Chapter 14 -- The Loud Cry

pages 197-214
1. In light of the fact that there are good people in all churches, what caution should be observed? (197, 198)

["The Lord has His representatives in all the churches. These representatives have not had the special testing truths for these last days presented to them under circumstances that brought conviction to heart and mind; therefore they have not, by rejecting light, severed their connection with God. Many there are who have walked in the light as far as they have had a knowledge of it. They hunger to know more of the ways and works of God. All over the world men and women are looking wistfully to Heaven. Prayers and tears and inquiries go up from souls longing for light, for grace, for the Holy Spirit. Many are on the very verge of the kingdom, waiting only to be gathered in."-Pamphlets 130, (1900), page 45.

"Furthermore, in the eighteenth chapter of the Revelation, in a message which is yet future, the people of God are called upon to come out of Babylon. According to this scripture, many of God's people must still be in Babylon. And in what religious bodies are the greater part of the followers of Christ now to be found? Without doubt, in the various churches professing the Protestant faith."-The Great Controversy (1888), page 383.]
2. When will the fall of Babylon be complete? (198:2-4)

["But the message of the second angel did not reach its complete fulfillment in 1844. The churches then experienced a moral fall, in consequence of their refusal of the light of the Advent message; but that fall was not complete. As they have continued to reject the special truths for this time, they have fallen lower and lower. Not yet, however, can it be said that 'Babylon is fallen, . . . because she made all nations drink of the wine of the wrath of her fornication.' She has not yet made all nations do this."-The Great Controversy (1888), page 389.]
3. What is the last message that will be given to the world? (199:1)

["Revelation 18 points to the time when, as the result of rejecting the threefold warning of Revelation 14:6-12, the church will have fully reached the condition foretold by the second angel, and the people of God, still in Babylon, will be called upon to separate from her communion. This message is the last that will ever be given to the world; and it will accomplish its work. When those that 'believed not the truth, but had pleasure in unrighteousness,' [2 Thessalonians 2:12.] shall be left to receive strong delusion, and to believe a lie, then the light of truth will shine upon all whose hearts are open to receive it, and all the children of the Lord, that remain in Babylon, will heed the call, 'Come out of her, my people.' [Revelation 18:4.]"-The Great Controversy (1888), page 390.


"6And I saw another angel fly 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, 7Saying 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. 8And there followed another angel, saying, Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication. 9And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, 10The same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb: 11And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name. 12 Here is the patience of the saints: here are they that keep the commandments of God, and the faith of Jesus." Revelation 14:6-12 (KJV).


"That ye would walk worthy of God, who hath called you unto his kingdom and glory." 2 Thessalonians 2:12 (KJV).


"And I herd another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues." Revelation 18:4 (KJV).]

NOTE: For additional information regarding various aspects of the last day message, please see http://www.bellresearchlab.com/]
4. The message of justification by faith is the _[third angel's]_ message in verity. (199:4-200:0)
5. How are the children of God to give the last message of mercy to the world? (200:4-201:0)

["The last rays of merciful light, the last message of mercy to be given to the world, is a revelation of His character of love. The children of God are to manifest His glory. In their own life and character they are to reveal what the grace of God has done for them."-Christ's Object Lessons, (1900), pages 415 and 416.]
6. According to Ellen White, what is the "loud voice" giving the third angel's message? (201:3)

["As the end approaches, the testimonies of God's servants will become more decided and more powerful, flashing the light of truth upon the systems of error and oppression that have so long held the supremacy. The Lord has sent us messages for this time, that will establish Christianity upon an eternal basis; and all who believe the present truth, must stand, not in their own wisdom, but in God's wisdom, and raise up the foundations of many generations; and they will be registered in the books of heaven as 'repairers of the breach,' the 'restorer of paths to dwell in.'"-The Review and Herald, December 13, 1892, paragraph 5.


"This message embraces the two preceding messages. It is represented as being given with a loud voice. that is, with the power of the Holy Spirit."-Manuscript Releases Volume Fourteen, (1990), page 159.


"As the third angel's message swells into a loud cry, great power and glory will attend its proclamation. The faces of God's people will shine with the light of heaven.


The Lord will fit men and women--yes, and children, as He did Samuel--for His work, making them His messengers. He who never slumbers or sleeps watches over each worker..."-Testimonies for the Church Volume Seven, (1902), pages 16 and 17.]
7. Compare the power and strength of the last message to that of the midnight cry in 1844. (202:2)

["God was in the work, and every saint, fearless of consequences, followed the convictions of his own conscience and united with those who were keeping all the commandments of God; and with power they sounded abroad the third message. I saw that this message will close with power and strength far exceeding the midnight cry.


Servants of God, endowed with power from on high with their faces lighted up, and shining with holy consecration, went forth to proclaim the message from heaven."-Early Writings, (1892), page 278 and 279.]
8. What are some of the comparisons between the time of the Day of Pentecost and the final preaching of the truth? (202:3-203:2)

["John says, 'I saw another angel come down from heaven, having great power; and the earth was lightened with his glory.' Then, as at the Pentecostal season, the people will hear the truth spoken to them, every man in his own tongue. God can breathe new life into every soul that sincerely desires to serve him, and can touch the lips with a live coal from off the altar, and cause them to become eloquent with his praise. Thousands of voices will be imbued with the power to speak forth the wonderful truths of God's word. The stammering tongue will be unloosed, and the timid will be made strong to bear courageous testimony to the truth. May the Lord help his people to cleanse the soul temple from every defilement, and to maintain such a close connection with him that they may be partakers of the latter rain when it shall be poured out."-The Review and Herald, July 20, 1886 paragraph 10.]
9. What are some of the agencies that God will use to finish the work that will surprise us? (203:3-204:2)

["Unless those who can help in [Corona, CA] are roused to a sense of their duty, they will not recognize the work of God when the loud cry of the third angel shall be heard. When light goes forth to lighten the earth, instead of coming up to the help of the Lord, they will want to bind about his work to meet their narrow ideas. Let me tell you that the Lord will work in this last work in a manner very much out of the common order of things, and in a way that will be contrary to any human planning. There will be those among us who will always want to control the work of God, to dictate even what movements shall be made when the work goes forward under the direction of the angel who joins the third angel in the message to be given to the world. God will use ways and means by which it will be seen that he is taking the reins in his own hands. The workers will be surprised by the simple means that he will use to bring about and perfect his work of righteousness."-Special Testimonies for Ministers and Workers, (1896), pages 59 and 60.]
10. In the last solemn work God will manifest that "He is not dependent on _[learned]_, _[self-important]_ mortals." (204:3)
11. What are more important to God's work than brilliant talent, tact, or knowledge? (205:1)

["t is to the thirsting soul that the fountain of living waters is open. God declares: "I will pour water upon him that is thirsty, and floods upon the dry ground." To souls that are earnestly seeking for light and that accept with gladness every ray of divine illumination from His holy word, to such alone light will be given. It is through these souls that God will reveal that light and power which will lighten the whole earth with His glory."-Testimonies for the Church Volume Five, (1882-1889), page 729.]
12. "When divine _[power]_ is combined with human _[effort]_, the work will spread like fire in the _[stubble]_." (207:3)
13. For what special reason should we study the Word of God now? (209:2)

["The world is to be warned, and no soul should rest satisfied with a superficial knowledge of truth. You know not to what responsibility you may be called. You know not where you may be called upon to give your witness of truth. Many will have to stand in the legislative courts; some will have to stand before kings and before the learned of the earth, to answer for their faith. Those who have only a superficial understanding of truth will not be able clearly to expound the Scriptures, and give definite reasons for their faith. They will become confused, and will not be workmen that need not to be ashamed. Let no one imagine that he has no need to study, because he is not to preach in the sacred desk. You know not what God may require of you."-The Review and Herald, February 14, 1893, paragraph 11.]
14. Will the great majority of those who hear the last message accept it? What are some reasons? (210:2-211:0)

["Many who hear the message--by far the greatest number--will not credit the solemn warning. Many will be found disloyal to the commandments of God, which are a test of character. The Lord's servants will be called enthusiasts. Ministers will warn the people not to listen to them. Noah received the same treatment while the Spirit of God was urging him to give the message, whether men would hear or whether they would forbear."-Testimonies to Ministers and Gospel Workers, (1923), page 233.]
15. Name some of the groups that will answer the call out of the world. (211:1:212:0)

["Servants of God, endowed with power from on high, with their faces lighted up, and shining with holy consecration, went forth fulfilling their work, and proclaiming the message from heaven. Souls that were scattered all through the religious bodies answered to the call, and the precious were hurried out of the doomed churches, as Lot was hurried out of Sodom before her destruction. God's people were fitted up and strengthened by the excellent glory which fell upon them in rich abundance, preparing them to endure the hour of temptation. A multitude of voices I heard every where, saying, Here is the patience of the saints; here are they that keep the commandments of God, and the faith of Jesus."-Spiritual Gifts, Volume 1, (1858), page 196.


"The truth, the word of God, is as a fire in their bones, filling them with a burning desire to enlighten those who sit in darkness. Many, even among the uneducated, now proclaim the words of the Lord. Children are impelled by the Spirit to go forth and declare the message from Heaven. The Spirit is poured out upon all who will yield to its promptings, and, casting off all man's machinery, his binding rules and cautious methods, they will declare the truth with the might of the Spirit's power. Multitudes will receive the faith and join the armies of the Lord.


Many of those who are professedly followers of the Lord at the present time do not submit themselves to the guidance of his Spirit, but try to harness up the Holy Spirit, and drive it in their way."-The Review and Herald, July 23, 1895, paragraphs 3 and 4.


"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."-Testimonies for the Church Volume Six, (1901), pages 400 and 401.]
16. In the final gospel call how many will be converted in a day? (212:1-3)

["But I speak not my own words when I say it will pass by those who have had their test and opportunity and have not distinguished the voice of God or appreciated the movings of His Spirit. There will be thousands converted to the truth in a day, who at the eleventh hour see and acknowledge the truth and the movements of the Spirit of God. "Behold, the days come, saith the Lord, that the plowman shall overtake the reaper, and the treader of grapes him that soweth seed" [Amos 9:13]."-The Ellen G. White 1888 Materials, (1987), page 755.


"Behold, the days come, saith the Lord, that the plowman shall overtake the reaper, and the treader of grapes him that soweth seed; and the mountains shall drop sweet wine, and all the hills shall melt." Amos 9:13 (KJV).]
17. At what time will the larger number of readers of The Great Controversy take their position with the church? (214:1)

["The results of the circulation of this book [Great Controversy] are not to be judged by what now appears. By reading it, some souls will be aroused, and will have courage to unite themselves at once with those who keep the commandments of God. But a much larger number who read it will not take their position until they see the very events taking place that are foretold in it. The fulfillment of some of the predictions will inspire faith that others also will come to pass, and when the earth is lightened with the glory of the Lord in the closing work, many souls will take their position on the commandments of God as the result of this agency."-The Ellen G. White 1888 Materials, (1987), page 809.

18. To a large degree the work of the angel of Revelation 18:1 will be done through what agency? (214:2)

["In a large degree through our publishing houses is to be accomplished the work of that other angel who comes down from heaven with great power, and who lightens the earth with his glory."-The Time and The Work, (1919), page 24.


"And after these things I saw another angel come down from heaven, having great power; and the earth was lightened with his glory." Revelation 18:1 (KJV).]


�Bible Study 10-Sep-2011


Chapter_14_Rev-.doc
©2010-2011, David Douglas Bell,
Page 1 of 6
Updated: 10-Sep-2011
All Rights Reserved

