
The Second Advent

By Elder James White

TEXT: Let not your heart be troubled; ye believe in God,
believe also in me. In my Father's house are many mansions; if it
were not so, I would have told you. I go to prepare a place for you.
And if I go and prepare a place for you, I will come again, and
receive you unto myself; that where I am, there ye may be also.
John 14:1-3.

JESUS was soon to leave his disciples and ascend to the Father.
And in his words of instruction and consolation he was preparing
their minds for that event which would prove a grief to them. His
presence constituted their joy. His absence would be their sorrow.
"Can the children of the bridechamber mourn, as long as the
bridegroom is with them? But the days will come, when the
bridegroom shall be taken from them, and then shall they fast."
Matt.9:15. The real friends of our Lord will ever desire his tangible
presence. Worldly professors, whose affections are placed upon the
things of this life, will enjoy his absence quite as well. And while a
worldly church may treat with indifference, or reject, or even scoff
at, the Bible doctrine of the soon return of the Lord, those who
truly love their divine Master will receive the word relative to his
coming with all gladness.

Our Lord was tenderly introducing to his disciples the subject of
his ascent to Heaven. "Little children, yet a little while I am with
you." John 13:33. "Simon Peter said unto him, Lord, whither goest
thou? Jesus answered him, Whither I go, thou canst not follow me
now; but thou shalt follow me afterwards,"

2

Verse 36. This statement caused distress and consternation in the
minds of the disciples, and led Peter to say to his Lord, "Why
cannot I follow thee now? I will lay down my life for thy sake."
Verse 37. Then follow the comforting words of the text, assuring

the sorrowing disciples that their Lord would come again, and
receive them to himself. With such a faith and hope, the waiting
church of Jesus Christ may well sing:-

"How bright the vision! O! how long
Shall this glad hour delay?
Fly swifter round, ye wheels of time,
And bring the welcome day."

And while the church waits in joyous expectation of speedy
deliverance, her Lord "saith, Surely, I come quickly," to which the
church responds, "Amen. Even so, come, Lord Jesus." Rev.22:20.
The certainty of the second advent of Christ, the manner and
object of his coming, and the nearness of the event, are points of
thrilling interest to all who love our Lord Jesus Christ.

HE WILL APPEAR

He will appear the second time. Paul speaks directly upon this
point: "So Christ was once offered to bear the sins of many. And
unto them that look for him, shall he appear the second time
without sin unto salvation." Heb.9:28. Again he says, "Looking for
that blessed hope, and the glorious appearing of the great God, and
our Saviour Jesus Christ." Titus 2:13. Another apostle testifies to
this point thus: "Behold, now are we the sons of God, and it doth
not yet appear what we shall be; but we know that, when he shall
appear, we shall be like him; for we shall see him as he is." 1John3:2.

PERSONAL AND VISIBLE

The second advent of Christ will be personal and visible. This
proposition is sustained by a large amount of testimony from the
highest authority.

1. The Son of God himself, when addressing his disciples upon
the subject of his second advent, pointed forward to the generation
that should witness the signs of that event in the sun, moon, and
stars, and said, "They shall see the Son of man coming in the

clouds of heaven with power and great glory." Matt.24:30. See also
Mark 13:26; 14:62; Luke 21:27; John 14:3.

2. Holy angels at his ascension made a most definite and
decisive declaration relative to his personal and visible second
advent. When Jesus ascended from the Mount of Olives, his
disciples looked steadfastly toward heaven to catch the last glimpse
of their Lord as he was taken up from them. And as a cloud was
receiving him from their sight, "behold, two men [angels] stood by
them in white apparel, which also said, Ye men of Galilee, why
stand ye gazing up into heaven? This same Jesus which is taken up
from you into heaven shall so come in like manner as ye have seen
him go into heaven." Acts 1:10,11. The doctrine of the personal
and visible appearing of our divine Lord here rests upon the
veracity of the two holy ones in white, who testified that the same
Jesus would return again from heaven, in like manner as he ascended
up to heaven. And in agreement with these words of assurance are
those of the Revelation: "Behold, he cometh with clouds, and every
eye shall see him." Rev.1:7.

3. Paul testifies to the personal and visible second advent of
Christ in language not to be misunderstood.

4
"The Lord himself shall descend from heaven with a shout, with
the voice of the Archangel, and with the trump of God; and the
dead in Christ shall rise first; then we which are alive and remain
shall be caught up together with them in the clouds, to meet the
Lord in the air; and so shall we ever be with the Lord." 1Thess.
4:16,17. See also Titus 2:3; 1John3:4.

RESURRECTION OF THE JUST

At the second coming of Christ, the voice of the Archangel will
be heard, the righteous dead will be raised, and the living righteous
will be changed to immortality. It is then that victory over death
and the grave is triumphantly shouted by all who receive the gift of
eternal life at the last trump. "Behold, I show you a mystery; We
shall not all sleep, but we shall all be changed, in a moment, in the

twinkling of an eye, at the last trump; for the trumpet shall sound,
and the dead shall be raised incorruptible, and we shall be
changed. For this corruptible must put on incorruption, and this
mortal must put on immortality. So when this corruptible shall
have put on incorruption, and this mortal shall have put on
immortality, then shall be brought to pass the saying that is written,
Death is swallowed up in victory. O death, where is thy sting? O
grave, where is thy victory?" 1Cor.15:51-55.

Again the apostle sets forth the hope and joy of the true church
of Jesus Christ in all ages, while passing through persecutions and
great tribulation, and while her members have been falling under
the power of death and the grave, in these consoling words: "But I
would not have you to be ignorant, brethren, concerning them
which are asleep, that ye sorrow not, even as others which have no
hope. For if we believe that Jesus died and rose again, even so them
also which sleep in Jesus will God bring with him. [God brought
Christ from the dead, and will also bring from the dead, with
Christ, all the righteous dead.] For this we say unto you by the
word of the Lord, that we which are alive and remain

5
unto the coming of the Lord shall not prevent [go before] them
which are asleep. For the Lord himself shall descend from heaven
with a shout, with the voice of the Archangel, and with the trump
of God; and the dead in Christ shall rise first. Then we which are
alive and remain shall be caught up together with them in the
clouds, to meet the Lord in the air; and so shall we ever be with the
Lord. Wherefore, comfort one another with these words." 1Thess.
4:13-18.

When this visible union of the Redeemer and the redeemed
shall take place, then the church will be no more separated from
her adorable Lord, but, with all the endowments of immortality,
will ever be with him.

DESTRUCTION OF THE WICKED

When the Lord shall appear the second time, sinners then living
will be destroyed by fire, and the earth will be desolated. "And, to
you who are troubled, rest with us, when the Lord Jesus shall be
revealed from heaven with his mighty angels, in flaming fire taking
vengeance on them that know not God, and that obey not the
gospel of our Lord Jesus Christ; who shall be punished with
everlasting destruction from the presence of the Lord, and from the
glory of his power; when he shall come to be glorified in his saints,
and to be admired in all them that believe in that day." 2Thess.
1:7-10. "And then shall that Wicked be revealed, whom the Lord
shall consume with the spirit of his mouth, and shall destroy with
the brightness of his coming." Chap.2:8.

The man of sin, the papacy, is to be destroyed with the
brightness of Christ's coming. And, at the same time, those that
know not God, the heathen, and those that obey not the gospel of
our Lord Jesus Christ, will perish under the vengeance of flaming
fire that attends the revelation of the Son of God from heaven.
When the heathen, the papists, and all others who do not obey the
gospel of Christ, shall be destroyed, there cannot be one wicked
person living.

6
Christ's explanation of the parable of the tares of the field

proves the destruction of all wicked men who shall be living at the
time of his second coming. "The field is the world; the good seed
are the children of the kingdom; but the tares are the children of
the wicked one; the enemy that sowed them is the devil; the harvest
is the end of the world; and the reapers are the angels. As therefore
the tares are gathered and burned in the fire; so shall it be in the
end of the world. The Son of man shall send forth his angels, and
they shall gather out of his kingdom all things that offend, and
them which do iniquity, and shall cast them into a furnace of fire."
Matt.13:38-42. That will be a clean work. When all things that
offend, and they which do iniquity, shall be gathered out of the
earth, there cannot be one sinner left in it.

The prophet describes the day of the destruction of the wicked,
and the desolation of the earth, in those fearful words" "Behold,

the day of the Lord cometh, cruel both with wrath and fierce
anger, to lay the land desolate; and he shall destroy the sinners
thereof out of it." Isa.13:9. "Behold, the Lord maketh the earth
empty, and maketh it waste, and turneth it upside down, and
scattereth abroad the inhabitants thereof." Chap.24:1. "The land
shall be utterly emptied, and utterly spoiled; for the Lord hath
spoken this word." Verse 3.

The voice of the Lord proclaimed to the prophet the blindness
and deafness of apostate Israel, which led him, in anxiety and
anguish of spirit, to cry, "Lord, how long?" And the Lord
answered, "Until the cities be wasted without inhabitant, and the
houses without man, and the land be utterly desolate." Isa.6:11.

God speaks by the weeping prophet. The terrors of the day of
the coming of the Son of man are portrayed in most fearful words.
In the general slaughter there will be no escape for wicked men,
though their profession be as high as Heaven. "Thus saith the Lord
of hosts, Behold evil shall go forth from nation

7
to nation, and a great whirlwind shall be raised up from the coasts
of the earth. And the slain of the Lord shall be at that day from
one end of the earth even unto the other end of the earth: they
shall not be lamented, neither gathered, nor buried; they shall be
dung upon the ground. Howl, ye shepherds, and cry; and wallow
yourselves in the ashes, ye principal of the flock; for the days of
your slaughter and of your dispersions are accomplished: and ye
shall fall like a pleasant vessel. And the shepherds shall have no way
to flee, nor the principal of the flock to escape." Jer.25:32-35.

Isaiah is carried forward in prophetic vision to the point of time
just prior to the general desolation, and describes the state of
things when false professors shall be aroused to their lost condition.
"Now will I rise, saith the Lord; now will I be exalted; now will I lift
up myself. Ye shall conceive chaff, ye shall bring forth stubble: your
breath, as fire, shall devour you. And the people shall be as the
burnings of lime: as thorns cut up shall they be burned in fire.
Hear, ye that are far off, what I have done; and, ye that are near,
acknowledge my might. The sinners in Zion are afraid; fearfulness

hath surprised the hypocrites. Who among us shall dwell with the
devouring fire? who among us shall dwell with everlasting
burnings? Isa.33:10-14.

Again the Lord hath spoken by another prophet: "I will utterly
consume all things from off the land, saith the Lord. I will consume
man and beast; I will consume the fowls of the heaven, and the
fishes of the sea, and the stumbling blocks with the wicked: and I
will cut off man from off the land saith the Lord." Zeph.1:2,3.
"The great day of the Lord is near, it is near, and hasteth greatly,
even the voice of the day of the Lord. The mighty man shall cry
there bitterly. That day is a day of wrath, a day of trouble and
distress, a day of wasteness and desolation, a day of darkness and
gloominess, a day of clouds and thick darkness, a day of the
trumpet and alarm against the fenced cities, and against the high
towers. And I will bring distress upon

8
men, that they shall walk like blind men, because they have sinned
against the Lord: and their blood shall be poured out as dust, and
their flesh as the dung. Neither their silver nor their gold shall be
able to deliver them in the day of the Lord's wrath; but the whole
land shall be devoured by the fire of his jealousy: for he shall make
even a speedy riddance of all them that dwell in the land." Verses
14-18. "Therefore wait ye upon me, saith the Lord, until the day
that I rise up to the prey: for my determination is to gather the
nations, that I may assemble the kingdoms, to pour upon them
mine indignation, even all my fierce anger: for all the earth shall be
devoured with the fire of my jealousy." Chap.3:8.

PROMINENT AND IMPORTANT

The second coming of Christ is a subject of great importance to
the church. This is evident from the amount of testimony relative
to it, in connection with the resurrection of the just and the
Judgment, found both in the Old and New Testaments. The
inspired writers, in their threatenings against the ungodly, in their
words of hope and encouragement for the saints, and in their

exhortations to repentance and holy living, hold up the great fact of
the second coming of the Son of man, as that which should alarm
and arouse, and also comfort the people of God.

Before Adam passed from the stage of life, Enoch, the seventh in
the line of his descendants, proclaimed this doctrine in the ears of
the impenitent, "Behold," said he, "the Lord cometh with ten
thousand of his saints, to execute judgment upon all." Jude 14. And
as we pass from book to book through the Bible, we find that the
prophets, Jesus, and the apostles, have made the same use of the
doctrine; and in the very last book, John describes a coming day,
when all classes and ranks of men, because they have not prepared
for the coming of Christ, will call for rocks and mountains to

9
fall on them, and hide them from the overwhelming glory of his
presence, as he appears in the clouds of heaven. Rev.6:14-17.

Christ's coming is also held prominently forth in the sacred
writings, as the time when the righteous will be rewarded. "When
the chief Shepherd shall appear," says Peter, "ye shall receive a
crown of glory that fadeth not away." 1Pet.5:4. And Paul looks
forward to the day of Christ's appearing as the time when not only
he, but all who love the appearing of their Lord, shall receive the
crown of righteousness which is laid up for such. 2Tim.4:8.

Most frequently, however, is this great doctrine used as an
incentive to repentance, watchfulness, prayer, and holy living.
"Watch," is the emphatic injunction of the Son of God in
connection with the numerous declarations of his second coming
in the gospels.

Paul exhorts to deny ungodliness and worldly lusts, and to "live
soberly, righteously, and godly, in this present world; looking for
that blessed hope, and the glorious appearing of the great God and
our Saviour Jesus Christ." Titus 2:12,13.

James says, "Be ye also patient; stablish your hearts; for the
coming of the Lord draweth nigh. Grudge not one against another,
brethren, lest ye be condemned. Behold, the Judge standeth before
the door." James 5:8,9.

Peter says, "But the end of all things is at hand; be ye therefore
sober, and watch unto prayer." 1Pet.4:7. And again, "What manner
of persons ought ye to be in all holy conversation and godliness,
looking for and hasting unto the coming of the day of God." 2Pet.
3:11,12.

Such is the use which holy men, who spoke as they were moved
by the Holy Ghost, have made of the doctrine of the second
coming of Christ. Have not they, therefore, lost the spirit of the
gospel, who openly contend against so prominent and weighty and
precious a doctrine, or who even pass it by in silence?

10
Ministers and popular professors may cast this doctrine aside as

not essential to the Christian faith; nevertheless, it may be traced
through the sacred Scriptures, as made prominent by prophets,
Jesus, and apostles. The Bible dwells upon essentials. It does not
deal in non-essentials. When the Lord in his word gave his people a
rule of faith and practice, he was careful to leave the non-essentials
all out. Hence, "All Scripture is given by inspiration of God, and is
profitable for doctrine." 2Tim.3:16. And let all the people say,
Amen!

ABSURD APPLICATIONS

But the doctrine of the second appearing of Christ, made so
very prominent in the Scriptures, is lost sight of by those who
receive theories not found in the Scriptures. Thus the fulfillment of
all the threatenings of God's word, relative to the swift approaching
day of wrath, and the revelation of the Son of God in flaming fire,
to destroy the inhabitants of the earth, as they were once destroyed
by water, are put far into the distant future, if not completely lost
sight of, by the unscriptural doctrine of the world's conversion and
the temporal millennium.

The second personal appearing of Jesus Christ is most absurdly
applied to several different things. Some teach that death is the
second coming of Christ. This is not only a violation of plain
Scripture declarations, but of the laws of language. There can be

but a single second advent of Christ; while this misty sentiment has
as many appearings of Jesus as there are deaths. The early disciples
did not receive the idea that death was the second coming of
Christ.

Peter, seeing the beloved John, "saith to Jesus, Lord, and what
shall this man do? Jesus saith unto him, If I

11
will that he tarry till I come, what is that to thee? Follow thou me.
Then went this saying abroad among the brethren, that that
disciple should not die; yet Jesus said not unto him, He shall not
die; but, If I will that he tarry till I come, what is that to thee?"
John 21:21-23. So far were the disciples from holding that death
was the second coming of Christ, that when they understood their
Lord to intimate that John might remain until his return, they at
once concluded that he would not die,

And what foggy theology is this, that makes death the second
appearing of Christ! He is coming as the Life-giver, and the
believer's best friend. Death is the life-taker, and man's last enemy.
1Cor.15:26. Christ is coming to give life to the just, and to "destroy
him that had the power of death, that is, the devil." Heb.2:14. The
devil has the power of death, and, in the providence of God, is
permitted to send the barbed arrow even to the heart of the just,
lay him low in death, and lock him in the tomb. But the Life-giver,
having passed under the dominion of death, and having been
gloriously raised from the embrace of the grave, triumphantly says,
"I am he that liveth, and was dead; and, behold, I am alive
forevermore, Amen; and have the keys of hell [hades, the grave] and
of death." Rev.1:18. The devil holds the power of death. Christ
holds the keys of death and the grave, and at his second appearing
he will unlock the tombs of the just, break the power of death,
their last enemy, and lead them forth to immortal and eternal
scenes of glory.

Again, conversion is said to be the second coming of Christ.
Then there are as many second comings of Christ as there are
conversions. There can be but one second appearing of Jesus
Christ. And again, the manifestations of the Holy Spirit are said to

be the second advent of Christ. Hence, men talk of the spiritual
coming of Christ, and his spiritual reign for one thousand years.
But here, also, they are involved in the difficulty of a plurality of
second comings of Christ; for in this case they would have Christ
appear at each gracious manifestation of the Holy Spirit. There
can be but a single second advent of Christ.

The distinction between the manifestations of the
12

Holy Spirit and the personal presence of Christ at his second
appearing is made very plain in the Scriptures. Says Jesus, "I will
pray the Father, and he shall give you another Comforter." John
14:16. This language implies the distinct existence of more than
one comforter. When Christ was with is people, he was their
comforter. In his absence, the Father was to send another
Comforter, even the Spirit of truth. During the absence of the Son,
the Holy Spirit was to be his representative, and the comforter of
his sorrowing people.

The facts in the case are distinctly stated in the following
impressive words: "But now I go my way to Him that sent me." "It
is expedient for you that I go away; for if I go not away, the
Comforter will not come unto you. But if I depart, I will send him
unto you. And when he is come, he will reprove the world of sin,
and of righteousness, and of judgment." John 16:5,7,8.

And again, the Shakers see the second appearing of Christ in
the person of Ann Lee. And the Mormons see the fulfillment of
the prophecies relative to the coming and kingdom of Christ in the
gathering of "the latter-day saints." And the spiritualists generally
agree in saying, Lo, here is the second advent of Christ in the
manifestations of spiritualism.

In the prophetic discourse of Matt. 24 and 25, covering the
entire Christian age, our Lord, after speaking of the tribulation of
the church under papal persecutions, says of our time: "Then if
any man shall say unto you, Lo, here is Christ, or there; believe it
not. For there shall arise false christs, and false prophets, and shall
show great signs and wonders; insomuch that, if it were possible,
they shall deceive the very elect." Matt.24:23,24. The world then in

this passage points to a specific period of time when "Lo, here is
Christ, and Lo, he is there," would be heard. Our Lord here
describes the spiritual deceptions of the present age. False christs
arose not far from the first advent, to deceive the Jews in regard to
that event (Matt.24:5);

13
likewise false christs and false prophets have arisen at this day to
deceive the people on the subject of the second advent.

Dr. Henshaw, the last Bishop of Rhode Island, speaking of the
doctrine of the temporal millennium, in his Treatise on the Second
Advent (page 115), says:-

"So far as we have been able to investigate its history, it was first
advanced by the Rev. Dr. Whitby, 1 1 the commentator, and
afterwards advocated by Hammond, Hopkins, Scott, Dwight,
Bogue, and others, and has been received without careful
examination by the majority of evangelical divines in the present
day. But we may safely challenge its advocates to produce one
distinguished writer in its favor who lived before the
commencement of the eighteenth century. If antiquity is to be
considered as any test of truth, the advocates of the pre- millennial
advent and personal reign of Christ with his saints upon earth,
need have no fears of the result of a comparison of authorities
with the supporters of the opposite theory."

And from the modern and popular error of the temporal
millennium and the spiritual reign of Christ have grown those
mystical applications by which the plainest declarations of
Scripture relative to the second appearing of the Life-giver, are
applied to death, to conversion, to the manifestations of the Holy
Spirit, to shakerism, to mormonism, and to spiritualism.

LO, HERE! LO, THERE!

How forcible then, are the words of Christ when applied to the
subject before us: "Then if any man shall say unto you, Lo, here is
Christ, or there; believe it not." Matt.24:23. No one need fail to see
who the men are that are crying, "Lo, here is Christ, and, Lo, he is

there! The Lord continues in verses 25,26: "Behold, I have told you
before. Wherefore if they

14
shall say unto you, Behold, he is in the desert; go not forth; behold,
he is in the secret chambers; believe it not." Our Lord is here
dwelling upon what he had just before told them. His subject is still
the teachings of those who cry, "Lo, here is Christ!" "Lo, he is
there!" If the Mormons say, "Behold, he is in the desert," the
injunction of our Lord is, "Go not forth." Or, if you hear
proclaimed from the popular pulpits of our time. "Behold, he is in
the secret chambers," Christ's second coming is spiritual, at death,
or at conversion, "believe it not."

And why not receive such mystical teachings? The reason is
given in the next verse: "For as the lightning cometh out of the
east, and shineth even unto the west; so shall also the coming of the
Son of man be." Our Lord has not only pointed out false prophets,
and warned us against their mystical teachings, but he has in
contrast set before us the manner of his second coming in the
plainest terms. The vivid lightning, flashing out of the distant east,
and shining even to the west, lights up the whole heavens. This,
probably, is the most appropriate figure that our Lord could
employ to illustrate the flaming glory that will attend his second
advent, when he shall come attended by all the holy angels.

The presence of only one holy angel at the new sepulcher where
Christ lay in death caused the Roman guard to shake, and become
as dead men. The light and glory of a single angel completely
overpowered those strong sentinels. The Son of man is coming in
his own kingly glory, and in the glory of his Father, attended by all
the holy angels. All the holy angels are coming with the Lord. Not
one will be left in Heaven. The number of the angels round about
the throne as the body-guard of the Son of God, are "ten thousand
times ten thousand, and thousands of thousands." See Rev.5:11.
And Paul speaks of the heavenly messengers as "an innumerable
company of angels." Heb.12:22. What grandeur! what dazzling
brightness! when the

15

King of kings shall come down the lighted vault of heaven,
attended by all the angels of the heavenly world! Then the whole
heavens will blaze with glory, and the whole earth will tremble
before him.

NOAH'S TIME AND OURS

No truth of inspiration can be more clearly stated than that God
reveals his designs to his prophets, that men and nations may be
warned before their accomplishment. "Surely the Lord God will do
nothing, but he revealeth his secret unto his servants the prophets."
Amos 3:7. Before visiting with judgments, God has sent forth
warnings sufficient to enable the believing to escape his wrath, and
to condemn those who have not heeded the warning. This was the
case before the flood. "By faith Noah, being warned of God of
things not seen as yet, moved with fear, prepared an ark to the
saving of his house; by the which he condemned the world." Heb.
11:7.

At a later period, when the nations had become sunken in
idolatry and crime, and the destruction of wicked Sodom was
determined, the Lord said, "Shall I hide from Abraham that thing
which I do; seeing that Abraham shall surely become a great and
mighty nation, and all the nations of the earth shall be blessed in
him?" Gen.18:17,18. And due notice was given to righteous Lot,
who, with his daughters, was preserved; and none, even in that
guilty city, perished without due warning. Lot evidently warned the
people; and, in thus communing with them, was "vexed with the
filthy conversation of the wicked." 2Pet.2:7,8. When he warned his
sons-in-law, "he seemed as one that mocked." Gen.19:14. And
when "the men of the city, even the men of Sodom, compassed the
house round, both old and young, all the people from every
quarter," Lot warned them, and entreated them to desist from their
wickedness. And they at once did that which all sinners, since the
days of righteous Lot, have

16

been disposed to do to those who faithfully warn them of their sins;
namely, they charged him with being a judge.

Before the destruction of Jerusalem by Titus, a forerunner was
sent to prepare the way before the Lord. Those who did not receive
Christ were rejected, "because," as he said to Jerusalem, when
warning the people of the destruction of their city and temple,
"thou knewest not the time of thy visitation." Luke 19:44. We have
on record the Lord's prediction of the destruction of Jerusalem
during the time of the generation that rejected him, which was
fulfilled in less than forty years from the time of his crucifixion.
And, that the Christians in Judea might escape its impending
doom, they were told that when they should "see Jerusalem
compassed with armies," or, as recorded by Matthew, "the
abomination of desolation, spoken of by Daniel the prophet, stand
in the holy place," they were to "flee to the mountains." Luke
21:20; Matt.24:15. They heeded the admonition, and escaped in
safety to Pella.

Such is the testimony of inspiration respecting the dealings of
God with his people in past ages. And it cannot be supposed that
he will change his course relative to the future, when that future is
to realize the crowning consummation of all prophetic
declarations.

We accept the Bible as a revelation from Heaven. What God has
revealed in that book, let no man call a mystery, or a secret of the
Almighty. "The secret things belong unto the Lord our God; but
those things which are revealed belong unto us and to our children
forever." Deut.29:29. If the sacred Scriptures do not designate any
period in particular for the second appearing of Christ, then men
should at once abandon the search for proofs of his soon coming.
But if prophecy, in a most harmonious manner, does point to the
period of that great event, and if there is evidence that "it is near,
even at the doors," the subject at once assumes vast importance.

Can anything be learned from the Bible relative to
17

the period of the second advent? is a question unsettled in many
minds. This is a grave inquiry, and, from the nature of the subject,

is worthy of close investigation and candid answer. How did Christ
himself treat the subject? When the disciples inquired, "What shall
be the sign of thy coming and the end of the world?" he did not
reprove them for prying into that which was purposely hidden from
all men. No, he answered them in the most definite manner. He
even states that there should be signs of that event, and adds,
"When ye shall see all these things, know that it is near, even at the
doors." The simple fact that the Lord mentions signs of his second
advent is the best proof possible that his people were not to remain
ignorant of the relative nearness of the event. Add to this evidence
his declaration that when these signs should be seen, his people
should know that it was near, even at the doors, and the case
becomes an exceedingly strong one.

The prophecies, especially those of Daniel and John, clearly
point to the period of the second coming of Christ, but do not give
the definite time of that event. Some of the prophetic periods
reach to the time of the end. Others extend still further down very
near the end itself, to an event of which we shall speak when we
consider the subject of the sanctuary of the eighth chapter of
Daniel. But none of the periods of Daniel reach to the second
appearing of Christ.

The Scriptures of the Old and New Testaments were given by
inspiration of God for our instruction, faith, and practice. The
prophetic numbers of Daniel and John are a part of that inspired
word, and were especially designed to guide the people of God in
the solemn warning to the people of the last generation to prepare
for the coming of the Son of man. And having reached the period
to which the prophecies distinctly point as the time of expectation,
preparation, waiting, and watching, we should feel the force of that
class of admonitory declarations from Christ, especially applicable
to our

18
time, like these words in Mark 13:33: "Take ye heed, watch and
pray; for ye know not when the time is."

DEFINITE TIME HIDDEN

The definite time of the second advent of Christ is purposely
hidden from man. "But of that day and hour knoweth no man, no,
not the angels of Heaven; but my Father only." Many hastily
conclude from this text that nothing whatever may be ascertained
relative to the period of the second advent. But, in taking this
position, they greatly err, in that they make this class of texts prove
too much, even for their unbelief, and which at the same time
arrays these declarations against others uttered by the Saviour, the
most plain and pointed. We object to this position:

1. Because our Lord, after stating that the sun should be
darkened, and that the moon should not give her light, and that the
stars should fall from heaven, gives the following forcible parable,
and makes the most distinct application of it to this subject. He
says: "Now learn a parable of the fig-tree; when his branch is yet
tender, and putteth forth leaves, ye know that summer is nigh. So
likewise ye, when ye shall see all these things, know that it is near,
even at the doors." Matt.24:32,33. No figure should exceed the fact
illustrated in a single particular. This being the case in the parable
of the fig-tree, the point becomes an exceedingly clear one. No
language can be more direct. No proof can be more complete.
With all that certainty with which we know that summer is nigh
when we see the buds and the leaves shoot forth from the trees in
spring, may we know that Christ is at the doors. The most daring
unbelief will hardly venture to deny these words of the Son of
God, and assert that nothing can be known of the period of his
second coming.

2. Because our Lord declares that as the days of Noah were, so
should also the coming of the Son of man be. Said God to Noah,
"My Spirit shall not always

19
strive with man, for that he also is flesh; yet his days shall be a
hundred and twenty years." Gen.6:3. The period of the flood was
given to the patriarch. And under the direct providence of God, he
prepared the ark and warned the people. So the fulfilling

prophecies and the signs distinctly declare that the second coming
of Christ is at the doors, and the solemn message of warning has
gone forth.

3. Those who claim that the text proved that nothing may be
known of the period of the second advent make it prove too much.
As recorded by Mark, the declaration reads: "But of that day and
that hour knoweth no man, no, not the angels which are in
Heaven, neither the Son, but the Father." If the text proves that
men will know nothing of the period of the second advent, it also
proves that angels will know nothing of it, and also that the Son
will know nothing of it, till the event takes place! this position
proves too much, therefore, proves nothing to the point. Christ will
know of the period of his second advent to this world. The holy
angels, who wait around the throne of Heaven to receive messages
relative to the part they act in the salvation of men, will know of
the time of this closing event of salvation. And so will the waiting,
watching people of God understand. An old English version of the
passage reads, "But that day and hour no man maketh known,
neither the angels which are in Heaven, neither the Son, but the
Father." This is the correct reading, according to several of the
ablest critics of the age. The word know is used in the same sense
here that it is by Paul, in 1Cor.2:2: "For I determined not to know
[make known] anything among you, save Jesus Christ, and him
crucified." Men will not make known the day and hour, angels will
not make it known, neither will the Son; but the Father will make it
known.

Says Campbell, "Macknight argues that the term know is here
used as a causative, in the Hebrew sense of the conjugation hiphil,
that is to make known. . . . His [Christ's] answer is just equivalent to
saying, The

20
Father will make it known when it pleases him; but he has not
authorized man,angel, nor the Son, to make it known. Just in this
sense Paul uses the term know: 1Cor.2:2: 'I came to you making
known the testimony of God; for I determined to make known
nothing among you but a crucified Christ.' "

Albert Barnes, in his Notes on the Gospels, says, "Others have
said that the verb rendered knoweth means sometimes to make
known, or to reveal, and that the passage means, 'that day and
hour none maketh known, neither the angels, nor the Son, but the
Father.' It is true the word has sometimes that meaning, as 1Cor.
2:2."

The Father will make known the time. He gave the period of the
flood to Noah, which well represents the proclamation of the
second advent, given in connection with the evidence of the
termination of the periods of Daniel, during the great second
advent movement. And when the patriarch's work of warning and
building was finished, God said to him, "Come thou and all thy
house into the ark." "For yet seven days, and I will cause it to rain
upon the earth forty days and forty nights."

So when the waiting, watching, toiling time shall be finished,
and the saints shall all be sealed, and shut in with God, then will
the voice of the Father from Heaven make known the definite time.

As we look back to the great movement upon the second advent
question and its disappointment, and to the numerous efforts to
adjust the prophetic periods by many of the first-day Adventists
since that time, and the numerous disappointments which have
followed, we can but feel the force of the words of the prophet:
"Son of man, what is that proverb that ye have in the land of
Israel, saying, The days are prolonged, and every vision faileth?
Tell them therefore, Thus saith the Lord God: I will make this
proverb to cease, and they shall no more use it as a proverb in
Israel; but say unto them, The days are at hand and the effect of
every vision. For

21
there shall be no more any vain vision nor flattering divination
within the house of Israel. For I am the Lord; I will speak, and the
word that I shall speak shall come to pass; it shall be no more
prolonged; for in your days, O rebellious house, will I say the word,
and will perform it, saith the Lord God." Eze.12:22-25.

"I will speak" saith the Lord, "and the word that I shall speak
shall come to pass." The voice of God will be heard from on high

in the midst of the awful scenes just preceding the second advent.
"And the seventh angel poured out his vial into the air; and there
came a great voice out of the temple of Heaven, from the throne,
saying, It is done." Rev.16:17. See also Joel 3:16; Jer.25:30.

The burden of the prophecy of Ezekiel, quoted above, evidently
is time. "The days are prolonged, and every vision faileth." God
will make this proverb to cease, by speaking himself. In this way the
Father will make known the time, a work not given into the hands
of men, angels, nor even the Son.

The present is emphatically the waiting, watching time. It is the
especial period of the patience of the saints. Rev.14:12. In definite
time we would find relief from the state of suspense to which our
present position subjects us. The Lord appeals to us thus: "Watch
ye therefore; for ye know not when the Master of the house
cometh, at even, or at midnight, or at the cockcrowing, or in the
morning; lest coming suddenly he find you sleeping. And what I say
unto you I say unto all, Watch." Mark 13:35-37.

THIS GENERATION

The time of Christ's coming is near. The signs of his second
advent, in the sun, moon, and stars, have been fulfilled. 2 1 He is
near, even at the doors. "Verily

22
I say unto you, This generation shall not pass away till all these
things be fulfilled." Those who suppose that our Lord here speaks
of the generation living who listened to his teachings, should
consider the following facts:-

1. It is certainly true that what is embraced in the phrase, "all
these things," was not fulfilled in that generation. The darkening of
the sun and the moon, and the falling of the stars, mentioned by
our Lord, did not occur in that generation.

2. It could not be the generation living in the days of his flesh,
for he said to them (Luke 11:29), "There shall no sign be given it
but the sign of Jonas the prophet."

It is evident that our Lord refers to the generation who were to
see the signs fulfilled, and who were to be instructed by the parable
of the fig-tree. In this prophetic discourse, he leads the minds of his
disciples down over the events of the Christian age, mentions the
signs in the sun, moon, and stars, which were to appear in the last
generation, and then declares that this generation shall not pass
away till all these things be fulfilled. In like manner, Paul carries his
brethren forward to the resurrection, when he says, "We shall not
all sleep, but we shall all be changed, in a moment, in the twinkling
of an eye, at the last trump." 1Cor.15:51,52. Or, "Then we which
are alive and remain shall be caught up together with them in the
clouds, to meet the Lord in the air." 1Thess.4:17. The things here
mentioned by the apostle did not take place in his day. They have
not yet taken place. Notwithstanding, he speaks of them as though
they would take place in his day, and he have a part in them.

Also, in like manner is the mind carried backward in Ps.95:10:
"Forty years long was I grieved with this generation." The
generation here spoken of provoked the Lord in the wilderness
long before David lived. He goes back and speaks of it as though it
were present.

23
In this manner our Lord goes forward, and speaks of the last
generation as though it were present.

We do not believe that the phrase, "this generation," marks any
definite number of years. Some suppose that our Lord designed to
teach that some who were witnesses of the dark day in 1780 would
live to witness the second coming of the Saviour. But it is our
opinion that the Lord designed to teach that the people who should
live at the time of the fulfillment of the last sign (the falling stars of
1833), and should hear the proclamation of the coming of Christ,
based partly upon the fulfilled signs, should witness the scenes
connected with his coming.

The proclamation of the coming and kingdom of Christ is given
to the last generation. God did not send Noah to preach to the next
to the last generation before the flood, but to the last. The very
generation which was destroyed by the waters of the flood saw

Noah build the ark, and heard his warning voice. So God has
raised up men to give the solemn warning to the world at the right
time to give force to the warning. And the very generation of men
that live after the three great signs are fulfilled, and who hear and
reject the warning message from Heaven, will drink the cup of the
unmingled wrath of God. For such, the seven last plagues are
reserved. And those of this very generation who receive the
message, suffer disappointments, and endure the trials of the
waiting position, will witness the coming of Christ, and exclaim,
"Lo, this is our God; we have waited for him, and he will save us."
Isa.25:9.

With what emphasis our Lord gave utterance to this sentiment.
It is a rebuke upon our unbelief. As we read it, God help us to
believe it: "Verily I say unto you, this generation shall not pass till
all these things be fulfilled." And as though this were not enough to
lead us to unwavering faith, he adds these forcible words: "Heaven
and earth shall pass away, but my words shall not pass away."

24
Then follows, in the same chapter, the usual earnest exhortation

of Christ, when speaking of his second coming, to watchfulness
and a readiness for the event. "Watch, therefore, for ye know not
what hour your Lord doth come. But know this, that if the good
man of the house had known in what watch the thief would come,
he would have watched, and not have suffered his house to be
broken up. Therefore be ye also ready; for in such an hour as ye
think not the Son of man cometh."

One of the fatal consequences of not watching is distinctly
stated in Rev.3:3: "If therefore thou shalt not watch, I will come on
thee as a thief, and thou shalt not know what hour I will come
upon thee." The consequence of not watching will be ignorance of
the time. And the natural inference is unavoidable that the result of
watching will be a knowledge of the time. In answer to the
agonizing prayer of the Son of God, "Father, glorify thy name,"
there came a voice from Heaven, saying, "I have both glorified it,
and will glorify it again."

The disciples understood these words from Heaven, while the
people that stood by said it thundered. John 12:27-29. So will the
waiting, watching disciples of Christ understand the voice of God
when he shall speak from on high. But the unbelieving world will
not understand the voice. "The wicked shall do wickedly; and none
of the wicked shall understand; but the wise shall understand."
Dan.12:10.

THE FLOOD

In comparing Noah's days and ours, the Lord continues: "For as
in the days that were before the flood, they were eating and
drinking, marrying and giving in marriage, until the day that Noe
entered into the ark, and knew not until the flood came and took
them all away; so shall also the coming of the Son of man be." A
picture of the present condition of the mass of mankind is here
drawn. How dark the features! The people

25
of the last generation will be like those before the flood while the
ark was preparing. Noah preached, and warned them of the
coming flood, and they mocked. He built the ark, and they scoffed
and jeered. He was a preacher of righteousness. His works were
calculated to give edge to, and set home to the heart, what he
preached. Every righteous sermon, and every blow struck in
building the ark, condemned a careless, scoffing world. As the time
drew nearer, the people were more careless, more hardened, more
bold and impudent, and their condemnation surer. Noah and his
family were alone. And could one family know more that all the
world? The ark is a matter of ridicule, and Noah is regarded as a
willful bigot. But the Lord calls Noah into the ark. And by the hand
of Providence, the beasts are led into the ark; and the Lord shuts
Noah in. This is regarded at first by the scoffing multitude as some
thing wonderful; but it is soon explained away by the wiser ones so
as to calm their fears, and they breathe easier.

The day of expectation finally arrives. The sun rises as usual,
and the heavens are clear. "Now where is old Noah's flood? is heard

from a thousand impious lips. The farmer is caring for his herds
and lands, and the mechanic is pursuing his work of building. On
this very day, some are being joined in marriage. With many, it is a
day of unusual feasting and sports. And while all are looking to
long years of future prosperity and happiness, suddenly the
heavens gather blackness. Fear fills every heart. The windows of
heaven open, and the rain in torrents descends. "The fountains of
the great deep are broken up," and here and there come gushing
up rivers of waters. The valleys are fast filling up, and thousands
are swept away in death. Some flee to the highest points of land;
but the water fast follows them up. Men bear their wives and
children to the mountains, but are obliged to part with them there
to drown, while they climb the highest trees. But soon they,too, are
covered with water, so that there is not a

26
resting-place for Noah's dove. All are still in death. Horrid death!
made still more horrible by being in consequence of slighted
mercy! But where is Noah? Ah! safe in the ark, borne upon the
billows. Safe from the flood; for God "shut him in."

EVIDENCES OF THE END

By most people, the evidences of the soon coming of Christ are
considered insufficient to base faith upon. But the testimony and
acts of one man condemned the people destroyed by the flood.
The evidences then were sufficient, otherwise the world would not
have been condemned. But a hundred times more convincing
evidences come pouring in upon us that the day of the Lord is
near, and hasteth greatly. We follow down the numerous prophetic
chains of Daniel, and of the Revelation, and we find ourselves in
every instance standing just before the day of wrath. We see the
signs spoken of by prophets, by Christ, and in the epistles, fulfilling
or fulfilled. And at the right time, and in the right manner, to fulfill
certain prophecies, a solemn message arises in different parts of the
world: "Blow ye the trumpet in Zion, and sound an alarm in my
holy mountain; let all the inhabitants of the land tremble; for the

day of the Lord cometh, for it is nigh at hand." Joel 2:1. Wherever
we look, we see prophecy fulfilling. While the knowledge of God
and the spirit of holiness are departing, spiritual wickedness, like a
flood, covers the land.

But these evidences are considered insufficient to rest faith upon.
Well, what kind of evidence would the unbelieving have? "When
the signs of the end," says the skeptic, "are fulfilled, they will be so
plain that no one can doubt." But if the signs are of such a nature,
and are fulfilled in such a manner as to compel all to believe in the
coming of Christ, how can it be as it was in the days of Noah?
Men were not then compelled to believe. But eight believing souls
were saved, while all

27
the world besides sank in their unbelief beneath the waters of the
flood. God has never revealed his truth to man in a manner to
compel him to believe. Those who have wished to doubt his word
have found a wide field in which to doubt, and a broad road to
perdition; while those who have wished to believe have ever found
everlasting rock upon which to rest their faith.

Just before the end, the world will be hardened in sin, and
indifferent to the claims of God. Men will be careless about
hearing warning of danger, and blinded by cares, pleasures, and
riches. An unbelieving and infidel generation will be eating,
drinking, marrying, building, planting, and sowing. It is right to eat
and drink to sustain nature; but the sin is in excess and gluttony.
The marriage covenant is holy; but God's glory is seldom thought
of. Building, planting, and sowing, necessary for convenient shelter,
food, and clothing, are right; but the world has gone wholly after
these things, so that men have no time nor disposition to think of
God, Heaven, Christ's coming, and the Judgment. This world is
their God, and all their energies of body and mind are devoted to
its service. And the evil day is put far away.

The faithful watchman who sounds the alarm as he sees
destruction coming is held up before the people from the pulpits of
our land, and by the religious press, as a "fanatic," a "teacher of
dangerous heresies;" while in contrast is set forth a long period of

peace and prosperity to the church. So the churches are quieted to
sleep. The scoffer continues to scoff, and the mocker mocks on. But
their day is coming. Thus saith the prophet of God; "Howl ye; for
the day of the Lord is at hand; it shall come as a destruction from
the Almighty. Therefore shall all hands be faint, and every man's
heart shall melt." Isa.13:6,7.

Most dreadful day! And is it near? Yes; it hasteth! It hasteth
greatly! What a description given by the prophet! Read it; and as
you read, try to feel how dreadful will be that day; "The great day
of the

28
Lord is near, it is near, and hasteth greatly, even the voice of the
day of the Lord: the mighty man shall cry there bitterly. That day
is a day of wrath, a day of trouble and distress, a day of wasteness
and desolation, a day of darkness and gloominess, a day of clouds
and thick darkness, a day of the trumpet and alarm against the
fenced cities, and against the high towers. And I will bring distress
upon men, that they shall walk like blind men, because they have
sinned against the Lord: and their blood shall be poured out as
dust, and their flesh as the dung. Neither their silver nor their gold
shall be able to deliver them in the day of the Lord's wrath; but the
whole land shall be devoured by the fire of his jealousy; for he shall
make even a speedy riddance of all them that dwell in the land."
Zeph.1:14-18.

Now we hear the peace-and-safety cry from the pulpit, and all
the way along down to the grogshop. "Where is the promise of his
coming?" is murmured from the impious lips of a thousand last-
day scoffers. But the scene will speedily change. "For when they
shall say, Peace and safety, then sudden destruction cometh upon
them." The scoffing of the haughty scoffer will soon be turned to
wailing and howling. "The lofty looks of man shall be humbled,
and the haughtiness of men shall be bowed down, and the Lord
alone shall be exalted in that day. For the day of the Lord of hosts
shall be upon every one that is proud and lofty, and upon every one
that is lifted up; and he shall be brought low." Isa.2:11,12. "And the
slain of the Lord shall be at that day from one end of the earth

even unto the other end of the earth: they shall not be lamented,
neither gathered, nor buried; they shall be dung upon the ground."
Jer.25:33.

That will be a day of mourning, and lamentation, and famine
for hearing the words of the Lord. "I will turn your feasts into
mourning, and all your songs into lamentation; and I will bring up
sackcloth upon all loins, and baldness upon every head; and I will
make

29
it as the mourning of an only son, and the end thereof as a bitter
day. Behold, the days come, saith the Lord God, that I will send a
famine in the land, not a famine of bread, nor a thirst for water,
but of hearing the words of the Lord: and they shall wander from
sea to sea, and from the north even to the east, they shall run to
and fro to seek the word of the Lord, and shall not find it." Amos
8:10-12.

Now, the word of the Lord may be heard; but sinners in and out
of the churches, with few exceptions, do not prize it. Then, it will
not be heard; for the watchmen, set to watch and sound the alarm
of danger, will be called down from their high stations. Now, the
word of the Lord is carried to the sinner, and offered without
money or price; but he treats it carelessly, or, may be, drives the
humble servant of Christ from his door. But then will he go in
search for it. "They shall wander from sea to sea, and from the
north even to the east," but they cannot hear it. "They shall run to
and fro to seek the word of the Lord, but shall not find it." From
city to city, from State to State, from one country to another, will
they go to find a man commissioned of high Heaven to speak the
word of the Lord; but such a one is not to be found. All such will
then have finished their high commission. The word of the Lord!
The word of the Lord! Where can we hear it? is heard in every
land. One general wail - the word of the Lord! goes up to Heaven,
but the heavens are brass. Then will the people turn and rend the
false shepherds, who deceived them with the cry of "peace and
safety". Children will reproach parents for keeping them back from
walking in the truth, and parents their children.

The miser now loves his money, and holds it with an iron grasp.
But it will be said in that day, "Go to now, ye rich men, weep and
howl for your miseries that shall come upon you. Your riches are
corrupted, and your garments are moth-eaten. Your gold and silver
are cankered; and the rust of them shall be a witness

30
against you, and shall eat your flesh as it were fire. Ye have heaped
treasure together for the last days." James 5:1-3. Now, silver and
gold may be used to God's glory, for the advancement of his cause.
But in that day, "they shall cast their silver into the streets, and their
gold shall be removed; their silver and their gold shall not be able
to deliver them in the day of the wrath of the Lord." Eze.7:19.

Now, the ministers of truth have a message to the people, and
gladly speak the words of life. They joyfully toil on, suffer on, and
spend their energies in preaching to hearts as hard as steel, hoping
that a few may be reached, gathered into the truth, and saved. But
then, they will have no message. Now, their prayers and strong cries
go up to Heaven in behalf of sinners. Then, they will have no spirit
of prayer for them. Now, the church says to the sinner, Come; and
Jesus stands ready to plead his blood in his behalf, that he may be
washed from his sin, and live. But then, salvation's hour will be
passed, and the sinner will be shut up in darkness and black
despair.

The last plagues, in which is filled up the wrath of God, now
bottled up in heaven, waiting for mercy to finish her last pleadings,
will be poured out. Unmingled wrath of Jehovah! And not one
drop of mercy? Not one! Jesus will lay off his priestly attire, leave
the mercy-seat, and put on the garments of vengeance, nevermore
to offer his blood to wash the sinner from his sins. The angels will
wipe the last tear shed over sinners, while the mandate resounds
through all Heaven, Let them alone. The groaning, weeping,
praying church on earth, who in the last message employs every
power to sound everywhere the last note of warning, lest the blood
of souls be found in her garments, is now hushed in solemn silence.
The Holy Spirit has written within them these prophetic words of
their soon-expected Lord: "He that is unjust, let him be unjust sill;

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,

31
let him be holy still. And, behold, I come quickly." Rev.22:11,12.

The doctrine of the second appearing of Christ has been held
by the church ever since her Lord ascended to the Father to
prepare mansions for her reception. It is the event that
consummates her hopes, terminates the period of her toils and
sorrows, and introduces her eternal repose. What sublime scenes
will then open before the waiting children of God! The blazing
heavens will reveal the Son of God in his glory, surrounded by all
the holy angels. The trumpet will sound, and the just will come
forth from the grave, immortal. And all - Redeemer and redeemed,
attended by the heavenly host - will move upward to the mansions
prepared for them in the Father's house.

To those who really love their absent Lord, the theme of his
soon return to bestow immortality upon the dead and living
righteous is fraught with unspeakable blessedness. This event, with
all its grand results, has always been the hope of the church. Paul
could look over eighteen long centuries, and speak of it as "that
blessed hope, and the glorious appearing of the great God and our
Saviour Jesus Christ." Titus 2:13. And Peter exhorts: "Looking for
and hasting unto the coming of the day of God." 2Pet.3:12. And
Paul again, after speaking of the descent of the Lord from Heaven,
the resurrection of the dead in Christ, and their ascent with the
living righteous to meet the Lord in the air, says, "Wherefore
comfort one another with these words."

1 Daniel Whitby, D.D., was born A.D. 1638, in England, and died A.D. 1727.

2 The historical facts relative to the supernatural darkening of the sun and moon,
May 19, 1780, and the falling stars of November 13, 1833, will be given in a
discourse devoted to the subject of the signs.

