenanted to give His only-begotten Son, 'that whosoever believeth in Him should not perish, but have everlasting life.' John 3:16." *–The Desire of Ages*, p. 22.

2. Only who was able to guarantee the plan's success? Acts 4:12.

"The angels prostrated themselves at the feet of their Commander and offered to become a sacrifice for man. But an angel's life could not pay the debt; only He who created man had power to redeem him. Yet the angels were to have a part to act in the plan of redemption. Christ was to be made 'a little lower than the angels for the suffering of death.' Hebrews 2:9. As He should take human nature upon Him, His strength would not be equal to theirs, and they were to minister to Him, to strengthen and soothe Him under His sufferings. They were also to be ministering spirits, sent forth to minister for them who should be heirs of salvation. Hebrews 1:14. They would guard the subjects of grace from the power of evil angels and from the darkness constantly thrown around them by Satan." *–Patriarchs and Prophets*, pp. 64, 65.

GOD'S ETERNAL LOVE FOR MAN

3. What is the firm foundation of the plan of redemption? John 3:16; 1 John 4:10, 19.

"Before the Father He pleaded in the sinner's behalf, while the host of heaven awaited the result with an intensity of interest that words cannot express. Long continued was that mysterious communing—'the counsel of peace' (Zechariah 6:13) for the fallen sons of men. The plan of salvation had been laid before the creation of the earth; for Christ is 'the Lamb slain from the foundation of the world' (Revelation 13:8); yet it was a struggle, even with the King of the universe, to yield up His Son to die for the guilty race. But 'God so loved the world, that He gave His only-begotten Son, that whosoever believeth in Him should not perish, but have everlasting life.' John 3:16. Oh, the mystery of redemption! the love of God for a world that did not love Him! Who can know the depths of that love which 'passeth knowledge'? Through endless ages immortal minds, seeking to comprehend the mystery of that incomprehensible love, will wonder and adore." *–Patriarchs and Prophets*, pp. 63, 64.

The Plan Revealed

4. Where was the plan of redemption hidden? Ephesians 3:9-11.

"From the beginning of the world. Literally, 'from the ages,' The plan of redemption was laid before the foundation of the world (see on Ch. 1:4). The historical outworking of the plan was an expression of God's eternal goodness." –*Seventh-day Adventist Bible Commentary*, vol. 6, p. 1015.

5. To whom was the plan of redemption first revealed?

"Sorrow filled heaven, as it was realized that man was lost, and that world which God had created was to be filled with mortals doomed to misery, sickness, and death, and there was no way of escape for the offender. The whole family of Adam must die. I saw the lovely Jesus and beheld an expression of sympathy and sorrow upon His countenance. Soon I saw Him approach the exceeding bright light which enshrouded the Father. Said my accompanying angel, He is in close converse with His Father. The anxiety of the angels seemed to be intense while Jesus was communing with His Father. Three times He was shut in by the glorious light about the Father, and the third time He came from the Father, His person could be seen. His countenance was calm, free from all perplexity and doubt, and shone with benevolence and loveliness, such as words cannot express. He then made known to the angelic host that a way of escape had been made for lost man. He told them that He had been pleading with His Father, and had offered to give His life a ransom, to take the sentence of death upon Himself, that through Him man might find pardon; that through the merits of His blood, and obedience to the law of God, they could have the favor of God, and be brought into the beautiful garden, and eat of the fruit of the tree of life." -Early Writings, p. 149.

6. How was the revelation of this plan accepted in heaven?

"At first the angels could not rejoice: for their Commander concealed nothing from them, but opened before them the plan of salvation. Jesus told them that He would stand between the wrath of His Father and guilty man, that He would bear iniquity and scorn, and but few would receive Him as the Son of God. Nearly all would hate and reject Him. He would leave all His glory in heaven, appear upon earth as a man, humble Himself as a man, become acquainted by His own experience with the various temptations with which man would be beset, that He might know how to succor those who should be tempted; and that finally, after His mission as a teacher would be accomplished. He would be delivered into the hands of men, and endure almost every cruelty and suffering that Satan and his angels could inspire wicked men to inflict; that He would die the cruelest of deaths, hung up between the heavens and the earth as a guilty sinner; that He would suffer dreadful hours of agony, which even angels could not look upon, but would veil their faces from the sight. Not merely agony of body would He suffer, but mental agony, that with which bodily suffering could in no wise be compared. The weight of the sins of the whole world would be upon Him. He told them He would die and rise again the third day, and would ascend to His Father to intercede for wayward, guilty man." -Early Writings, pp. 149, 150.

"Then joy, inexpressible joy, filled heaven. And the heavenly host sang a song of praise and adoration. They touched their harps and sang a note higher than they had done before, for the great mercy and condescension of God in yielding up His dearly Beloved to die for a race of rebels. Praise and adoration were poured forth for the self-denial and sacrifice of Jesus; that He would consent to leave the bosom of His Father, and choose a life of suffering and anguish, and die an ignominious death to give life to others." *–Early Writings*, p. 151.

7. Who first introduced this plan to fallen man? Genesis 3:15.

"To man the first intimation of redemption was communicated in the sentence pronounced upon Satan in the garden. The Lord declared, 'I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.' Genesis 3:15. This sentence, uttered in the hearing of our first parents, was to them a promise. While it foretold war between man and Satan, it declared that the power of the great adversary would finally be broken. Adam and Eve stood as criminals before the righteous Judge, awaiting the sentence which transgression had incurred; but before they heard of the life of toil and sorrow which must be their portion, or of the decree that they must return to dust, they listened to words that could not fail to give them hope. Though they must suffer from the power of their mighty foe, they could look forward to final victory." *–Patriarchs and Prophets*, pp. 65, 66.

8. To whom was the plan of redemption also revealed?

"But the plan of redemption had a yet broader and deeper purpose than the salvation of man. It was not for this alone that Christ came to the earth; it was not merely that the inhabitants of this little world might regard the law of God as it should be regarded; but it was to vindicate the character of God before the universe. To this result of His great sacrifice-its influence upon the intelligences of other worlds, as well as upon man-the Saviour looked forward when just before His crucifixion He said: 'Now is the judgment of this world: now shall the prince of this world be cast out. And I, if I be lifted up from the earth, will draw all unto Me.' John 12:31, 32. The act of Christ in dying for the salvation of man would not only make heaven accessible to men, but before all the universe it would justify God and His Son in their dealing with the rebellion of Satan. It would establish the perpetuity of the law of God and would reveal the nature and the results of sin." *-Patriarchs and Prophets*, pp. 68, 69.

9. How was this plan accepted by Adam and Eve?

"Heavenly angels more fully opened to our first parents the plan that had been devised for their salvation. Adam and his companion were assured that notwithstanding their great sin, they were not to be abandoned to the control of Satan. The Son of God had offered to atone, with His own life, for their transgression. A period of probation would be granted them, and through repentance and faith in Christ they might again become the children of God.

"The sacrifice demanded by their transgression revealed to Adam and Eve the sacred character of the law of God; and they saw, as they had never seen before, the guilt of sin and its dire results. In their remorse and anguish they pleaded that the penalty might not fall upon Him whose love had been the source of all their joy; rather let it descend upon them and their prosperity." *–Patriarchs and Prophets*, p. 66.

10. How did Satan react to the news of the plan of redemption?

"When Satan heard that enmity should exist between himself and the woman, and between his seed and her seed, he knew that his work of depraving human nature would be interrupted; that by some means man would be enabled to resist his power. Yet as the plan of salvation was more fully unfolded, Satan rejoiced with his angels that, having caused man's fall, he could bring down the Son of God from His exalted position. He declared that his plans had thus far been successful upon the earth, and that when Christ should take upon Himself human nature, He also might be overcome, and thus the redemption of the fallen race might be prevented." *–Patriarchs and Prophets*, p. 66.

MISSIONARY REPORT FROM THE MISSIONARY SCHOOL FOR AFRICA

To be read on Sabbath, March 25, 2006

The Special Sabbath School Offering will be gathered on Sabbath, **April 1, 2006**

"Every human being, created in the image of God, is endowed with a power akin to that of the Creator-- individuality, power to think and to do. The men in whom this power is developed are the men who bear responsibilities, who are leaders in enterprise, and who influence character. It is the work of true education to develop this power, to train the youth to be thinkers, and not mere reflectors of other men's thought. Instead of confining their study to that which men have said or written, let students be directed to the sources of truth, to the vast fields opened for research in nature and revelation. Let them contemplate the great facts of duty and destiny, and the mind will expand and strengthen. Instead of educated weaklings, institutions of learning may send forth men strong to think and to act, men who are masters and not slaves of circumstances, men who possess breadth of mind, clearness of thought, and the courage of their convictions." *–Education*, pp. 17, 18.

The African continent has about 58 sovereign states and the equator divides the continent in half. Moslems dominate the territory towards the north by over 80 percent, while those of the Christian faith dominate the area south of the equator by nearly the same percentage.

The Adventist message reached Africa at the very beginning of the 20th century. The Reform Movement message arrived as early as the 1920s, beginning in Southern Africa, and then spreading northward towards Eastern and Western Africa. Today, nearly all of the countries south of the equator have come in contact with the Reformation message, while approximately 35 countries north of the equator have yet to be reached.

In Africa, there are five unions and fifteen mission fields under the General Conference. At the present moment, the doors for missionary work in this continent are still open. Many souls could be won to the present truth if we were well-organized in recruiting and training young missionaries who could reach out to new fields like marching armies. However, our message is spreading at a very slow pace, and, in some places, we are experiencing a serious setback due to a lack of qualified and trained missionaries. The work is either stagnant or dying in certain countries where the truth was received a long time ago, and all this occurs because there is a lack of messengers and advocates of the truth. Unless a serious and determined effort is undertaken to train young missionaries, who will lead the ministry in Africa once the few self-trained standard bearers pass away in the near future, the standard will be lowered and, eventually, the identity of the church will fade away.

For this reason, there is a cry for a missionary school where our youth may be prepared for missionary activities and leadership responsibilities. Unions and fields of this region have committed themselves to contribute the little they can to make our dream of establishing a missionary school a reality. We would also like to thank the General Conference for showing awareness and interest by supporting this effort. In addition, we thank all of the individuals who have given recommendations and contributed with material help in the overall planning of the school.

In Nairobi, Kenya, at the Kenyan Union headquarters, we have secured permission from the leadership to use part of the building for missionary school classes and dormitories. Major renovations have to be done to make it usable. In addition, we have to guarantee the safety of the school's instructors, along with acquiring and developing teaching materials, equipment, and facilities. That is why a substantial amount of initial capital is needed.

Dear brothers and sisters around the world, and anyone who would be a willing donor, we implore you to please extend your hand to bless and support our effort. Our gracious God, who knows the motives of your hearts, will bless you abundantly. In Matthew 6:20, 21, we read: "But lay up for yourselves treasures in heaven, where neither moth nor rust destroys and where thieves do not break in and steal: for where your treasure is, there your heart will be also."

"I have showed you all things, how that so labouring ye ought to support the weak, and to remember the words of the Lord Jesus, how he said, It is more blessed to give than to receive." Acts 20:35.

The resources you invest in this institution, which is intended for preparing missionaries to evangelize Africa and other missions abroad, will bear a credit for you in heaven and, one day, you will meet a soul who was won through your donation.

"Christ entreats, 'Lay up for yourselves treasures in heaven.' This work of transferring your possessions to the world above, is worthy of all your best energies. It is of the highest importance, and involves your eternal interests. That which you bestow in the cause of God is not lost. All that is given for the salvation of souls and the glory of God, is invested in the most successful enterprise in this life and in the life to come." *–Counsels on Stewardship*, p. 342.

> –P. N. Shirima Regional Representative

The Special Sabbath School Offering is dedicated to MISSIONARY SCHOOL FOR AFRICA

Remember to give your offering as an expression of love and gratitude

13

Sabbath, April 1, 2006

God's Amazing Grace

INTRODUCTION

"For by grace are ye saved through faith; and that not of yourselves: it is the gift of God." Ephesians 2:8.

GOD PORTRAYED IN THE SCRIPTURES

1. How is God portrayed in all the Scriptures? Exodus 34:6, 7; Daniel 9:4; 1 Chronicles 16:34; 103:11-13; 1 John 4:7-9.

"Nature and revelation alike testify of God's love. Our Father in heaven is the source of life, of wisdom, and of joy. Look at the wonderful and beautiful things of nature. Think of their marvelous adaptation to the needs and happiness, not only of man, but of all living creatures. The sunshine and the rain, that gladden and refresh the earth, the hills and seas and plains, all speak to us of the Creator's love. It is God who supplies the daily needs of all His creatures. In the beautiful words of the psalmist

"The eyes of all wait upon Thee; and Thou givest them their meat in due season. Thou openest Thine hand, and satisfiest the desire of every living thing.' Psalm 145:15, 16." -Steps to Christ, p. 9.

" 'God is love' is written upon every opening bud, upon every spire of springing grass. The lovely birds making the air vocal with their happy songs, the delicately tinted flowers in their perfection perfuming the air, the lofty trees of the forest with their rich foliage of living green – all testify to the tender, fatherly care of our God and to His desire to make His children happy." *–Steps to Christ,* p. 10.

2. For what purpose did God curse the earth? Genesis 3:17, 18.

"God made man perfectly holy and happy; and the fair earth, as it came from the Creator's hand, bore no blight of decay or shadow of the curse. It is transgression of God's law-the law of love-that has brought woe and death. Yet even amid the suffering that results from sin, God's love is revealed. It is written that God cursed the ground for man's sake. Genesis 3:17. The thorn and the thistle-the difficulties and trials that make his life one of toil and care-were appointed for his good as a part of the training needful in God's plan for his uplifting from the ruin and degradation that sin has wrought. The world, though fallen, is not all sorrow and misery. In nature itself are messages of hope and comfort. There are flowers upon the thistles, and the thorns are covered with roses." *–Steps to Christ*, pp. 9, 10.

"And the life of toil and care which was henceforth to be man's lot was appointed in love. It was a discipline rendered needful by his sin, to place a check upon the indulgence of appetite and passion, to develop habits of self-control. It was a part of God's great plan of man's recovery from the ruin and degradation of sin." *–Patriarchs and Prophets*, p. 60.

EVERYTHING PREPARED IN ADVANCE

3. What provision did God make in His love for man?

"Such love is without a parallel. Children of the heavenly King! Precious promise! Theme for the most profound meditation! The matchless love of God for a world that did not love Him! The thought has a subduing power upon the soul and brings the mind into captivity to the will of God. The more we study the divine character in the light of the cross, the more we see mercy, tenderness, and forgiveness blended with equity and justice, and the more clearly we discern innumerable evidences of a love that is infinite and a tender pity surpassing a mother's yearning sympathy for her wayward child." –Steps to Christ, p. 15.

4. What message of love was delivered to Adam and Eve after their fall?

"All heaven mourned on account of the disobedience and fall of Adam and Eve, which brought the wrath of God upon the whole human race. They were cut off from communing with God, and were plunged in hopeless misery. The law of God could not be changed to meet man's necessity, for in God's arrangement it was never to lose its force nor give up the smallest part of its claims.

"The angels of God were commissioned to visit the fallen pair and inform them that although they could no longer retain possession of their holy estate, their Eden home, because of their transgression of the law of God, yet their case was not altogether hopeless. They were then informed that the Son of God, who had conversed with them in Eden, had been moved with pity as He viewed their hopeless condition, and had volunteered to take upon Himself the punishment due to them, and die for them that man might yet live, through faith in the atonement Christ proposed to make for him. Through Christ a door of hope was opened, that man, notwithstanding his great sin, should not be under the absolute control of Satan. Faith in the merits of the Son of God would so elevate man that he could resist the devices of Satan. Probation would be granted him in which, through a life of repentance and faith in the atonement of the Son of God, he might be redeemed from his transgression of the Father's law, and thus be elevated to a position where his efforts to keep His law could be accepted." -The Story of Redemption, pp. 46, 47.

WILLING TO FULFILL THE PROMISE

5. What did Jesus do out of love for humanity? Isaiah 53:1-5.

"What a theme for meditation is the sacrifice that Jesus made for lost sinners! 'He was wounded for our transgressions, He was bruised for our iniquities: the chastisement of our peace was upon Him; and with His stripes we are healed.' How shall we estimate the blessings thus brought within our reach? Could Jesus have suffered more? Could He have purchased for us richer blessings? Should it not melt the hardest heart when we remember that for our sakes He left the happiness and glory of heaven and suffered poverty and shame, cruel affliction and a terrible death? Had He not by His death and resurrection opened for us the door of hope, we should have known nothing but the horrors of darkness and the miseries of despair. In our present state, favored and blessed as we are, we cannot realize from what depths we have been rescued. We cannot measure how much deeper our afflictions would have been, how much greater our woes, had not Jesus encircled us with His human arm of sympathy and love, and lifted us up." *–Testimonies for the Church*, vol. 5, p. 316.

6. For what kind of people did Christ make His redeeming sacrifice? Romans 5:6-8.

"Herein His love commends itself in the most marvelous manner to the rebellious race. What a sight for angels to behold! What a hope for man, 'that, while we were yet sinners, Christ died for us'! The just suffered for the unjust; He bore our sins in His own body on the tree. 'He that spared not His own Son, but delivered Him up for us all, how shall He not with Him also freely give us all things?" "-Testimonies to Ministers and Gospel Workers, p. 246.

The Lowest Condition for Us

7. What did God do to Christ in His love for man? 2 Corinthians 5:21.

"Christ bore the curse of the law, suffering its penalty, carrying to completion the plan whereby man was to be placed where he could keep God's law, and be accepted through the merits of the Redeemer; and by His sacrifice glory was shed upon the law. Then the glory of that which is not to be done away–God's law of ten commandments, His standard of righteousness–was plainly seen by all who saw to the end of that which was done away." *–Selected Messages*, vol. 1, p. 240.

8. How many people does God extend His love to? 2 Peter 3:9; John 1:29.

Sacrificial Ordinances in the Patriarchal Age

INTRODUCTION

"Forasmuch as ye know that ye were not redeemed with corruptible things, as silver and gold, from your vain conversation received by tradition from your fathers; but with the precious blood of Christ, as of a lamb without blemish and without spot." 1 Peter 1:18, 19.

SACRIFICES - IN THE BEGINNING

1. How did sacrificial services begin? Genesis 3:21.

"The sacrificial offerings were ordained by God to be to man a perpetual reminder and a penitential acknowledgment of his sin and a confession of his faith in the promised Redeemer. They were intended to impress upon the fallen race the solemn truth that it was sin that caused death." *–Patriarchs and Prophets*, p. 68.

2. What was Adam's experience when he made his first sacrifice?

"To Adam, the offering of the first sacrifice was a most painful ceremony. His hand must be raised to take life, which only God could give. It was the first time he had ever witnessed death, and he knew that had he been obedient to God, there would have been no death of man or beast. As he slew the innocent victim, he trembled at the thought that his sin must shed the blood of the spotless Lamb of God. This scene gave him a deeper and more vivid sense of the greatness of his transgression, which nothing but the death of God's dear Son could expiate. And he marveled at the infinite goodness that would give such a ransom to save the guilty. A star of hope illumined the dark and terrible future and relieved it of its utter desolation." *–Patriarchs and Prophets*, p. 68.

3. Where did Cain and Abel make their offerings? Genesis 4:3-5.

"The advantages enjoyed by men of that age to gain a knowledge of God through His works have never been equaled since. And so far from being an era of religious darkness, that was an age of great light. All the world had opportunity to receive instruction from Adam, and those who feared the Lord had also Christ and angels for their teachers. And they had a silent witness to the truth, in the garden of God, which for so many centuries remained among men. At the cherubim-guarded gate of Paradise the glory of God was revealed, and hither came the first worshipers. Here their altars were reared, and their offerings presented. It was here that Cain and Abel had brought their sacrifices, and God had condescended to communicate with them." – *Patriarchs and Prophets*, pp. 83, 84.

4. At what time was the formal worship to God established? Genesis 4:26.

" 'To Seth, to him also there was born a son; and he called his name Enos: then began men to call upon the name of Jehovah.' The faithful had worshiped God before; but as men increased, the distinction between the two classes became more marked. There was an open profession of loyalty to God on the part of one, as there was of contempt and disobedience on the part of the other." *–Patriarchs and Prophets*, p. 80.

"Seth was a worthy character, and was to take the place of Abel in right doing. Yet he was a son of Adam, like sinful Cain, and inherited from the nature of Adam no more natural goodness than did Cain. He was born in sin, but by the grace of God, in receiving the faithful instructions of his father Adam, he honored God in doing His will. He separated himself from the corrupt descendants of Cain and labored, as Abel would have done had he lived, to turn the minds of sinful men to revere and obey God." *–The Story of Redemption*, p. 57.

"Before the Fall our first parents had kept the Sabbath, which was instituted in Eden; and after their expulsion from Paradise they continued its observance. They had tasted the bitter fruits of disobedience, and had learned what every one that tramples upon God's commandments will sooner or later learn-that the divine precepts are sacred and immutable, and that the penalty of transgression will surely be inflicted. The Sabbath was honored by all the children of Adam that remained loyal to God. But Cain and his descendants did not respect the day upon which God had rested. They chose their own time for labor and for rest, regardless of Jehovah's express command." *–Patriarchs and Prophets*, pp. 80, 81.

"Upon receiving the curse of God, Cain had withdrawn from his father's household. He had first chosen his occupation as a tiller of the soil, and he now founded a city, calling it after the name of his eldest son. He had gone out from the presence of the Lord, cast away the promise of the restored Eden, to seek his possessions and enjoyment in the earth under the curse of sin, thus standing at the head of that great class of men who worship the god of this world. In that which pertains to mere earthly and material progress, his descendants became distinguished. But they were regardless of God, and in opposition to His purposes for man. To the crime of murder, in which Cain had led the way, Lamech, the fifth in descent, added polygamy, and, boastfully defiant, he acknowledged God, only to draw from the avenging of Cain an assurance of his own safety. Abel had led a pastoral life, dwelling in tents or booths, and the descendants of Seth followed the same course, counting themselves 'strangers and pilgrims on the earth,' seeking 'a better country, that is, an heavenly.'" Hebrews 11:13, 16." *–Patriarchs and Prophets*, p. 81.

5. What kind of animals were sacrificed to God? Genesis 7:1, 2.

"The period of their probation was about to expire. Noah had faithfully followed the instructions which he had received from God. The ark was finished in every part as the Lord had directed, and was stored with food for man and beast. And now the servant of God made his last solemn appeal to the people. With an agony of desire that words cannot express, he entreated them to seek a refuge while it might be found. Again they rejected his words, and raised their voices in jest and scoffing. Suddenly a silence fell upon the mocking throng. Beasts of every description, the fiercest as well as the most gentle, were seen coming from mountain and forest and quietly making their way toward the ark. A noise as of a rushing wind was heard, and lo, birds were flocking from all directions, their numbers darkening the heavens, and in perfect order they passed to the ark. Animals obeyed the command of God, while men were disobedient. Guided by holy angels, they 'went in two and two unto Noah into the ark,' and the clean beasts by sevens. The world looked on in wonder, some in fear. Philosophers were called upon to account for the singular occurrence, but in vain. It was a mystery which they could not fathom. But men had become so hardened by their persistent rejection of light that even this scene produced but a momentary impression. As the doomed race beheld the sun shining in its glory, and the earth clad in almost Eden beauty, they banished their rising fears by boisterous merriment, and by their deeds of violence they seemed to invite upon themselves the visitation of the already awakened wrath of God." -Patriarchs and Prophets, pp. 97, 98.

SACRIFICES - AFTER THE FLOOD

6. What sacrifice did Noah present after the flood? Genesis 8:20.

7. What matter was essential in sacrifices made by Abraham? Hebrews 11:8-10.

"Still the patriarch begged for some visible token as a confirmation of his faith and as an evidence to after-generations that God's gracious purposes toward them would be accomplished. The Lord condescended to enter into a covenant with His servant, employing such forms as were customary among men for the ratification of a solemn engagement. By divine direction, Abraham sacrificed a heifer, a she-goat, and a ram, each three years old, dividing the bodies and laying the pieces a little distance apart. To these he added a turtledove and a young pigeon, which, however, were not divided. This being done, he reverently passed between the parts of the sacrifice, making a solemn vow to God of perpetual obedience. Watchful and steadfast, he remained beside the carcasses till the going down of the sun, to guard them from being defiled or devoured by birds of prev. About sunset he sank into a deep sleep; and, 'lo, a horror of great darkness fell upon him.' And the voice of God was heard, bidding him not to expect immediate possession of the Promised Land, and pointing forward to the sufferings of his posterity before their establishment in Canaan. The plan of redemption was here opened to him, in the death of Christ, the great sacrifice, and His coming in glory. Abraham saw also the earth restored to its Eden beauty, to be given him for an everlasting possession, as the final and complete fulfillment of the promise." -Patriarchs and Prophets. p. 137.

8. Who was the high priest in the time of Abraham? Genesis 14:18-20; Hebrews 7:1, 2.

"Another who came out to welcome the victorious patriarch was Melchizedek, king of Salem, who brought forth bread and wine for the refreshment of his army. As 'priest of the most high God,' he pronounced a blessing upon Abraham, and gave thanks to the Lord, who had wrought so great a deliverance by his servant. And Abraham 'gave him tithes of all.'" *–Patriarchs and Prophets*, p. 136.

9. What was the greatest sacrifice ever made by man? Hebrews 11:17.

Sacrificial Ordinances of the Levitical Dispensation

INTRODUCTION

"For the law having a shadow of good things to come, and not the very image of the things, can never with those sacrifices which they offered year by year continually make the comers thereunto perfect." Hebrews 10:1.

VICTIMS AND SACRIFICES

- 1. What were the physical characteristics of animals sacrificed to God? Leviticus 1:10. Whom did such sacrifices symbolize? 1 Peter 1:18-20.
- 2. What foods were eaten by these animals themselves? Please give your own answer.
- 3. What were the five principal sacrifices in the Levitical system? Please see the explanations below.

THE PRINCIPAL SACRIFICES:

- 1. Burnt offerings. Leviticus 1:1-17.
- Of the herd: Leviticus 1:3-9.
- Of the flocks: Leviticus 1:10-13.
- Of the fowls: Leviticus 1:14-17.
- The law of burnt offerings: Leviticus 6:8-13.
- The priest's portion of burnt offerings: Leviticus 7:8.

2. Meat offerings. Leviticus 2:1-16.

- Of flour with oil and incense: Leviticus 2:1-3.
- Baked in the oven: Leviticus 2:4.
- Baked in a pan: Leviticus 2:5, 6.
- Baked in a fryingpan: Leviticus 2:7-11.
- Of the firstfruits in the year: Leviticus 2:12.
- The salt of the meat offering: Leviticus 2:13.
- The law of meat offerings: Leviticus 6:14-18.
- The priest's portion of meat offerings: Leviticus 7:9, 10.

3. Peace offerings. Leviticus 3:1-17.

- Of the herd: Leviticus 3:1-5.
- Of the flock:
 a) a lamb: Leviticus 6-11.
 b) a goat: Leviticus 12-17.
- The law of peace offerings: Leviticus 7:11-21.
- The prohibition against eating blood and fat: Leviticus 7:22-27.
- The priest's portion of a peace offering: Leviticus 7:28-34.

4. Sin offerings. Leviticus 4:1-35.

- Sin offering of ignorance: Leviticus 4:1, 2.
- Sin offering for the priest: Leviticus 4:3-12.
- Sin offering for the congregation: Leviticus 4:13-21.
- Sin offering for the ruler: Leviticus 4:22-26.
- Sin offering for any of the common people: Leviticus 4:27-35.
- The law of sin offerings: Leviticus 6:24-30.

5. Trespass offerings. Leviticus 5:1 to 6:7.

- Of the flock: Leviticus 5:6.
- Of the fowls: Leviticus 5:7-10.
- Of flour: Leviticus 5:11-13.
- The law of trespass offerings: Leviticus 7:1-7.
- Conclusion: Leviticus 7:35-38.

4. Describe the seven ceremonial Sabbaths in the law of Moses.

N.	FEAST	SABBATH	DATE
1	The feast of the passover.		Abib 14
2	The feast of unleavened bread.	Sabbath (1)	Abib 15
		Sabbath (2)	Abib 21
3	The feast of harvest, the feast of weeks, firstfruits, or Pentecost.	Sabbath (3)	Sivan 6
	The 50th day after the presentation of the wave sheaf on the 16th of Abib.		
4	The feast of trumpets: The first day of the seventh month.	Sabbath (4)	Tishri 1
5	The day of atonement: The tenth day of the seventh month.	Sabbath (5)	Tishri 10
6	The feast of tabernacles; The feast of ingathering.	Sabbath (6) Sabbath (7)	Tishri 15 Tishri 22

SABBATHS AND FEASTS

THREE TIMES IN A YEAR

1. The feast of unleavened bread	(Exodus 23:14-17)
2. The feast of weeks	(Exodus 34:23, 24)
3. The feast of tabernacles	(Deuteronomy 16:16)

5. What is said about the earthly sanctuary, where priests were ministering in the time of the old covenant? Hebrews 9:24; Exodus 25:9.

- 6. Up to which time should this typical service be performed? Hebrews 9:10.
- 7. When did the sacrificial laws come to an end? Matthew 27:50, 51.

"Since the whole ritual economy was symbolical of Christ, it had no value apart from Him. When the Jews sealed their rejection of Christ by delivering Him to death, they rejected all that gave significance to the temple and its services. Its sacredness had departed. It was doomed to destruction. From that day sacrificial offerings and the service connected with them were meaningless. Like the offering of Cain, they did not express faith in the Saviour. In putting Christ to death, the Jews virtually destroyed their temple. When Christ was crucified, the inner veil of the temple was rent in twain from top to bottom, signifying that the great final sacrifice had been made, and that the system of sacrificial offerings was forever at an end." *–The Desire of Ages*, p. 165.

The Creation of True and False Religions

INTRODUCTION

"Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat: because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it." Matthew 7:13, 14.

1. When was the true religion established? Jude 1:3.

Two Different Offerings and Worships

2. Why did God accept Abel's offering? Genesis 4:4; Hebrews 11:4.

"The Pharisee and the publican represent two great classes into which those who come to worship God are divided. Their first two representatives are found in the first two children that were born into the world. Cain thought himself righteous, and he came to God with a thank offering only. He made no confession of sin, and acknowledged no need of mercy. But Abel came with the blood that pointed to the Lamb of God. He came as a sinner, confessing himself lost; his only hope was the unmerited love of God. The Lord had respect to his offering, but to Cain and his offering He had not respect. The sense of need, the recognition of our poverty and sin, is the very first condition of acceptance with God. 'Blessed are the poor in spirit; for theirs is the kingdom of heaven.' Matt. 5:3." *–Christ's Object Lessons*, p. 152.

"So far as birth and religious instruction were concerned, these brothers were equal. Both were sinners, and both acknowledged the claims of God to reverence and worship. To outward appearance their religion was the same up to a certain point, but beyond this the difference between the two was great." *–Patriarchs and Prophets*, p. 72.

3. By what symbol is the church of God represented in the Bible? Revelation 12:1.

"In the Bible the sacred and enduring character of the relation that exists between Christ and His church is represented by the union of marriage. The Lord has joined His people to Himself by a solemn covenant, He promising to be their God, and they pledging themselves to be His and His alone. He declares: 'I will betroth thee unto Me forever; yea, I will betroth thee unto Me in righteousness, and in judgment, and in loving-kindness, and in mercies.' Hosea 2:19. And, again: 'I am married unto you.' Jeremiah 3:14. And Paul employs the same figure in the New Testament when he says: 'I have espoused you to one husband, that I may present you as a chaste virgin to Christ.' 2 Corinthians 11:2." *–The Great Controversy*, p. 381.

"The people of God, symbolized by a holy woman and her children, were represented as greatly in the minority. In the last days only a remnant still existed. Of these John speaks as they 'which keep the commandments of God, and have the testimony of Jesus Christ.'" *—Seventh-day Adventist Bible Commentary*, vol. 7, p. 972.

4. What are the characteristics of the people belonging to God's church? Revelation 14:12.

"The church is God's fortress. His city of refuge, which He holds in a revolted world. Any betrayal of the church is treachery to Him who has bought mankind with the blood of His only-begotten Son. From the beginning, faithful souls have constituted the church on earth. In every age the Lord has had His watchmen, who have borne a faithful testimony to the generation in which they lived. These sentinels gave the message of warning; and when they were called to lay off their armor, others took up the work. God brought these witnesses into covenant relation with Himself, uniting the church on earth with the church in heaven. He has sent forth His angels to minister to His church, and the gates of hell have not been able to prevail against His people." *–The Acts of the Apostles*, p. 11.

5. What was the fundamental error in Cain's false religion? Genesis 4:3.

"Cain came before God with murmuring and infidelity in his heart in regard to the promised sacrifice and the necessity of the sacrificial offerings. His gift expressed no penitence for sin. He felt, as many now feel, that it would be an acknowledgment of weakness to follow the exact plan marked out by God, of trusting his salvation wholly to the atonement of the promised Saviour. He chose the course of self-dependence. He would come in his own merits. He would not bring the lamb, and mingle its blood with his offering, but would present his fruits, the products of his labor. He presented his offering as a favor done to God, through which he expected to secure the divine approval. Cain obeyed in building an altar, obeyed in bringing a sacrifice; but he rendered only a partial obedience. The essential part, the recognition of the need of a Redeemer, was left out." *–Patriarchs and Prophets*, p. 72.

6. By what symbol is false religion depicted in the Holy Scriptures? Revelation 17:1.

"The unfaithfulness of the church to Christ in permitting her confidence and affection to be turned from Him, and allowing the love of worldly things to occupy the soul, is likened to the violation of the marriage vow. The sin of Israel in departing from the Lord is presented under this figure; and the wonderful love of God which they thus despised is touchingly portrayed: 'I sware unto thee, and entered into a covenant with thee, saith the Lord God, and thou becamest Mine.' 'And thou wast exceeding beautiful and thou didst prosper into a kingdom. And thy renown went forth among the heathen for thy beauty: for it was perfect through My comeliness, which I had put upon thee. . . . But thou didst trust in thine own beauty, and playedst the harlot because of thy renown.' 'As a wife treacherously departeth from her husband, so have ye dealt treacherously with Me, O house of Israel, saith the Lord;' 'as a wife that committeth adultery, which taketh strangers instead of her husband!' Ezekiel 16:8, 13-15, 32; Jeremiah 3:20." - The Great Controversy, pp. 381, 382.

7. What is a significant characteristic of all false religions? Revelation 17:6; 18:24.

"Today, as then, there are false spiritual guides, to whose doctrines many listen eagerly. It is Satan's studied effort to divert minds from the hope of salvation through faith in Christ and obedience to the law of God. In every age the archenemy adapts his temptations to the prejudices or inclinations of those whom he is seeking to deceive. In apostolic times he led the Jews to exalt the ceremonial law and reject Christ; at the present time he induces many professing Christians, under pretense of honoring Christ, to cast contempt on the moral law and to teach that its precepts may be transgressed with impunity. It is the duty of every servant of God to withstand firmly and decidedly these perverters of the faith and by the word of truth fearlessly to expose their errors." *–The Acts of the Apostles*, p. 387.

8. What is the difference in number of the members of Christ's church and the confederation of all false religions? Luke 12:32; Revelation 17:5.

"In comparison with the millions of the world, God's people will be, as they have ever been, a little flock; but if they stand for the truth as revealed in His word, God will be their refuge. They stand under the broad shield of Omnipotence. God is always a majority. When the sound of the last trump shall penetrate the prison house of the dead, and the righteous shall come forth with triumph, exclaiming, 'O death, where is thy sting? O grave, where is thy victory?" (1 Corinthians 15:55)–standing then with God, with Christ, with the angels, and with the loyal and true of all ages, the children of God will be far in the majority." *–The Acts of the Apostles*, p. 590.

The Time of Reformation

INTRODUCTION

"And almost all things are by the law purged with blood; and without shedding of blood is no remission." Hebrews 9:22.

THE OLD COVENANT AND ITS SERVICES

1. What did the apostle Paul call the covenant made at Sinai? Hebrews 9:1.

"Another compact [other than the Abrahamic covenant] — called in Scripture the 'old' covenant — was formed between God and Israel at Sinai, and was then ratified by the blood of a sacrifice. The Abrahamic covenant was ratified by the blood of Christ, and it is called the 'second', or 'new' covenant, because the blood by which it was sealed was shed after the blood of the first covenant." –God's Amazing Grace, p. 135.

"Here is revealed the sanctuary of the new covenant. The sanctuary of the first covenant was pitched by man, built by Moses; this is pitched by the Lord, not by man. In that sanctuary the earthly priests performed their service; in this, Christ, our great High Priest, ministers at God's right hand. One sanctuary was on earth, the other is in heaven." *–The Great Controversy*, p. 413.

2. What services were conducted in the tabernacle made by Moses? Hebrews 9:2-7.

"The ministration of the sanctuary consisted of two divisions, a daily and a yearly service. The daily service was performed at the altar of burnt offering in the court of the tabernacle, and in the holy place while the yearly service was in the most holy....

"The daily service consisted of the morning and evening burnt offering, the offering of sweet incense on the golden altar, and the special offerings for individual sins. And there were also offerings for Sabbaths, new moons, and special feasts. "Every morning and evening a lamb of a year old was burned upon the altar, with its appropriate meat offering, thus symbolizing the daily consecration of the nation to Jehovah, and their constant dependence upon the atoning blood of Christ. God expressly directed that every offering presented for the service of the sanctuary should be 'without blemish'.... Only an offering 'without blemish' could be a symbol of His perfect purity who was to offer Himself as 'a lamb without blemish and without spot.' 1 Peter 1:19. The apostle Paul points to these sacrifices as an illustration of what the followers of Christ are to become. He says, 'I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service.' " -The Faith I Live By, p. 196.

"Once a year, on the great Day of Atonement, the priest entered the most holy place for the cleansing of the sanctuary. The work there performed, completed the yearly round of ministration." $-The \ Faith \ I \ live \ By, \ p. \ 198.$

LIMITATIONS OF THE TABERNACLE SERVICES

3. What could the services in the tabernacle not do for man? Hebrews 9:9.

"In His teaching, Christ sought to educate and train the Jews to see the object of that which was to be abolished by the true offering of Himself, the living Sacrifice. 'Go ye,' said He, 'and learn what that meaneth, I will have mercy and not sacrifice.' He presented a pure character as of supreme importance. He dispensed with all pomp, demanding that faith that works by love and purifies the soul, as the only qualification required for the kingdom of heaven. He taught that true religion does not consist in forms or ceremonies, outward attractions or outward display. Christ would have taken these to Himself if they had been essential in the formation of a character after the divine similitude. But His citizenship, His divine authority, rested upon His own intrinsic merits. He, the Majesty of heaven, walked the earth, shrouded in the robe of humanity. All His attractions and triumphs were to be revealed in behalf of man, and were to testify to His living connection with God." *–Fundamentals of Christian Education*, p. 398.

4. For how long were the services in the earthly tabernacle effective? Hebrews 9:10.

5. What change took place when Christ was crucified? Hebrews 9:11, 12.

"When as a sinless offering Christ bowed His head and died, when by the Almighty's unseen hand the veil of the temple was rent in twain, a new and living way was opened. All can now approach God through the merits of Christ. It is because the veil has been rent that men can draw nigh to God. They need not depend on priest or ceremonial sacrifice. Liberty is given to all to go directly to God through a personal Saviour.

"It is God's pleasure and will that the blessings bestowed on man shall be given in perfect completeness. He has made provision that every difficulty may be overcome, every want supplied through the Holy Spirit. Thus He designs that man shall perfect a Christian character. God would have us contemplate His love, His promises, given so freely to those who have no merit in themselves. He would have us depend fully, gratefully, rejoicingly, in the righteousness provided for us in Christ. To all who come to God in His appointed way, He freely listens." *–Seventh-day Adventist Bible Commentary*, vol. 7, p. 932.

6. What sacrifices did Christ make for man's redemption? Hebrews 9:13, 14.

"As the high priest sprinkled the warm blood upon the mercy seat while the fragrant cloud of incense ascended before God, so, while we confess our sins and plead the efficacy of Christ's atoning blood, our prayers are to ascend to heaven, fragrant with the merits of our Saviour's character. Notwithstanding our unworthiness, we are to remember that there is One who can take away sin, and who is willing and anxious to save the sinner. With His own blood He paid the penalty for all wrongdoers. Every sin acknowledged before God with a contrite heart, He will remove." – *Seventh-day Adventist Bible Commentary*, vol. 7, p. 970.

The New Testament and the Blood of Christ

7. What was possible for man to obtain through the new testament made by Christ? Hebrews 9:15-18. " 'In three days I will raise it up.' In the Saviour's death the powers of darkness seemed to prevail, and they exulted in their victory. But from the rent sepulcher of Joseph, Jesus came forth a conqueror. 'Having spoiled principalities and powers, He made a show of them openly, triumphing over them.' Col. 2:15. By virtue of His death and resurrection He became the minister of the 'true tabernacle, which the Lord pitched, and not man.' Heb. 8:2. Men reared the Jewish tabernacle; men builded the Jewish temple; but the sanctuary above, of which the earthly was a type, was built by no human architect. 'Behold the Man whose name is The Branch; . . . He shall build the temple of the Lord; and He shall bear the glory, and shall sit and rule upon His throne; and He shall be a priest upon His throne.' Zech. 6:12, 13." *–The Desire of Ages*, pp. 165, 166.

"The sacrificial service that had pointed to Christ passed away; but the eyes of men were turned to the true sacrifice for the sins of the world. The earthly priesthood ceased; but we look to Jesus, the minister of the new covenant, and 'to the blood of sprinkling, that speaketh better things than that of Abel.' "The way into the holiest of all was not yet made manifest, while as the first tabernacle was yet standing: . . . but Christ being come an high priest of good things to come, by a greater and more perfect tabernacle, not made with hands, . . . by His own blood He entered in once into the holy place, having obtained eternal redemption for us.' Heb. 12:24; 9:8-12." *–The Desire of Ages*, p. 166.

8. How many times must Christ make a sacrifice for man? Hebrews 9:23-28.

An High Priest after the Order of Melchizedek

INTRODUCTION

"For the priesthood being changed, there is made of necessity a change also of the law." Hebrews 7:12.

PRIEST AND KING

1. Of which tribe of Israel was Christ a descendant? Matthew 1:1, 2; Revelation 5:5.

2. How could Christ be a priest when He was not of the tribe of Levi? Psalm 110:4.

"The high priest was designed in an especial manner to represent Christ, who was to become a high priest forever after the order of Melchisedec. This order of priesthood was not to pass to another, or be superseded by another." *-Seventh-day Adventist Bible Commentary*, vol.7, p. 930.

3. Who was Melchizedek? Hebrews 7:1-4.

"Another who came out to welcome the victorious patriarch was Melchizedek, king of Salem, who brought forth bread and wine for the refreshment of his army. As 'priest of the most high God,' he pronounced a blessing upon Abraham, and gave thanks to the Lord, who had wrought so great a deliverance by his servant. And Abraham 'gave him tithes of all.'" *–Patriarchs and Prophets*, p. 136.

"God has never left Himself without witness on the earth. At one time Melchisedek represented the Lord Jesus Christ in person, to reveal the truth of heaven, and perpetuate the law of God.

"It was Christ that spoke through Melchisedek, the priest of the most high God. Melchisedek was not Christ, but he was the voice of God in the world, the representative of the Father. And all through the generations of the past, Christ has spoken; Christ has led His people, and has been the light of the world. When God chose Abraham as a representative of His truth, He took him out of his country, and away from his kindred, and set him apart. He desired to mold him after His own model. He desired to teach him according to His own plan. *–Seventh-day Adventist Bible Commentary*, vol.1, pp. 1092, 1093.

4. Who revealed the prophecy of Christ's priesthood? Psalm 110.

5. According to the prophecy in Psalm 110, who else would Christ be? Psalm 110:1-3.

"We must cherish and cultivate the faith of which prophets and apostles have testified—the faith that lays hold on the promises of God and waits for deliverance in His appointed time and way. The sure word of prophecy will meet its final fulfillment in the glorious advent of our Lord and Saviour Jesus Christ, as King of kings and Lord of lords.... With the prophet who endeavored to encourage Judah in a time of unparalleled apostasy, let us confidently declare, "The Lord is in his holy temple: let all the earth keep silence before him.' Let us ever hold in remembrance the cheering message, "The vision is yet for an appointed time, but at the end it shall speak, and not lie: though it tarry, wait for it; because it will surely come." *–Conflict and Courage*, p. 242.

Melchizedek and Abraham

6. What did Melchizedek acknowledge while blessing Abraham? Genesis 14:19, 20.

"Melchizedek, in bestowing the benediction upon Abraham, had acknowledged Jehovah as the source of his strength and the author of the victory: 'Blessed be Abram of the most high God, possessor of heaven and earth: and blessed be the most high God, which hath delivered thine enemies into thy hand.' Genesis 14:19, 20. God was speaking to that people by His providence, but the last ray of light was rejected as all before had been." *–Patriarchs and Prophets*, p. 157.

7. What ordinance existed among God's people as early as the time of Melchizedek? Genesis 14:20.

"In the Hebrew economy one tenth of the income of the people was set apart to support the public worship of God. Thus Moses declared to Israel: 'All the tithe of the land, whether of the seed of the land, or of the fruit of the tree, is the Lord's: it is holy unto the Lord.' 'And concerning the tithe of the herd, or of the flock, . . . the tenth shall be holy unto the Lord.' Leviticus 27:30, 32.

"But the tithing system did not originate with the Hebrews. From the earliest times the Lord claimed a tithe as His, and this claim was recognized and honored. Abraham paid tithes to Melchizedek, the priest of the most high God. Genesis 14:20. Jacob, when at Bethel, an exile and a wanderer, promised the Lord, 'Of all that Thou shalt give me I will surely give the tenth unto Thee.' Genesis 28:22. As the Israelites were about to be established as a nation, the law of tithing was reaffirmed as one of the divinely ordained statutes upon obedience to which their prosperity depended." *–Patriarchs and Prophets*, p 525.

PEACE AND COMMUNION

8. Of which city was Melchizedek a king? Genesis 14:18; Hebrews 7:1.

9. What was the military strength of his kingdom? Psalm 46:4-11; 76:1-3; Hebrews 7:1, 2.

"Ask Abraham, he will tell you, It is 'Melchizedek King of Salem,' King of Peace. Gen. 14:18.

"Jacob will tell you, He is Shiloh of the tribe of Judah.

"Isaiah will tell you, 'Immanuel,' "Wonderful, Counselor, The mighty God, The everlasting Father, The Prince of Peace.' Isa. 7:14; 9:6." –*The Desire of Ages*, p. 578.

- 10. What services did Melchizedek do to Abraham? Genesis 14:18, 19.
- 11. What ordinances did Christ establish the night before He was crucified? John 13:5; Matthew 26:26-30.
- 12. How many animal sacrifices were made by Melchizedek or by Jesus? Please give your own answer.

19

Sabbath, May 13, 2006

The Promised Messiah

INTRODUCTION

"Surely the Lord God will do nothing, but he revealeth his secret unto his servants the prophets." Amos 3:7.

The Time of His First Coming

1. Where do we find a prophecy about the Messiah? Daniel 9:25.

"At the time of Christ's first advent the priests and scribes of the Holy City, to whom were entrusted the oracles of God, might have discerned the signs of the times and proclaimed the coming of the Promised One. The prophecy of Micah designated His birthplace; Daniel specified the time of His advent. Micah 5:2; Daniel 9:25. God committed these prophecies to the Jewish leaders; they were without excuse if they did not know and declare to the people that the Messiah's coming was at hand. Their ignorance was the result of sinful neglect. The Jews were building monuments for the slain prophets of God, while by their deference to the great men of earth they were paying homage to the servants of Satan. Absorbed in their ambitious strife for place and power among men, they lost sight of the divine honors proffered them by the King of heaven." *–The Great Controversy*, p. 313.

2. When did the sixty-nine weeks begin and end? Ezra 7:7, 12-26; Matthew 3:13.

"In the seventh chapter of Ezra the decree is found. Verses 12-26. In its completest form it was issued by Artaxerxes, king of Persia, 457 B.C. But in Ezra 6:14 the house of the Lord at Jerusalem is said to have been built 'according to the commandment' decree, 'margin of Cyrus, and Darius, and Artaxerxes king of Persia.' These three kings, in originating, reaffirming, and completing the decree, brought it to the perfection required by the prophecy to mark the beginning of the 2300 years. Taking 457 B.C., the time when the decree was completed, as the date of the commandment, every specification of the prophecy concerning the seventy weeks was seen to have been fulfilled." *–The Great Controversy*, pp. 326, 327.

" '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'-namely, sixty-nine weeks, or 483 years. The decree of Artaxerxes went into effect in the autumn of 457 B.C. From this date, 483 years extend to the autumn of A.D. 27. At that time this prophecy was fulfilled. The word 'Messiah' signifies 'the Anointed One.' In the autumn of A.D. 27 Christ was baptized by John and received the anointing of the Spirit. The apostle Peter testifies that 'God anointed Jesus of Nazareth with the Holy Ghost and with power.' Acts 10:38. And the Saviour Himself declared: 'The Spirit of the Lord is upon Me, because He hath anointed Me to preach the gospel to the poor.' Luke 4:18. After His baptism He went into Galilee, 'preaching the gospel of the kingdom of God, and saying, The time is fulfilled.' Mark 1:14, 15." *–The Great Controversy*, p. 327.

The Purpose of His Coming

3. For what purpose would the Messiah come to this world? Daniel 9:26, 27. "Jesus is the Light that lighteth every man that cometh into the world. He is the Light of the world, and He bids us come unto Him, and learn of Him. Jesus was the great Teacher. He could have made disclosures on the sciences that would have placed the discoveries of the greatest men in the background as utter littleness; but this was not His mission or His work. He had come to seek and to save that which was lost, and He could not permit Himself to be turned from His one object. He allowed nothing to divert Him. This work He has given into our hands. Shall we do it?" *-Fundamentals of Christian Education*, p. 183.

"With profound and reverent interest the elders of Israel should have been studying the place, the time, the circumstances, of the greatest event in the world's history-the coming of the Son of God to accomplish the redemption of man. All the people should have been watching and waiting that they might be among the first to welcome the world's Redeemer. But, lo, at Bethlehem two weary travelers from the hills of Nazareth traverse the whole length of the narrow street to the eastern extremity of the town, vainly seeking a place of rest and shelter for the night. No doors are open to receive them. In a wretched hovel prepared for cattle, they at last find refuge, and there the Saviour of the world is born." *-The Great Controversy*, p. 313.

4. How was this prophecy fulfilled? Galatians 4:4.

"God and Christ knew from the beginning, of the apostasy of Satan and of the fall of Adam through the deceptive power of the apostate. The plan of salvation was designed to redeem the fallen race, to give them another trial. Christ was appointed to the office of Mediator from the creation of God, set up from everlasting to be our substitute and surety. Before the world was made, it was arranged that the divinity of Christ should be enshrouded in humanity. 'A body,' said Christ, 'hast thou prepared me' (Heb. 10:5). But He did not come in human form until the fullness of time had expired. Then He came to our world, a babe in Bethlehem." –Selected Messages, vol. 1, p. 250.

5. Why was it necessary for Christ to redeem man? Galatians 4:1-3; John 8:32-34.

"The baleful influence of sin poisons the life of the soul. Our only safety is in separation from those who live in its darkness. The Lord has enjoined upon us to come out from among them and be separate, and to touch not the unclean thing, and He will receive us and will be a Father unto us, and we shall be His sons and daughters. If we wish to be adopted into the family of God, to become children of the heavenly King, we must comply with His conditions; we must come out from the world and stand as a peculiar people before the Lord, obeying His precepts and serving Him." *–Testimonies for the Church*, vol. 4, pp. 109, 110.

6. For what other purpose did Christ come to this world? Galatians 4:5.

DONE WITH FULL WILLINGNESS

7. With what attitude did He make His own sacrifice? Psalm 40:7-10.

"Yet this glorious Being loved the poor sinner and took upon Himself the form of a servant, that He might suffer and die in man's behalf. Jesus might have remained at His Father's right hand, wearing His kingly crown and royal robes. But He chose to exchange all the riches, honor, and glory of heaven for the poverty of humanity, and His station of high command for the horrors of Gethsemane and the humiliation and agony of Calvary. He became a man of sorrows and acquainted with grief, that by His baptism of suffering and blood He might purify and redeem a guilty world. 'Lo, I come,' was the joyful assent, 'to do Thy will, O My God.'" *–Testimonies* for the Church, vol. 4, p. 121.

"Now, of the human: He 'was made in the likeness of men: and being found in fashion as a man, he humbled himself, and became obedient unto death.' He voluntarily assumed human nature. It was His own act, and by His own consent. He clothed His divinity with humanity. He was all the while as God, but He did not appear as God. He veiled the demonstrations of Deity, which had commanded the homage, and called forth the admiration, of the universe of God. He was God while upon earth, but He divested Himself of the form of God, and in its stead took the form and fashion of a man. He walked the earth as a man. For our sakes He became poor, that we through His poverty might be made rich. He laid aside His glory and His majesty. He was God, but the glories of the form of God He for a while relinquished. Though He walked among men in poverty, scattering His blessings wherever He went, at His word legions of angels would surround their Redeemer, and do Him homage. But He walked the earth unrecognized, unconfessed, with but few exceptions, by His creatures." -Seventh-day Adventist Bible Commentary, vol. 5, p. 1126.

8. How was the Son of God prepared to come to this world? Hebrews 10:5-9; Psalm 40:5, 6; Galatians 4:4.

"A new and living way is prepared for all. No longer need sinful, sorrowing humanity await the coming of the high priest. Henceforth the Saviour was to officiate as priest and advocate in the heaven of heavens. It was as if a living voice had spoken to the worshipers: There is now an end to all sacrifices and offerings for sin. The Son of God is come according to His word, 'Lo, I come (in the volume of the Book it is written of Me,) to do Thy will, O God.' 'By His own blood' He entereth 'in once into the holy place, having obtained eternal redemption for us.' Heb. 10:7; 9:12." *–The Desire of Ages*, p. 757.

20

Sabbath, May 20, 2006

Christ's Redeeming Service

INTRODUCTION

"And he said unto me, Unto two thousand and three hundred days; then shall the sanctuary be cleansed." Daniel 8:14.

SERVING IN THE HEAVENLY SANCTUARY

1. When did Christ enter the most holy place of the heavenly sanctuary? Daniel 7:13, 14.

"The scripture which above all others had been both the foundation and the central pillar of the advent faith was the declaration: 'Unto two thousand and three hundred days; then shall the sanctuary be cleansed.' Daniel 8:14. These had been familiar words to all believers in the Lord's soon coming. By the lips of thousands was this prophecy repeated as the watchword of their faith. All felt that upon the events therein foretold depended their brightest expectations and most cherished hopes. These prophetic days had been shown to terminate in the autumn of 1844. In common with the rest of the Christian world, Adventists then held that the earth, or some portion of it, was the sanctuary. They understood that the cleansing of the sanctuary was the purification of the earth by the fires of the last great day, and that this would take place at the second advent. Hence the conclusion that Christ would return to the earth in 1844." –*The Great Controversy*, p. 409.

2. What services would He conduct there? Hebrews 9:24.

"...and not to the coming of Christ for the redemption of His people and the destruction of the wicked. The mistake had not been in the reckoning of the prophetic periods, but in the event to take place at the end of the 2300 days. Through this error the believers had suffered disappointment, yet all that was foretold by the prophecy, and all that they had any Scripture warrant to expect, had been accomplished. At the very time when they were lamenting the failure of their hopes, the event had taken place which was foretold by the message, and which must be fulfilled before the Lord could appear to give reward to His servants.

"Christ had come, not to the earth, as they expected, but, as foreshadowed in the type, to the most holy place of the temple of God in heaven. He is represented by the prophet Daniel as coming at this time to the Ancient of Days: 'I saw in the night visions, and, behold, one like the Son of man came with the clouds of heaven, and came' –not to the earth, but—'to the Ancient of Days, and they brought Him near before Him.' Daniel 7:13." *–The Great Controversy*, p. 424.

"The heart belongs to Jesus. He has paid an infinite price for the soul; and He intercedes before the Father as our Mediator, pleading not as a petitioner, but as conqueror who would claim that which is His own. He is able to save to the uttermost, for He ever lives to make intercession for us. A young heart is a precious offering, the most valuable gift that can be presented to God. All that you are, all the ability you possess, comes from God a sacred trust, to be rendered back to Him again in a willing, holy offering. You cannot give to God anything that He has not first given you. Therefore when the heart is given to God, it is giving to Him a gift which he has purchased and is His own." *–Messages to Young People*, p. 407.

PROPHECIES OF HIS MEDIATORIAL WORK

3. What do other Biblical prophecies say about this event?

"This coming is foretold also by the prophet Malachi: "The Lord, whom ye seek, shall suddenly come to His temple, even the Messenger of the covenant, whom ye delight in: behold, He shall come, saith the Lord of hosts.' Malachi 3:1. The coming of the Lord to His temple was sudden, unexpected, to His people. They were not looking for Him there. They expected Him to come to earth, 'in flaming fire taking vengeance on them that know not God, and that obey not the gospel.' 2 Thessalonians 1:8." *–The Great Controversy*, p. 424.

4. How did Christ Himself describe the event? Matthew 25:1-13.

"The coming of Christ as our high priest to the most holy place, for the cleansing of the sanctuary, brought to view in Daniel 8:14; the coming of the Son of man to the Ancient of Days, as presented in Daniel 7:13; and the coming of the Lord to His temple, foretold by Malachi, are descriptions of the same event; and this is also represented by the coming of the bridegroom to the marriage, described by Christ in the parable of the ten virgins, of Matthew 25." –*The Great Controversy*, p. 426.

5. Which other Biblical statements point to this work? Zechariah 3:1-7; 1 John 2:1, 2.

A MESSAGE GIVEN BY AN ANGEL

6. What did the first angel's message declare? Revelation 14:6, 7.

"This warning is brought to view in Revelation 14. Here is a threefold message represented as proclaimed by heavenly beings and immediately followed by the coming of the Son of man to reap 'the harvest of the earth.' The first of these warnings announces the approaching judgment. The prophet beheld an angel flying 'in the midst of heaven, having the everlasting gospel to preach unto them that dwell on the earth, and to every nation, and kindred, and tongue, and people, saying with a loud voice, Fear God, and give glory to Him; for the hour of His judgment is come: and worship Him that made heaven, and earth, and the sea, and the fountains of waters.' Revelation 14:6, 7." *–The Great Controversy*, p. 311.

7. What will Christ be given while He works in the most holy place of the heavenly sanctuary?

"'And, behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of Days, and they brought Him near before Him. And there was given Him dominion, and glory, and a kingdom, that all people, nations, and languages, should serve Him: His dominion is an everlasting dominion, which shall not pass away.' Daniel 7:13, 14. The coming of Christ here described is not His second coming to the earth. He comes to the Ancient of Days in heaven to receive dominion and glory and a kingdom, which will be given Him at the close of His work as a mediator. It is this coming, and not His second advent to the earth, that was foretold in prophecy to take place at the termination of the 2300 days in 1844. Attended by heavenly angels, our great High Priest enters the holy of holies and there appears in the presence of God to engage in the last acts of His ministration in behalf of man-to perform the work of investigative judgment and to make an atonement for all who are shown to be entitled to its benefits." *-The Great Controversy*, p. 479.

$\mathbf{21}$

Sabbath, May 27, 2006

The Investigative Judgment

INTRODUCTION

"And as it is appointed unto men once to die, but after this the judgment." Hebrews 9:27.

A PROPHETICAL VISION

1. What was shown to the prophet Daniel in one vision? Daniel 7:9, 10.

"I beheld,' says the prophet Daniel, '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, and the wheels thereof burning fire. A fiery stream issued and came forth from before Him: thousand thousands ministered unto Him, and ten thousand times ten thousand stood before Him: the judgment was set, and the books were opened.' Daniel 7:9, 10.

"Thus was presented to the prophet's vision the great and solemn day when the characters and the lives of men should pass in review before the Judge of all the earth, and to every man should be rendered 'according to his works.' The Ancient of Days is God the Father. Says the psalmist: 'Before the mountains were brought forth, or ever Thou hadst formed the earth and the world, even from everlasting to everlasting, Thou art God.' Psalm 90:2. It is He, the source of all being, and the fountain of all law, that is to preside in the judgment. And holy angels as ministers and witnesses, in number 'ten thousand times ten thousand, and thousands of thousands,' attend this great tribunal."] –*The Great Controversy*, p. 479.

2. Who will be investigated at this judgment? 1 Peter 4:17.

"In the typical service only those who had come before God with confession and repentance, and whose sins, through the blood of the sin offering, were transferred to the sanctuary, had a part in the service of the Day of Atonement. So in the great day of final atonement and investigative judgment the only cases considered are those of the professed people of God. The judgment of the wicked is a distinct and separate work, and takes place at a later period. 'Judgment must begin at the house of God: and if it first begin at us, what shall the end be of them that obey not the gospel?" 1 Peter 4:17." *–The Great Controversy*, pp. 479, 480.

According to the Books of Record

3. How would people's lives be presented before God? Revelation 20:12.

"The books of record in heaven, in which the names and the deeds of men are registered, are to determine the decisions of the judgment. Says the prophet Daniel: "The judgment was set, and the books were opened." The revelator, describing the same scene, adds: 'Another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works.' Revelation 20:12." *–The Great Controversy*, p. 480.

4. What special book would be used at the judgment? Malachi 3:16.

"'A book of remembrance' is written before God, in which are recorded the good deeds of 'them that feared the Lord, and that thought upon His name.' Malachi 3:16. Their words of faith, their acts of love, are registered in heaven. Nehemiah refers to this when he says: 'Remember me, O my God, . . . and wipe not out my good deeds that I have done for the house of my God.' Nehemiah 13:14. In the book of God's remembrance every deed of righteousness is immortalized. There every temptation resisted, every evil overcome, every word of tender pity expressed, is faithfully chronicled. And every act of sacrifice, every suffering and sorrow endured for Christ's sake, is recorded. Says the psalmist: 'Thou tellest my wanderings: put Thou my tears into Thy bottle: are they not in Thy book?' Psalm 56:8." *–The Great Controversy*, p. 481.

5. What would be revealed at the heavenly court? Ecclesiastes 12:14.

"There is a record also of the sins of men. 'For God shall bring every work into judgment, with every secret thing, whether it be good, or whether it be evil.' Every idle word that men shall speak, they shall give account thereof in the day of judgment.' Says the Saviour: 'By thy words thou shalt be justified, and by thy words thou shalt be condemned.' Ecclesiastes 12:14; Matthew 12:36, 37. The secret purposes and motives appear in the unerring register; for God 'will bring to light the hidden things of darkness, and will make manifest the counsels of the hearts.' I Corinthians 4:5. 'Behold, it is written before Me, . . . your iniquities, and the iniquities of your fathers together, saith the Lord.' Isaiah 65:6, 7." *–The Great Controversy*, p. 481.

ACCUSATION AND DEFENSE

6. What work does Satan carry out in this judgment? Revelation 12:10.

"While Jesus is pleading for the subjects of His grace, Satan accuses them before God as transgressors. The great deceiver has sought to lead them into skepticism, to cause them to lose confidence in God, to separate themselves from His love, and to break His law. Now he points to the record of their lives, to the defects of character, the unlikeness to Christ, which has dishonored their Redeemer, to all the sins that he has tempted them to commit, and because of these he claims them as his subjects." *–The Great Controversy*, p. 484.

7. Whom does Christ defend in the investigative judgment? Revelation 3:4; Ephesians 5:27.

"Jesus does not excuse their sins, but shows their penitence and faith, and, claiming for them forgiveness, He lifts His wounded hands before the Father and the holy angels, saying: I know them by name. I have graven them on the palms of My hands. The sacrifices of God are a broken spirit: a broken and a contrite heart, O God, Thou wilt not despise.' Psalm 51:17. And to the accuser of His people He declares: 'The Lord rebuke thee, O Satan; even the Lord that hath chosen Jerusalem rebuke thee: is not this a brand plucked out of the fire?' Zechariah 3:2. Christ will clothe His faithful ones with His own righteousness, that He may present them to His Father 'a glorious church, not having spot, or wrinkle, or any such thing.' Ephesians 5:27. Their names stand enrolled in the book of life, and concerning them it is written: 'They shall walk with Me in white: for they are worthy.' Revelation 3:4." *–The Great Controversy*, p. 484.

"Jesus will appear as their advocate, to plead in their behalf before God. 'If any man sin, we have an advocate with the Father, Jesus Christ the righteous.' 1 John 2:1. 'For Christ is not entered into the holy places made with hands, which are the figures of the true; but into heaven itself, now to appear in the presence of God for us.' 'Wherefore He is able also to save them to the uttermost that come unto God by Him, seeing He ever liveth to make intercession for them.' Hebrews 9:24; 7:25." *–The Great Controversy*, p. 482.

"Christ Jesus is represented as continually standing at the altar, momentarily offering up the sacrifice for the sins of the world. He is a minister of the true tabernacle which the Lord pitched and not man. The typical shadows of the Jewish tabernacle no longer possess any virtue. A daily and yearly typical atonement is no longer to be made, but the atoning sacrifice through a mediator is essential because of the constant commission of sin. Jesus is officiating in the presence of God, offering up His shed blood, as it had been a lamb slain. Jesus presents the oblation offered for every offense and every shortcoming of the sinner." *–Seventhday Adventist Bible Commentary*, vol. 6, p. 1077.

8. By what rule will all decisions be made in the judgment? Ecclesiastes 12:13.

"The law of God is the standard by which the characters and the lives of men will be tested in the judgment. Says the wise man: 'Fear God, and keep His commandments: for this is the whole duty of man. For God shall bring every work into judgment.' Ecclesiastes 12:13, 14. The apostle James admonishes his brethren: 'So speak ye, and so do, as they that shall be judged by the law of liberty.' James 2:12" *–The Great Controversy*, p. 482.

9. What can be truly said about God's judgments? Psalm 19:9; 119:62

"Every man's work passes in review before God and is registered for faithfulness or unfaithfulness. Opposite each name in the books of heaven is entered with terrible exactness every wrong word, every selfish act, every unfulfilled duty, and every secret sin, with every artful dissembling. Heaven-sent warnings or reproofs neglected, wasted moments, unimproved opportunities, the influence exerted for good or for evil, with its far-reaching results, all are chronicled by the recording angel." –*The Great Controversy*, p. 482.

10. What are some promises made for those who would be justified? Luke 20:35

"Those who in the judgment are 'accounted worthy' will have a part in the resurrection of the just. Jesus said: 'They which shall be accounted worthy to obtain that world, and the resurrection from the dead, . . . are equal unto the angels; and are the children of God, being the children of the resurrection.' Luke 20:35, 36. And again He declares that 'they that have done good' shall come forth 'unto the resurrection of life.' John 5:29. The righteous dead will not be raised until after the judgment at which they are accounted worthy of 'the resurrection of life.' Hence they will not be present in person at the tribunal when their records are examined and their cases decided.

"Jesus will appear as their advocate, to plead in their behalf before God. 'If any man sin, we have an advocate with the Father, Jesus Christ the righteous.' 1 John 2:1. 'For Christ is not entered into the holy places made with hands, which are the figures of the true; but into heaven itself, now to appear in the presence of God for us.' 'Wherefore He is able also to save them to the uttermost that come unto God by Him, seeing He ever liveth to make intercession for them.' Hebrews 9:24; 7:25." *–The Great Controversy*, p. 482.

11. What other blessing will be granted to them? Matthew 10:32, 33.

"All who have truly repented of sin, and by faith claimed the blood of Christ as their atoning sacrifice, have had pardon entered against their names in the books of heaven; as they have become partakers of the righteousness of Christ, and their characters are found to be in harmony with the law of God, their sins will be blotted out, and they themselves will be accounted worthy of eternal life. The Lord declares, by the prophet Isaiah: 'I, even I, am He that blotteth out thy transgressions for Mine own sake, and will not remember thy sins.' Isaiah 43:25. Said Jesus: '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.' Whosoever therefore shall confess Me before men, him will I confess also before My Father which is in heaven. But whosoever shall deny Me before men, him will I also deny before My Father which is in heaven.' Revelation 3:5; Matthew 10:32, 33." *–The Great Controversy*, p. 483.

12. Which promise of God will be fulfilled at the end of the investigative judgment? Isaiah 4:2, 3.

"Thus will be realized the complete fulfillment of the new-covenant promise: 'I will forgive their iniquity, and I will remember their sin no more.' 'In those days, and in that time, saith the Lord, the iniquity of Israel shall be sought for, and there shall be none; and the sins of Judah, and they shall not be found.' Jeremiah 31:34; 50:20. 'In that day shall the branch of the Lord be beautiful and glorious, and the fruit of the earth shall be excellent and comely for them that are escaped of Israel. And it shall come to pass, that he that is left in Zion, and he that remaineth in Jerusalem, shall be called holy, even everyone that is written among the living in Jerusalem.' Isaiah 4:2, 3." *–The Great Controversy*, p. 485.

The Impending Conflict

INTRODUCTION

"And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name." Revelation 13:16, 17.

PHASE ONE: NATIONAL SUNDAY LAW

1. Who will issue the Sunday law according to Revelation 13:11-17?

"It has been shown that the United States is the power represented by the beast with lamblike horns, and that this prophecy will be fulfilled when the United States shall enforce Sunday observance, which Rome claims as the special acknowledgment of her supremacy." *–The Great Controversy*, p. 579.

2. How will God's people respond to that particular law? Acts 4:19.

"The light given me by the Lord at a time when we were expecting just such a crisis as you seem to be approaching, was that when the people were moved by a power from beneath to enforce Sunday observance, Seventh-day Adventists were to show their wisdom by refraining from their ordinary work on that day, devoting it to missionary effort." *–Testimonies for the Church*, vol. 9, p. 232.

PHASE TWO: INTERNATIONAL SUNDAY LAW

3. Which other countries will support the Sunday law, thereby securing and strongly enforcing Sunday observance? Psalm 2:2, 3.

"The church appeals to the strong arm of civil power, and, in this work, papists and Protestants unite. As the movement for Sunday enforcement becomes more bold and decided, the law will be invoked against commandment keepers." *–The Great Controversy*, p. 607.

4. Where will God's people be compelled to answer for their faith? Matthew 10:18.

"The members of the church will individually be tested and proved. They will be placed in circumstances where they will be forced to bear witness for the truth. Many will be called to speak before councils and in courts of justice, perhaps separately and alone." *–Testimonies for the Church*, vol. 5, p. 463.

5. What will be the result of the persecution described in Revelation 13:15?

(a). "Those who are arraigned before the courts make a strong vindication of the truth, and some who hear them are led to take their stand to keep all the commandments of God. Thus light will be brought before thousands who otherwise would know nothing of these truths." *-The Great Controversy*, p. 607.

(b). "Conscientious obedience to the word of God will be treated as rebellion. Blinded by Satan, the parent will exercise harshness and severity toward the believing child; the master or mistress will oppress the commandment-keeping servant. Affection will be alienated; children will be disinherited and driven from home." *–The Great Controversy*, p. 608.

(c). "As the defenders of truth refuse to honor the Sunday-sabbath, some of them will be thrust into prison, some will be exiled, some will be treated as slaves." *–The Great Controversy*, p. 608.

(d). "And at that time the superficial, conservative class, whose influence has steadily retarded the progress of the work, will renounce the faith and take their stand with its avowed enemies, toward whom their sympathies have long been tending. These apostates will then manifest the most bitter enmity, doing all in their power to oppress and malign their former brethren and to excite indignation against them. This day is just before us." *–Testimonies for the Church*, vol. 5, p. 463.

6. Of what will the Sunday law be a sign for God's people? Luke 21:20, 21.

"As the siege of Jerusalem by the Roman armies was the signal for flight to the Judean Christians, so the assumption of power on the part of our nation in the decree enforcing the papal sabbath will be a warning to us. It will then be time to leave the large cities, preparatory to leaving the smaller ones for retired homes in secluded places among the mountains." *—Testimonies for the Church*, vol. 5, p. 464, 465.

PHASE THREE: UNIVERSAL SUNDAY LAW

7. When will Sunday law enforcement become most severe? Revelation 13:16, 17.

"The substitution of the laws of men for the law of God, the exaltation, by merely human authority, of Sunday in place of the Bible Sabbath, is the last act in the drama. When this substitution becomes universal, God will reveal Himself. He will arise in His majesty to shake terribly the earth." *–Testimonies for the Church*, vol. 7, p. 141.

8. What will be the main issue in the Sunday law? Revelation 14:12.

"When the final test shall be brought to bear upon men, then the line of distinction will be drawn between those who serve God and those who serve Him not. While the observance of the false sabbath in compliance with the law of the state, contrary to the fourth commandment, will be an avowal of allegiance to a power that is in opposition to God, the keeping of the true Sabbath, in obedience to God's law, is an evidence of loyalty to the Creator." *–The Great Controversy*, p. 605.

9. Will all those who are now members of God's church be found faithful? Matthew 24:12.

"As the storm approaches, a large class who have professed faith in the third angel's message, but have not been sanctified through obedience to the truth, abandon their position and join the ranks of the opposition." *–The Great Controversy*, p. 608.

10. What will happen to many of God's professed people during that time? Matthew 24:9, 10.

"By uniting with the world and partaking of its spirit, they have come to view matters in nearly the same light; and when the test is brought, they are prepared to choose the easy, popular side. Men of talent and pleasing address, who once rejoiced in the truth, employ their powers to deceive and mislead souls. They become the most bitter enemies of their former brethren." *–The Great Controversy*, p. 608.

23 Sabbath, June 10, 2006

The Message of Revelation 18 in Three Phases

INTRODUCTION

"The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the sun." Ecclesiastes 1:9.

PHASE ONE

1. When was the message of Revelation 18 first given to God's people? Revelation 18:1.

"The time of test is just upon us, for the loud cry of the third angel has already begun in the revelation of the righteousness of Christ, the sinpardoning Redeemer. This is the beginning of the light of the angel whose glory shall fill the whole earth." *–Selected Messages*, vol. 1, p. 363.

2. When will the glory of this angel fill the whole world? Habakkuk 2:1-3.

"The prophet declares, 'And after these things I saw another angel come down from heaven, having great power; and the earth was lightened with his glory.' Brightness, glory, and power are to be connected with the third angel's message, and conviction will follow wherever it is preached in demonstration of the Spirit. How will any of our brethren know when this light shall come to the people of God? As yet, we certainly have not seen the light that answers to this description." *–The Review and Herald,* April 1, 1890.

PHASE **T**WO

3. When was the message of Revelation 18 given to God's people a second time? 1 Kings 18:21.

"Today, as in the days of Elijah, the line of demarcation between God's commandment-keeping people and the worshipers of false gods is clearly drawn. 'How long halt ye between two opinions?' Elijah cried; 'if the Lord be God, follow Him: but if Baal, then follow him.' 1 Kings 18:21. And the message for today is: 'Babylon the great is fallen, is fallen. . . . Come out of her, My people, that ye be not partakers of her sins, and that ye receive not of her plagues. For her sins have reached unto heaven, and God hath remembered her iniquities.' Revelation 18:2, 4, 5." *–Prophets and Kings*, p. 187, 188.

4. When was the above-mentioned statement written? 2 Chronicles 36:15, 16.

"Prophets and Kings" was written in 1914; please also see "Last Day Events" p. 124.

5. What else happened in 1914?

World War I started on August 4, 1914 at 11:00 p.m.

6. What did the great majority of God's professed people do in that particular war? Revelation 14:9-11.

"Most Honorable Lord General and Minister of War: Since of times our point of view concerning our duty towards the Government, also our position in general military duty; and especially, since our refusal to serve, in times of peace, on Saturday (Sabbath) is regarded as fanatical, therefore I take the liberty, Your Excellency, to present to you in the following, the principles of the German Seventh-day Adventists, especially just now, in the present war situation.

"While we stand on the fundamentals of the Holy Scriptures, and seek to fulfill the precepts of Christendom, keeping the Rest Day (Saturday) that God established in the beginning, by endeavoring to put aside all work on that day, still in these times of stress, we have bound ourselves together in defense of the 'Fatherland.' and under these circumstances we will also bear arms on Saturday (Sabbath). On this point we take our stand on the Scripture found in 1 Peter 2:13-17...." –H. F. Schuberth, President.

7. How many Seventh-day Adventists were involved in World War I?

"At the beginning of the war our denomination divided into two parts. While ninety-eight percent of our membership took the position on Bible grounds that it was their conscientious duty to defend the Fatherland with weapons, and that also on the Sabbath, and this united position of the leaders was at once forwarded to the War Department, two percent, however, did not submit themselves to this united resolution and therefore had to be disfellowshiped because of their unchristian conduct...." *–The Dresdener Neueste Nachrichten*, April 12, 1918.

8. What other prophecies were given for that time? 2 Peter 1:19.

"As trials thicken around us, both separation and unity will be seen in our ranks. Some who are now ready to take up weapons of warfare will in times of real peril make it manifest that they have not built upon the solid rock; they will yield to temptation. Those who have had great light and precious privileges, but have not improved them, will, under one pretext or another, go out from us. Not having received the love of the truth, they will be taken in the delusions of the enemy; they will give heed to seducing spirits and doctrines of devils, and will depart from the faith. But, on the other hand, when the storm of persecution really breaks upon us, the true sheep will hear the true Shepherd's voice. Self-denying efforts will be put forth to save the lost, and many who have strayed from the fold will come back to follow the great Shepherd. The people of God will draw together and present to the enemy a united front. In view of the common peril, strife for supremacy will cease; there will be no disputing as to who shall be accounted greatest. No one of the true believers will say: 'I am of Paul; and I of Apollos; and I of Cephas.' The testimony of one and all will be: 'I cleave unto Christ; I rejoice in Him as my personal Saviour.' *"-Testimonies for the Church*, vol. 6, pp. 400, 401.

"In the absence of the persecution there have drifted into our ranks men who appear sound and their Christianity unquestionable, but who, if persecution should arise, would go out from us. In the crisis they would see force in specious reasons that have had an influence on their minds. Satan has prepared various snares to meet varied minds." *-Evangelism*, pp. 360, 361.

Phase Three

9. When will the third and final phase of this message be fulfilled? Revelation 18:4.

"The time is not far distant when the test will come to every soul. The observance of the false sabbath will be urged upon us. The contest will be between the commandments of God and the commandments of men. Those who have yielded step by step to worldly demands and conformed to worldly customs will then yield to the powers that be, rather than subject themselves to derision, insult, threatened imprisonment, and death. At that time the gold will be separated from the dross. True godliness will be clearly distinguished from the appearance and tinsel of it. Many a star that we have admired for its brilliance will then go out in darkness. Those who have assumed the ornaments of the sanctuary, but are not clothed with Christ's righteousness, will then appear in the shame of their own nakedness." *–Prophets and Kings*, p. 188.

10. What will happen to many of God's professed people during that time? 2 Timothy 3:12.

"Conscientious obedience to the word of God will be treated as rebellion. Blinded by Satan, the parent will exercise harshness and severity toward the believing child; the master or mistress will oppress the commandment-keeping servant. Affection will be alienated; children will be disinherited and driven from home. The words of Paul will be literally fulfilled: 'All that will live godly in Christ Jesus shall suffer persecution.' 2 Timothy 3:12. As the defenders of truth refuse to honor the Sundaysabbath, some of them will be thrust into prison, some will be exiled, some will be treated as slaves. To human wisdom all this now seems impossible; but as the restraining Spirit of God shall be withdrawn from men, and they shall be under the control of Satan, who hates the divine precepts, there will be strange developments. The heart can be very cruel when God's fear and love are removed." *–The Great Controversy*, p. 608.

11. What always occurs when the faith of God's people is tested? Isaiah 10:22; Romans 9:27.

"While I was praying at the family altar, the Holy Ghost fell upon me, and I seemed to be rising higher and higher, far above the dark world. I turned to look for the Advent people in the world, but could not find them, when a voice said to me, 'Look again, and look a little higher.' At this I raised my eyes, and saw a straight and narrow path, cast up high above the world. On this path the Advent people were traveling to the city, which was at the farther end of the path. They had a bright light set up behind them at the beginning of the path, which an angel told me was the midnight cry. This light shone all along the path and gave light for their feet so that they might not stumble. If they kept their eyes fixed on Jesus, who was just before them, leading them to the city, they were safe. But soon some grew weary, and said the city was a great way off, and they expected to have entered it before. Then Jesus would encourage them by raising His glorious right arm, and from His arm came a light which waved over the Advent band, and they shouted, 'Alleluia!' Others rashly denied the light behind them and said that it was not God that had led them out so far. The light behind them went out, leaving their feet in perfect darkness, and they stumbled and lost sight of the mark and of Jesus, and fell off the path down into the dark and wicked world below." -Early Writings, pp. 14, 15.

Completing Redemption

INTRODUCTION

"He that is unjust, let him be unjust still: and he which is filthy, let him be filthy still: and he that is righteous, let him be righteous still: and he that is holy, let him be holy still." Revelation 22:11.

RECEIVING THE MARK OR THE SEAL

1. When will all living inhabitants of this world receive either the seal of God or the mark of the beast? Revelation 14:9-12.

"The Sabbath will be the great test of loyalty, for it is the point of truth especially controverted. When the final test shall be brought to bear upon men, then the line of distinction will be drawn between those who serve God and those who serve Him not. While the observance of the false sabbath in compliance with the law of the state, contrary to the fourth commandment, will be an avowal of allegiance to a power that is in opposition to God, the keeping of the true Sabbath, in obedience to God's law, is an evidence of loyalty to the Creator. While one class, by accepting the sign of submission to earthly powers, receive the mark of the beast, the other choosing the token of allegiance to divine authority, receive the seal of God." *–The Great Controversy*, p. 605.

2. What will happen with the sins of those who will receive God's seal? Acts 2:38.

3. What is the sequence described in Acts 3:19, 20?

- Repentance
- Conversion
- The blotting out of sins
- The time of refreshing the latter rain
- The second coming of Christ

"The great work of the gospel is not to close with less manifestation of the power of God than marked its opening. The prophecies which were fulfilled in the outpouring of the former rain at the opening of the gospel are again to be fulfilled in the latter rain at its close. Here are 'the times of refreshing' to which the apostle Peter looked forward when he said: 'Repent ye therefore, and be converted, that your sins may be blotted out, when the times of refreshing shall come from the presence of the Lord; and He shall send Jesus.' Acts 3:19, 20." *–The Great Controversy*, pp. 611, 612.

4. What section of the above-mentioned sequence are we now living in? Ephesians 4:11-13.

"Many have in a great measure failed to receive the former rain. They have not obtained all the benefits that God has thus provided for them. They expect that the lack will be supplied by the latter rain. When the richest abundance of grace shall be bestowed, they intend to open their hearts to receive it. They are making a terrible mistake. The work that God has begun in the human heart in giving His light and knowledge must be continually going forward. Every individual must realize his own necessity. The heart must be emptied of every defilement and cleansed for the indwelling of the Spirit. It was by the confession and forsaking of sin, by earnest prayer and consecration of themselves to God, that the early disciples prepared for the outpouring of the Holy Spirit on the Day of Pentecost. The same work, only in greater degree, must be done now. Then the human agent had only to ask for the blessing, and wait for the Lord to perfect the work concerning him. It is God who began the work, and He will finish His work, making man complete in Jesus Christ. But there must be no neglect of the grace represented by the former rain. Only those who are living up to the light they have will receive greater light. Unless we are daily advancing in the exemplification of the active Christian virtues, we shall not recognize the manifestations of the Holy Spirit in the latter rain. It may be falling on hearts all around us, but we shall not discern or receive it." -Testimonies to Ministers and Gospel Workers. p. 507.

IN VIEW OF THE LATTER RAIN

5. How well prepared must we be in order to receive the latter rain? Galatians 4:19; 1 John 3:9.

"I also saw that many do not realize what they must be in order to live in the sight of the Lord without a high priest in the sanctuary through the time of trouble. Those who receive the seal of the living God and are protected in the time of trouble must reflect the image of Jesus fully." *–Early Writings*, p. 71.

6. What will happen in the church during the latter rain? Matthew 3:12.

"The numbers of this company had lessened. Some had been shaken out and left by the way. The careless and indifferent, who did not join with those who prized victory and salvation enough to perseveringly plead and agonize for it, did not obtain it, and they were left behind in darkness, and their places were immediately filled by others taking hold of the truth and coming into the ranks. Evil angels still pressed around them, but could have no power over them." *–Early Writings*, p. 271.

7. Why will this happen? Matthew 25:8.

"I was shown that if God's people make no efforts on their part, but wait for the refreshing to come upon them and remove their wrongs and correct their errors; if they depend upon that to cleanse them from filthiness of the flesh and spirit, and fit them to engage in the loud cry of the third angel, they will be found wanting. The refreshing or power of God comes only on those who have prepared themselves for it by doing the work which God bids them, namely, cleansing themselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God." -Testimonies for the Church, vol. 1, p. 619.

8. What must be our spiritual condition in order for us to receive the latter rain? Revelation 3:18.

"Not one of us will ever receive the seal of God while our characters have one spot or stain upon them. It is left with us to remedy the defects in our characters, to cleanse the soul temple of every defilement. Then the latter rain will fall upon us as the early rain fell upon the disciples on the Day of Pentecost." *–Testimonies for the Church*, vol. 5, p. 214.

"Now, while our great High Priest is making the atonement for us, we should seek to become perfect in Christ. Not even by a thought could our Saviour be brought to yield to the power of temptation. Satan finds in human hearts some point where he can gain a foothold; some sinful desire is cherished, by means of which his temptations assert their power. But Christ declared of Himself: The prince of this world cometh, and hath nothing in Me.' John 14:30. Satan could find nothing in the Son of God that would enable him to gain the victory. He had kept His Father's commandments, and there was no sin in Him that Satan could use to his advantage. This is the condition in which those must be found who shall stand in the time of trouble." *–The Great Controversy*, p. 623.

COMPLETELY RESTORED

9. When will all of the redeemed be restored to their original and perfect state? Revelation 22:14.

"All come forth from their graves the same in stature as when they entered the tomb. Adam, who stands among the risen throng, is of lofty height and majestic form, in stature but little below the Son of God. He presents a marked contrast to the people of later generations; in this one respect is shown the great degeneracy of the race. But all arise with the freshness and vigor of eternal youth. In the beginning, man was created in the likeness of God, not only in character, but in form and feature. Sin defaced and almost obliterated the divine image; but Christ came to restore that which had been lost. He will change our vile bodies and fashion them like unto His glorious body. The mortal, corruptible form, devoid of comeliness, once polluted with sin, becomes perfect, beautiful, and immortal. All blemishes and deformities are left in the grave. Restored to the tree of life in the long-lost Eden, the redeemed will 'grow up' (Malachi 4:2) to the full stature of the race in its primeval glory. The last lingering traces of the curse of sin will be removed, and Christ's faithful ones will appear in 'the beauty of the Lord our God,' in mind and soul and body reflecting the perfect image of their Lord. Oh, wonderful redemption! long talked of, long hoped for, contemplated with eager anticipation, but never fully understood." -The Great Controversy, pp. 644, 645.

Please, read the Report from UGANDA on page 107.

Redeemed in Eternity

INTRODUCTION

"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." Revelation 21:3.

A PARTICULAR EXPERIENCE

1. In all the universe, who will best understand the battle with sin? Revelation 7:14, 15.

"'Ye are My witnesses, saith the Lord, that I am God.' Isaiah 43:12. This also we shall be in eternity." *–Education*, p. 308.

"Through trials and persecution, the glory-character-of God is revealed in His chosen ones. The church of God, hated and persecuted by the world, are educated and disciplined in the school of Christ. They walk in narrow paths on earth; they are purified in the furnace of affliction. They follow Christ through sore conflicts; they endure self-denial and experience bitter disappointments; but their painful experience teaches them the guilt and woe of sin, and they look upon it with abhorrence. Being partakers of Christ's sufferings, they are destined to be partakers of His glory. In holy vision the prophet saw the triumph of the people of God. He says, 'I saw as it were a sea of glass mingled with fire: and them that had gotten the victory, . . . stand on the sea of glass, having the harps of God. And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvelous are Thy works, Lord God Almighty; just and true are Thy ways, Thou King of saints.' '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.' Revelation 15:2, 3; 7:14, 15." -Thoughts from the Mount of Blessing, p. 31.

2. Whom will all the redeemed freely associated with in eternity? Revelation 19:10.

"Then the redeemed will be welcomed to the home that Jesus is preparing for them. There their companions will not be the vile of earth, liars, idolaters, the impure, and unbelieving; but they will associate with those who have overcome Satan and through divine grace have formed perfect characters. Every sinful tendency, every imperfection, that afflicts them here has been removed by the blood of Christ, and the excellence and brightness of His glory, far exceeding the brightness of the sun, is imparted to them. And the moral beauty, the perfection of His character, shines through them, in worth far exceeding this outward splendor. They are without fault before the great white throne, sharing the dignity and the privileges of the angels." *–Steps to Christ*, p. 126.

3. What will be their relationship with God? Matthew 5:8; Isaiah 66:22, 23.

" 'If any man's work abide, . . . he shall receive a reward.' Glorious will be the reward bestowed when the faithful workers are gathered about the throne of God and the Lamb. When John in his mortal state beheld the glory of God, he fell as one dead; he was not able to endure the sight. But when mortal shall have put on immortality, the ransomed ones are like Jesus, for they see Him as He is. They stand before the throne, signifying that they are accepted. All their sins are blotted out, all their transgressions borne away. Now they can look upon the undimmed glory from the throne of God. They have been partakers with Christ of His sufferings, they have been workers together with Him in the plan of redemption, and they are partakers with Him in the joy of beholding souls saved through their instrumentality to praise God through all eternity." *–Testimonies* for the Church, vol. 5, p. 467.

PRIVILEGES AND POSITIONS

4. What privileges await the redeemed in their new life? Revelation 21:1-3.

"In the visions of the prophet, those who have triumphed over sin and the grave are now seen happy in the presence of their Maker, talking freely with Him as man talked with God in the beginning. 'Be ye glad,' the Lord bids them, 'and rejoice forever in that which I create: for, behold, I create Jerusalem a rejoicing, and her people a joy. 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.' 'The inhabitant shall not say, I am sick: the people that dwell therein shall be forgiven their iniquity.' 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.' 'Instead of the thorn shall come up the fir tree, and instead of the brier shall come up the myrtle tree.' 'And an 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.'" *-Prophets and Kings*, p. 729.

5. What significant change will take place in the life of the redeemed? Luke 20:28-36.

"There are men today who express their belief that there will be marriages and births in the new earth; but those who believe the Scriptures cannot accept such doctrines. The doctrine that children will be born in the new earth is not a part of the 'sure word of prophecy' (2 Peter 1:19). The words of Christ are too plain to be misunderstood. They should forever settle the question of marriages and births in the new earth. Neither those who shall be raised from the dead, nor those who shall be translated without seeing death, will marry or be given in marriage. They will be as the angels of God, members of the royal family." *–Selected Messages*, vol. 1, pp. 172, 173.

6. What position will they occupy in eternity?

"Those who walk even as Christ walked, who are patient, gentle, kind, meek and lowly in heart, those who yoke up with Christ and lift His burdens, who yearn for souls as He yearned for them-these will enter into the joy of their Lord. They will see with Christ the travail of His soul, and be satisfied. Heaven will triumph, for the vacancies made in heaven by the fall of Satan and his angels will be filled by the redeemed of the Lord (The Review and Herald, May 29, 1900)." -Seventh-day Adventist Bible Commentary, vol. 7, p. 949.

7. What other exalted positions will the redeemed have in eternity? Isaiah 49:7.

"To human beings striving for conformity to the divine image there is imparted an outlay of heaven's treasure, an excellency of power, that will place them higher than even the angels who have never fallen.

" 'Thus saith the Lord, the Redeemer of Israel, and His Holy One, to him whom man despiseth, to him whom the nation abhorreth, . . . Kings shall see and arise, princes also shall worship, because of the Lord that is faithful, and the Holy One of Israel, and He shall choose thee.' Isa. 49:7." -Christ's Object Lessons, p. 163.

COMMUNION AND FULL HARMONY

8. What will be the relationship between the redeemed and the unfallen beings?

"There the redeemed shall know, even as also they are known. The loves and sympathies which God Himself has planted in the soul shall there find truest and sweetest exercise. The pure communion with holy beings, the harmonious social life with the blessed angels and with the faithful ones of all ages who have washed their robes and made them white in the blood of the Lamb, the sacred ties that bind together 'the whole family in heaven and earth' (Ephesians 3:15)-these help to constitute the happiness of the redeemed." *-The Great Controversy*, p. 677.

9. What other opportunities await the redeemed in their future eternity?

" '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. . . . 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.' Revelation 7:14-17." –*Education*, p. 303.

" 'Though the Lord be high, yet hath He respect unto the lowly.' Ps. 138:6. Those who reveal the meek and lowly spirit of Christ are tenderly regarded by God. They may be looked upon with scorn by the world, but

they are of great value in His sight. Not only the wise, the great, the beneficent, will gain a passport to the heavenly courts; not only the busy worker, full of zeal and restless activity. No; the poor in spirit, who crave the presence of an abiding Christ, the humble in heart, whose highest ambition is to do God's will,-these will gain an abundant entrance. They will be among that number who 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.' Rev. 7:15." *–The Desire of Ages*, pp. 301, 302.

10. Where will the throne of God finally be established? Revelation 21:3.

"Through Christ's redeeming work the government of God stands justified. The Omnipotent One is made known as the God of love. Satan's charges are refuted, and his character unveiled. Rebellion can never again arise. Sin can never again enter the universe. Through eternal ages all are secure from apostasy. By love's self-sacrifice, the inhabitants of earth and heaven are bound to their Creator in bonds of indissoluble union.

"The work of redemption will be complete. In the place where sin abounded, God's grace much more abounds. The earth itself, the very field that Satan claims as his, is to be not only ransomed but exalted. Our little world, under the curse of sin the one dark blot in His glorious creation, will be honored above all other worlds in the universe of God. Here, where the Son of God tabernacled in humanity; where the King of glory lived and suffered and died,-here, when He shall make all things new, the tabernacle of God shall be 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 through endless ages as the redeemed walk in the light of the Lord, they will praise Him for His unspeakable Gift,- Immanuel, 'God with us.'" *-The Desire of Ages*, p. 26.

"Balaam prophesied that Israel's King would be greater and more powerful than Agag. This was the name given to the kings of the Amalekites, who were at this time a very powerful nation; but Israel, if true to God, would subdue all her enemies. The King of Israel was the Son of God; and His throne was one day to be established in the earth, and His power to be exalted above all earthly kingdoms." *–Patriarchs and Prophets*, p. 450.

MISSIONARY REPORT FROM UGANDA

To be read on Sabbath, June 24, 2006

The Special Sabbath School Offering will be gathered on Sabbath, **July 1, 2006**

Dear beloved children of God's kingdom,

We greet you in the name of the Lord. We wish you to always be blessed with Nehemiah 13:14:

"Remember me, O my God, concerning this and wipe not my good deeds that I have done for the house of my God, and for the offices thereof."

Uganda is the smallest country in Eastern Africa, which is astride from the equator, a land-locked country covering an area of 234,000 sq km. and having a population of 24 million people. It is the "Pearl of Africa." 52 tribes are in Uganda each having its own dialect, but the dialect of the Baganda tribe is the most widely-spoken local language. Uganda was a former British colony, so English is the national and official language, followed by Swahili.

It was in 1877 when the first missionaries reached Uganda, after King Muteesa I of the Buganda Kingdom, in his letter to the queen of England of 1844 through Explorer H.M. Stanley, called the missionaries to come to his kingdom in order to spread the word of God. Since then, Christianity spread to all parts of this country, contributing to 75% of the total population, with Muslims forming 15%, Asian religions 3% and the traditional African religion [worshippers of spirits and idols] including other pagan religions 3%. Roman-Catholics are the majority among Christians followed by protestants, Pentecostals and Seventh-Day Adventists.

The loud cry message of the fourth angel of Revelation 18 [International Missionary Society, Reform Movement] reached Uganda in 1994, when a Rwandese refugee, known today as Pastor Ntabaresha Daniel, in a Tanzanian refugee camp, accepted the message which he preached in the Western part of Uganda. The message has now reached twelve of the fifty-four of Uganda's political districts and the church has a membership of two hundred and thirty two members.

Our major need is to construct a Field Headquarters building in Kampala, the Capital of Uganda, which will act as a strong tower and a power house to emit light to spread the truth to all parts of Uganda. All this time, we have been operating in briefcase offices, renting a two bed roomed house, which is an office during the day and a sleeping room for workers during the night. This has greatly affected the development of the church because it discourages souls who are weak in the faith. Adding an insult to injury, we kept on shifting from one place to another after landlords refusing to accommodate church activities on their houses. This shifting makes us to not be easily traceable and being despised in all corners.

Having resisted all the severe pangs of ridicule, scorn, and insult, we thank God very much that we managed to secure a plot by God's help. We would like to develop this plot by constructing the Field Headquarters, but we lack funds.

Therefore, the purpose of this report is to appeal to all our fellow brothers and sisters of God's church who are dispersed all over the earth to assist us with your generous offerings so as to strengthen our trembling hands which are inclined at fulfilling a noble purpose.

Because your offering is already blessed by the Lord, we believe that it will have a multiplier effect in this country to glorify the name of the Lord and make you receive the blessings promised to the Generous Giver.

We very much thank you in advance for your generosity.

May God bless you all with Matthew 5:7: "Blessed are the merciful for they shall obtain mercy."

-Your brothers and sister of Uganda Mission Field Committee Members