

ELLEN G. WHITE ESTATE

WITH GOD AT DAWN

ELLEN G. WHITE

With God at Dawn

Ellen G. White

1949

**Copyright © 2018
Ellen G. White Estate, Inc.**

Information about this Book

Overview

This eBook is provided by the [Ellen G. White Estate](#). It is included in the larger free [Online Books](#) collection on the Ellen G. White Estate Web site.

About the Author

Ellen G. White (1827-1915) is considered the most widely translated American author, her works having been published in more than 160 languages. She wrote more than 100,000 pages on a wide variety of spiritual and practical topics. Guided by the Holy Spirit, she exalted Jesus and pointed to the Scriptures as the basis of one's faith.

Further Links

[A Brief Biography of Ellen G. White](#)
[About the Ellen G. White Estate](#)

End User License Agreement

The viewing, printing or downloading of this book grants you only a limited, nonexclusive and nontransferable license for use solely by you for your own personal use. This license does not permit republication, distribution, assignment, sublicense, sale, preparation of derivative works, or other use. Any unauthorized use of this book terminates the license granted hereby.

Further Information

For more information about the author, publishers, or how you can support this service, please contact the Ellen G. White Estate at mail@whiteestate.org. We are thankful for your interest and feedback and wish you God's blessing as you read.

Contents

Information about this Book	i
January - Acquaint Now Thyself With Him	xv
He Is a Living God He Is the True God, January 1	xvi
He Is the King Eternal, January 2	xvii
God and Christ Are One, January 3	xviii
God Is Not A Man, January 4	xix
The Lord Made The Heavens, January 5	xx
God Gave Us An Intercessor, January 6	xxi
We May Know Him, January 7	xxii
The Scriptures Testify of God, January 8	xxiii
The Heavens Declare His Glory, January 9	xxiv
Elijah Found God In The Still, Small Voice, January 10 ...	xxv
God Is Found In The Things He Made, January 11	xxvi
His Goodness Witnesses Continually, January 12	xxvii
They That Seek His Face Shall Find Him, January 13 ...	xxviii
God's Throne Is In Heaven, January 14	xxix
We Must Desire To Know Him, January 15	xxx
We Must Seek Him, January 16	xxxi
We Must Believe. January 17	xxxii
Through The Holy Spirit, January 18	xxxiii
Taste and See, January 19	xxxiv
The Earth Is Full of His Goodness, January 20	xxxv
We Must Study His Works, January 21	xxxvi
God Hath Chosen Us To Save Us, January 22	xxxvii
We Must Fear and Serve The Lord, January 23	xxxviii
We Must Work Out Our Own Salvation, January 24	xxxix
We Must Have Love For Others, January 25	xl
We Are To Point Men To Jesus, January 26	xli
We Must Seek Wisdom, January 27	xlii
The Challenge of A Mighty Work, January 28	xliii
Hold Fast The Word, January 29	xliv
Lay A True Foundation, January 30	xlv
Seek Righteousness, January 31	xlvi
February - Behold, What Manner Of Love	xlvii

God Is Love He That Dwelleth In God Dwelleth In
 Love, February 1 [xlvi](#)
 Christ's Love Is Like The Father's Love, February 2 [xlix](#)
 God Searches Out His Sheep, February 3 [l](#)
 Christ Loves Us As The Father Loves Him, February 4 [li](#)
 Christ Loved His Own Unto The End, February 5 [lii](#)
 God's Love Supplies Daily Needs, February 6 [liii](#)
 God Sends Every Good Gift, February 7 [liv](#)
 God's Love Is Greater Than Life Itself, February 8 [lv](#)
 Christ's Mission Prompted By Father's Love, February 9 . . . [lvi](#)
 God's Love Reveals His Character, February 10 [lvii](#)
 God's Love Will Not Clear The Guilty, February 11 [lviii](#)
 He Remembereth We Are Dust, February 12 [lix](#)
 God Will Remove Our Yoke of Sin, February 13 [lx](#)
 God's Love Gives Us Hope of Perfection, February 14 [lxi](#)
 Only By His Mercy Are We Not Consumed, February 15 . . . [lxii](#)
 His Kindness Is Everlasting, February 16 [lxiii](#)
 Consolation and Good Hope Through Grace, February 17 . . [lxiv](#)
 Hope Will Anchor The Soul, February 18 [lxv](#)
 He Made Him To Be Sin For Us, February 19 [lxvi](#)
 We Are Reconciled To God Through Christ, February 20 . . [lxvii](#)
 He Has Redeemed Us, February 21 [lxviii](#)
 While We Were Yet Sinners Christ Died, February 22 [lxix](#)
 Christ's Sufferings Bring Us To God, February 23 [lxx](#)
 He Was Our Sin Offering, February 24 [lxxi](#)
 Christ Gave Himself For Our Deliverance, February 25 . . . [lxxii](#)
 What Does God Require, February 26 [lxxiii](#)
 Love To One Another, February 27 [lxxiv](#)
 The World Loves Not God, February 28 [lxxv](#)
 March - He That Shall Endure . . . Shall Be Saved [lxxvii](#)
 Salvation From God Has Gone Forth, March 1 [lxxviii](#)
 I Am With Thee To Save Thee, March 2 [lxxix](#)
 Salvation Is The Gift of God, March 3 [lxxx](#)
 Look Unto Me And Be Ye Saved, March 4 [lxxx](#)
 He Will Establish His Covenant With Us, March 5 [lxxxii](#)
 He Will Write The Law In Our Hearts, March 6 [lxxxiii](#)
 He Will Remember Our Sin No More, March 7 [lxxxiv](#)
 He Will Give Us A New Heart, March 8 [lxxxv](#)

He Will Cause Us To Walk In His Statutes, March 9 . . .	lxxxvi
He Will Cleanse Us, March 10	lxxxvii
He Will Pardon Our Iniquities, March 11	lxxxviii
Christ Came To Seek The Lost, March 12	lxxxix
He Will Bind and Strengthen, March 13	xc
He Will Gather and Bring Back The Lost, March 14	xci
He Seeks The Very Young, March 15	xcii
We Are Called According To His Purpose, March 16	xciii
The Father Seeks True Worshipers, March 17	xciv
God Has Chosen Us, March 18	xcv
God Withholds No Good Thing, March 19	xcvi
He Understands When We Are Tempted, March 20	xcvii
Faithfulness Rewarded, March 21	xcviii
Perfect Peace Will Be Given, March 22	xcix
His Portion Is His People, March 23	c
He Protects In Times Of Trouble, March 24	ci
Continual Guidance Is Promised, March 25	cii
He Is Not Slack Concerning His Promises, March 26	ciii
We Must Claim God's Promises, March 27	civ
We Must Believe, March 28	cv
God's Promises Are Conditional On Obedience, March 29 .	cvi
God Fulfills His Promises If We Cooperate, March 30	cvii
We Should Thank Him For His Precious Promises, March 31	cviii
April - Counsel Is Mine, Saith The Lord	cix
Come—The Invitation Of A Loving God Counsel Belongs To The Lord, April 1	cx
Come, Buy, Eat Without Price, April 2	cxii
Come, Let Us Reason Together, April 3	cxiii
Take My Yoke—It Is Easy, April 4	cxiv
Come, I Will Teach You, April 5	cxv
Trust In The Lord, April 6	cxvi
Be Still, and Know, April 7	cxvii
Abide In Me, April 8	cxviii
Worship God, April 9	cxix
Forget Not My Law, April 10	cxx
Commit Thy Way Unto Him, April 11	cxxi
Cast Thy Burden Upon Him, April 12	cxxii

Get Wisdom, April 13	cxxii
Keep Thy Tongue, April 14	cxxiii
Rest In The Lord, April 15	cxxiv
Honor Him, April 16	cxxv
Ponder Thy Path, April 17	cxxvi
Keep Thy Heart, April 18	cxxvii
Glorify God, April 19	cxxviii
Study, April 20	cxxix
Flee From Lusts, April 21	cxxx
Be Honorable, April 22	cxxxi
Turn At My Reproof, April 23	cxxxii
Attend My Words, April 24	cxxxiii
Avoid Evil, April 25	cxxxiv
Stir Up Thyself, April 26	cxxxv
Be Ye Not Conformed To This World, April 27	cxxxvi
Forsake The Foolish, April 28	cxxxvii
Flee These Things, April 29	cxxxviii
Take Hold of Instruction, April 30	cxxxix
May - Flee These Things; . . . Follow Righteousness	cxli
All Mankind Has Gone Astray All Have Gone Astray,	
May 1	cxlii
Ye Have Sold Yourselves, May 2	cxliii
Sinners Are Taken Captive, May 3	cxliv
The Heart Is Deceitful, May 4	cxlv
The Carnal Mind Is Enmity With God, May 5	cxlvi
Then Shall Ye Remember Your Evil Ways, May 6	cxlvii
Godly Sorrow Worketh Repentance, May 7	cxlviii
He That Repenteth Shall Live, May 8	cxlix
His Goodness Leads To Repentance, May 9	cl
Put Iniquity Far Away, May 10	cli
Wash You, Make You Clean, May 11	clii
Be Not Stiff-Necked, But Yield, May 12	cliii
I Will Not Offend Anymore, May 13	cliv
The Repentance Of Jacob, May 14	clv
The Repentance of Ezra, May 15	clvi
The Repentance of Nehemiah, May 16	clvii
The Repentance of David, May 17	clviii
The Repentance of Solomon, May 18	clix

The Repentance of Zaccheus, May 19	clx
The Repentance of Paul, May 20	clxi
Your Sins Will Not Be Mentioned, May 21	clxii
Only Acknowledge Thine Iniquity, May 22	clxiii
The Lord Will Heal and Bind Us Up, May 23	clxiv
If My People Seek I Will Hear, May 24	clxv
We Shall Be Dead To Our Sins, May 25	clxvi
Christ The Sure Foundation, May 26	clxvii
Salvation Is By The Grace Of God, May 27	clxviii
Who Is A God Like Unto Thee?, May 28	clxix
Him Hath God Exalted, May 29	clxx
He Who Calls Us Is Faithful, May 30	clxxi
God Punishes Less Than We Deserve, May 31	clxxii
June - Old Things Are Passed Away	clxxiii
The New Birth We Are Changed Into His Image, June 1 .	clxxiv
Through The Word We Are Reborn, June 2	clxxv
Rebirth, The Work of the Holy Spirit, June 3	clxxvi
Obedience Necessary To Enter Heaven, June 4	clxxvii
The Path of The Obedient Is Mercy And Truth, June 5 .	clxxviii
The Heathen and The Stranger Shall Obey God, June 6 .	clxxix
Long Life Promised To The Obedient, June 7	clxxx
Blessed Are They That Do His Commandments, June 8	clxxxi
His Commands Are Not Grievous, June 9	clxxxii
Destruction The Result of Disobedience, June 10	clxxxiii
We Are No More Children Tossed To and Fro, June 11	clxxxiv
Increasing In The Knowledge Of God, June 12	clxxxv
Strength and Beauty Of Character, June 13	clxxxvi
Grow In Grace and Knowledge, June 14	clxxxvii
The Word of God Stimulates Growth, June 15	clxxxviii
The Word of God Is Bread From Heaven, June 16	clxxxix
Press Toward The Mark, June 17	cxc
I Shall Not Be Moved, June 18	cxci
I Shall Be Like A Tree, June 19	cxcii
Faithfulness In That Which Is Least, June 20	cxci
I Shall Not Fear, June 21	cxci
The Word of Christ Shall Dwell In Me, June 22	cxcv
We Shall Be Rooted and Built Up In Him, June 23	cxcvi
Having Done All, I Shall Stand, June 24	cxcvii

The Transforming Power of Truth, June 25	cxcviii
We Shall Be New Creatures, June 26	cxcix
The Transformed Life Is Sincere, June 27	cc
The Transformed Life Bears Fruit, June 28	cci
The Fruits of The Spirit Are Borne, June 29	ccii
By Their Fruits Ye Shall Know Them, June 30	cciii
July - “He Shall Call . . . , I Will Answer”	ccv
God Calls To Prayer Seek The Lord Continually, July 1 . .	ccvi
Take Hold of God’s Strength, July 2	ccvii
God Will Be Favorable, July 3	ccviii
In Thee Do I Hope, For Thou Wilt Hear, July 4	ccix
He Knows Our Needs Before We Ask, July 5	ccx
God Hears the Prayer of The Discouraged One, July 6	ccxi
God Will Protect, July 7	ccxii
God Will Avenge His Own Elect, July 8	ccxiii
If I Call, God Will Answer, July 9	ccxiv
Whatsoever We Ask We Receive, July 10	ccxv
Whatsoever We Ask In His Name He Will Do, July 11 . .	ccxvi
Ask, That Your Joy May Be Full, July 12	ccxvii
Secret Prayer Will Be Answered, July 13	ccxviii
If Two Shall Agree, It Shall Be Done, July 14	ccxix
Faith And Belief Are Necessary, July 15	ccxx
Blessed Is He That Readeth, July 16	ccxxi
In The Night His Song Is With Me, July 17	ccxxii
Commune With Thine Own Heart, July 18	ccxxiii
I Will Meditate In Thy Precepts, July 19	ccxxiv
I Have Remembered Thy Name In The Night, July 20 . . .	ccxxv
My Soul Thirsteth For God, July 21	ccxxvi
Muse On the Work of His Hands, July 22	ccxxvii
We Will Give Ourselves To Prayer, July 23	ccxxviii
Continuing Instant In Prayer, July 24	ccxxix
Example of Paul, July 25	ccxxx
As Long As I Live I Will Call, July 26	ccxxxi
In The Morning I Will Pray To Thee, July 27	ccxxxii
Holy and Reverend Is His Name, July 28	ccxxxiii
As For Me, I Will Call Upon God, July 29	ccxxxiv
Praise The Lord, July 30	ccxxxv
Give Thanks In Prayer And Melody, July 31	ccxxxvi

August - I Acknowledged . . . Thou Forgavest	ccxxxvii
Confession Confess One To Another, August 1	ccxxxviii
Be Reconciled To Thy Brother, August 2	ccxxxix
Confession Merits Mercy, August 3	ccxl
Behold, I Am Vile, August 4	ccxli
We Are Ashamed, August 5	ccxlii
The Burden of Sin Is Too Heavy, August 6	ccxliii
My Life Is Spent With Grief, August 7	ccxliv
My Foolishness Is Known To God, August 8	ccxlv
I Will Declare My Iniquity, August 9	ccxlvi
I Acknowledge My Transgression, August 10	ccxlvii
Holy Spirit Brings Conviction, August 11	ccxlviii
Search Me and Know My Heart, August 12	ccclix
Only God Can Forgive, August 13	ccl
All Sins, Save One, Shall Be Forgiven, August 14	ccli
If We Confess, He Is Faithful, August 15	cclii
Confession Leads To Salvation, August 16	ccliii
I Acknowledged and Thou Forgavest, August 17	ccliv
He Will Not Remember Our Sins, August 18	cclv
Forgive And Ye Shall Be Forgiven, August 19	cclvi
We Are Redeemed By His Blood, August 20	cclvii
His Blood Was Shed For Many, August 21	cclviii
Through Faith Our Sins Are Washed Away, August 22	cclix
Christ Washed Us In His Own Blood, August 23	cclx
These Have Washed Their Robes, August 24	cclxi
Ye Who Were Far Off Are Made Nigh, August 25	cclxii
Not By The Blood of Animals, But His Own, August 26	cclxiii
The Scepter of His Kingdom, August 27	cclxiv
Reconciliation By His Son, August 28	cclxv
His Righteousness Marks His Superiority, August 29	cclxvi
He Became Our High Priest, August 30	cclxvii
Righteousness Fulfilled In Him, August 31	cclxviii
September - Who Then Is Willing?	cclxix
Consecration Yield Your Members, September 1	cclxx
Present Your Bodies, September 2	cclxxi
Who Then Is Willing?, September 3	cclxxii
I Turned My Feet, September 4	cclxxiii
Forsake All For Him, September 5	cclxxiv

Serve God With A Willing Mind, September 6	cclxxv
God Desires A Contrite Heart, September 7	cclxxvi
We Will Serve The Lord, September 8	cclxxvii
A Disciple’s Decision, September 9	cclxxviii
Sincerity, September 10	cclxxix
A Clear Conscience, September 11	cclxxx
Sobriety, Godliness, September 12	cclxxxi
Faithfulness Unto Death, September 13	cclxxxii
Obedience, September 14	cclxxxiii
Happiness, September 15	cclxxxiv
Peace, September 16	cclxxxv
God Leads, September 17	cclxxxvi
God Is My Shield, September 18	cclxxxvii
He Hath Established My Goings, September 19	cclxxxviii
He Gives A New Song, September 20	cclxxxix
His Name Is My Refuge, September 21	ccxc
Right Living Brings Honor, September 22	ccxc i
Consecration Brings Peace, September 23	ccxcii
Consecration of Jesus, September 24	ccxciii
Consecration of the Macedonians, September 25	ccxciv
Consecration of Moses, September 26	ccxcv
Consecration of the Poor Widow, September 27	ccxcvi
Consecration of Samuel, September 28	ccxcvii
Consecration of Paul, September 29	ccxcviii
Consecration of Elisha, September 30	ccxcix
October - Go And Bring Forth Fruit	ccci
Service For God And With God I Have Ordained You,	
October 1	cccii
We Are Co-Workers With Him, October 2	ccciii
Messengers of God, October 3	ccciv
God Directs Our Service, October 4	cccv
Let Your Light Shine, October 5	cccv i
Cast Thy Bread Upon The Waters, October 6	cccvii
We Labor With God, October 7	cccviii
A Willing Mind, October 8	cccix
A Hearty Attitude, October 9	ccc x
An Earnest Spirit, October 10	cccxi
Constancy In Service, October 11	cccxi i

Simplicity, October 12	cccxiii
Courage, October 13	cccxiv
God's Appointed Weapons, October 14	ccc xv
The Example of Christ, October 15	cccxvi
The Son of Man Came To Minister, October 16	ccc xvii
I Have Shewed You All Things, October 17	ccc xviii
Christ's Work Specified, October 18	ccc xix
Christ's Work Is Our Work, October 19	ccc xx
He Shall Justify Many, October 20	ccc xxi
Christ Came To Call Sinners, October 21	ccc xxii
Go Ye, October 22	ccc xxiii
Preach The Word, October 23	ccc xxiv
Look On The Fields, October 24	ccc xxv
Tell Your Children, October 25	ccc xxvi
Go Without Fear, October 26	ccc xxvii
Paul Kept The Faith, October 27	ccc xxviii
Jesus Went About Doing Good, October 28	ccc xxix
God's Love Is Promised, October 29	ccc xxx
God Accompanies His Servants, October 30	ccc xxxi
Laborers To Shine As The Stars, October 31	ccc xxxii
November - He Careth For You	ccc xxxiii
God Promises His Care He Will Be With Us,	
November 1	ccc xxxiv
My Ransom Is Paid, November 2	ccc xxxv
He Will Claim His Own, November 3	ccc xxxvi
He Is Our Saviour, November 4	ccc xxxvii
He Chasteneth Whom He Loveth, November 5	ccc xxxviii
God's Chastening A Blessing, November 6	ccc xxxix
He Will Purge Thy Dross, November 7	ccc xl
He Rebukes, November 8	ccc xli
He Careth For Me, November 9	ccc xlii
He Will Not Forsake, November 10	ccc xliii
He Sends Angel Watchers, November 11	ccc xliv
Be Strong and Take Courage, November 12	ccc xlv
He Will Be Our God, November 13	ccc xlvi
He Will Thrust Out The Enemy, November 14	ccc xlvii
He Is Our Shield and Sword, November 15	ccc xlviii
He Will Not Fail, November 16	ccc xlix

He Will Hold Thy Hand, November 17	cccl
He Will Make Darkness Light, November 18	cccli
He Will Redeem Us, November 19	ccclii
He Draws All Men By His Death, November 20	cccliii
With Him Is Plenteous Redemption, November 21	cccliv
Zion Shall Be Redeemed, November 22	ccclv
Redemption From The Grave, November 23	ccclvi
Our Creator Will Redeem Us, November 24	ccclvii
He Will Deliver The Needy, November 25	ccclviii
They That Love Thee Shall Prosper, November 26	ccclix
Doing His Will Assures Prosperity, November 27	ccclx
Prosperity Promised The Remnant, November 28	ccclxi
Ancient Israel An Example of God’s Care, November 29	ccclxii
God’s People Promised Outpouring Of The Spirit, November 30	ccclxiii
December - When I Consider Thy Heavens	ccclxiv
Physical Heavens Immeasurable What Is Man, December 1	ccclxvi
God’s Love Immeasurable As Heavens, December 2 . .	ccclxvii
The Heavens Praise Him, December 3	ccclxviii
The Outspread Heavens Display His Might, December 4	ccclxix
He Made and Preserves Them All, December 5	ccclxx
Man Made In Uprightness, December 6	ccclxxi
He Sitteth Upon The Circle Of The Earth, December 7	ccclxxii
There Is Nothing Too Hard For Thee, December 8 . . .	ccclxxiii
He Laid The Foundation In The Beginning, December 9	ccclxxiv
God Dwells Between The Cherubim, December 10 . . .	ccclxxv
God Dwells Also In The Contrite Heart, December 11	ccclxxvi
God’s Dwelling Future Home Of The Saved, December 12	ccclxxvii
Angel Hosts Minister Before God, December 13 . . .	ccclxxviii
Angels Interested In Sinful Man, December 14	ccclxxix
Angels Connect Us With Heaven, December 15	ccclxxx
Angels Protect and Guide Us, December 16	ccclxxxi
We Look For New Heavens And A New Earth, December 17	ccclxxxii
God’s Throne Shared With The Overcomer, December 18	ccclxxxiii

Abraham Looked For A City, December 19	ccclxxxiv
He Hath Prepared For Them A City, December 20 . . .	ccclxxxv
The Tree and River Of Life Are In The City, December 21	ccclxxxvi
God Himself Shall Be Their God, December 22	ccclxxxvii
There Shall Be No More Curse, December 23	ccclxxxviii
God's Preparation For Those Who Love Him, December 24	ccclxxxix
There Shall Be No Death, December 25	cccxc
Man Restored To Original Stature, December 26	cccxc i
We Shall Build Houses, December 27	cccxc ii
We Shall Long Enjoy the Work Of Our Hands, December 28	cccxc iii
Wild Beasts Will Not Destroy, December 29	cccxc iv
All Will Worship On The Sabbath Day, December 30 . .	cccxc v
These Sayings Are Faithful and True, December 31 . . .	cccxc vi

Each morning consecrate yourself to God for that day. Surrender all your plans to Him, to be carried out or given up as His providence shall indicate. Thus day by day you may be giving your life into the hands of God, and thus your life will be molded more and more after the life of Christ. — [Steps to Christ, pp. 74, 75.](#)

January - Acquaint Now Thyself With Him [3]

He Is a Living God **He Is the True God, January 1**

“But the Lord is the true God, he is the living God, and an everlasting king: at his wrath the earth shall tremble, and the nations shall not be able to abide his indignation.” [Jer. 10:10](#).

Like our Saviour, we are in this world to do service for God. We are here to become like God in character, and by a life of service to reveal Him to the world. In order to be coworkers with God, in order to become like Him, and to reveal His character, we must know Him aright. We must know Him as He reveals Himself.

A knowledge of God is the foundation of all true education and of all true service. It is the only real safeguard against temptation. It is this alone that can make us like God in character. This is the knowledge needed by all who are working for the uplifting of their fellow men. Transformation of character, purity of life, efficiency in service, adherence to correct principles, all depend upon a right knowledge of God. This knowledge is the essential preparation both for this life and for the life to come.

“The knowledge of the Holy is understanding.”

Through a knowledge of Him are given unto us “all things that pertain unto life and godliness.”. . . We need to study the revelations of Himself that God has given.—[Ministry of Healing](#), pp. 409, 410.

A clear conception of what God is and what He requires us to be, will lead to wholesome humility.—[Counsels to Teachers](#), p. 53.

He Is the King Eternal, January 2

[4]

“Now unto the King eternal, immortal, invisible, the only wise God, be honour and glory for ever and ever. Amen.” 1 Tim. 1:17.

The revelation of Himself that God has given in His Word is for our study. This we may seek to understand. But beyond this we are not to penetrate. The highest intellect may tax itself until it is wearied out in conjectures regarding the nature of God, but the effort will be fruitless. This problem has not been given us to solve. No human mind can comprehend God. None are to indulge in speculation regarding His nature. Here silence is eloquence. The Omniscient One is above discussion.

Even the angels were not permitted to share the counsels between the Father and the Son when the plan of salvation was laid. And human beings are not to intrude into the secrets of the Most High. We are as ignorant of God as little children; but, as little children, we may love and obey Him. Instead of speculating in regard to His nature or His prerogatives, let us give heed to the words He has spoken: “Canst thou by searching find out God?”—[Ministry of Healing, pp. 429, 430.](#)

Man can not by searching find out God. Let none seek with presumptuous hand to lift the veil that conceals His glory. “Unsearchable are His judgments, and His ways past finding out.” It is a proof of His mercy that there is the hiding of His power; for to lift the veil that conceals the divine presence is death. No mortal mind can penetrate the secrecy in which the Mighty One dwells and works. Only that which He sees fit to reveal can we comprehend of Him. Reason must acknowledge an authority superior to itself. Heart and intellect must bow to the great I AM.—[Ministry of Healing., p. 438.](#)

God and Christ Are One, January 3

“My Father, which gave them me, is greater than all; and no man is able to pluck them out of my Father’s hand. I and my Father are one.” [John 10:29, 30](#).

As a personal being, God has revealed Himself in His Son. Jesus, the outshining of the Father’s glory, “and the express image of His person,” was on earth found in fashion as a man. As a personal Saviour, He came to the world. As a personal Saviour, He ascended on high. As a personal Saviour, He intercedes in the heavenly courts. Before the throne of God in our behalf ministers “One like unto the Son of man.”

Christ, the light of the world, veiled the dazzling splendor of His divinity, and came to live as a man among men, that they might, without being consumed, become acquainted with their Creator. No man has seen God at any time, except as He is revealed through Christ.

“I and My Father are one,” Christ declared. . . . Christ came to teach human beings what God desires them to know. In the heavens above, in the earth, in the broad waters of the ocean, we see the handiwork of God. All created things testify to His power, His wisdom, His love. But not from the stars or the ocean or the cataract can we learn of the personality of God as it is revealed in Christ.

God saw that a clearer revelation than nature was needed to portray both His personality and His character. He sent His Son into the world to reveal, so far as could be endured by human sight, the nature and the attributes of the invisible God. . . . He is the divine Teacher, the Enlightener. Had God thought us in need of revelations other than those made through Christ, and in His written Word, He would have given them.—[Testimonies, vol. 8, pp. 265, 266](#).

God Is Not A Man, January 4

[6]

“God is not a man, that he should lie; neither the son of man that he should repent: hath he said, and shall he not do it? or hath he spoken, and shall he not make it good?” Num. 23:19.

As we learn more and more of what God is, and of what we ourselves are in His sight, we shall fear and tremble before Him.—[Ministry of Healing, p. 435.](#)

He [Jesus] pointed His hearers to the Ruler of the universe, under the new name, “Our Father.” He would have them understand how tenderly the heart of God yearned over them. He teaches that God cares for every lost soul; that “like as a father pitieth his children, so the Lord pitieth them that fear Him.”

Such a conception of God was never given to the world by any religion but that of the Bible. Heathenism teaches men to look upon the Supreme Being as an object of fear rather than of love,—a malign deity to be appeased by sacrifices, rather than a Father pouring upon His children the gift of His love. Even the people of Israel had become so blinded to the precious teaching of the prophets concerning God, that this revelation of His paternal love was as an original subject, a new gift to the world.

The Jews held that God loved those who served Him,—according to their view, those who fulfilled the requirements of the rabbis,—and that all the rest of the world lay under His frown and curse. Not so, said Jesus; the whole world, the evil and the good, lies in the sunshine of His love.—[Mount of Blessing, pp. 113, 114.](#)

God does not deal with us as finite men deal with one another. His thoughts are thoughts of mercy, love, and tenderest compassion.—[Steps to Christ, pp. 57, 58.](#)

[7]

The Lord Made The Heavens, January 5

“For all the gods of the people are idols: but the Lord made the heavens.” 1 Chron. 16:26.

The sun rising in the heavens is a representative of Him who is the life and light of all that He has made. All the brightness and beauty that adorn the earth and light up the heavens, speak of God. . . . All things tell of His tender, fatherly care, and of His desire to make His children happy. The mighty power that works through all nature and sustains all things is not, as some men of science represent, merely an all-pervading principle, an actuating energy. God is a Spirit; yet He is a personal Being; for so He has revealed Himself:

“The Lord is the true God,
He is the living God, and an everlasting King: . . .
The gods that have not made the heavens and the earth,
Even they shall perish from the earth, and from
under these heavens.” . . .

God’s handiwork in nature is not God Himself in nature. The things of nature are an expression of God’s character and power; but we are not to regard nature as God. The artistic skill of human beings produces very beautiful workmanship, things that delight the eye, and these things reveal to us something of the thought of the designer; but the thing made is not the maker. It is not the work, but the workman, that is counted worthy of honor. So while nature is an expression of God’s thought, it is not nature, but the God of nature that is to be exalted. . . . In the creation of the earth, God was not indebted to pre-existing matter. . . . All things, material or spiritual, stood up before the Lord Jehovah at His voice, and were created for His own purpose.—[Ministry of Healing, pp. 412-415.](#)

God Gave Us An Intercessor, January 6

[8]

“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.” [Heb. 7:25](#).

God’s appointments and grants in our behalf are without limit. The throne of grace is itself the highest attraction, because occupied by One who permits us to call Him Father. But God did not deem the principle of salvation complete while invested only with His own love. By His appointment He has placed at His altar an Advocate clothed with our nature. As our Intercessor, His office-work is to introduce us to God as His sons and daughters. Christ intercedes in behalf of those who have received Him. To them He gives power, by virtue of His own merits, to become members of the royal family, children of the heavenly King. And the Father demonstrates His infinite love for Christ, who paid our ransom with His blood, by receiving and welcoming Christ’s friends as His friends. He is satisfied with the atonement made. He is glorified by the incarnation, the life, death, and mediation of His Son.

No sooner does the child of God approach the mercy-seat than he becomes the client of the great Advocate. At his first utterance of penitence and appeal for pardon, Christ espouses his case, and makes it His own, presenting the supplication before the Father as His own request.

As Christ intercedes in our behalf, the Father lays open all the treasures of His grace for our appropriation, to be enjoyed and to be communicated to others. . . .

God desires His obedient children to claim His blessing, and to come before Him with praise and thanksgiving. God is the Fountain of life and power.—[Testimonies, vol. 6, pp. 363, 364](#).

We May Know Him, January 7

“And we know that the Son of God is come, and hath given us an understanding, that we may know him that is true, and we are in him that is true, even in his Son Jesus Christ. This is the true God, and eternal life.” 1 John 5:20.

God never asks us to believe, without giving sufficient evidence upon which to base our faith. His existence, His character, the truthfulness of His Word, are all established by testimony that appeals to our reason; and this testimony is abundant. Yet God has never removed the possibility of doubt. Our faith must rest upon evidence, not demonstration. Those who wish to doubt will have opportunity; while those who really desire to know the truth, will find plenty of evidence on which to rest their faith.—[Steps to Christ, p. 110.](#)

The Bible unfolds truth with a simplicity and a perfect adaptation to the needs and longings of the human heart, that has astonished and charmed the most highly cultivated minds, while it enables the humble and uncultured to discern the way of salvation. And yet these simply stated truths lay hold upon subjects so elevated, so far-reaching, so infinitely beyond the power of human comprehension, that we can accept them only because God has declared them. Thus the plan of redemption is laid open to us, so that every soul may see the steps he is to take in repentance toward God, and faith toward our Lord Jesus Christ, in order to be saved in God’s appointed way; yet beneath these truths, so easily understood, lie mysteries that are the hiding of His glory,—mysteries that overpower the mind in its research, yet inspire the sincere seeker for truth with reverence and faith. The more he searches the Bible, the deeper is his conviction that it is the Word of the living God, and human reason bows before the majesty of divine revelation.—*Ibid.*, pp. 112, 113.

The Scriptures Testify of God, January 8

[10]

“Search the scriptures; for in them ye think ye have eternal life: and they are they which testify of me.” [John 5:39](#).

The study book of the highest value is that which contains the instruction of Christ, the Teacher of teachers.—[Counsels to Teachers](#), p. 389.

The words of the living God are the highest of all education.—[Counsels to Teachers](#)., p. 381.

The Author of nature is the Author of the Bible. Creation and Christianity have one God. God is revealed in nature, and God is revealed in His Word. In clear rays the light shines from the sacred page, showing us the living God, as represented in the laws of His government, in the creation of the world, in the heavens that He has garnished. His power is to be recognized as the only means of redeeming the world from the degrading superstitions that are so dishonoring to God and man. . . .

When the Bible is made the guide and counselor, it exerts an ennobling influence upon the mind. Its study more than any other will refine and elevate. It will enlarge the mind of the candid student, endowing it with new impulses and fresh vigor. It will give greater efficiency to the faculties by bringing them in contact with grand, far-reaching truths. . . . Let the Bible be received as the food of the soul, the best and most effectual means of purifying and strengthening the intellect.— [Counsels to Teachers](#)., pp. 395, 396.

In God’s Word only do we behold the power that laid the foundations of the earth, and that stretched out the heavens. . . . In the Word of God the mind finds subjects for the deepest thought, the loftiest aspirations. Here we may hold communion with patriarchs and prophets, and listen to the voice of the Eternal as He speaks with men.—[Counsels to Teachers](#)., p. 52.

The Heavens Declare His Glory, January 9

“The heavens declare the glory of God; and the firmament sheweth his handywork. Day unto day uttereth speech, and night unto night sheweth knowledge. There is no speech nor language where their voice is not heard.” Ps. 19:1-3.

The same power that upholds nature, is working also in man. The same great laws that guide alike the star and the atom, control human life. The laws that govern the heart's action, regulating the flow of the current of life to the body, are the laws of the mighty Intelligence that has the jurisdiction of the soul. From Him all life proceeds. Only in harmony with Him can be found its true sphere of action. For all the objects of His creation the condition is the same,—a life sustained by receiving the life of God, a life exercised in harmony with the Creator's will. To transgress His law, physical, mental, or moral, is to place one's self out of harmony with the universe, to introduce discord, anarchy, ruin.

To him who learns thus to interpret its teachings, all nature becomes illuminated; the world is a lesson-book, life a school. The unity of man with nature and with God, the universal dominion of law, the results of transgression, can not fail of impressing the mind and moulding the character. . . .

So far as possible, let the child from his earliest years be placed where this wonderful lesson-book shall be open before him. Let him behold the glorious scenes painted by the great Master Artist upon the shifting canvas of the heavens, let him become acquainted with the wonders of earth and sea, let him watch the unfolding mysteries of the changing seasons, and, in all His works, learn of the Creator.—[Education](#), pp. 99-101.

Elijah Found God In The Still, Small Voice, January [12]

10

“And after the earthquake a fire; but the Lord was not in the fire: and after the fire a still small voice.” 1 Kings 19:12.

Not in mighty manifestations of divine power, but by “a still small voice,” did God choose to reveal Himself to His servant. He desired to teach Elijah that it is not always the work that makes the greatest demonstration that is most successful in accomplishing His purpose. While Elijah waited for the revelation of the Lord, a tempest rolled, the lightnings flashed, and a devouring fire swept by; but God was not in all this. Then there came a still small voice, and the prophet covered his head before the presence of the Lord. His petulance was silenced, his spirit softened and subdued. He now knew that a quiet trust, a firm reliance on God, would ever find for him a present help in time of need.—[Prophets and Kings](#), pp. 168, 169.

God speaks to us through His providential workings, and through the influence of His Spirit upon the heart. In our circumstances and surroundings, in the changes daily taking place around us, we may find precious lessons, if our hearts are but open to discern them. . . .

God speaks to us in His Word. Here we have in clearer lines the revelation of His character, of His dealings with men, and the great work of redemption. Here is open before us the history of patriarchs and prophets and other holy men of old. ... As we read of the precious experiences granted them, of the light and love and blessing it was theirs to enjoy, and of the work they wrought through the grace given them, the spirit that inspired them kindles a flame of holy emulation in our hearts and a desire to be like them in character,—like them to walk with God.—[Steps to Christ](#), pp. 91, 92.

[13] **God Is Found In The Things He Made, January 11**

“For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that they are without excuse.” Rom. 1:20.

In dwelling upon the laws of matter and the laws of nature, many lose sight of, if they do not deny, the continual and direct agency of God. They convey the idea that nature acts independently of God, having in and of itself its own limits and its own powers wherewith to work. In their minds there is a marked distinction between the natural and the supernatural. The natural is ascribed to ordinary causes, unconnected with the power of God. Vital power is attributed to matter, and nature is made a deity. It is supposed that matter is placed in certain relations, and left to act from fixed laws, with which God Himself can not interfere; that nature is endowed with certain properties, and placed subject to laws, and is then left to itself to obey these laws, and perform the work originally commanded.

This is false science; there is nothing in the Word of God to sustain it. God does not annul His laws, but He is continually working through them, using them as His instruments. They are not self-working. God is perpetually at work in nature. She is His servant, directed as He pleases. Nature in her work testifies of the intelligent presence and active agency of a Being who moves in all His works according to His will. It is not by an original power inherent in nature that year by year the earth yields its bounties, and continues its march around the sun. The hand of infinite power is perpetually at work guiding this planet. It is God’s power momentarily exercised that keeps it in position in its rotation.— *Testimonies*, vol. 8, pp. 259, 260.

His Goodness Witnesses Continually, January 12

[14]

“Nevertheless he left not himself without witness, in that he did good, and gave us rain from heaven, and fruitful seasons, filling our hearts with food and gladness.” [Acts 14:17](#).

Sin has marred earth’s beauty; on all things may be seen traces of the work of evil. Yet much that is beautiful remains. Nature testifies that One infinite in power, great in goodness, mercy, and love, created the earth, and filled it with life and gladness. Even in their blighted state, all things reveal the handiwork of the great Master Artist. Wherever we turn, we may hear the voice of God, and see evidences of His goodness.

From the solemn roll of the deep-toned thunder and old ocean’s ceaseless roar, to the glad songs that make the forests vocal with melody, nature’s ten thousand voices speak His praise. In earth, and sea, and sky, with their marvelous tint and color, varying in gorgeous contrast or blended in harmony, we behold His glory. The everlasting hills tell us of His power. The trees that wave their green banners in the sunlight, and the flowers in their delicate beauty, point to their Creator. The living green that carpets the brown earth tells of God’s care for the humblest of His creatures.

The caves of the sea and the depths of the earth reveal His treasures. He who placed the pearls in the ocean and the amethyst and chrysolite among the rocks, is a lover of the beautiful.—[Ministry of Healing, pp. 410-412](#).

The God of heaven is constantly at work. It is by His power that vegetation is caused to flourish, that every leaf appears, and every flower blooms. Every drop of rain or flake of snow, every spire of grass, every leaf and flower and shrub, testifies of God. These little things so common around us. teach the lesson that . . . nothing is too small for His attention.—[Testimonies, vol. 8, p. 260](#).

[15] **They That Seek His Face Shall Find Him, January**
13

**“When thou saidst, Seek ye my face; my heart said unto thee,
Thy face, Lord, will I seek.” Ps. 27:8.**

All the powers of Satan are set in operation to hold the attention to frivolous amusements, and he is gaining his object. He is interposing his devisings between God and the soul. He will manufacture diversions to keep men from thinking about God. The world, filled with sport and pleasure-loving, is always thirsting for some new interest, but how little time and thought are given to the Creator of the heavens and the earth? . . . God would have us study the works of infinity, and from this study learn to love and reverence and obey Him. The heavens and the earth with their treasures are to teach the lessons of God’s love and care and power.

God calls upon His creatures to turn their attention from the confusion and perplexity around them, and admire His handiwork. As we study His works, angels from heaven will be by our side, to enlighten our minds, and guard them from Satan’s deceptions. As you look at the wonderful things that God’s hand has made, let your proud, foolish heart feel its dependence and inferiority. How terrible it is when the acknowledgment of God is not made when it should be made! How sad to humble oneself when it is too late!— [Counsels to Teachers](#), pp. 456, 457.

In the religion of Christ there is a regenerating influence that transforms the entire being, lifting man above every debasing, groveling vice, and raising the thoughts and desires toward God and heaven. Linked to the Infinite One, man is made partaker of the divine nature. Upon him the shafts of evil have no effect; for he is clothed with the panoply of Christ’s righteousness.—[Counsels to Teachers.](#), pp. 51, 52.

God's Throne Is In Heaven, January 14

[16]

“The Lord is in his holy temple, the Lord’s throne is in heaven; his eyes behold, his eyelids try, the children of men.” Ps. 11:4.

The Bible shows us God in His high and holy place, not in a state of inactivity, not in silence and solitude, but surrounded by ten thousand times ten thousand and thousands of thousands of holy beings, all waiting to do His will. Through these messengers He is in active communication with every part of His dominion. By His Spirit He is everywhere present. Through the agency of His Spirit and His angels, He ministers to the children of men.

Above the distractions of the earth He sits enthroned; all things are open to His divine survey; and from His great and calm eternity He orders that which His providence sees best. . . .

Our knowledge of God is partial and imperfect. When the conflict is ended, and the Man Christ Jesus acknowledges before the Father His faithful workers, who in a world of sin have borne true witness for Him, they will understand clearly what now are mysteries to them.

Christ took with Him to the heavenly courts His glorified humanity. To those who receive Him He gives power to become the sons of God, that at last God may receive them as His, to dwell with Him throughout eternity. If during this life they are loyal to God, they will at last “see His face; and His name shall be in their foreheads.” And what is the happiness of heaven but to see God? What greater joy could come to the sinner saved by the grace of Christ than to look upon the face of God, and know Him as Father?—[Ministry of Healing, pp. 417-421.](#)

We Must Desire To Know Him, January 15

“For I desired mercy and not sacrifice; and the knowledge of God more than burnt offerings.” [Hosea 6:6.](#)

We have no time to lose. We know not how soon our probation may close. At the longest, we have but a brief lifetime here, and we know not how soon the arrow of death may strike our hearts. We know not how soon we may be called to give up the world and all its interests. Eternity stretches before us. The curtain is about to be lifted. But a few short years, and for every one now numbered with the living the mandate will go forth: “He that is unjust, let him be unjust still; . . . and he that is righteous, let him be righteous still; and he that is holy, let him be holy still.”

Are we prepared? Have we become acquainted with God, the Governor of Heaven, the Lawgiver, and with Jesus Christ whom He sent into the world as His representative? When our life-work is ended, shall we be able to say, as did Christ our example: “I have glorified Thee on the earth: I have finished the work which Thou gavest Me to do. . . . I have manifested Thy name”?

The angels of God are seeking to attract us from ourselves and from earthly things. Let them not labor in vain. . . . The thoughts must be centered upon God. We must put forth earnest effort to overcome the evil tendencies of the natural heart. Our efforts, our self-denial and perseverance, must be proportionate to the infinite value of the object of which we are in pursuit. Only by overcoming as Christ overcame shall we win the crown of life.—[Ministry of Healing, pp. 454, 455.](#)

The knowledge of God as revealed in His Word is the knowledge to be given to our children. . . . Let the youth make the Word of God the food of mind and soul.—[Ministry of Healing., p. 460.](#)

We Must Seek Him, January 16

[18]

“I love them that love me; and those that seek me early shall find me.” [Prov. 8:17](#).

Although God dwells not in temples made with hands, yet He honors with His presence the assemblies of His people. He has promised that when they come together to seek Him, to acknowledge their sins, and to pray for one another, He will meet with them by His Spirit. But those who assemble to worship Him should put away every evil thing. Unless they worship Him in spirit and truth and in the beauty of holiness, their coming together will be of no avail.—[Prophets and Kings, p. 50](#).

We must turn away from a thousand topics that invite attention. There are matters that consume time and arouse inquiry, but end in nothing. The highest interests demand the close attention and energy that are so often given to comparatively insignificant things. . . .

“What think ye of Christ?”—This is the all-important question. Do you receive Him as a personal Saviour? To all who receive Him He gives power to become sons of God. Christ revealed God to His disciples in a way that performed in their hearts a special work, such as He desires to do in our hearts. There are many who, in dwelling too largely upon theory, have lost sight of the living power of the Saviour’s example. They have lost sight of Him as the humble, selfdenying worker. What they need is to behold Jesus. Daily we need the fresh revealing of His presence. We need to follow more closely His example of self-renunciation and self-sacrifice. . . . The knowledge of God and of Jesus Christ expressed in character is an exaltation above everything else that is esteemed on earth or in heaven.—[Ministry of Healing, pp. 456, 457](#).

We Must Believe. January 17

“Believe in the Lord your God, so shall ye be established; believe his prophets, so shall ye prosper.” 2 Chron. 20:20.

The whole Bible is a revelation of the glory of God in Christ. Received, believed, obeyed, it is the great instrumentality in the transformation of character. It is the grand stimulus, the constraining force, that quickens the physical, mental, and spiritual powers, and directs the life into right channels.

The reason why the youth, and even those of mature years, are so easily led into temptation and sin, is that they do not study the Word of God, and meditate upon it, as they should. The lack of firm, decided will-power, which is manifest in life and character, results from neglect of the sacred instruction of God’s word. They do not by earnest effort direct the mind to that which would inspire pure, holy thought, and divert it from that which is impure and untrue. There are few who choose the better part, who sit at the feet of Jesus, as did Mary, to learn of the divine Teacher. Few treasure His words in the heart, and practise them in the life.

The truths of the Bible, received, will uplift mind and soul. If the Word of God were appreciated as it should be, both young and old would possess an inward rectitude, a strength of principle, that would enable them to resist temptation.— [Ministry of Healing](#), pp. 458, 459.

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.

Through The Holy Spirit, January 18

[20]

“He shall glorify me: for he shall receive of mine, and shall shew it unto you.” [John 16:14](#).

The Holy Spirit exalts and glorifies the Saviour. It is His office to present Christ, the purity of His righteousness, and the great salvation that we have through Him. . . . The Spirit of truth is the only effectual teacher of divine truth. How must God esteem the human race, since He gave His Son to die for them, and appoints His Spirit to be man’s teacher and continual guide!—[Steps to Christ](#), p. 96.

Before offering Himself as the sacrificial victim, Christ sought for the most essential and complete gift to bestow upon His followers, a gift that would bring within their reach the boundless resources of grace. . . . Before this the Spirit had been in the world; from the very beginning of the work of redemption He had been moving upon men’s hearts. But while Christ was on earth, the disciples had desired no other helper. Not until they were deprived of His presence would they feel their need of the Spirit, and then He would come.

The Holy Spirit is Christ’s representative, but divested of the personality of humanity, and independent thereof. Cumbered with humanity, Christ could not be in every place personally. Therefore it was for their interest that He should go to the Father, and send the Spirit to be His successor on earth. No one could then have any advantage because of his location or his personal contact with Christ. By the Spirit the Saviour would be accessible to all. In this sense He would be nearer to them than if He had not ascended on high. . . . Wherever we are, wherever we may go, He is always at our right hand to support, sustain, uphold, and cheer.—[The Desire of Ages](#), pp. 668-670.

Taste and See, January 19

“O taste and see that the Lord is good: blessed is the man that trusteth in him.” Ps. 34:8.

Thus through faith they will come to know God by an experimental knowledge. They have proved for themselves the reality of His Word, the truth of His promises. They have tasted, and they know that the Lord is good. The beloved John had a knowledge gained through his own experience. . . . So every one may be able, through his own experience, to “set his seal to this, that God is true.” He can bear witness to that which he himself has seen and heard and felt of the power of Christ. He can testify:—“I needed help, and I found it in Jesus. Every want was supplied, the hunger of my soul was satisfied; the Bible is to me the revelation of Christ. I believe in Jesus because He is to me a divine Saviour. I believe the Bible because I have found it to be the voice of God to my soul.”

It is our privilege to reach higher and still higher, for clearer revealings of the character of God. When Moses prayed, “I beseech Thee, show me Thy glory,” the Lord did not rebuke him, but He granted his prayer. God declared to His servant, “I will make all My goodness pass before thee, and will proclaim the name of Jehovah before thee.” It is sin that darkens our minds and dims our perceptions. As sin is purged from our hearts, the light of the knowledge of the glory of God in the face of Jesus Christ, illuminating His Word and reflected from the face of nature, more and more fully will declare Him “merciful and gracious, long-suffering, and abundant in goodness and truth.” In His light shall we see light, until mind and heart and soul are transformed into the image of His holiness.—[Testimonies, vol. 8, pp. 321, 322.](#)

The Earth Is Full of His Goodness, January 20

[22]

“He loveth righteousness and judgment: the earth is full of the goodness of the Lord. By the word of the Lord were the heavens made; and all the host of them by the breath of his mouth.” Ps. 33:5, 6.

From the stars that in their trackless course through space, follow from age to age their appointed path, down to the minutest atom, the things of nature obey the Creator’s will. . . . He who upholds the unnumbered worlds throughout immensity, at the same time cares for the wants of the little brown sparrow that sings its humble song without a fear. When men go forth to their daily toil, as when they engage in prayer; when they lie down at night, and when they rise in the morning; when the rich man feasts in his palace, or when the poor man gathers his children about the scanty board, each is tenderly watched by the heavenly Father.—[Steps to Christ, p. 90.](#)

God is constantly employed in upholding and using as His servants the things that He has made. He works through the laws of nature, using them as His instruments. They are not self-acting. Nature in her work testifies of the intelligent presence and active agency of a Being who moves in all things according to His will. . . . It is not by inherent power that year by year the earth yields its bounties, and continues its march around the sun. The hand of the Infinite One is perpetually at work guiding this planet. It is God’s power continually exercised that keeps the earth in position in its rotation. It is God who causes the sun to rise in the heavens. He opens the windows of heaven and gives rain. . . . It is by His power that vegetation is caused to flourish, that every leaf appears, every flower blooms, every fruit develops.— [Ministry of Healing, p. 416.](#)

We Must Study His Works, January 21

“For Thou, Lord, hast made me glad through thy work: I will triumph in the works of thy hands. O Lord, how great are thy works! and thy thoughts are very deep.” Ps. 92:4, 5.

Many are the ways in which God is seeking to make Himself known to us and bring us into communion with Him. Nature speaks to our senses without ceasing. The open heart will be impressed with the love and glory of God as revealed through the works of His hands. The listening ear can hear and understand the communications of God through the things of nature. The green fields, the lofty trees, the buds and flowers, the passing cloud, the falling rain, the babbling brook, the glories of the heavens, speak to our hearts, and invite us to become acquainted with Him who made them all.

Our Saviour bound up His precious lessons with the things of nature. The trees, the birds, the flowers of the valleys, the hills, the lakes, and the beautiful heavens, as well as the incidents and surroundings of daily life, were all linked with the words of truth, that His lessons might thus be often recalled to mind, even amid the busy cares of man's life of toil.

God would have His children appreciate His works, and delight in the simple, quiet beauty with which He has adorned our earthly home. He is a lover of the beautiful, and above all that is outwardly attractive He loves beauty of character; He would have us cultivate purity and simplicity, the quiet graces of the flowers. If we will but listen, God's created words will teach us precious lessons of obedience and trust. . . . No tears are shed that God **does not notice**. **There is no smile that he does not mark.**—Steps to Christ, pp. 89, 90.

God Hath Chosen Us To Save Us, January 22

[24]

“But we are bound to give thanks alway to God for you, brethren beloved of the Lord, because God hath from the beginning chosen you to salvation through sanctification of the Spirit and belief of the truth.” 2 Thess. 2:13.

It is through the sanctification of the Spirit and belief of the truth that we become laborers together with God. Christ waits for the co-operation of His church. He does not design to add a new element of efficiency to His Word; He has done His great work in giving His inspiration to the Word. The blood of Jesus Christ, the Holy Spirit, the divine Word, are ours. The object of all this provision of heaven is before us,— the salvation of the souls for whom Christ died; and it depends upon us to lay hold on the promises God has given and become laborers together with Him.

Divine and human agencies must co-operate in the work. . . . Having stood in the counsels of God, having dwelt in the everlasting heights of the sanctuary, all elements of truth were in Him and of Him. He was one with God. It means more than finite minds can comprehend to present in every missionary effort Christ and Him crucified. . . . Christ risen from the dead; Christ ascended on high as our intercessor,— this is the science of salvation that we need to learn and to teach.—[Counsels to Teachers](#), pp. 22, 23.

In his efforts to reach God’s ideal for him, the Christian is to despair of nothing. Moral and spiritual perfection, through the grace and power of Christ, is promised to all. Jesus is the source of power, the fountain of life. . . . He leads us to the throne of God, and puts into our mouth a prayer through which we are brought into close contact with Himself. In our behalf He sets in operation the all-powerful agencies of heaven.—[Acts of the Apostles](#), p. 478.

We Must Fear and Serve The Lord, January 23

“Thou shalt fear the Lord thy God; him shalt thou serve, and to him shalt thou cleave, and swear by his name.” Deut. 10:20.

It is God’s purpose to manifest through His people the principles of His kingdom. That in life and character they may reveal these principles, He desires to separate them from the customs, habits, and practices of the world. He seeks to bring them near to Himself, that He may make known to them His will. . . . With a mighty hand and an outstretched arm, God brought out the Hebrew host from the land of bondage. Wonderful was the deliverance He wrought for them, punishing their enemies, who refused to listen to His Word, with total destruction.

God desired to take His people apart from the world, and prepare them to receive His Word. From Egypt He led them to Mount Sinai, where He revealed to them His glory. Here was nothing to attract their senses or divert their minds from God; and as the vast multitude looked at the lofty mountains towering above them, they could realize their own nothingness in the sight of God. Beside these rocks, immovable except by the power of the divine will, God communicated with men. And that His Word might ever be clear and distinct in their minds, He proclaimed amid thunder and lightning and with terrible majesty the law which He had given in Eden, and which was the transcript of His character. And the words were written on tables of stone by the finger of God. Thus the will of the infinite God was revealed to a people who were called to make known to every nation, kindred, and tongue the principles of His government in heaven and in earth. To the same work He has called His people in this generation. To them He has revealed His will, and of them He requires obedience.— *Testimonies*, vol. 6, pp. 9, 10.

We Must Work Out Our Own Salvation, January 24 [26]

“Wherefore, my beloved, as ye have always obeyed, . . . work out your own salvation with fear and trembling. For it is God which worketh in you both to will and to do of His good pleasure.” [Phil. 2:12, 13.](#)

The Christian life is a battle and a march. But the victory to be gained is not won by human power. The field of conflict is the domain of the heart. The battle which we have to fight—the greatest battle that was ever fought by man—is the surrender of self to the will of God, the yielding of the heart to the sovereignty of love. The old nature, born of blood and of the will of the flesh, can not inherit the kingdom of God. The hereditary tendencies, the former habits, must be given up.

He who determines to enter the spiritual kingdom will find that all the powers and passions of an unregenerate nature, backed by the forces of the kingdom of darkness, are arrayed against him. Selfishness and pride will make a stand against anything that would show them to be sinful. We can not, of ourselves, conquer the evil desires and habits that strive for the mastery. We can not overcome the mighty foe who holds us in his thrall. God alone can give us the victory. He desires us to have the mastery over ourselves, our own will and ways. But He can not work in us without our consent and cooperation. The divine Spirit works through the faculties and powers given to man. Our energies are required to cooperate with God.

The victory is not won without much earnest prayer, without the humbling of self at every step. Our will is not to be forced into cooperation with divine agencies, but it must be voluntarily submitted. - [Mount of Blessing, pp. 203, 204.](#)

We Must Have Love For Others, January 25

“Thou shall love thy neighbour as thyself.” [Matt. 22:39](#).

The law of love calls for the devotion of body, mind, and soul to the service of God and our fellow-men. And this service, while making us a blessing to others, brings the greatest blessing to ourselves. Unselfishness underlies all true development. Through unselfish service we receive the highest culture of every faculty. More and more fully do we become partakers of the divine nature. We are fitted for heaven; for we receive heaven into our hearts.—[Education, p. 16](#).

It is a wicked pride that delights in the vanity of one’s own works, that boasts of one’s excellent qualities, seeking to make others seem inferior in order to exalt self, claiming more glory than the cold heart is willing to give to God. The disciples of Christ will heed the Master’s instruction. He has bidden us love one another even as He has loved us. Religion is founded upon love to God, which also leads us to love one another. It is full of gratitude, humility, long-suffering. It is self-sacrificing, forbearing, merciful, and forgiving. It sanctifies the whole life, and extends its influence over others.

Those who love God cannot harbor hatred or envy. When the heavenly principle of eternal love fills the heart, it will flow out to others, not merely because favors are received of them, but because love is the principle of action, and modifies the character, governs the impulses, controls the passions, subdues enmity, and elevates and ennobles the affections. This love is not contracted so as merely to include “me and mine,” but is as broad as the world, and as high as heaven, and is in harmony with that of the angel workers.—[Testimonies, vol. 4, pp. 223, 224](#).

We Are To Point Men To Jesus, January 26

[28]

“Behold the Lamb of God, which taketh away the sin of the world.” [John 1:29](#).

There is a great work to be done, and every effort possible must be made to reveal Christ as the sin-pardoning Saviour, Christ as the sin-bearer, Christ as the bright and morning Star; and the Lord will give us favor before the world until our work is done. While the angels hold the four winds, we are to work with all our capabilities. We must bear our message without any delay. We must give evidence to the heavenly universe, and to men in this degenerate age, that our religion is a faith and a power of which Christ is the Author, and His Word the divine oracle. Human souls are hanging in the balance. They will either be subjects for the kingdom of God or slaves to the despotism of Satan. All are to have the privilege of laying hold of the hope set before them in the gospel; and how can they hear without a preacher? The human family is in need of a moral renovation, a preparation of character, that they may stand in God’s presence. There are souls ready to perish because of the theoretical errors which are prevailing, and which are calculated to counterwork the gospel message.— [Testimonies, vol. 6, pp. 20, 21](#).

There is no work in our world so great, so sacred, and so glorious, no work that God honors so much, as this gospel work. The message presented at this time is the last message of mercy for a fallen world. Those who have the privilege of hearing this message, and who persist in refusing to heed the warning, cast away their last hope of salvation. There will be no second probation. The word of truth, “It is written,” is the gospel we are to preach. No flaming sword is placed before this tree of life. All who will may partake of it.— [Testimonies, vol. 6., p. 19](#).

We Must Seek Wisdom, January 27

“Happy is the man that findeth wisdom, and the man that getteth understanding. For the merchandise of it is better than the merchandise of silver, and the gain thereof than fine gold.”

Prov. 3:13, 14.

Since God is the source of all true knowledge, it is, as we have seen, the first object of education to direct our minds to His own revelation of Himself. Adam and Eve received knowledge through direct communion with God; and they learned of Him through His works. All created things, in their original perfection, were an expression of the thought of God. To Adam and Eve nature was teeming with divine wisdom. But by transgression man was cut off from learning of God through direct communion, and to a great degree, through His works. The earth, marred and defiled by sin, reflects but dimly the Creator’s glory. It is true that His object-lessons are not obliterated. Upon every page of the great volume of His created works may still be traced His handwriting. Nature still speaks of her Creator. Yet these revelations are partial and imperfect. And in our fallen state, with weakened powers and restricted vision, we are incapable of interpreting aright. We need the fuller revelation of Himself that God has given in His written Word. . . .

To obtain an education worthy of the name, we must receive a knowledge of God, the Creator, and of Christ, the Redeemer, as they are revealed in the Sacred Word. . . . 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](#), pp. 16-18.

The Challenge of A Mighty Work, January 28

[30]

“Enlarge the place of thy tent, and let them stretch forth the curtains of thine habitations: spare not, lengthen thy cords, and strengthen thy stakes.” [Isa. 54:2](#).

God’s people have a mighty work before them, a work that must continually rise to greater prominence. Our efforts in missionary lines must become far more extensive. A more decided work than has been done must be done prior to the second appearing of our Lord Jesus Christ.

God’s people are not to cease their labors until they shall encircle the world. The vineyard includes the whole world, and every part of it is to be worked. There are places which are now a moral wilderness, and these are to become as the garden of the Lord. The waste places of the earth are to be cultivated, that they may bud and blossom as the rose. New territories are to be worked by men inspired by the Holy Spirit. New churches must be established, new congregations organized. At this time there should be representatives of present truth in every city, and in the remote parts of the earth. The whole earth is to be illuminated with the glory of God’s truth. The light is to shine to all lands and all peoples. And it is from those who have received the light that it is to shine forth. The day-star has risen upon us, and we are to flash its light upon the pathway of those in darkness.

A crisis is right upon us. We must now by the Holy Spirit’s power proclaim the great truths for these last days. It will not be long before every one will have heard the warning and made his decision. Then shall the end come. It is the very essence of all right faith to do the right thing at the right time. God is the great Master - Worker, and by His providence He prepares the way for His work to be accomplished.— [Testimonies, vol. 6, pp. 23, 24](#).

Hold Fast The Word, January 29

“Holding fast the faithful word as he hath been taught, that he may be able by sound doctrine both to exhort and to convince the gainsayers.” Titus 1:9.

The Lord has often made manifest in His providence that nothing less than revealed truth, the Word of God, can reclaim man from sin or keep him from transgression. That Word which reveals the guilt of sin, has a power upon the human heart to make man right and keep him so. The Lord has said that His Word is to be studied and obeyed; it is to be brought into the practical life; that Word is as inflexible as the character of God,—the same yesterday, to-day, and forever.—[Testimonies to Ministers](#), pp. 80, 81.

But however much one may advance in spiritual life, he will never come to a point where he will not need diligently to search the Scriptures; for therein are found the evidences of our faith. All points of doctrine, even though they have been accepted as truth, should be brought to the law and to the testimony; if they cannot stand this test, “there is no light in them.”

The great plan of redemption, as revealed in the closing work for these last days, should receive close examination. The scenes connected with the sanctuary above should make such an impression upon the minds and hearts of all that they may be able to impress others. All need to become more intelligent in regard to the work of the atonement, which is going on in the sanctuary above. . . . By study, contemplation, and prayer, God’s people will be elevated above common, earthly thoughts and feelings, and will be brought into harmony with Christ and His great work of cleansing the sanctuary above from the sins of the people.—[Testimonies](#), vol. 5, p. 575.

Lay A True Foundation, January 30

[32]

“According to the grace of God which is given unto me, as a wise master builder, I have laid the foundation, and another buildeth thereon. But let every man take heed how he buildeth thereupon. For other foundation can no man lay than is laid, which is Jesus Christ.” 1 Cor. 3:10, 11.

Those who have trained the mind to delight in spiritual exercises, are the ones who can be translated and not be overwhelmed with the purity and transcendent glory of Heaven. You may have a good knowledge of the arts, you may have an acquaintance with the sciences, you may excel in music and in penmanship, your manners may please your associates, but what have these things to do with a preparation for Heaven? What have they to do to prepare you to stand before the tribunal of God?

Be not deceived. God is not mocked. Nothing but holiness will prepare you for Heaven. It is sincere, experimental piety alone that can give you a pure, elevated character, and enable you to enter into the presence of God, who dwelleth in light unapproachable. The heavenly character must be acquired on earth, or it can never be acquired at all. Then begin at once. Flatter not yourself that a time will come when you can make an earnest effort easier than now. Every day increases your distance from God.

Prepare for eternity with such zeal as you have not yet manifested. Educate your mind to love the Bible, to love the prayer-meeting, to love the hour of meditation, and above all, the hour when the soul communes with God. Become heavenminded if you would unite with the heavenly choir in the mansions above.—[Testimonies, vol. 2, pp. 267, 268.](#)

Seek Righteousness, January 31

“Blessed are they which do hunger and thirst after righteousness: for they shall be filled.” [Matt. 5:6](#).

If you have a sense of need in your soul, if you hunger and thirst after righteousness, this is an evidence that Christ has wrought upon your heart, in order that He may be sought unto to do for you, through the endowment of the Holy Spirit, those things which it is impossible for you to do for yourself. We need not seek to quench our thirst at shallow streams; for the great fountain is just above us, of whose abundant waters we may freely drink, if we will rise a little higher in the pathway of faith.

The words of God are the well-springs of life. As you seek unto those living springs, you will, through the Holy Spirit, be brought into communion with Christ. Familiar truths will present themselves to your mind in a new aspect; texts of Scripture will burst upon you with a new meaning, as a flash of light; you will see the relation of other truths to the work of redemption, and you will know that Christ is leading you; a divine Teacher is at your side.—[Mount of Blessing, pp. 35, 36](#).

The sense of unworthiness will lead the heart to hunger and thirst for righteousness, and this desire will not be disappointed. Those who make room in their hearts for Jesus will realize His love. All who long to bear the likeness of the character of God shall be satisfied. The Holy Spirit never leaves unassisted the soul who is looking unto Jesus. He takes of the things of Christ and shows them unto him. If the eye is kept fixed on Christ, the work of the Spirit ceases not until the soul is conformed to His image.—[The Desire of Ages, p. 302](#).

February - Behold, What Manner Of Love [34]

God Is Love
He That Dwelleth In God Dwelleth In Love,
February 1

“And we have known and believed the love that God hath to us. God is love; and he that dwelleth in love dwelleth in God, and God in him.” 1 John 4:16.

All the paternal love which has come down from generation to generation through the channel of human hearts, all the springs of tenderness which have opened in the souls of men, are but as a tiny rill to the boundless ocean, when compared with the infinite, exhaustless love of God. Tongue cannot utter it; pen cannot portray it. You may meditate upon it every day of your life; you may search the Scriptures diligently in order to understand it; you may summon every power and capability that God has given you, in the endeavor to comprehend the love and compassion of the heavenly Father; and yet there is an infinity beyond. You may study that love for ages; yet you can never fully comprehend the length and the breadth, the depth and the height, of the love of God in giving His Son to die for the world. Eternity itself can never fully reveal it. Yet as we study the Bible, and meditate upon the life of Christ and the plan of redemption, these great themes will open to our understanding more and more. . . .

It is Satan’s constant study to keep the minds of men occupied with those things which will prevent them from obtaining the knowledge of God. . . . The Son of the Highest has strength to fight the battle for us; and through “Him that loved us,” we may come off “more than conquerors.”—[Testimonies, vol. 5, pp. 740, 741.](#)

Christ's Love Is Like The Father's Love, February 2 [35]

As the Father hath loved me, so have I loved you: continue ye in my love. If ye keep my commandments, ye shall abide in my love; even as I have kept my Father's commandments, and abide in his love." [John 15:9, 10.](#)

Christ came to reveal God to the world as a God of love, full of mercy, tenderness, and compassion. The thick darkness with which Satan had endeavored to enshroud the throne of Deity was swept away by the world's Redeemer, and the Father was again manifest to men as the light of life.

When Philip came to Jesus with the request, "Show us the Father, and it sufficeth us," the Saviour answered him, "Have I been so long time with you, and yet hast thou not known me, Philip? He that hath seen me hath seen the Father; and how sayest thou then, Show us the Father?" Christ declares Himself to be sent into the world as a representative of the Father. In His nobility of character, in His mercy and tender pity, in His love and goodness, He stands before us as the embodiment of divine perfection, the image of the invisible God.

Says the apostle, "God was in Christ, reconciling the world unto himself." Only as we contemplate the great plan of redemption can we have a just appreciation of the character of God. The work of creation was a manifestation of His love: but the gift of God to save the guilty and ruined race, alone reveals the infinite depths of divine tenderness and compassion.

. . . What love, what matchless love, that, sinners and aliens as we are, we may be brought back to God, and adopted into His family! We may address Him by the endearing name. "Our Father." which is a sign of our affection for Him, and a pledge of His tender regard and relationship to us. And the Son of God, beholding the heirs of grace, "is not ashamed to call them brethren."—[Testimonies](#), vol. 5, pp. 738-740.

God Searches Out His Sheep, February 3

“As a shepherd seeketh out his flock in the day that he is among his sheep that are scattered; so will I seek out my sheep, and will deliver them out of all places where they have been scattered in the cloudy and dark day.” Eze. 34:12.

Men may deny the claim of His love, they may wander from Him, they may choose another master; yet they are God's, and He longs to recover His own. . . . In the parable the shepherd goes out to search for one sheep,—the very least that can be numbered. So if there had been but one lost soul, Christ would have died for that one. The sheep that has strayed from the fold is the most helpless of all creatures. It must be sought for by the shepherd, for it can not find its way back. So with the soul that has wandered away from God; he is as helpless as the lost sheep, and unless divine love had come to his rescue, he could never find his way to God.

The shepherd who discovers that one of his sheep is missing, does not look carelessly upon the flock that is safely housed, and say, “I have ninety and nine, and it will cost me too much trouble to go in search of the straying one. Let him come back, and I will open the door of the sheepfold and let him in.” No; no sooner does the sheep go astray than the shepherd is filled with grief and anxiety. He counts and recounts the flock. . . . He leaves the ninety and nine within the fold, and goes in search of the straying sheep. . . . At last his effort is rewarded; the lost is found. . . . The parable does not speak of failure, but of success, and joy in the recovery. Here is the divine guarantee that not even one of the straying sheep of God's fold is overlooked, not one is left unsuccored. Every one that will submit to be ransomed, Christ will rescue from the pit of corruption, and from the briars of sin.— [Christ's Object Lessons](#), pp. 187, 188.

**Christ Loves Us As The Father Loves Him,
February 4**

[37]

“I in them, and thou in me, that they may be made perfect in one; and that the world may know that thou hast sent me, and hast loved them, as thou hast loved me.” [John 17:23](#).

Jesus teaches us to call His Father our Father. He is not ashamed to call us brethren. So ready, so eager is the Saviour’s heart to welcome us as members of the family of God, that in the very first words we are to use in approaching God, He places the assurance of our divine relationship,—“Our Father.” Here is the announcement of that wonderful truth, so full of encouragement and comfort, that God loves us as He loves His Son. . . .

The world that Satan has claimed and has ruled over with cruel tyranny, the Son of God has, by one vast achievement, encircled in His love, and connected again with the throne of Jehovah. Cherubim and seraphim, and the unnumbered hosts of all the unfallen worlds, sang anthems of praise to God and the Lamb when this triumph was assured. They rejoiced that the way of salvation had been opened to the fallen race, and that the earth would be redeemed from the curse of sin. How much more should those rejoice who are the objects of such amazing love! . . .

The very first step in approaching God is to know and believe the love that He has to us; for it is through the drawing of His love that we are led to come to Him.

The perception of God’s love works the renunciation of selfishness. In calling God our Father, we recognize all His children as our brethren. We are all a part of the great web of humanity, all members of one family. In our petitions we are to include our neighbors as well as ourselves. No one prays aright who seeks a blessing for himself alone.—[Mount of Blessing, pp. 154, 155](#).

Christ Loved His Own Unto The End, February 5

“Now before the feast of the passover, when Jesus knew that his hour was come that he should depart out of this world unto the Father, having loved his own which were in the world, he loved them unto the end.” [John 13:1](#).

In the upper chamber of a dwelling at Jerusalem, Christ was sitting at table with His disciples. They had gathered to celebrate the Passover. The Saviour desired to keep this feast alone with the twelve. He knew that His hour was come; He Himself was the true paschal lamb, and on the day the Passover was eaten, He was to be sacrificed. He was about to drink the cup of wrath; He must soon receive the final baptism of suffering. But a few quiet hours yet remained to Him, and these were to be spent for the benefit of His beloved disciples. . . .

He was now in the shadow of the cross, and the pain was torturing His heart. He knew that He would be deserted in the hour of his betrayal. He knew that by the most humiliating process to which criminals were subjected, He would be put to death. He knew the ingratitude and cruelty of those He had come to save. He knew how great the sacrifice that He must make, and for how many it would be in vain. Knowing all that was before Him, He might naturally have been overwhelmed with the thought of His own humiliation and suffering. But He looked upon the twelve, who had been with Him as His own, and who after His shame and sorrow and painful usage were over, would be left to struggle in the world. His thoughts of what He Himself must suffer were ever connected with His disciples. He did not think of Himself. His care for them was uppermost in His mind.—[The Desire of Ages](#), pp. 642, 643.

God's Love Supplies Daily Needs, February 6

[39]

“The eyes of all wait upon thee; and thou givest them their meat in due season. Thou openest thine hand, and satisfieth the desire of every living thing.” Ps. 145:15, 16.

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 sweet fragrance, is given for our enjoyment through that one Gift. The sun and moon were made by Him; there is not a star that beautifies the heavens which He did not make. There is not an article of food upon our tables that He has not provided for our sustenance. The superscription of Christ is upon it all. Everything is supplied to man through the one unspeakable Gift, the only begotten Son of God. He was nailed to the cross that all these bounties might flow to God's workmanship.—[Testimonies, vol. 8, pp. 287, 288.](#)

“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. . . .

God has bound our hearts to Him by unnumbered tokens in heaven and in earth. Through the things of nature, and the deepest and tenderest earthly ties that human hearts can know. He has sought to reveal Himself to us. Yet these but imperfectly represent His love.—[Steps to Christ, p. 10.](#)

God Sends Every Good Gift, February 7

“Every good gift and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning.” [James 1:17](#).

The heart of God yearns over His earthly children with a love stronger than death. In giving up His Son, He has poured out to us all heaven in one gift. The Saviour’s life and death and intercession, the ministry of angels, the pleading of the Spirit, the Father working above and through all, the unceasing interest of heavenly beings,—all are enlisted in behalf of man’s redemption. . . .

Shall we not regard the mercy of God? What more could He do? Let us place ourselves in right relation to Him who has loved us with amazing love. Let us avail ourselves of the means provided for us that we may be transformed into His likeness, and be restored to fellowship with the ministering angels, to harmony and communion with the Father and the Son.—[Steps to Christ, pp. 24, 25](#).

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. . . . 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](#).

God's Love Is Greater Than Life Itself, February 8 [41]

“Greater love hath no man than this, that a man lay down his life for his friends.” [John 15:13](#).

Christ gave no stinted service. He did not measure His work by hours. His time, His heart, His soul and strength, were given to labor for the benefit of humanity. Through weary days He toiled, and through long nights He bent in prayer for grace and endurance that He might do a larger work. With strong crying and tears He sent His petitions to heaven, that His human nature might be strengthened, that He might be braced to meet the wily foe in all his deceptive workings, and fortified to fulfil His mission of uplifting humanity. . . . “The love of Christ,” said Paul, “constraineth us.” This was the actuating principle of his conduct; it was his motive power. If ever his ardor in the path of duty flagged for a moment, one glance at the cross caused him to gird up anew the loins of his mind and press forward in the way of self-denial. In his labors for his brethren he relied much upon the manifestation of infinite love in the sacrifice of Christ, with its subduing, constraining power. . . .

In the life of Christ, everything was made subordinate to His work, the great work of redemption which He came to accomplish. And the same devotion, the same self-denial and sacrifice, the same subjection to the claims of the Word of God, is to be manifest in His disciples. Every one who accepts Christ as his personal Saviour will long for the privilege of serving God. Contemplating what heaven has done for him, his heart is moved with boundless love and adoring gratitude. —[Ministry of Healing](#), pp. 500-502.

The infinite love of God has been manifested in the gift of His only begotten Son to redeem a lost race.—[Patriarchs and Prophets](#), p. 469.

Christ's Mission Prompted By Father's Love, February 9

“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](#).

What language could so forcibly express God's love for the human family as it is expressed by the gift of His onlybegotten Son for our redemption. The Innocent bore the chastisement of the guilty.—[Testimonies, vol. 8, p. 208](#).

The revelation of God's love to men centers in the cross. Its full significance tongue can not utter; pen can not portray; the mind of man can not comprehend. Looking upon the cross of Calvary we can only say, “God so loved the world, that He gave His only-begotten Son, that whosoever believeth in Him should not perish, but have everlasting life.”

Christ crucified for our sins, Christ risen from the dead, Christ ascended on high, is the science of salvation that we are to learn and to teach. . . . Here are infinite wisdom, infinite love, infinite justice, infinite mercy,—“the depth of the riches both of the wisdom and knowledge of God.”—[Testimonies, vol. 8., p. 287](#).

Taking humanity upon Him, Christ came to be one with humanity, and at the same time to reveal our heavenly Father to sinful human beings.—[Testimonies, vol. 8., p. 286](#).

Christ's favorite theme was the paternal character and abundant love of God. This knowledge of God was Christ's own gift to men, and this gift He has committed to His people to be communicated by them to the world.—[Testimonies.. vol. 6, p. 55](#).

The youth have been bought with an infinite price, even the blood of the Son of God. Consider the sacrifice of the Father in permitting His Son to make this sacrifice.—[Messages to Young People, p. 16](#).

God's Love Reveals His Character, February 10

[43]

“And the Lord passed by before him, and proclaimed, The Lord, The Lord God, merciful and gracious, long suffering, and abundant in goodness and truth.” Ex. 34:6.

It is our privilege to reach higher and still higher, for clearer revealings of the character of God. . . . It is sin that darkens our minds and dims our perceptions. As sin is purged from our hearts, the light of the knowledge of the glory of God in the face of Jesus Christ, illuminating His Word, and reflected from the face of nature, more and more fully will declare Him “merciful and gracious, long-suffering, and abundant in goodness and truth.” . . .

For those who thus lay hold of the divine assurances of God's Word, there are wonderful possibilities. Before them lie vast fields of truth, vast resources of power. Glorious things are to be revealed. Privileges and duties which they do not even suspect to be in the Bible will be made manifest. All who walk in the path of humble obedience, fulfilling His purpose, will know more and more of the oracles of God.

Let the student take the Bible as his guide, and stand firm for principle, and he may aspire to any height of attainment. All the philosophies of human nature have led to confusion and shame when God has not been recognized as all in all. But the precious faith inspired of God imparts strength and nobility of character. As His goodness, His mercy, and His love are dwelt upon, clearer and still clearer will be the perception of truth; higher, holier, the desire for purity of heart and clearness of thought. The soul dwelling in the pure atmosphere of holy thought is transformed by intercourse with God through the study of His Word.—[Ministry of Healing](#). pp. 464-466.

[44] **God's Love Will Not Clear The Guilty, February 11**

“Keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear the guilty.” Ex. 34:7.

There will soon be a sudden change in God's dealings. The world in its perversity is being visited by casualties,— by floods, storms, fires, earthquakes, famines, wars, and bloodshed. The Lord is slow to anger, and great in power; yet He will not at all acquit the wicked. “The Lord hath His way in the whirlwind and in the storm, and the clouds are the dust of His feet.” O that men might understand the patience and longsuffering of God! He is putting under restraint His own attributes. His omnipotent power is under the control of Omnipotence. O that men would understand that God refuses to be wearied out with the world's perversity, and still holds out the hope of forgiveness even to the most undeserving! But His forbearance will not always continue. Who is prepared for the sudden change that will take place in God's dealing with sinful men? Who will be prepared to escape the punishment that will certainly fall upon transgressors?

We have not a temporal millennium in which to do the work of warning the world. There is need of transformation of soul. The most effective intelligence that can be obtained will be obtained in the school of Christ.—[Fundamentals of Christian Education](#), pp. 356, 357.

God has given to men a declaration of His character, and of His method of dealing with sin. . . . The power and authority of the divine government will be employed to put down rebellion; yet all the manifestations of retributive justice will be perfectly consistent with the character of God as a merciful, long-suffering, benevolent being.—[The Great Controversy](#), p. 541.

He Remembereth We Are Dust, February 12

[45]

“Like as a father pitieth his children, so the Lord pitieth them that fear him. For he knoweth our frame; he remembereth that we are dust.” [Vs. 103:13, 14.](#)

The same power that Christ exercised when He walked visibly among men is in His Word. It was by His word that Jesus healed disease and cast out demons; by His word He stilled the sea, and raised the dead; and the people bore witness that His word was with power. He spoke the Word of God, as He had spoken to all the prophets and teachers of the Old Testament. The whole Bible is a manifestation of Christ.

The Scriptures are to be received as God’s Word to us, not written merely, but spoken. When the afflicted ones came to Christ, He beheld not only those who asked for help, but all who throughout the ages should come to Him in like need and with like faith. When He said to the paralytic, “Son, be of good cheer; thy sins be forgiven thee;” when He said to the woman of Capernaum, “Daughter, be of good comfort; thy faith hath made thee whole; go in peace;” He spoke to other afflicted, sin-burdened ones who should seek His help.

So with all the promises of God’s Word. In them He is speaking to us individually, speaking as directly as if we could listen to His voice. It is in these promises that Christ communicates to us His grace and power. They are leaves from that tree which is “for the healing of the nations.” Received, assimilated, they are to be the strength of the character, the inspiration and sustenance of the life. Nothing else can have such healing power. Nothing besides can impart the courage and faith, which give vital energy to the whole being.—[Ministry of Healing, p. 122.](#)

God Will Remove Our Yoke of Sin, February 13

“I drew them with cords of a man, with bands of love: and I was to them as they that take off the yoke on their jaws, and I laid meat unto them.” [Hosea 11:4](#).

The Eastern shepherd does not drive his sheep. He depends not upon force or fear; but going before, he calls them. They know his voice, and obey the call. So does the Saviour-Shepherd with His sheep. . . . Through the prophet, Jesus declares, . . . “Therefore with loving-kindness have I drawn thee.” He compels none to follow Him. . . .

It is not the fear of punishment, or the hope of everlasting reward, that leads the disciples of Christ to follow Him. They behold the Saviour’s matchless love, revealed throughout His pilgrimage on earth, from the manger of Bethlehem to Calvary’s cross, and the sight of Him attracts, it softens and subdues the soul. Love awakens in the heart of the beholders. They hear His voice, and they follow Him. . . .

The path may be steep and rugged, but Jesus has traveled that way; His feet have pressed down the cruel thorns, to make the pathway easier for us. Every burden that we are called to bear, He himself has borne.

Though now He has ascended to the presence of God, and shares the throne of the universe, Jesus has lost none of His compassionate nature. To-day the same tender, sympathizing heart is open to all the woes of humanity. To-day the hand that was pierced is reached forth to bless more abundantly His people that are in the world. . . . The Saviour would have passed through the agony of Calvary, that one might be saved in His kingdom. He will never abandon one for whom He has died. Unless His followers choose to leave Him, He will hold them fast.—[The Desire of Ages, p. 480](#).

God's Love Gives Us Hope of Perfection, February [47]

14

“That the righteousness of the law might be fulfilled in us, who walk not after the flesh, but after the Spirit.” Rom. 8:4.

With untold love our God has loved us, and our love awakens toward Him as we comprehend something of the length and breadth and depth and height of this love that passeth knowledge. By the revelation of the attractive loveliness of Christ, by the knowledge of His love expressed to us while we were yet sinners, the stubborn heart is melted and subdued, and the sinner is transformed and becomes a child of heaven. God does not employ compulsory measures; love is the agent which He uses to expel sin from the heart. By it He changes pride into humility, and enmity and unbelief into love and faith.

The Jews had been wearily toiling to reach perfection by their own efforts, and they had failed. Christ had already told them that their righteousness could never enter the kingdom of heaven. Now He points out to them the character of the righteousness that all who enter heaven will possess. Throughout the sermon on the mount He describes its fruits, and now in one sentence He points out its source and its nature: Be perfect as God is perfect. The law is but a transcript of the character of God. Behold in your heavenly Father a perfect manifestation of the principles which are the foundation of His government. God is love. Like rays of light from the sun, love and light and joy flow out from Him to all His creatures. It is His nature to give. His very life is the outflow of unselfish love. . . . He tells us to be perfect as He is, — in the same manner. We are to be centers of light and blessing to our little circle, even as He is to the universe.—[Mount of Blessing](#), pp. 116-118.

Only By His Mercy Are We Not Consumed, February 15

“This I recall to my mind, therefore have I hope. It is of the Lord’s mercies that we are not consumed, because his compassions fail not.” [Lam. 3:21, 22.](#)

The way of the Lord’s helping we may not know; but this we do know: He will never fail those who put their trust in Him.—[Prophets and Kings, p. 576.](#)

God’s love for the fallen race is a peculiar manifestation of love,—a love born of mercy; for human beings are all undeserving. Mercy implies imperfection of the object toward which it is shown. It is because of sin that mercy was brought into active exercise. . . .

The angels look with awe and amazement upon the mission of Christ to the world. They marvel at the love that moved Him to give Himself a sacrifice for the sins of men. But how lightly human beings regard the purchase of His blood!—[Testimonies, vol. 7, pp. 264-266.](#)

Those with whom we associate day by day need our help, our guidance. They may be in such a condition of mind that a word spoken in season will be as a nail in a sure place. To-morrow some of these souls may be where we can never reach them again. What is our influence over these fellow travelers?—[Prophets and Kings, p. 348.](#)

The God whom we serve is long-suffering; “His compassions fail not.” Throughout the period of probationary time, His Spirit is entreating men to accept the gift of life. . . . It is Satan’s special device to lead man into sin, and then leave him there, helpless and hopeless, fearing to seek for pardon. But God invites, “Let him take hold of My strength, that he may make peace with Me.” . . . In Christ every provision has been made, every encouragement offered.—[Prophets and Kings., pp. 325, 326.](#)

His Kindness Is Everlasting, February 16

[49]

“In a little wrath I hid my face from thee for a moment; but with everlasting kindness will I have mercy on thee, saith the Lord thy Redeemer.” [Isa. 54:8](#).

Through all our trials we have a never-failing Helper. He does not leave us alone to struggle with temptation, to battle with evil, and be finally crushed with burdens and sorrow. Though now He is hidden from mortal sight, the ear of faith can hear His voice saying, Fear not; I am with you. . . . I have endured your sorrows, experienced your struggles, encountered your temptations. I know your tears; I also have wept. The griefs that lie too deep to be breathed into any human ear, I know. Think not that you are desolate and forsaken. Though your pain touch no responsive chord in any heart on earth, look unto Me, and live. . . .

However much a shepherd may love his sheep, he loves his sons and daughters more. Jesus is not only our shepherd; He is our “everlasting Father,” and He says, “I know Mine own, and Mine own know Me, even as the Father knoweth Me, and I know the Father.” What a statement is this!—the only begotten Son, He who is in the bosom of the Father, He whom God has declared to be “the Man that is my fellow,”—the communion between Him and the eternal God is taken to represent the communion between Christ and His children on the earth!

Because we are the gift of His Father, and the reward of His work, Jesus loves us. He loves us as His children. Reader, He loves you. Heaven itself can bestow nothing greater, nothing better. Therefore trust.—[The Desire of Ages](#), p. 483.

Consolation and Good Hope Through Grace, February 17

“Now our Lord Jesus Christ himself, and God, even our Father, which hath loved us, and hath given us everlasting consolation and good hope through grace, comfort your hearts, and stablish you in every good word and work.” 2 Thess. 2:16, 17.

In the religious life of every soul who is finally victorious, there will be scenes of terrible perplexity and trial; but his knowledge of the Scriptures will enable him to bring to mind the encouraging promises of God, which will comfort his heart, and strengthen his faith in the power of the Mighty One. . . . The trial of faith is more precious than gold. All should learn that this is a part of the discipline in the school of Christ, which is essential to purify and refine them from the dross of earthliness. They must endure with fortitude the taunts and attacks of enemies, and overcome all obstacles that Satan may place in their path to hedge up the way. He will try to lead them to neglect prayer, and to discourage them in the study of the Scriptures; and he will throw his hateful shadow athwart their path, to hide Christ and the heavenly attractions from their view.

None should go along shrinking and trembling under continual doubt, sowing their path with complainings; but all should look up to God, and see His goodness, and rejoice in His love. Summon all your powers to look up, not down at your difficulties; then you will never faint by the way. You will soon see Jesus behind the cloud, reaching out His hand to help you; and all you have to do, is to give Him your hand in simple faith, and let Him lead you. As you become trustful, you will, through faith in Jesus, become hopeful. The light shining from the cross of Calvary will reveal to you God's estimate of the soul, and appreciating that estimate, you will seek to reflect the light to the world. [Testimonies, vol. 5, pp. 578, 579.](#)

Hope Will Anchor The Soul, February 18

[51]

“Which hope we have as an anchor of the soul, both sure and stedfast, and which entereth into that within the veil.” Heb. 6:19.

It is true that disappointments will come; tribulation we must expect; but we are to commit everything, great and small, to God. He does not become perplexed by the multiplicity of our grievances, nor overpowered by the weight of our burdens. His watchcare extends to every household, and encircles every individual; He is concerned in all our business and our sorrows. He marks every tear; He is touched with the feeling of our infirmities. All the afflictions and trials that befall us here are permitted, to work out His purposes of love toward us,—“that we might be partakers of His holiness,” and thus become participants in that fullness of joy which is found in His presence. . .

The meager views which so many have had of the exalted character and office of Christ have narrowed their religious experience, and have greatly hindered their progress in the divine life. Personal religion among us as a people is at a low ebb. There is much form, much machinery, much tongue religion; but something deeper and more solid must be brought into our religious experience. . . . It is the work of the Christian in this life to represent Christ to the world, in life and character unfolding the blessed Jesus. If God has given us light, it is that we may reveal it to others. But in comparison with the light we have received, and the opportunities and privileges granted us to reach the hearts of the people, the results of our work thus far have been too small. . . . We must search the Scriptures diligently, prayerfully; our understanding must be quickened by the Holy Spirit, and our hearts must be uplifted to God in faith and hope and continual praise.— [Testimonies, vol. 5, pp. 742-744.](#)

He Made Him To Be Sin For Us, February 19

“For he hath made him to be sin for us, who knew no sin; that we might be made the righteousness of God in him.” 2 Cor. 5:21.

God permitted His beloved Son, full of grace and truth, to come from a world of indescribable glory, to a world marred and blighted with sin, darkened with the shadow of death and the curse. He permitted him to leave the bosom of His love, the adoration of the angels, to suffer shame, insult, humiliation, hatred, and death. . . . Behold Him in the wilderness, in Gethsemane, upon the cross! The spotless Son of God took upon Himself the burden of sin. He who had been one with God, felt in His soul the awful separation that sin makes between God and man. This wrung from His lips the anguished cry, “My God, My God, why hast Thou forsaken Me?” It was the burden of sin, the sense of its terrible enormity, of its separation of the soul from God,—it was this that broke the heart of the Son of God.

But this great sacrifice was not made in order to create in the Father’s heart a love for man, not to make Him willing to save. No, no! “God so loved the world, that He gave His only begotten Son.”

The Father loves us, not because of the great propitiation, but He provided the propitiation because He loves us. Christ was the medium through which He could pour out His infinite love upon a fallen world. . . . None but the Son of God could accomplish our redemption; for only He who was in the bosom of the Father could declare Him. Only He who knew the height and depth of the love of God could make it manifest. Nothing less than the infinite sacrifice made by Christ in behalf of fallen man could express the Father’s love to lost humanity.—[Steps to Christ, pp. 14-16.](#)

We Are Reconciled To God Through Christ, February 20

[53]

“To wit, that God was in Christ, reconciling the world unto himself, not imputing their trespasses unto them; and hath committed unto us the word of reconciliation.” 2 Cor. 5:19.

Look, O look to Jesus and live! You cannot but be charmed with the matchless attractions of the Son of God. Christ was God manifest in the flesh, the mystery hidden for ages, and in our acceptance or rejection of the Saviour of the world are involved eternal interests.—[Fundamentals of Christian Education](#), p. 179.

By sin man was shut out from God. Except for the plan of redemption, eternal separation from God, the darkness of unending night, would have been his. Through the Saviour’s sacrifice, communion with God is again made possible. We may not in person “approach into His presence; in our sin we may not look upon His face; but we can behold Him and commune with Him in Jesus, the Saviour. . . . God is “in Christ, reconciling the world unto Himself.”.

..

The life and the death of Christ, the price of our redemption, are not only to us the promise and pledge of life, not only the means of opening again to us the treasures of wisdom; they are a broader, higher revelation of His character than even the holy ones of Eden knew. And while Christ opens heaven to man, the life which He imparts opens the heart of man to heaven. Sin not only shuts us away from God, but destroys in the human soul both the desire and the capacity for knowing Him. All this work of evil it is Christ’s mission to undo. The faculties of the soul, paralyzed by sin, the darkened mind, the perverted will, He has power to invigorate and to restore. He opens to us the riches of the universe, and by Him the power to discern and to appropriate these treasures is imparted.—[Education](#), pp. 28, 29.

He Has Redeemed Us, February 21

“I have blotted out, as a thick cloud, thy transgressions, and, as a cloud, thy sins; return unto me; for I have redeemed thee.”

Isa. 44:22.

The heart of Infinite Love yearns after those who feel powerless to free themselves from the snares of Satan; and He graciously offers to strengthen them to live for Him. . . . Have you, reader, chosen your own way? Have you wandered far from God? Have you sought to feast upon the fruits of transgression, only to find them turn to ashes upon your lips? And now, your life-plans thwarted, and your hopes dead, do you sit alone and desolate? That voice which has long been speaking to your heart, but to which you would not listen, comes to you distinct and clear, “Arise ye, and depart; for this is not your rest: because it is polluted, it shall destroy you, even with a sore destruction.”. . . Do not listen to the enemy’s suggestion to stray away from Christ until you have made yourself better; until you are good enough to come to God. If you wait until then, you will never come.—[Prophets and Kings, pp. 316-320.](#)

Heaven’s plan of salvation is broad enough to embrace the whole world. God longs to breathe into prostrate humanity the breath of life. And He will not permit any soul to be disappointed who is sincere in his longing for something higher and nobler than anything the world can offer. Constantly He is sending His angels to those who, while surrounded by circumstances the most discouraging, pray in faith for some power higher than themselves to take possession of them, and bring deliverance and peace. In various ways God will reveal Himself to them, and will place them in touch with providences that will establish their confidence in the One who has given Himself a ransom for all.—[Prophets and Kings., pp. 377, 378.](#)

While We Were Yet Sinners Christ Died, February [55]

22

“But God commendeth his love toward us, in that, while we were yet sinners, Christ died for us.” Rom. 5:8.

To save the transgressor of God’s law, Christ, the one equal with the Father, came to live heaven before men, that they might learn to know what it is to have heaven in the heart. He illustrated what man must be to be worthy of the precious boon of the life that measures with the life of God.

The life of Christ was a life charged with a divine message of the love of God, and He longed intensely to impart this love to others in rich measure. Compassion beamed from His countenance, and His conduct was characterized by grace, humility, truth, and love. Every member of His church militant must manifest the same qualities, if He would join the church triumphant. The love of Christ is so broad, so full of glory, that in comparison to it, everything that men esteem as great, dwindles into insignificance. When we obtain a view of it, we exclaim, O the depth of the riches of the love that God bestowed upon men in the gift of His only-begotten Son!

When we seek for appropriate language in which to describe the love of God, we find words too tame, too weak, too far beneath the theme, and we lay down our pen and say, “No, it cannot be described.” . . . In attempting any description of this love, we feel that we are as infants lisping their first words. Silently we may adore; for silence in this matter is the only eloquence. This love is past all language to describe. —[Fundamentals of Christian Education](#), pp. 179, 180.

The plan for our redemption was not an after-thought, a plan formulated after the fall of Adam. It was a revelation of “the mystery which hath been kept in silence through times eternal.”—[The Desire of Ages](#), p. 22.

Christ's Sufferings Bring Us To God, February 23

“For Christ also hath once suffered for sins, the just for the unjust, that he might bring us to God, being put to death in the flesh, but quickened by the Spirit.” 1 Peter 3:18.

God gave His Son to a life of humiliation, self-denial, poverty, toil, reproach, and to the agonizing death of crucifixion. But there was no angel to bear the joyful message, “It is enough; you need not die, my well-beloved Son.” Legions of angels were sorrowfully waiting, hoping that, as in the case of Isaac, God would at the last moment prevent His shameful death. But angels were not permitted to bear any such message to God’s dear Son. The humiliation in the judgment hall, and on the way to Calvary, went on. He was mocked, derided, and spit upon. He endured the jeers, taunts, and revilings of those who hated Him, until upon the cross He bowed His head and died.

Could God give us any greater proof of His love than in thus giving His Son to pass through this scene of suffering? And as the gift of God to man was a free gift, His love infinite, so His claims upon our confidence, our obedience, our whole heart, and the wealth of our affections, are correspondingly infinite. He requires all that it is possible for man to give. The submission on our part must be proportionate to the gift of God; it must be complete, and wanting in nothing. We are all debtors to God. He claims prompt and willing obedience, and nothing short of this will He accept. We have opportunity now to secure the love and favor of God. This year may be the last year in the lives of some who read this. Are there any among the youth who read this appeal, who would choose the pleasures of the world before that peace which Christ gives the earnest seeker and the cheerful doer of His will?—[Testimonies, vol. 3, pp. 369, 370.](#)

He Was Our Sin Offering, February 24

[57]

“Yet it pleased the Lord to bruise him; he hath put him to grief: when thou shalt make his soul an offering for sin, he shall see his seed, he shall prolong his days, and the pleasure of the Lord shall prosper in his hand.” Isa. 53:10.

It is the mystery of God in the flesh, God in Christ, and divinity in humanity. Christ bowed down in unparalleled humility, that in His exaltation to the throne of God, He might also exalt those who believe in Him, to a seat with Him upon His throne. All who look upon Jesus in faith that the wounds and bruises that sin has made will be healed in Him, shall be made whole.

The themes of redemption are momentous themes, and only those who are spiritually minded can discern their depth and significance. . . . Faith and prayer are necessary in order that we may behold the deep things of God. Our minds are so bound about with narrow ideas, that we catch but limited views of the experience it is our privilege to have. How little do we comprehend what is meant by the prayer of the apostle, when he says, “That He would grant you, according to the riches of His glory, to be strengthened with might by His Spirit in the inner man; that Christ may dwell in your hearts by faith; that ye, being rooted and grounded in love, may be able to comprehend with all saints what is the breadth, and length, and depth, and height; and to know the love of Christ, which passeth knowledge. . . .” Jesus beheld the human race, ignorant, apostate from God, standing under the penalty of the broken law; and He came to bring deliverance, to offer a complete pardon, signed by the Majesty of heaven. If man will accept this pardon, he may be saved; if he rejects it, he will be lost.—[Fundamentals of Christian Education](#), pp. 180, 181.

Christ Gave Himself For Our Deliverance, February 25

“Who gave himself for our sins, that he might deliver us from this present evil world, according to the will of God and our Father.” Gal. 1:4.

The price paid for our redemption, the infinite sacrifice of our heavenly Father in giving His Son to die for us, should give us exalted conceptions of what we may become through Christ. As the inspired apostle John beheld the height, the depth, the breadth of the Father’s love toward the perishing race, he was filled with adoration and reverence; and . . . he called upon the world to behold it. . . . What a value this places upon man! Through transgression, the sons of man become subjects of Satan. Through faith in the atoning sacrifice of Christ, the sons of Adam may become the sons of God. By assuming human nature, Christ elevates humanity. Fallen men are placed where, through connection with Christ, they may indeed become worthy of the name “sons of God.”

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](#), pp. 17, 18.

Christ waits to adopt you into His family. His strength will help your weakness; He will lead you step by step. Place your hand in His, and let Him guide you.—[Ministry of Healing](#). p. 85.

What Does God Require, February 26

[59]

“And now, Israel, what doth the Lord thy God require of thee, but to fear the Lord thy God, to walk in all his ways, and to love him and to serve the Lord thy God with all thy heart and with all thy soul.” Deut. 10:12.

Let the youth be impressed with the thought that they are not their own. They belong to Christ. They are the purchase of His blood, the claim of His love. They live because He keeps them by His power. Their time, their strength, their capabilities are His, to be developed, to be trained, to be used for Him. Next to the angelic beings, the human family, formed in the image of God, are the noblest of His created works. God desires them to become all that He has made it possible for them to be, and to do their very best with the powers He has given them.

Life is mysterious and sacred. It is the manifestation of God Himself, the source of all life. Precious are its opportunities, and earnestly should they be improved. Once lost, they are gone forever.

Before us God places eternity, with its solemn realities, and gives us a grasp on immortal, imperishable themes. He presents valuable, ennobling truth, that we may advance in a safe and sure path, in pursuit of an object worthy of the earnest engagement of all our capabilities.

God looks into the tiny seed that He Himself has formed, and sees wrapped within it the beautiful flower, the shrub, or the lofty, wide-spreading tree. So does He see the possibilities in every human being. We are here for a purpose. God has given us His plan for our life, and He desires us to reach the highest standard of development. He desires that we shall constantly be growing in holiness, in happiness, in usefulness. —[Ministry of Healing, pp. 396-398.](#)

Love To One Another, February 27

“And walk in love, as Christ also hath loved us, and hath given himself for us an offering and a sacrifice to God for a sweetsmelling savour.” Eph. 5:2.

We need not begin by trying to love one another. The love of Christ in the heart is what is needed. When self is submerged in Christ, true love springs forth spontaneously. In patient forbearance we shall conquer. It is patience in service that brings rest to the soul. It is through humble, diligent, faithful toilers that the welfare of Israel is promoted. A word of love and encouragement will do more to subdue the hasty temper and wilful disposition than all the fault-finding and censure that you can heap upon the erring one.

The Master’s message must be declared in the Master’s spirit. Our only safety is in keeping our thoughts and impulses under the control of the great Teacher. Angels of God will give to every true worker a rich experience in doing this. The grace of humility will mold our words into expressions of Christlike tenderness.—[Testimonies, vol. 7, p. 266.](#)

During every hour of Christ’s sojourn upon the earth, the love of God was flowing from Him in irrepressible streams. All who are imbued with His spirit will love as He loved. The very principle that actuated Christ will actuate them in all their dealing one with another.

This love is the evidence of their discipleship. . . . When men are bound together, not by force or self-interest, but by love, they show the working of an influence that is above every human influence. Where this oneness exists, it is evidence that the image of God is being restored in humanity, that a new principle of life has been implanted.—[The Desire of Ages, p. 678.](#)

The World Loves Not God, February 28

[61]

“Marvel not, my brethren, if the world hate you.” 1 John 3:13.

The gospel is to be carried forward by aggressive warfare, in the midst of opposition, peril, loss, and suffering. But those who do this work are only following in their Master’s steps.

As the world’s Redeemer, Christ was constantly confronted with apparent failure. He, the messenger of mercy to our world, seemed to do little of the work He longed to do in uplifting and saving. Satanic influences were constantly working to oppose His way. But He would not be discouraged.— [The Desire of Ages, p. 678.](#)

The early Christians were indeed a peculiar people. Their blameless deportment and unswerving faith were a continual reproof that disturbed the sinner’s peace. Though few in numbers, without wealth, position, or honorary titles, they were a terror to evil-doers wherever their character and doctrines were known. Therefore they were hated by the wicked, even as Abel was hated by the ungodly Cain. For the same reason that Cain slew Abel, did those who sought to throw off the restraint of the Holy Spirit, put to death God’s people. It was for the same reason that the Jews rejected and crucified the Saviour,—because the purity and holiness of His character was a constant rebuke to their selfishness and corruption. From the days of Christ until now, His faithful disciples have excited the hatred and opposition of those who love and follow the ways of sin.—[The Great Controversy, p. 46.](#)

God gives you intelligence and a reasoning mind, whereby you may grasp His promises; and Jesus is ready to help you in forming a strong, symmetrical character.—[Testimonies, vol. 5, p. 579.](#)

**March - He That Shall Endure . . . Shall Be [62]
Saved**

Salvation

Salvation From God Has Gone Forth, March 1

“My righteousness is near; my salvation is gone forth, and mine arms shall judge the people; the isles shall wait upon me, and on mine arm shall they trust.” [Isa. 51:5](#).

I saw the beauty of Heaven. I heard the angels sing their rapturous songs, ascribing praise, honor, and glory to Jesus. I could then realize something of the wondrous love of the Son of God. He left all the glory, all the honor which He had in Heaven, and was so interested for our salvation that He patiently and meekly bore every indignity and slight which man could heap upon Him. . . . He was stretched on Calvary’s cross, and suffered the most agonizing death, to save us from death; that we might be washed in His blood, and be raised up to live with Him in the mansions He is preparing for us, to enjoy the light and glory of Heaven, to hear the angels sing, and to sing with them. I saw that all Heaven is interested in our salvation; and shall we be indifferent? Shall we be careless, as though it were a small matter whether we are saved or lost? Shall we slight the sacrifice that has been made for us? Some have done this. They have trifled with offered mercy, and the frown of God is upon them. God’s Spirit will not always be grieved. It will depart if grieved a little longer.

After all has been done that God could do to save men, if they show by their lives that they slight Jesus’ offered mercy, death will be their portion, and it will be dearly purchased.— [Testimonies, vol. 1, pp. 123, 124](#).

I Am With Thee To Save Thee, March 2

[63]

“And I will make thee unto this people a fenced brasen wall; and they shall fight against thee, but they shall not prevail against thee: for I am with thee to save thee and to deliver thee, saith the Lord.” [Jer. 15:20](#).

I have seen an angel standing with scales in his hands, weighing the thoughts and interest of the people of God, especially the young. In one scale were the thoughts and interest tending Heavenward; in the other were the thoughts and interest tending to earth. And in this scale were thrown all the reading of story-books, thoughts of dress and show, vanity, pride, etc. Oh, what a solemn moment! the angels of God standing with scales, weighing the thoughts of His professed children,—those who claim to be dead to the world and alive to God. The scale filled with thoughts of earth, vanity, and pride quickly went down, notwithstanding weight after weight rolled from the scale. The one with the thoughts and interest tending to Heaven went quickly up as the other went down, and oh, how light it was! I can relate this as I saw it, but never can I give the solemn and vivid impression stamped upon my mind, as I saw the angel with the scales weighing the thoughts and interest of the people of God. Said the angel, “Can such enter Heaven? No, no, never. Tell them the hope they now possess is vain, and unless they speedily repent, and obtain salvation, they must perish.”

A form of godliness will not save any. All must have a deep and living experience. This alone will save them in the time of trouble. Then their work will be tried of what sort it is; and if it is gold, silver, and precious stones, they will be hid as in the secret of the Lord’s pavilion. But if their work is wood, hay, and stubble, nothing can shield them from the fierceness of Jehovah’s wrath.—[Testimonies](#), vol. 1, pp. 124. 125.

Salvation Is The Gift of God, March 3

For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: not of works, lest any man should boast.” Eph. 2:8, 9.

Salvation is a free gift, and yet it is to be bought and sold. In the market of which divine mercy has the management, the precious pearl is represented as being bought without money and without price. In this market all may obtain the goods of heaven. The treasury of the jewels of truth is open to all. “Behold, I have set before thee an open door,” the Lord declares, “and no man can shut it.” No sword guards the way through this door. Voices from within and at the door say, Come. The Saviour’s voice earnestly and lovingly invites us: “I counsel thee to buy of Me gold tried in the fire, that thou mayest be rich.”

The gospel of Christ is a blessing that all may possess. The poorest are as well able as the richest to purchase salvation, for no amount of worldly wealth can secure it. It is obtained by willing obedience, by giving ourselves to Christ as His own purchased possession. Education, even of the highest class, can not of itself bring a man nearer to God. The Pharisees were favored with every temporal and every spiritual advantage, and they said with boastful pride, We are “rich, and increased with goods, and have need of nothing;” yet they were “wretched, and miserable, and poor, and blind, and naked.” . . .

We can not earn salvation, but we are to seek for it with as much interest and perseverance as though we would abandon everything in the world for it. . . . Abandon the idea that temporal or spiritual advantages will win for you salvation. God calls for your willing obedience. He asks you to give up your sins.—[Christ’s Object Lessons, pp. 116, 117.](#)

Look Unto Me And Be Ye Saved, March 4

[65]

“Look unto me, and be ye saved, all the ends of the earth: for I am God, and there is none else.” Isa. 45:22.

Heaven’s plan of salvation is broad enough to embrace the whole world. God longs to breathe into prostrate humanity the breath of life. And He will not permit any soul to be disappointed who is sincere in his longing for something higher and nobler than anything the world can offer. Constantly He is sending His angels to those who, while surrounded by circumstances the most discouraging, pray in faith for some power higher than themselves to take possession of them, and bring deliverance and peace. In various ways God will reveal Himself to them, and will place them in touch with providences that will establish their confidence in the One who has given Himself a ransom for all, “that they might set their hope in God, and not forget the works of God, but keep His com mandments.”—[Prophets and Kings, pp. 377, 378.](#)

In this life we can only begin to understand the wonderful theme of redemption. . . . The length and the breadth, the depth and height, of redeeming love are but dimly comprehended. The plan of redemption will not be fully understood, even when the ransomed see as they are seen and know as they are known; but through the eternal ages, new truth will continually unfold to the wondering and delighted mind. Though the griefs and pains and temptations of earth are ended, and the cause removed, the people of God will ever have a distinct, intelligent knowledge of what their salvation has cost.—[The Great Controversy, p. 651.](#)

Almost but not wholly saved, means to be not almost but wholly lost.—[Christ’s Object Lessons, p. 118.](#)

[66] **He Will Establish His Covenant With Us, March 5**

“And I will establish my covenant with thee; and thou shalt know that I am the Lord; that thou mayest remember, and be confounded, and never open thy mouth any more because of thy shame, when I am pacified toward thee for all that thou hast done, saith the Lord God.” [Eze. 16:62, 63.](#)

Before the foundations of the earth were laid, the Father and the Son had united in a covenant to redeem man if he should be overcome by Satan. They had clasped their hands in a solemn pledge that Christ should become the surety for the human race. This pledge Christ has fulfilled. When upon the cross He cried out, “It is finished,” He addressed the Father. The compact had been fully carried out.—[The Desire of Ages, p. 834.](#)

God will not break His covenant, nor alter the thing that has gone out of His lips. His word will stand fast forever, as unalterable as His throne. At the judgment, this covenant will be brought forth, plainly written with the finger of God; and the world will be arraigned before the bar of Infinite Justice to receive sentence.—[Prophets and Kings, p. 187.](#)

For the disheartened there is a sure remedy,—faith, prayer, work. Faith and activity will impart assurance and satisfaction that will increase day by day. Are you tempted to give way to feelings of anxious foreboding or utter despondency? In the darkest days, when appearances seem most forbidding, fear not. Have faith in God. He knows your need. He has all power. His infinite love and compassion never weary. Fear not that He will fail of fulfilling His promise. He is eternal truth. Never will He change the covenant He has made with those who love Him. And He will bestow upon His faithful servants the measure of efficiency that their need demands.—[Prophets and Kings., pp. 164, 165.](#)

“But this shall be the covenant that I will make with the house of Israel; After those days, saith the Lord, I will put my law in their inward parts, and write it in their hearts, and will be their God, and they shall be my people.” [Jer. 31:33](#).

The same law that was engraved upon the tables of stone, is written by the Holy Spirit upon the tables of the heart. Instead of going about to establish our own righteousness, we accept the righteousness of Christ. His blood atones for our sins. His obedience is accepted for us. Then the heart renewed by the Holy Spirit will bring forth “the fruits of the Spirit.” Through the grace of Christ we shall live in obedience to the law of God written upon our hearts. Having the Spirit of Christ, we shall walk even as He walked. Through the prophet He declared of Himself, “I delight to do thy will, O my God; yea, thy law is within my heart.” And when among men He said, “The Father hath not left me alone; for I do always those things that please him.”. . . God’s work is the same in all time, although there are different degrees of development, and different manifestations of His power, to meet the wants of men in the different ages. Beginning with the first gospel promise, and coming down through the patriarchal and Jewish ages, and even to the present time, there has been a gradual unfolding of the purposes of God in the plan of redemption.

The Saviour typified in the rites and ceremonies of the Jewish law is the very same that is revealed in the gospel. The clouds that enveloped His divine form have rolled back; the mists and shades have disappeared; and Jesus, the world’s Redeemer, stands revealed. He who proclaimed the law from Sinai, and delivered to Moses the precepts of the ritual law, is the same that spoke the sermon on the mount.—[Patriarchs and Prophets](#), pp. 372, 373.

He Will Remember Our Sin No More, March 7

“And they shall teach no more every man his neighbour, and every man his brother, saying, Know the Lord: for they shall all know me, . . . and I will remember their sin no more.” Jer. 31:34.

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, . . . 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.

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 work of the investigative judgment and the blotting out of sins is to be accomplished before the second advent of the Lord. Since the dead are to be judged out of the things written in the books, it is impossible that the sins of men should be blotted out until after the judgment at which their cases are to be investigated. But the apostle Peter distinctly states that the sins of believers will be blotted out “when the times of refreshing shall come from the presence of the Lord; and He shall send Jesus Christ.” When the investigative judgment closes, Christ will come, and His reward will be with Him to give to every man as his work shall be. In the typical service the high priest, having made the atonement for Israel, came forth and blessed the congregation. So Christ, at the close of His work as mediator, will appear . . . to bless His waiting people with eternal life.—[The Great Controversy](#), pp. 484, 485.

He Will Give Us A New Heart, March 8

[69]

“A new heart also will I give you, and a new spirit will I put within you: and I will take away the stony heart out of your flesh, and I will give you an heart of flesh.” [Eze. 36:26.](#)

The truths of God’s Word are not mere sentiments, but the utterances of the Most High. He who makes these truths a part of his life becomes in every sense a new creature. He is not given new mental powers, but the darkness that through ignorance and sin have clouded the understanding, is removed.

The words, “A new heart also will I give you,” mean, A new mind will I give you. This change of heart is always attended by a clear conception of Christian duty, an understanding of truth. The clearness of our view of truth will be proportionate to our understanding of the Word of God. He who gives the Scriptures close, prayerful attention will gain clear comprehension and sound judgment, as if in turning to God he had reached a higher plane of intelligence.

If the mind is set to the task of studying the Bible, the understanding will strengthen and the reasoning faculties will improve. Under the study of the Scriptures the mind expands and becomes more evenly balanced than if occupied in obtaining information from books that have no connection with the Bible — [Counsels to Teachers, p. 452.](#)

When the Spirit of God takes possession of the heart, it transforms the life. Sinful thoughts are put away, evil deeds are renounced; love, humility, and peace take the place of anger, envy, and strife. Joy takes the place of sadness, and the countenance reflects the light of heaven. No one sees the hand that lifts the burden, or beholds the light descend from the courts above. The blessing comes when by faith the soul surrenders itself to God. — [The Desire of Ages, pp. 172, 173.](#)

[70] **He Will Cause Us To Walk In His Statutes, March 9**

“And I will put my spirit within you, and cause you to walk in my statutes, and ye shall keep my judgments, and do them.”

Eze. 36:27.

To the heart that has become purified, all is changed. Transformation of character is the testimony to the world of an indwelling Christ. The Spirit of God produces a new life in the soul, bringing the thoughts and desires into obedience to the will of Christ; and the inward man is renewed in the image of God. Weak and erring men and women show to the world that the redeeming power of grace can cause the faulty character to develop into symmetry and abundant fruitfulness.

The heart that receives the Word of God is not as a pool that evaporates, not like a broken cistern that loses its treasure. It is like the mountain stream, fed by unfailing springs, whose cool, sparkling waters leap from rock to rock, refreshing the weary, the thirsty, the heavy-laden. It is like a river constantly flowing, and as it advances, becoming deeper and wider, until its life-giving waters are spread over all the earth. The stream that goes singing on its way, leaves behind its gift of verdure and fruitfulness. . . . When the earth lies bare and brown under the summer’s scorching heat, a line of verdure marks the river’s course.

So it is with the true child of God. The religion of Christ reveals itself as a vitalizing, pervading principle, a living, working, spiritual energy. When the heart is opened to the heavenly influence of truth and love, these principles will flow forth again like streams in the desert, causing fruitfulness to appear where now are barrenness and dearth.—[Prophets and Kings, pp. 233, 234.](#)

He Will Cleanse Us, March 10

[71]

“Then will I sprinkle clean water upon you, and ye shall be clean: from all your filthiness, and from all your idols, will I cleanse you.” Eze. 36:25.

It is impossible for us, of ourselves, to escape from the pit of sin in which we are sunken. Our hearts are evil, and we can not change them. . . . Education, culture, the exercise of the will, human effort, all have their proper sphere, but here they are powerless. They may produce an outward correctness of behavior, but they can not change the heart. . . . There must be a power working from within, a new life from above, before men can be changed from sin to holiness. That power is Christ. His grace alone can quicken the lifeless faculties of the soul, and attract it to God, to holiness. . . .

It is not enough to perceive the loving-kindness of God, to see the benevolence, the fatherly tenderness, of His character. It is not enough to discern the wisdom and justice of His law, to see that it is founded upon the eternal principle of love. Paul the apostle saw all this when he exclaimed, “I consent unto the law that it is good.” . . . But he added, in the bitterness of his soul-anguish and despair, “I am carnal, sold under sin.” He longed for the purity, the righteousness, to which in himself he was powerless to attain, and he cried out, “O wretched man that I am! who shall deliver me from this body of death?” Such is the cry that has gone up from burdened hearts in all lands and in all ages. To all there is but one answer, “Behold the Lamb of God, which taketh away the sin of the world.” . . . With His own merits, Christ has bridged the gulf which sin had made, so that the ministering angels can hold communion with man. Christ connects fallen man, in his weakness and helplessness with the Source of infinite power.—[Steps to Christ, pp. 20-23.](#)

He Will Pardon Our Iniquities, March 11

“And I will cleanse them from all their iniquity, whereby they have sinned against me; and I will pardon all their iniquities, whereby they have sinned, and whereby they have transgressed against me.” [Jer. 33:8](#).

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. Heavensent 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 law of God is the standard by which the characters and the lives of men will be tested in the judgment. . . . As the books of record are opened in the judgment, the lives of all who have believed on Jesus come in review before God. Beginning with those who first lived upon the earth, our Advocate presents the cases of each successive generation, and closes with the living. Every name is mentioned, every case closely investigated. Names are accepted, names rejected. When any have sins remaining upon the books of record, unrepented of and unforgiven, their names will be blotted out of the book of life, and the record of their good deeds will be erased from the book of God’s remembrance. . . . All who have truly repented of sin . . . 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 Great Controversy](#), pp. 482, 483.

Christ Came To Seek The Lost, March 12

[73]

“For the Son of man is come to seek and to save that which was lost.” [Luke 19:10](#).

The lost coin represents those who are lost in trespasses and sins, but who have no sense of their condition. They are estranged from God, but they know it not. Their souls are in peril, but they are unconscious and unconcerned. In this parable Christ teaches that even those who are indifferent to the claims of God, are the objects of His pitying love. They are to be sought for, that they may be brought back to God. . . . The coin, though lying among dust and rubbish, is a piece of silver still. Its owner seeks it because it is of value. So every soul, however degraded by sin, is in God’s sight accounted precious. As the coin bears the image and superscription of the reigning power, so man at his creation bore the image and superscription of God; and though now marred and dim through the influence of sin, the traces of this inscription remain upon every soul. God desires to recover that soul, and to retrace upon it His own image in righteousness and holiness. The woman in the parable searches diligently for her lost coin. . . . So in the family, if one member is lost to God, every means should be used for his recovery. On the part of all the others, let there be diligent, careful self-examination. Let the life-practise be investigated. See if there is not some mistake, some error in management, by which that soul is confirmed in impenitence.—[Christ’s Object Lessons](#), pp. 193, 194.

Notwithstanding the defects of the people of God, Christ does not turn away from the objects of His care. . . . God will do justice for His own elect.—[Christ’s Object Lessons](#)., pp. 169, 170.

He Will Bind and Strengthen, March 13

“I will seek that which was lost, and bring again that which was driven away, and will bind up that which was broken and will strengthen that which was sick; but I will destroy the fat and the strong; I will feed them with judgment.” Eze. 34:16.

The man who separates from God that he may serve himself, is the slave of mammon. The mind that God created for the companionship of angels, has become degraded to the service of that which is earthly and bestial. This is the end to which self-serving tends. If you have chosen such a life, you know that you are spending money for that which is not bread, and labor for that which satisfieth not. There come to you hours when you realize your degradation. Alone in the far country, you feel your misery, and in despair you cry, “O wretched man that I am! who shall deliver me from the body of this death?”. . . The love of God still yearns over the one who has chosen to separate from Him, and He sets in operation influences to bring him back to the Father’s house. The prodigal son in his wretchedness “came to himself.” The deceptive power that Satan had exercised over him was broken. . . . Miserable as he was, the prodigal found hope in the conviction of his father’s love. It was that love which was drawing him toward home. So it is the assurance of God’s love that constrains the sinner to return to God. . . . In the parable there is no taunting, no casting up to the prodigal of his evil course. The son feels that the past is forgiven and forgotten, blotted out forever. And so God says to the sinner, “I have blotted out, as a thick cloud thy transgressions, and, as a cloud, thy sins.” “I will forgive their iniquity, and I will remember their sin no more.”—[Christ’s Object Lessons, pp. 201-205.](#)

He Will Gather and Bring Back The Lost, March 14 [75]

“And I will bring them out from the people, and gather them from the countries, and will bring them to their own land, and feed them upon the mountains of Israel.” Eze. 34:13.

Christ came to bring salvation within the reach of all. Upon the cross of Calvary He paid the infinite redemption price for a lost world. His self-denial and self-sacrifice, His unselfish labor, His humiliation, above all, the offering up of His life, testifies to the depth of His love for fallen man. It was to seek and to save the lost that He came to earth. His mission was to sinners,—sinners of every grade, of every tongue and nation. He paid the price for ail, to ransom them, and bring them into union and sympathy with Himself. The most erring, the most sinful, were not passed by; His labors were especially for those who most needed the salvation He came to bring. The greater their need of reform, the deeper was His interest, the greater His sympathy, and the more earnest His labors. His great heart of love was stirred to its depths for the ones whose condition was most hopeless, and who most needed His transforming grace.

In the parable of the lost sheep is represented the wonderful love of Christ for the erring, wandering ones. He does not choose to remain with those who accept His salvation, bestowing all His efforts upon them, and receiving their gratitude and love. The true shepherd leaves the flock that love Him, and goes out into the wilderness, enduring hardship and facing danger and death, to seek and save the sheep that has wandered from the fold, and that must perish if not brought back. . . . O wondrous love! He tenderly gathers it in His arms, and placing it upon His shoulder bears it back to the fold.—[Testimonies, vol. 5, pp. 603, 604.](#)

He Seeks The Very Young, March 15

“Suffer the little children to come unto me, and forbid them not: for of such is the kingdom of God. Verily I say unto you, Whosoever shall not receive the kingdom of God as a little child, he shall not enter therein.” [Mark 10:14, 15](#).

Christ is to-day the same compassionate Saviour as when He walked among men. He is as verily the helper of mothers now as when He gathered the little ones to His arms in Judea. The children of our hearths are as much the purchase of His blood as were the children of long ago. . . . When Jesus told the disciples not to forbid the children to come to Him, He was speaking to His followers in all ages,—to officers of the church, ministers, helpers, and all Christians. Jesus is drawing the children, and He bids us, “Suffer them to come;” as if He would say, They will come, if you do not hinder them. Let not your unchristlike character misrepresent Jesus. Do not keep the little ones away from Him by your coldness and harshness. Never give them cause to feel that heaven would not be a pleasant place to them if you were there. . . .

Do not give them the false impression that the religion of Christ is a religion of gloom, and that in coming to the Saviour they must give up all that makes life joyful.

As the Holy Spirit moves upon the hearts of the children, co-operate with His work. Teach them that the Saviour is calling them, that nothing can afford Him greater joy than for them to give themselves to Him in the bloom and freshness of their years.

The Saviour regards with infinite tenderness the souls whom He has purchased with His blood. They are the claim of His love. He looks upon them with unutterable longing.— [Ministry of Healing](#), pp. 41-44.

We Are Called According To His Purpose, March 16 [77]

“Who hath saved us, and called us with an holy calling, not according to our works, but according to his own purpose and grace, which was given us in Christ Jesus before the world began.” 2 Tim. 1:9.

“Jesus, walking by the Sea of Galilee, saw two brethren, Simon called Peter, and Andrew his brother, casting a net into the sea: for they were fishers. And He saith unto them, Follow Me. . . .” The prompt, unquestioning obedience of these men, with no promise of wages, seems remarkable; but the words of Christ were an invitation that carried with it an impelling power. Christ would make these humble fishermen, in connection with Himself, the means of taking men out of the service of Satan, and placing them in the service of God. In this work they would become His witnesses, bearing to the world His truth unmingled with the traditions and sophistries of men. By practicing His virtues, by walking and working with Him, they were to be qualified to be fishers of men. . . . Workers of this character are needed now, men who will consecrate themselves without reserve to the work of representing the kingdom of God to a world lying in wickedness. The world needs men of thought, men of principle, men who are constantly growing in understanding and discernment. There is great need of men who can use the press to the best advantage, that the truth may be given wings to speed it to every nation, and tongue, and people.—[Gospel Workers](#), pp. 24, 25.

To labor for God and for the salvation of souls is the highest and noblest calling that men ever had or ever can have. The losses and gains in this business are of great importance; for the results do not end with this life, but reach over into eternity.—[Testimonies](#), vol. 5, p. 411.

The Father Seeks True Worshipers, March 17

“But the hour cometh, and now is, when the true worshippers shall worship the Father in spirit and in truth; for the Father seeketh such to worship him.” [John 4:23](#).

We are living in an age when all should especially give heed to the injunction of the Saviour, “Watch and pray, that ye enter not into temptation.” One of your strong temptations is to irreverence. God is high and holy; and to the humble, believing soul, His house on earth, the place where His people meet for worship, is as the gate of heaven. The song of praise, the words spoken by Christ’s ministers, are God’s appointed agencies to prepare a people for the church above, for that loftier worship into which there can enter nothing that is impure, unholy. . . .

Do not have so little reverence for the house and worship of God as to communicate with one another during the sermon. If those who commit this fault could see the angels of God looking upon them and marking their doings, they would be filled with shame and abhorrence of themselves.— [Messages to Young People](#), pp. 265, 266.

Those who are unwilling to forsake every sin and to seek earnestly for God’s blessing, will not obtain it. But all who will lay hold of God’s promises as did Jacob, and be as earnest and persevering as he was, will succeed as he succeeded.— [Patriarchs and Prophets](#), p. 203.

Do not neglect secret prayer, for it is the soul of religion. With earnest, fervent prayer, plead for purity of soul. Plead as earnestly, as eagerly, as you would for your mortal life, were it at stake. Remain before God until unutterable longings are begotten within you for salvation, and the sweet evidence is obtained of pardoned sin.— [Messages to Young People](#), p. 268.

God Has Chosen Us, March 18

[79]

“But ye are a chosen generation, a royal priesthood, an holy nation, a peculiar people; that ye should shew forth the praises of him who hath called you out of darkness into his marvellous light.” 1 Peter 2:9.

As we read the Word of God, how plain it appears that His people are to be peculiar and distinct from the unbelieving world around them. Our position is interesting and fearful; living in the last days, how important that we imitate the example of Christ, and walk even as He walked. . . . The opinions and wisdom of men must not guide or govern us. They always lead away from the cross. The servants of Christ have neither their home nor their treasure here. Would that all of them could understand that it is only because the Lord reigns that we are even permitted to dwell in peace and safety among our enemies.

It is not our privilege to claim special favors of the world. We must consent to be poor and despised among men, until the warfare is finished and the victory won. The members of Christ are called to come out and be separate from the friendship and spirit of the world; their strength and power consists in being chosen and accepted of God. . . .

Even as Christ was in the world, so are His followers. They are the sons of God, and joint-heirs with Christ; and the kingdom and dominion belong to them. The world understand not their character and holy calling; they perceive not their adoption into the family of God. Their union and fellowship with the Father and Son is not manifest, and while the world behold their humiliation and reproach, it does not appear what they are, or what they shall be. They are strangers. The world know them not, and appreciate not the motives which actuate them. —[Testimonies, vol. 1, pp. 286, 287.](#)

God Withholds No Good Thing, March 19

“For the Lord God is a sun and shield: the Lord will give grace and glory: no good thing will he withhold from them that walk uprightly.” Ps. 84:11.

The promises of God are full and abundant, and there is no need for anyone to depend upon humanity for strength. To all that call upon Him, God is near to help and succor. And He is greatly dishonored when, after inviting our confidence, we turn from Him,—the only one who will not misunderstand us, the only one who can give unerring counsel,—to men who in their human weakness are liable to lead us astray.—[Testimonies to Ministers](#), pp. 381, 382.

God loves the sinless angels, who do His service and are obedient to all His commands; but He does not give them grace; they have never needed it; for they have never sinned. Grace is an attribute shown to undeserving human beings. We did not seek after it; it was sent in search of us. God rejoices to bestow grace upon all who hunger and thirst for it, not because we are worthy, but because we are unworthy. Our need is the qualification which gives us the assurance that we shall receive the gift.—[Testimonies to Ministers](#)., p. 519.

The gold and the silver are the Lord’s, and He could rain them from Heaven if He chose; but instead of this He has made man His steward, intrusting him with means, not to be hoarded, but to be used in benefiting others. He thus makes man the medium through which to distribute His blessings on earth. God planned the system of beneficence, in order that man might become, like his Creator, benevolent and unselfish in character, and finally be a partaker with Him of the eternal, glorious reward.—[Testimonies](#), vol. 4, p. 473.

“For in that he himself hath suffered being tempted, he is able to succour them that are tempted.” [Heb. 2:18.](#)

The tempter can never compel us to do evil. He cannot control minds unless they are yielded to his control. The will must consent, faith must let go its hold upon Christ before Satan can exercise his power upon us. But every sinful desire we cherish affords him a foothold. Every point in which we fail of meeting the divine standard, is an open door by which he can enter to tempt and destroy us. And every failure or defeat on our part gives occasion for him to reproach Christ . . . Often when Satan has failed of exciting distrust, he succeeds in leading us to presumption. If he can cause us to place ourselves unnecessarily in the way of temptation, he knows that the victory is his. God will preserve all who walk in the path of obedience; but to depart from it is to venture on Satan’s ground. There we are sure to fall. The Saviour has bidden us, “Watch ye and pray, lest ye enter into temptation.” Meditation and prayer would keep us from rushing unbidden into the way of danger, and thus we should be saved from many a defeat.—[The Desire of Ages, pp. 125, 126.](#)

Christ’s victory was as complete as had been the failure of Adam. So we may resist temptation, and force Satan to depart from us. Jesus gained the victory through submission and faith in God, and by the apostle He says to us, “Submit yourselves therefore to God. Resist the devil, and he will flee from you. Draw nigh to God, and He will draw nigh to you.”— [The Desire of Ages., pp. 130, 131.](#)

The strongest temptation cannot excuse sin. However great the pressure brought to bear upon the soul, transgression is our own act.—[Patriarchs and Prophets, p. 421.](#)

Faithfulness Rewarded, March 21

“A faithful man shall abound with blessings: but he that maketh haste to be rich shall not be innocent.” [Prov. 28:20](#).

It is conscientious attention to what the world terms “little things” that makes life a success. Little deeds of charity, little acts of self-denial, speaking simple words of helpfulness, watching against little sins,—this is Christianity. A grateful acknowledgment of daily blessings, a wise improvement of daily opportunities, a diligent cultivation of intrusted talents, —this is what the Master calls for.

He who faithfully performs small duties will be prepared to answer the demands of larger responsibilities. The man who is kind and courteous in the daily life, who is generous and forbearing in his family, whose constant aim it is to make home happy, will be the first to deny self and make sacrifices when the Master calls.

We may be willing to give our property to the cause of God, but this will not count unless we give Him also a heart of love and gratitude. Those who would be true missionaries in foreign fields must first be true missionaries in the home. Those who desire to work in the Master’s vineyard must prepare themselves for this by a careful cultivation of the little piece of vineyard He has intrusted to their care. . . .

At the day of judgment, those who have been faithful in their everyday life . . . will hear the words, Come, ye blessed of My Father, inherit the kingdom prepared for you from the foundation of the world.” Christ does not commend them for the eloquent orations they have made, the intellectual power they have displayed, or the liberal donations they have given. It is for doing little things which are generally overlooked that they are rewarded.—[Messages to Young People](#), pp. 143-145.

Perfect Peace Will Be Given, March 22

[83]

“Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trusteth in thee.” [Isa. 26:3](#).

Put away your distrust of our heavenly Father. Instead of talking of your doubts, break away from them in the strength of Jesus, and let light shine into your soul by letting your voice express confidence and trust in God. I know that the Lord is very nigh to give you victory, and I say to you, Be helped, be strengthened, be lifted out of and away from the dark dungeon of unbelief. Doubts will rush into your mind, because Satan is trying to hold you in captivity to his cruel power, but face him in the strength that Jesus is willing to give you, and conquer the inclination to express unbelief in your Saviour.

Do not talk of your inefficiency and your defects. When despair would seem to be sweeping over your soul, look to Jesus, saying, He lives to make intercession for me. Forget the things that are behind, and believe the promise, “I will come to you,” and “abide with you.”.

. . .

It is your privilege to trust in the love of Jesus for salvation, in the fullest, surest, noblest manner; to say, He loves me, He receives me; I will trust Him, for He gave His life for me. Nothing so dispels doubt as coming in contact with the character of Christ. He declares, “Him that cometh to Me I will in no wise cast out;” that is, there is no possibility of My casting him out, for I have pledged My word to receive him. Take Christ at His word, and let your lips declare that you have gained the victory. . . . Peace comes with dependence on divine power. As fast as the soul resolves to act in accordance with the light given, the Holy Spirit gives more light and strength.—[Testimonies to Ministers](#), pp. 516-518.

His Portion Is His People, March 23

“For the Lord’s portion is his people; Jacob is the lot of his inheritance. He found him in a desert land, and in the waste howling wilderness; he led him about, he instructed him, he kept him as the apple of his eye.” [Deut. 32:9, 10.](#)

Christ designs that heaven’s order, heaven’s plan of government, heaven’s divine harmony, shall be represented in His church on earth. Thus in His people He is glorified. Through them the Sun of Righteousness will shine in undimmed luster to the world. Christ has given to His church ample facilities, that He may receive a large revenue of glory from His redeemed, purchased possession. He has bestowed upon His people capabilities and blessings that they may represent His own sufficiency. The church, endowed with the righteousness of Christ, is His depository, in which the riches of His mercy, His grace, and His love, are to appear in full and final display. Christ looks upon His people in their purity and perfection, as the reward of His humiliation, and the supplement of His glory,—Christ, the great Center, from whom radiates all glory.—[The Desire of Ages, p. 680.](#)

The purpose which God seeks to accomplish through His people to-day is the same that He desired to accomplish through Israel. . . . By beholding the goodness, the mercy, the justice, and the love of God revealed in the church, the world is to have a representation of His character. And when the law of God is thus exemplified in the life, even the world will recognize the superiority of those who love and fear and serve God above every other people on the earth. The Lord has His eye upon every one of His people; He has His plans concerning each. It is His purpose that those who practice His holy precepts shall be a distinguished people.—[Testimonies, vol. 6, pp. 12, 13.](#)

He Protects In Times Of Trouble, March 24

[85]

“For in the time of trouble he shall hide me in his pavilion: in the secret of his tabernacle shall he hide me; he shall set me up upon a rock.” Ps. 27:5.

The Lord has shown me repeatedly that it is contrary to the Bible to make any provision for our temporal wants in the time of trouble. I saw that if the saints had food laid up by them, or in the field in the time of trouble, when sword, famine, and pestilence are in the land, it would be taken from them by violent hands, and strangers would reap their fields. Then will be the time for us to trust wholly in God, and He will sustain us. I saw that our bread and water will be sure at that time, and that we shall not lack or suffer hunger; for God is able to spread a table for us in the wilderness. If necessary He would send ravens to feed us, as He did to feed Elijah, or rain manna from heaven, as He did for the Israelites.

Houses and lands will be of no use to the saints in the time of trouble, for they will then have to flee before infuriated mobs, and at that time their possessions can not be disposed of to advance the cause of present truth. I was shown that it is the will of God that the saints should cut loose from every Incumbrance before the time of trouble comes, and make a covenant with God through sacrifice.—[Early Writings, pp. 56, 57.](#)

Prayer moves the arm of Omnipotence. He who marshals the stars in order in the heavens, whose word controls the waves of the great deep,—the same infinite Creator will work in behalf of His people if they call upon Him in faith.

He will restrain the forces of darkness, until the warning is given to the world, and all who will heed it are prepared for the conflict.—[Testimonies, vol. 5, p. 453.](#)

Continual Guidance Is Promised, March 25

“And the Lord shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones: and thou shalt be like a watered garden, and like a spring of water, whose waters fail not.” Isa. 58:11.

We are to exercise wisdom and judgment in every action of life, that we may not, by reckless movements, place ourselves in trial. We are not to plunge into difficulties, neglecting the means God has provided, and misusing the faculties He has given us. Christ’s workers are to obey His instructions implicitly. The work is God’s, and if we would bless others, His plans must be followed. Self cannot be made a center; self can receive no honor. If we plan according to our own ideas, the Lord will leave us to our own mistakes. But when, after following His directions, we are brought into strait places, He will deliver us.

We are not to give up in discouragement, but in every emergency we are to seek help from Him who has infinite resources at His command. Often we shall be surrounded with trying circumstances, and then, in the fullest confidence, we must depend upon God. He will keep every soul that is brought into perplexity through trying to keep the way of the Lord.—[The Desire of Ages](#), pp. 368, 369.

When . . . Nebuchadnezzar for the first time besieged and captured Jerusalem, and carried away Daniel and his companions, with others specially chosen for service in the court of Babylon, the faith of the Hebrew captives was tried to the utmost. But those who had learned to place their trust in the promises of God found these all-sufficient in every experience through which they were called to pass during their sojourn in a strange land. The Scriptures proved to them a guide and a stay.—[Prophets and Kings](#), p. 428.

He Is Not Slack Concerning His Promises, March 26 [87]

“The Lord is not slack concerning his promise, as some men count slackness; but is longsuffering to us-ward, not willing that any should perish, but that all should come to repentance.” 2 Peter 3:9.

With the rich promises of the Bible before you, can you still give place to doubt? Can you believe that when the poor sinner longs to return, longs to forsake his sins, the Lord sternly withholds him from coming to His feet in repentance? Away with such thoughts! Nothing can be more dishonoring to God than these ideas. Nothing can hurt your own soul more than to entertain such thoughts of our heavenly Father. Our whole spiritual life will catch a tone of hopelessness from such conceptions of God. They discourage all effort to seek God or to serve Him. We must not think of God only as a judge ready to pronounce sentence against us. He hates sin: but from love to sinners He gave Himself, in the person of Christ, that all who would might be saved, and have eternal blessedness in the kingdom of glory.

The Lord Himself declares His character, that Satan has malignantly set in a false light. He has revealed Himself as, “The Lord, The Lord God, merciful and gracious, long-suffering, and abundant in goodness and truth, keeping mercy for thousands, forgiving iniquity and transgression and sin.” What stronger or more tender language could have been employed than He has chosen, in which to express His love toward us?— [Testimonies, vol. 5, p. 633](#).

Our Creator justly claims the right to do as He chooses with the creatures of His hand. He has a right to govern as He will, and not as man chooses. But He is not a severe judge, a harsh, exacting creditor. He is the very fountain of love, the giver of blessings innumerable.—[Testimonies, vol. 5., p. 314](#).

We Must Claim God's Promises, March 27

“Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: for every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened.” [Matt. 7:7, 8.](#)

“Ask.” The asking makes it manifest that you realize your necessity; and if you ask in faith, you will receive. The Lord has pledged His word, and it can not fail. If you come with true contrition, you need not feel that you are presumptuous in asking for what the Lord has promised. When you ask for the blessings you need, that you may perfect a character after Christ’s likeness, the Lord assures you that you are asking according to a promise that will be verified. That you feel and know you are a sinner, is sufficient ground for asking for His mercy and compassion. . . .

“Seek.” Desire not merely His blessing, but Himself. . . . Seek and ye shall find. God is seeking you, and the very desire you feel to come to Him, is but the drawing of His Spirit. Yield to that drawing. Christ is pleading the cause of the tempted, the erring, and the faithless. He is seeking to lift them into companionship with Himself. “If thou seek Him, He will be found of thee.”

“Knock.” We come to God by special invitation, and He waits to welcome us to His audience-chamber. The first disciples who followed Jesus were not satisfied with a hurried conversation with Him by the way; they said, “Rabbi, where dwellest Thou?”. . . Let those who desire the blessing of God, knock and wait at the door of mercy with firm assurance, saying, For Thou, O Lord, hast said, Every one that asketh receiveth, and he that seeketh findeth, and to him that knocketh it shall be opened.—[Mount of Blessing, pp. 187, 188.](#)

We Must Believe, March 28

[89]

“And all things, whatsoever ye shall ask in prayer, believing, ye shall receive.” [Matt. 21:22](#).

He who blessed the nobleman at Capernaum is just as desirous of blessing us. But like the afflicted father, we are often led to seek Jesus by the desire for some earthly good; and upon the granting of our request we rest our confidence in His love. The Saviour longs to give us a greater blessing than we ask; and He delays the answer to our request that He may show us the evil of our own hearts, and our deep need of His grace. He desires us to renounce the selfishness that leads us to seek Him. Confessing our helplessness and bitter need, we are to trust ourselves wholly to His love. The nobleman wanted to see the fulfillment of his prayer before he should believe; but he had to accept the word of Jesus, that his request was heard, and the blessing granted. This lesson we also have to learn. Not because we see or feel that God hears us, are we to believe. We are to trust in His promises. When we come to Him in faith, every petition enters the heart of God. When we have asked for His blessing, we should believe that we receive it, and thank Him that we have received it. Then we are to go about our duties, assured that the blessing will be realized when we need it most. When we have learned to do this, we shall know that our prayers are answered.—[The Desire of Ages](#), p. 200.

Confound not faith and feeling together. They are distinct. Faith is ours to exercise. This faith we must keep in exercise. Believe, believe. Let your faith take hold of the blessing, and it is yours. Your feelings have nothing to do with this faith. When faith brings the blessing to your heart, and you rejoice in the blessing, it is no more faith, but feeling.—[Testimonies](#), vol. 1, p. 167.

God's Promises Are Conditional On Obedience, March 29

“If ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you” [John 15:7](#).

All His gifts are promised on condition of obedience. God has a heaven full of blessings for those who will co-operate with Him. All who obey Him may with confidence claim the fulfilment of His promises. But we must show a firm, undeviating trust in God. Often He delays to answer us, in order to try our faith or test the genuineness of our desire. Having asked according to His Word, we should believe His promise. and press our petitions with a determination that will not be denied.

God does not say, Ask once, and you shall receive. He bids us ask. Unwearyingly persist in prayer. The persistent asking brings the petitioner into a more earnest attitude, and gives him an increased desire to receive the things for which he asks. Christ said to Martha at the grave of Lazarus, “If thou wouldst believe, thou shouldst see the glory of God.”

But many have not a living faith. This is why they do not see more of the power of God. Their weakness is the result of their unbelief. They have more faith in their own working than in the working of God for them. They take themselves into their own keeping. They plan and devise, but pray little, and have little real trust in God. They think they have faith, but it is only the impulse of the moment. Failing to realize their own need, or God's willingness to give, they do not persevere in keeping their requests before the Lord.

Our prayers are to be as earnest and persistent as was the petition of the needy friend who asked for the loaves at midnight. The more earnestly and steadfastly we ask, the closer will be our spiritual union with Christ.—[Christ's Object Lessons](#), pp. 145, 146.

“Behold, I stand at the door, and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with me.” [Rev. 3:20](#).

I saw that many have so much rubbish piled up at the door of their heart that they cannot get the door open. Some have difficulties between themselves and their brethren to remove. Others have evil tempers, selfish covetousness, to remove before they can open the door. Others have rolled the world before the door of their heart, which bars the door. All this rubbish must be taken away, and then they can open the door and welcome the Saviour in.

Oh, how precious was this promise, as it was shown to me in vision! “I will come in to him, and will sup with him, and he with me.” Oh, the love, the wondrous love of God! After all our lukewarmness and sins He says, “Return unto me, and I will return unto thee, and will heal all thy backslidings.”. . . Some, I saw, would gladly return. Others will not let this message to the Laodicean church have its weight upon them. They will glide along, much after the same manner as before, and will be spewed out of the mouth of the Lord. Those only who zealously repent will have favor with God. . . . Jesus died to make a way of escape for us, that we might overcome every evil temper, every sin, every temptation, and sit down at last with Him.

It is our privilege to have faith and salvation. The power of God has not decreased. His power, I saw, would be just as freely bestowed now as formerly. It is the church of God that have lost their faith to claim, their energy to wrestle, as did Jacob, crying, “I will not let thee go except thou bless me.” Enduring faith has been dying away. It must be revived in the hearts of God’s people.—[Testimonies, vol. 1, pp. 143, 144.](#)

[92] **We Should Thank Him For His Precious Promises,
March 31**

“Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us with all spiritual blessings in heavenly places in Christ.” Eph. 1:3.

Do we remember that the mercies of the Lord are new every morning, and that His faithfulness faileth not? Do we acknowledge our dependence upon Him, and express gratitude for all His favors? On the contrary, we too often forget that “every good and every perfect gift is from above, and cometh down from the Father of lights.”

How often those who are in health forget the wonderful mercies that are continued to them day by day, year after year. They render no tribute of praise to God for all His benefits. But when sickness comes, God is remembered.—[Testimonies, vol. 5, p. 315.](#)

Satan seeks to draw our minds away from the mighty Helper, to lead us to ponder over our degeneration of soul. But though Jesus sees the guilt of the past, He speaks pardon; and we should not dishonor Him by doubting His love. The feeling of guiltiness must be laid at the foot of the cross, or it will poison the springs of life. When Satan thrusts his threatenings upon you, turn from them, and comfort your soul with the promises of God. The cloud may be dark in itself, but when filled with the light of heaven, it turns to the brightness of gold; for the glory of God rests upon it.

God’s children are not to be subject to feelings and emotions. When they fluctuate between hope and fear, the heart of Christ is hurt; for He has given them unmistakable evidence of His love. He wants them to be established, strengthened, and settled in the most holy faith.—[Testimonies to Ministers, pp. 518, 519.](#)

April - Counsel Is Mine, Saith The Lord [93]

Come—The Invitation Of A Loving God Counsel Belongs To The Lord, April 1

**“Counsel is mine, and sound wisdom: I am understanding; I
have strength.” [Prov. 8:14](#).**

Jesus came to represent the character of the Father, and He sent His disciples into the world to represent the character of Christ; He has given us His Word to point out the way of life, and He has not left us simply to carry that Word, but has also promised to give it efficiency by the power of the Holy Spirit. Is there need, then, that any should walk in uncertainty, grieving that they do not know and experience the movings of the Holy Spirit upon their hearts? Are you hungering and thirsting for instruction in righteousness? Then you have the sure promise that you shall be filled . . .

The Lord would have us in possession of the spirit of heavenly wisdom. Are we all being impressed to pray to the Lord humbly and earnestly as our necessities require, importuning Him for the spirit of wisdom? Do we pray, saying, “Show me the secrets which I know not, teach Thou me”? O for humble, earnest prayer to go forth from unfeigned lips praying for the counsel that is of God!—[Testimonies to Ministers](#), pp. 199, 200.

The disciples came to Jesus and told Him all things. Their intimate relationship with Him encouraged them to lay before Him their favorable and unfavorable experiences, their joy at seeing results from their labors, and their sorrow at their failures, their faults, and their weaknesses.—[The Desire of Ages](#), p. 359.

Come, Buy, Eat Without Price, April 2

[94]

“Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price.” Isa. 55:1.

Is Jesus true? Does He mean what He says? Answer decidedly, Yes, every word. Then if you settled this, by faith claim every promise that He has made, and receive the blessing; for this acceptance by faith gives life to the soul. You may believe that Jesus is true to you, even though you feel yourself to be the weakest and most unworthy of His children. And as you believe, all your dark, brooding doubts are thrown back upon the archdeceiver, who originated them. . . . By living faith you are to trust Him, even though the impulse is strong within you to speak words of distrust.—[Testimonies to Ministers, p. 517.](#)

The refreshing water, welling up in a parched and barren land, causing the desert place to blossom, and flowing out to give life to the perishing, is an emblem of the divine grace which Christ alone can bestow, and which is as the living water, purifying, refreshing, and invigorating the soul. He in whom Christ is abiding has within him a never-failing fountain of grace and strength. Jesus cheers the life and brightens the path of all who truly seek Him. His love, received into the heart, will spring up in good works unto eternal life. And not only does it bless the soul in which it springs, but the living stream will flow out in words and deeds of righteousness, to refresh the thirsting around him. —[Patriarchs and Prophets, p. 412.](#)

As the body is continually receiving the nourishment that sustains life and vigor, so the soul must be constantly communing with Christ, submitting to Him, and depending wholly upon Him.—[Mount of Blessing, p. 35.](#)

Come, Let Us Reason Together, April 3

“Come now, and, let us reason together, saith the Lord: though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool.” Isa. 1:18.

Here are the promises, plain and definite, rich and full; but they are all upon conditions. If you comply with the conditions, can you not trust the Lord to fulfill His word? Let these blessed promises, set in the framework of faith, be placed in memory’s halls. Not one of them will fail. All that God hath spoken, He will do. “He is faithful that promised.” . . .

The Lord will receive the sinner when he repents and forsakes his sins so that God can work with his efforts in seeking perfection of character. The promises are not yea and nay, but if man complies with the conditions, they are in Christ, “yea, and in him Amen, unto the glory of God by us.” The whole purpose of God in giving His Son for the sins of the world, is that man may be saved, not in transgression and unrighteousness, but in forsaking sin, washing his robes of character, and making them white in the blood of the Lamb. He proposes to remove from man the offensive thing that He hates; but man must co-operate with God in the work. Sin must be given up, hated, and the righteousness of Christ must be accepted by faith. Thus will the divine co-operate with the human.

We should beware that we do not give place to doubt and unbelief, and in our attitude of despair complain of God, and misrepresent Him to the world. This is placing ourselves on Satan’s side of the question.—[Testimonies, vol. 5, pp. 630-632.](#)

Take My Yoke—It Is Easy, April 4

[96]

“Come unto me all ye that labour and are heavy laden, and I will give you rest. Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls. For my yoke is easy, and my burden is light.” [Matt. 11:28-30.](#)

Those who have fellowship with Christ have constant rest and peace. Then why do we walk alone, disdain His companionship? Why do we not take Him into all our counsels? Why do we not come to Him in all our perplexities, and prove the strength of His promises?—[Testimonies, vol. 5, p. 410.](#)

Jesus looked upon the distressed and heart-burdened, those whose hopes were blighted, and who with earthly joys were seeking to quiet the longing of the soul, and He invited all to find rest in Him. Tenderly He bade the toiling people, “Take My yoke. . . .” In these words, Christ was speaking to every human being. Whether they know it or not, all are weary and heavy laden. All are weighed down with burdens that only Christ can remove. The heaviest burden that we bear is the burden of sin. If we were left to bear this burden, it would crush us. But the sinless One has taken our place. “The Lord hath laid on Him the iniquity of us all.”

He has borne the burden of our guilt. He will take the load from our weary shoulders. He will give us rest. The burden of care and sorrow also He will bear. He invites us to cast all our care upon Him; for He carries us upon His heart.

The Elder Brother of our race is by the eternal throne. He looks upon every soul who is turning his face toward Him as the Saviour. . . . He is watching over you, trembling child of God. Are you tempted? He will deliver. Are you weak? He will strengthen. Are you ignorant? He will enlighten—[Ministry of Healing, p. 71.](#)

Come, I Will Teach You, April 5

“Come, ye children, hearken unto me: I will teach you the fear of the Lord.” Ps. 34:11.

The Holy Spirit illumines our darkness, informs our ignorance, and understands and helps us in our manifold necessities. But the mind must be constantly going out after God. If coldness and worldliness are allowed to come in, we shall have no heart to pray, no courage to look up to Him who is the source of strength and wisdom. Then pray always, dear brethren and sisters, “lifting up holy hands, without wrath and doubting.” Urge your requests to the throne of grace, and rely upon God hour by hour and moment by moment. The service of Christ will regulate all your relations with your fellow-men, and make your life fruitful in good works.

Let none imagine that selfishness, self-esteem, and selfindulgence are compatible with the Spirit of Christ. Upon every truly converted man or woman there rests a responsibility that we cannot rightly estimate. The maxims and ways of the world are not to be adopted by the sons and daughters of the heavenly King. . . .

The arduous struggle for conquest over self, for holiness and Heaven, is a life-long struggle. There is no release in this war; the effort must be continuous and persevering. Christian integrity must be sought with resistless energy, and maintained with a resolute fixedness of purpose. A genuine religious experience unfolds and intensifies. Continual advancement, increasing knowledge and power in the Word of God, is the natural result of a vital connection with God. The light of holy love will grow brighter and brighter unto the perfect day.—*Testimonies*, vol. 5, pp. 410-413.

Trust In The Lord, April 6

[98]

“Trust in the Lord and do good; so shalt thou dwell in the land, and verily thou shalt be fed.” Ps. 37:3.

We must have less trust in what we ourselves can do, and more trust in what the Lord can do for and through us. You are not engaged in your own work; you are doing the work of God. Surrender your will and way to Him. Make not a single reserve, not a single compromise with self. Know what it is to be free in Christ.

The mere hearing of sermons Sabbath after Sabbath, the reading of the Bible through and through, or the explanation of it verse by verse, will not benefit us or those who hear us, unless we bring the truths of the Bible into our individual experience. The understanding, the will, the affections, must be yielded to the control of the Word of God. Then through the work of the Holy Spirit the precepts of the Word will become the principles of the life. As you ask the Lord to help you, honor your Saviour by believing that you do receive His blessing. All power, all wisdom, are at our command. We have only to ask.

Walk continually in the light of God. Meditate day and night upon His character. Then you will see His beauty and rejoice in His goodness. Your heart will grow with a sense of His love. You will be uplifted, as if borne by everlasting arms. With the power and light that God imparts, you can comprehend more and accomplish more than you ever before deemed possible.—[Ministry of Healing](#), pp. 513, 514.

Jesus does not call on us to follow Him, and then forsake us. If we surrender our lives to His service, we can never be placed in a position for which God has not made provision. —[Gospel Workers](#), p. 263.

Be Still, and Know, April 7

“Be still, and know that I am God: I will be exalted among the heathen, I will be exalted in the earth.” Ps. 46:10.

In a life wholly devoted to the good of others, the Saviour found it necessary to turn aside from ceaseless activity and contact with human needs, to seek retirement and unbroken communion with His Father. As the throng that had followed Him depart, He goes into the mountains, and there, alone with God, pours out His soul in prayer for these suffering, sinful, needy ones. . . . All who are under the training of God need the quiet hour for communion with their own hearts, with nature, and with God. In them is to be revealed a life that is not in harmony with the world, its customs, or its practises; and they need to have a personal experience in obtaining a knowledge of the will of God. We must individually hear Him speaking to the heart.

When every other voice is hushed, and in quietness we wait before Him, the silence of the soul makes more distinct the voice of God. He bids us, “Be still, and know that I am God.” This is the effectual preparation for all labor for God. Amidst the hurrying throng, and the strain of life’s intense activities, he who is thus refreshed, will be surrounded with an atmosphere of light and peace. He will receive a new endowment of both physical and mental strength. His life will breathe out a fragrance, and will reveal a divine power that will reach men’s hearts.—[Ministry of Healing, p. 58.](#)

In the midst of this maddening rush, God is speaking. He bids us come apart and commune with Him. . . . Not a pause for a moment in His presence, but personal contact with Christ, to sit down in companionship with Him,—this is our need.—[Education, pp. 260, 261.](#)

“Abide in me, and I in you. As the branch cannot bear fruit of itself, except it abide in the vine; no more can ye, except ye abide in me.” [John 15:4](#).

We need constantly a fresh revelation of Christ, a daily experience that harmonizes with His teachings. High and holy attainments are within our reach. Continual progress in knowledge and virtue is God’s purpose for us. His law is the echo of His own voice, giving to all the invitation, “Come up higher. Be holy, holier still.” Every day we may advance in perfection of Christian character.

Those who are engaged in service for the Master need an experience much higher, deeper, broader, than many have yet thought of having. Many who are already members of God’s great family know little of what it means to behold His glory, and to be changed from glory to glory. Many have a twilight perception of Christ’s excellence, and their hearts thrill with joy. They long for a fuller, deeper sense of the Saviour’s love. Let these cherish every desire of the soul after God. The Holy Spirit works with those who will be worked, molds those who will be molded, fashions those who will be fashioned. Give yourselves the culture of spiritual thoughts and holy communings. You have seen but the first rays of the early dawn of His glory. As you follow on to know the Lord, you will know that the “path of the righteous is as the light of dawn, that shineth more and more unto the perfect day.”

. . . Ever before Him, Christ saw the result of His mission. His earthly life, so full of toil and self-sacrifice, was cheered by the thought that He would not have all this travail for naught. By giving His life for the life of men, He would restore in humanity the image of God.—[Ministry of Healing, pp. 503, 504](#).

Worship God, April 9

“Exalt the Lord our God, and worship at his holy hill; for the Lord our God is holy.” Ps. 99:9.

Not by seeking a holy mountain or a sacred temple are men brought into communion with heaven. Religion is not to be confined to external forms and ceremonies. The religion that comes from God is the only religion that will lead to God. In order to serve Him aright, we must be born of the divine Spirit. This will purify the heart and renew the mind, giving us a new capacity for knowing and loving God. It will give us a willing obedience to all His requirements. This is true worship. It is the fruit of the working of the Holy Spirit. By the Spirit every sincere prayer is indited, and such prayer is acceptable to God. Wherever a soul reaches out after God, there the Spirit's working is manifest, and God will reveal Himself to that soul. For such worshipers He is seeking. He waits to receive them, and to make them His sons and daughters.—[The Desire of Ages, p. 189.](#)

Our meetings for worship should be sacred, precious occasions. . . . Nothing that savors of an unchristian, unloving spirit should be permitted to enter; for do we not assemble to seek mercy and forgiveness from the Lord? and the Saviour has plainly said, “With what judgment ye judge, ye shall be judged. . . .” Who can stand before God, and plead a faultless character, a blameless life? . . .

Our meetings should be made intensely interesting. They should be pervaded with the very atmosphere of heaven. Let there be no long, dry speeches and formal prayers, merely for the sake of occupying the time. All should be ready to act their part with promptness, and when their duty is done, the meetings should be closed. . . . This is offering to God acceptable worship.—[Testimonies, vol. 5, pp. 607-609.](#)

Forget Not My Law, April 10

[102]

“My son, forget not my law; but let thine heart keep my commandments: for length of days, and long life, and peace, shall they add to thee.” [Prov. 3:1, 2.](#)

No man can rightly present the law of God without the gospel, or the gospel without the law. The law is the gospel embodied, and the gospel is the law unfolded. The law is the root, the gospel is the fragrant blossom and fruit which it bears.—[Christ’s Object Lessons, p. 128.](#)

To many of the afflicted ones who received healing, Christ said, “Sin no more, lest a worse thing come unto thee.” Thus He taught that disease is the result of violating God’s laws, both natural and spiritual. The great misery in the world would not exist, did men but live in harmony with the Creator’s plan.—[The Desire of Ages, p. 824.](#)

Through disobedience to God, Adam and Eve had lost Eden, and because of sin the whole earth was cursed. But if God’s people followed His instruction, their land would be restored to fertility and beauty. God Himself gave them directions in regard to the culture of the soil, and they were to co-operate with Him in its restoration. Thus the whole land, under God’s control, would become an object-lesson of spiritual truth. As in obedience to His natural laws the earth should produce its treasures, so in obedience to His moral law the hearts of the people were to reflect the attributes of His character. Even the heathen would recognize the superiority of those who served and worshiped the living God.—[Christ’s Object Lessons, p. 289.](#)

Only by accepting the virtue and grace of Christ can we keep the law. Belief in the propitiation for sin enables fallen man to love God with his whole heart, and his neighbor as himself.—[Christ’s Object Lessons., p. 378.](#)

Commit Thy Way Unto Him, April 11

“Commit thy way unto the Lord; trust also in him, and he shall bring it to pass.” Ps. 37:5.

With ordinary humanity there is a selfishness, an ambition, that mars the work of God. Self-interest must be lost sight of. There should be no aiming to be first, no standing aloof from God’s workmen, speaking and writing in a bigoted manner of things that have not been critically and prayerfully investigated and humbly brought before the council.

The future world is close at hand, with its unalterable and solemn issues—so near, so very near, and such a great work to be done, so many important decisions to be made; yet in your councils the preconceived opinions, the selfish ideas and plans, the wrong traits of character received by birth, are lugged in, and allowed to have an influence. You should ever feel that it is a sin to move from impulse. You should ever feel that power, using it to carry out your own ends regardless of the consequences to others, because you are in a position that makes this possible; but you should use the power that is given you as a sacred, solemn trust, remembering that you are servants of the most high God, and must meet in the Judgment every decision that you make. If your acts are unselfish, and for the glory of God, they will bear the trying test. Ambition is death to spiritual advancement, genius is erring, slothful indolence is criminal; but a life where every just principle is respected must be a successful one.—[Testimonies, vol. 5, p. 419.](#)

As the little child sets forth on that journey in which, sooner or later, he must choose his own course, himself deciding life’s issues for eternity, how earnest should be the effort to direct his trust to the sure Guide and Helper!—[Education, p. 255.](#)

Cast Thy Burden Upon Him, April 12

[104]

“Cast thy burden upon the Lord, and he shall sustain thee: he shall never suffer the righteous to be moved.” Ps. 55:22.

Jesus has not left you to be amazed at the trials and difficulties you meet. He has told you all about them, and He has told you also not to be cast down and oppressed when trials come. Look to Jesus, your Redeemer, and be cheerful and rejoice. The trials hardest to bear are those that come from our brethren, our own familiar friends; but even these trials may be borne with patience. Jesus is not lying in Joseph's new tomb. He has risen, and has ascended to heaven, there to intercede in our behalf. We have a Saviour who so loved us that He died for us, that through Him we might have hope and strength and courage, and a place with Him upon His throne. He is able and willing to help you whenever you call upon Him.

If you try to carry your burdens alone, you will be crushed under them. You have heavy responsibilities. Jesus knows about them, and He will not leave you alone, if you do not leave Him. He is honored when you commit the keeping of your soul to Him as unto a faithful Creator. He bids you hope in His mercy, believing that He does not desire you to carry these weighty responsibilities in your own strength. Only believe and you will see the salvation of God. . . .

It hurts you when one for whom you have done much becomes your enemy, having been brought under an influence opposed to you. But do you not do almost the same thing to Jesus when you turn away from Him? He has been your best friend. . . . He declares that His yoke is easy and His burden is light. Show that you believe this. Take God at His word. -[Testimonies, vol. 8, pp. 128, 129.](#)

Get Wisdom, April 13

“Wisdom is the principal thing; therefore get wisdom: and with all thy getting get understanding.” [Prov. 4:7](#).

True education does not ignore the value of scientific knowledge or literary acquirements; but above information it values power; above power, goodness; above intellectual acquirements, character. The world does not so much need men of great intellect as of noble character. It needs men in whom ability is controlled by steadfast principle. . . . Character-building is the most important work ever entrusted to human beings; and never before was its diligent study so important as now. Never was any previous generation called to meet issues so momentous; never before were young men and young women confronted by perils so great as confront them to-day.—[Education, p. 225](#).

Students, make your school life as perfect as possible. You will pass over the way but once, and precious are the opportunities granted you. You are not only to learn but to practise the lessons of Christ. While obtaining your education, you have the opportunity to tell of the wonderful truths of God’s Word. Improve every such opportunity. God will bless every minute spent in this way.

Maintain your simplicity and your love for souls, and the Lord will lead you in safe paths. The rich experience you gain will be of more value to you than gold or silver or precious stones.

You know not to what position you may be called in the future. God may use you as He used Daniel, to take the knowledge of the truth to the mighty of the earth. It rests with you to say whether you will have skill and knowledge to do this work. God can give you skill in all your learning.— [Counsels to Teachers, pp. 554, 555](#).

Keep Thy Tongue, April 14

[106]

**“Keep thy tongue from evil, and thy lips from speaking guile.”
Ps. 34:13.**

Of all the gifts that God has bestowed upon men, none is more precious than the gift of speech. If sanctified by the Holy Spirit, it is a power for good. It is with the tongue that we convince and persuade; with it we offer prayer and praise to God; and with it we convey rich thoughts of the Redeemer’s love.—[Testimonies, vol. 6, p. 336.](#)

All impurity of speech or of thought must be shunned by him who would have clear discernment of spiritual truth.— [The Desire of Ages, p. 302.](#)

Who does not love life, and desire good days? yet how few comply with the conditions, to refrain the tongue from evil, and the lips from speaking guile. Few are willing to follow the Saviour’s example of meekness and humility. Many ask the Lord to humble them, but are unwilling to submit to the needful discipline. When the test comes, when trials or even annoyances occur, the heart rebels, and the tongue utters words that are like poisoned arrows or blasting hail.

Evil-speaking is a two-fold curse, falling more heavily upon the speaker than upon the hearer. He who scatters the seeds of dissension and strife, reaps in his own soul the deadly fruits. How miserable is the tale-bearer, the surmiser of evil! He is a stranger to true happiness. . . . The sin of evil-speaking begins with the cherishing of evil thoughts. . . . Every unholy thought must be instantly repelled.

To your closet, followers of Christ. Pray in faith, and with all the heart. Satan is watching to ensnare your feet. You must have help from above if you would escape his devices.— [Testimonies, vol. 5, pp. 176, 177.](#)

Rest In The Lord, April 15

“Rest in the Lord, and wait patiently for him: fret not thyself because of him who prospereth in his way, because of the man who bringeth wicked devices to pass.” Ps. 37:7.

Many, even in their seasons of devotion, fail of receiving the blessing of real communion with God. They are in too great haste. With hurried steps they press through the circle of Christ’s loving presence, pausing perhaps a moment within the sacred precincts, but not waiting for counsel. They have no time to remain with the divine Teacher. With their burdens they return to their work.

These workers can never attain the highest success until they learn the secret of strength. They must give themselves time to think, to pray, to wait upon God for a renewal of physical, mental, and spiritual power. They need the uplifting influence of His Spirit. Receiving this, they will be quickened by fresh life. The wearied frame and tired brain will be refreshed, the burdened heart will be lightened.—[Education, p. 260.](#)

Again I say, Rejoice in the Lord. Rest in Him. You need His power, and this power you may have. Go forward firmly, valiantly, courageously. You may err in judgment, but do not lose your hold on Jesus. He is wisdom, He is light, He is power. He is to you as a great Rock in a weary land. Rest under His shadow. You need wisdom, and Jesus will give it to you. Do not be unbelieving. The more you are jostled, misapprehended, misstated, misrepresented, the more evidence you have that you are doing a work for the Master, and the more closely you must cling to your Saviour. In all your difficulties be calm and undisturbed, patient and forbearing, not rendering evil for evil, but good for evil. Look to the top of the ladder. God is above it.—[Testimonies, vol. 8, p. 130.](#)

“Honour the Lord with thy substance, and with the first fruits of all thine increase: so shall thy barns be filled with plenty, and thy presses shall burst out with new wine.” [Prov. 3:9, 10.](#)

If God’s blessing rests upon you because you surrender all to Him, you will prosper. If you turn from God, He will turn from you. His hand can scatter faster than you can gather. —[Testimonies, vol. 2, p. 496.](#)

The spirit of liberality is the spirit of heaven. This spirit finds its highest manifestation in Christ’s sacrifice on the cross. . . . On the other hand, the spirit of selfishness is the spirit of Satan. The principle illustrated in the lives of worldlings is to get, get. Thus they hope to secure happiness and ease, but the fruit of their sowing is misery and death.

Not until God ceases to bless His children will they cease to be under bonds to return to Him the portion that He claims. Not only should they render the Lord the portion that belongs to Him, but they should bring also to His treasury, as a gratitude-offering, a liberal tribute. With joyful hearts they should dedicate to the Creator the first-fruits of their bounties,—their choicest possessions, their best and holiest service. Thus they will gain rich blessings. God Himself will make their souls like a watered garden, whose waters fail not. And when the last great harvest is gathered in, the sheaves that they are enabled to bring to the Master will be the recompense of their unselfish use of the talents lent them.—[Acts of the Apostles, pp. 339, 340.](#)

God’s hand can prosper or withhold; and He frequently withholds from one while He seems to prosper another. All this is to test and prove men, and to reveal the heart.— [Testimonies, vol. 3, p. 547.](#)

Ponder Thy Path, April 17

“Ponder the path of thy feet, and let all thy ways be established.” [Prov. 4:26](#).

The greatest want of the world is the want of men,—men who will not be bought or sold; men who in their inmost souls are true and honest; men who do not fear to call sin by its right name; men whose conscience is as true to duty as the needle to the pole; men who will stand for the right though the heavens fall. But such a character is not the result of accident; it is not due to special favors or endowments of Providence. A noble character is the result of self-discipline, of the subjection of the lower to the higher nature,—the surrender of self for the service of love to God and man.

The youth need to be impressed with the truth that their endowments are not their own. Strength, time, intellect, are But lent treasures. They belong to God, and it should be the resolve of every youth to put them to the highest use. He is a branch from which God expects fruit; a steward, whose capital must yield increase; a light, to illuminate the world’s darkness. Every youth, every child, has a work to do for the honor of God and the uplifting of humanity.—[Education, p. 57](#).

Only as we see our utter helplessness and renounce all self-trust, shall we lay hold on divine power. It is not only at the beginning of the Christian life that this renunciation of self is to be made. At every advance step heavenward it is to be renewed. All our good works are dependent on a power outside of ourselves; therefore there needs to be a continual reaching out of the heart after God, a constant, earnest confession of sin and humbling of the soul before Him.—[Ministry of Healing, p. 455](#).

Keep Thy Heart, April 18

[110]

“Keep thy heart with all diligence; for out of it are the issues of life.” Prov. 4:23.

Heart education is of far more importance than mere booklearning. It is well, even essential, to have a knowledge of the world in which we live; but if we leave eternity out of our reckoning, we shall make a failure from which we can never recover. A student may devote all his powers to acquiring knowledge; but unless he has a knowledge of God, unless he obeys the laws that govern his own being, he will destroy himself. By wrong habits, he loses the power of self-appreciation; he loses self-control. He can not reason correctly about matters that concern him most deeply. He is reckless and irrational in his treatment of mind and body. Through his neglect to cultivate right principles, he is ruined both for this world and for the world to come.

If the youth understood their own weakness, they would find in God their strength. If they seek to be taught by Him, they will become wise in His wisdom, and their lives will be fruitful of blessing to the world. But if they give up their minds to mere worldly and speculative study, and thus separate from God, they will lose all that enriches life.—[Ministry of Healing, p. 450.](#)

It is by the youth and children of to-day that the future of society is to be determined, and what these youth and children shall be depends upon the home. To the lack of right home training may be traced the larger share of the disease and misery and crime that curse humanity. If the home life were pure and true, if the children who went forth from its care were prepared to meet life's responsibilities and dangers, what a change would be seen in the world!—[Ministry of Healing., p. 351.](#)

Glorify God, April 19

“For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God’s.” 1 Cor. 6:20.

Every student needs to understand the relation between plain living and high thinking. It rests with us individually to decide whether our lives shall be controlled by the mind or by the body. The youth must, each for himself, make the choice that shapes his life; and no pains should be spared that he may understand the forces with which he has to deal, and the influences which mould character and destiny.

Intemperance is a foe against which all need to be guarded. The rapid increase of this terrible evil should arouse every lover of his race to warfare against it. . . . But in order to reach the root of intemperance we must go deeper than the use of alcohol or tobacco. Idleness, lack of aim, or evil associations, may be the predisposing cause. Often it is found at the home table, in families that account themselves strictly temperate. Anything that disorders digestion, that creates undue mental excitement, or in any way enfeebles the system, disturbing the balance of the mental and the physical powers, weakens the control of the mind over the body, and thus tends toward intemperance. The downfall of many a promising youth might be traced to unnatural appetites created by an unwholesome diet.—[Education](#), pp. 202, 203.

Attention to recreation and physical culture will at times, no doubt, interrupt the regular routine of school work; but the interruption will prove no real hindrance. In the invigoration of mind and body, the fostering of an unselfish spirit, and the binding together of pupil and teacher by the ties of common interest and friendly association, the expenditure of time and effort will be repaid a hundredfold.—[Education](#)., p. 213.

“Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.”

1 Tim. 2:15.

The youth especially should feel that they must train their minds, and take every opportunity to become intelligent, that they may render acceptable service to Him who has given His precious life for them. And let no one make the mistake of regarding himself as so well educated as to have no more need of studying books or nature.

Let everyone improve every opportunity with which in the providence of God he is favored, to acquire all that is possible in revelation or science. We should learn to place the proper estimate on the powers that God has given us. If a youth has to begin at the lowest round of the ladder, he should not be discouraged, but be determined to climb round after round until he shall hear the voice of Christ saying, “Child, come up higher. Well done, thou good and faithful servant: thou hast been faithful over a few things, I will make thee ruler over many things: enter thou into the joy of thy Lord.”. . .

Young men and women, have you, as individuals purchased at infinite cost, sought to study to show yourselves approved unto God, workmen which need not be ashamed? Have you brought to God the precious talent of your voice, and put forth painstaking effort to speak clearly, distinctly, and readily? . . . The Lord, who made man perfect in the beginning, will help you to cultivate your physical and mental powers, and fit you to bear burdens and responsibilities in the cause of God.— [Fundamentals of Christian Education](#), pp. 213-215.

Life is not given to us to be spent in idleness or selfpleasing, but great possibilities have been placed before every one who will develop his God-given capabilities.—[Fundamentals of Christian Education.](#), p. 416.

Flee From Lusts, April 21

“Flee also youthful lusts: but follow righteousness, faith, charity, peace, with them that call on the Lord out of a pure heart.” 2 Tim. 2:22.

We have no time to lose. We know not how soon our probation may close. Eternity stretches before us. The curtain is about to be lifted. Christ is soon to come. The angels of God are seeking to attract us from ourselves and from earthly things. Let them not labor in vain. When Jesus rises up in the most holy place, lays off His mediatorial robes, and clothes Himself with the garments of vengeance, the mandate will go forth, “He that is unjust, let him be unjust still. . . . And, behold, I come quickly; and My reward is with Me, to give every man according as his work shall be.”

A storm is coming, relentless in its fury. Are we prepared to meet it? We need not say, The perils of the last days are soon to come upon us. Already they have come. We need now the sword of the Lord to cut to the very soul and marrow of fleshly lusts, appetites, and passions. Minds that have been given up to loose thought need to change. . . . The thoughts must be centered upon God. Now is the time to put forth earnest effort to overcome the natural tendencies of the carnal, heart. Our efforts, our self-denial, our perseverance, must be proportionate to the infinite value of the object of which we are in pursuit. Only by overcoming as Christ overcame shall we win the crown of life. . . .

We must turn away from a thousand topics that invite attention. There are matters that consume time and arouse inquiry, but end in nothing. The highest interests demand the close attention and energy that are too often given to comparatively insignificant things.—[Testimonies, vol. 8, pp. 314-316.](#)

“Recompense to no man evil for evil. Provide things honest in the sight of all men.” [Rom. 12:17](#).

Life is disciplinary. While in the world, the Christian will meet with adverse influences. There will be provocations to test the temper; and it is by meeting these in a right spirit that the Christian graces are developed. If injuries and insults are meekly borne, if insulting words are responded to by gentle answers, and oppressive acts by kindness, this is evidence that the Spirit of Christ dwells in the heart, that sap from the Living Vine is flowing to the branches. We are in the school of Christ in this life, where we are to learn to be meek and lowly of heart; and in the day of final accounts we shall see that all the obstacles we meet, all the hardships and annoyances that we are called to bear, are practical lessons in the application of principles of Christian life. If well endured, they develop the Christlike in the character, and distinguish the Christian from the worldling.

There is a high standard to which we are to attain if we would be children of God, noble, pure, holy, and undefiled; and a pruning process is necessary if we would reach this standard. How would this pruning be accomplished if there were no difficulties to meet, no obstacles to surmount, nothing to call out patience and endurance? These trials are not the smallest blessings in our experience. They are designed to nerve us to determination to succeed. We are to use them as God’s means to gain decided victories over self, instead of allowing them to hinder, oppress, and destroy us. [Testimonies, vol. 5, pp. 344, 345](#).

If honesty is an essential principle of business life, must we not recognize our obligation to God,—the obligation that underlies every other?—[Education, p. 139](#).

Turn At My Reproof, April 23

“Turn you at my reproof: behold I will pour out my spirit unto you, I will make known my words unto you.” [Prov. 1:23](#).

The proud heart strives to earn salvation; but both our title to heaven and our fitness for it are found in the righteousness of Christ. The Lord can do nothing toward the recovery of man until, convinced of his own weakness, and stripped of all self-sufficiency, he yields himself to the control of God. Then he can receive the gift that God is waiting to bestow. From the soul that feels his need, nothing is withheld. He has unrestricted access to Him in whom all fulness dwells.—[The Desire of Ages](#), p. 300.

If ye then, being human and evil, “know how to give good gifts unto your children, how much more shall your heavenly Father give the Holy Spirit to them that ask Him?” The Holy Spirit, the representative of Himself, is the greatest of all gifts. All “good things” are comprised in this. The Creator, Himself, can give us nothing greater, nothing better. When we beseech the Lord to pity us in our distress, and to guide us by His Holy Spirit, He will never turn away our prayer.—[Mount of Blessing](#), pp. 189, 190.

Will you not, without delay, place yourself in right relation to God? Will you not say, “I will give my will to Jesus, and I will do it now,” and from this moment be wholly on the Lord’s side? Disregard custom, and the strong clamoring of appetite and passion. . . . By steadfastly keeping the will on the Lord’s side, every emotion will be brought into captivity to the will of Jesus. You will then find your feet on solid rock. It will take, at times, every particle of will-power that you possess, but it is God that is working for you, and you will come forth from the molding process a vessel unto honor.— [Messages to Young People](#), p. 153.

“Hearken unto me now therefore, O ye children, and attend to the words of my mouth. Let not thine heart decline to her ways, go not astray in her paths.” [Prov. 7:24, 25](#).

Our Saviour’s joy was in the uplifting and redemption of fallen men. For this He counted not His life dear unto Himself, but endured the cross, despising the shame. So angels are ever engaged in working for the happiness of others. This is their joy. That which selfish hearts would regard as humiliating service, ministering to those who are wretched and in every way inferior in character and rank, is the work of sinless angels. The spirit of Christ’s self-sacrificing love is the spirit that pervades heaven, and is the very essence of its bliss. This is the spirit that Christ’s followers will possess, the work that they will do.

When the love of Christ is enshrined in the heart, like sweet fragrance it can not be hidden. Its holy influence will be felt by all with whom we come in contact. The spirit of Christ in the heart is like a spring in the desert, flowing to refresh all, and making those who are ready to perish, eager to drink of the water of life.—[Steps to Christ, p. 81](#).

The unaided human will has no real power to resist and overcome evil. The defenses of the soul are broken down. Man has no barrier against sin. When once the restraints of God’s Word and His Spirit are rejected, we know not to what depths one may sink.—[Ministry of Healing, p. 429](#).

If we are to learn of Christ, we must pray as the apostles prayed when the Holy Spirit was poured upon them. We need a baptism of the Spirit of God. We are not safe for one hour while we are failing to render obedience to the Word of God. —[Fundamentals of Christian Education, p. 537](#).

Avoid Evil, April 25

“Enter not into the path of the wicked, and go not in the way of evil men. Avoid it, pass not by it, turn from it, and pass away.” [Prov. 4:14, 15](#).

In forming friendship, great caution should be exercised lest an intimacy be contracted with one whose example it would not be safe to imitate; for the effect of such an intimacy is to lead away from God, from devotion, and the love of the truth. It is positively dangerous for you to be intimate with friends who have not a religious experience. . . . Eternal considerations should come first with you. Nothing can have a more subtle and positively dangerous influence upon the mind, and serve more effectually to banish serious impressions, and the convictions of the Spirit of God, than to associate with those who are vain and careless, and whose conversation is upon the world and vanity. The more engaging these persons may be in other respects, the more dangerous is their influence as companions, because they throw around an irreligious life so many pleasing attractions.—[Testimonies, vol. 3, pp. 42, 43](#).

Like Israel, Christians too often yield to the influence of the world, and conform to its principles and customs, in order to secure the friendship of the ungodly; but in the end it will be found that these professed friends are the most dangerous of foes. The Bible plainly teaches that there can be no harmony between the people of God and the world. . . . Satan works through the ungodly, under cover of a pretended friendship, to allure God’s people into sin, that he may separate them from Him; and when their defense is removed, then he will lead his agents to turn against them, and seek to accomplish their destruction.—[Patriarchs and Prophets, p. 559](#).

“Stir up thyself, and awake to my judgment, even unto my cause, my God and my Lord.” Ps. 35:23.

If we would escape having a sickly experience, we must begin in earnest without delay to work out our own salvation with fear and trembling. There are many who give no decided evidence that they are true to their baptismal vows. Their zeal is chilled by formality, worldly ambition, pride, and love of self. Occasionally their feelings are stirred, but they do not fall on the Rock, Christ Jesus. They do not come to God with hearts that are broken in repentance and confession. Those who experience the work of true conversion in their hearts will reveal the fruits of the Spirit in their lives. O that those who have so little spiritual life would realize that eternal life can be granted only to those who become partakers of the divine nature, and escape the corruption that is in the world through lust!

The power of Christ alone can work the transformation in heart and mind that all must experience who would partake with Him of the new life in the kingdom of heaven.—[Testimonies, vol. 9, pp. 155, 156.](#)

There is a noisy zeal, without aim or purpose, which is not according to knowledge, which is blind in its operations and destructive in its results. This is not Christian zeal. Christian zeal is controlled by principle, and is not spasmodic. It is earnest, deep, and strong, engaging the whole soul, and arousing to exercise the moral sensibilities. The salvation of souls and the interests of the kingdom of God are matters of the highest importance. What object is there that calls for greater earnestness than the salvation of souls and the glory of God? —[Testimonies, vol. 2, p. 232.](#)

Be Ye Not Conformed To This World, April 27

“And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.” Rom. 12:2.

Many of the professed, peculiar people of God are so conformed to the world that their peculiar character is not discerned, and it is difficult to distinguish “between him that serveth God and him that serveth him not.” God would do great things for His people, if they would come out from the world and be separate. If they would submit to be led by Him, He would make them a praise in all the earth.

Says the True Witness, “I know thy works.” Angels of God who minister unto those who shall be heirs of salvation, are acquainted with the condition of all, and understand just the measure of faith possessed by each individual. The unbelief, pride, covetousness, and love of the world, which have existed in the hearts of God’s professed people, have grieved the sinless angels. As they have seen that grievous and presumptuous sins exist in the hearts of many professed followers of Christ, and that God has been dishonored by their inconsistent, crooked course, they have been caused to weep. And yet those most at fault, those who cause the greatest feebleness in the church, and bring a stain upon their holy profession, do not seem to be alarmed or convicted, but seem to feel that they are flourishing in the Lord.—[Testimonies, vol. 2, p. 125.](#)

When we voluntarily place ourselves in an atmosphere of worldliness and unbelief, we displease God, and drive holy angels from our homes. Those who secure for their children worldly wealth and honor at the expense of their eternal interests, will find in the end that these advantages are a terrible loss. . . . The heritage that God has promised to His people is not in this world.—[Patriarchs and Prophets, p. 169.](#)

Forsake The Foolish, April 28

[120]

“Forsake the foolish, and live; and go in the way of understanding.” [Prov. 9:6](#).

Eternity stretches before us. The curtain is about to be lifted. We who occupy this solemn, responsible position, what are we doing, what are we thinking about, that we cling to our selfish love of ease, while souls are perishing around us? Have our hearts become utterly callous? Cannot we feel or understand that we have a work to do for the salvation of others? Brethren, are you of the class who having eyes see not, and having ears hear not? Is it in vain that God has given you a knowledge of His will? Is it in vain that He has sent you warning after warning? Do you believe the declarations of eternal truth concerning what is about to come upon the earth, do you believe that God’s judgments are hanging over the people, and can you still sit at ease, indolent, careless, pleasureloving?

It is no time now for God’s people to be fixing their affections or laying up their treasure in the world. The time is not far distant, when, like the early disciples, we shall be forced to seek a refuge in desolate and solitary places. 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. And now, instead of seeking expensive dwellings here, we should be preparing to move to a better country, even a heavenly.—[Testimonies, vol. 5, pp. 464, 465](#).

Flee These Things, April 29

**“But thou, O man of God, flee these things; and follow after righteousness, godliness, faith, love, patience, meekness.” 1
Tim. 6:11.**

Our time here is short. We can pass through this world but once; as we pass along, let us make the most of life. The work to which we are called does not require wealth or social position or great ability. It requires a kindly, self-sacrificing spirit and a steadfast purpose. A lamp, however small, if kept steadily burning, may be the means of lighting many other lamps. Our sphere of influence may seem narrow, our ability small, our opportunities few, our acquirements limited; yet wonderful possibilities are ours through a faithful use of the opportunities of our own homes. If we will open our hearts and homes to the divine principles of life, we shall become channels for currents of life-giving power. From our homes will flow streams of healing, bringing life, and beauty, and fruitfulness where now are barrenness and dearth.—[Ministry of Healing, p. 355.](#)

Many who call themselves Christians are mere human moralists. They have refused the gift which alone could enable them to honor Christ by representing Him to the world. The work of the Holy Spirit is to them a strange work. They are not doers of the Word. The heavenly principles that distinguish those who are one with Christ from those who are one with the world have become almost indistinguishable. The professed followers of Christ are no longer a separate and peculiar people. The line of demarcation is indistinct. . . . The righteousness of Christ will not cover one cherished sin. . . . Every act is judged by the motives that prompt it. Only that which is in accord with the principles of God’s law will stand in the Judgment.—[Christ’s Object Lessons, pp. 315, 316.](#)

Take Hold of Instruction, April 30

[122]

“Take fast hold of instruction; let her not go: keep her; for she is thy life.” [Prov. 4:13](#).

You have the Word of the living God, and for the asking you may have the gift of the Holy Spirit to make that Word a power to those who believe and obey. The Holy Spirit’s work is to guide into all truth. When you depend on the Word of the living God with heart, and mind, and soul, the channel of communication will be unobstructed. Deep, earnest study of the Word under the guidance of the Holy Spirit, will give you fresh manna, and the same Spirit will make its use effectual. The exertion made by the youth to discipline the mind for high and holy aspirations will be rewarded. Those who make persevering efforts in this direction, putting the mind to the task of comprehending God’s Word, are prepared to be laborers together with God.

The world acknowledges as teachers some whom God cannot indorse as safe instructors. By these the Bible is discarded, and the productions of infidel authors are recommended as if they contained those sentiments which should be woven into the character. What can you expect from the sowing of this kind of seed? In the study of these objectionable books, the minds of teachers as well as of students become corrupted, and the enemy sows his tares. It cannot be otherwise. By drinking of an impure fountain, poison is introduced into the system. Inexperienced youth taken over this line of study receive impressions which lead their thoughts into channels that are fatal to piety. . . . The soul is never safe unless it is under the divine guidance. Then it will be led into all truth.— [Testimonies, vol. 6, pp. 163-167](#).

**May - Flee These Things; . . . Follow
Righteousness**

[123]

All Mankind Has Gone Astray All Have Gone Astray, May 1

“All we like sheep have gone astray; we have turned every one to his own way; and the Lord has laid on him the iniquity of us all.” [Isa. 53:6](#).

Whatever your anxieties and trials, spread out your case before the Lord. Your spirit will be braced for endurance. The way will be open for you to disentangle yourself from embarrassment and difficulty. The weaker and more helpless you know yourself to be, the stronger will you become in His strength. The heavier your burdens, the more blessed the rest in casting them upon your Burden-bearer. Circumstances may separate friends; the restless waters of the wide sea may roll between us and them. But no circumstances, no distance, can separate us from the Saviour. Wherever we may be, He is at our right hand, to support, maintain, uphold, and cheer. Greater than the love of a mother for her child, is Christ’s love for His redeemed. It is our privilege to rest in His love; to say, “I will trust Him; for He gave His life for me.” Human love may change; but Christ’s love knows no change. When we cry to Him for help, His hand is stretched out to save.—[Ministry of Healing, p. 72](#).

Never feel that Christ is far away. He is always near. His living presence surrounds you. . . . He desires you not only to touch His garments, but to walk with Him in constant communion.—[Ministry of Healing., p. 85](#).

Ye Have Sold Yourselves, May 2

[124]

“For thus saith the Lord, Ye have sold yourselves for nought; and ye shall be redeemed without money.” Isa. 52:3.

Sin not only shuts away from God, but destroys in the human soul both the desire and the capacity for knowing Him. Through sin, the whole human organism is deranged, the mind is perverted, the imagination corrupted; the faculties of the soul are degraded. There is an absence of pure religion, of heart holiness. The converting power of God has not wrought in transforming the character. The soul is weak, and for want of moral force to overcome, is polluted and debased.—[Prophets and Kings, p. 233.](#)

More clearly than we do, we need to understand the issues at stake in the great conflict in which we are engaged. We need to understand more fully the value of the truths of the Word of God, and the danger of allowing our minds to be diverted from them by the great deceiver.

The infinite value of the sacrifice required for our redemption reveals the fact that sin is a tremendous evil. Through sin the whole human organism is deranged, the mind is perverted, the imagination corrupted. Sin has degraded the faculties of the soul. Temptations from without find an answering chord within the heart, and the feet turn imperceptibly toward evil.

As the sacrifice in our behalf was complete, so our restoration from the defilement of sin is to be complete. No act of wickedness will the law of God excuse; no unrighteousness can escape its condemnation. The ethics of the gospel acknowledge no standard but the perfection of the divine character. The life of Christ was a perfect fulfilment of every precept of the law.—[Ministry of Healing, p. 451.](#)

Sinners Are Taken Captive, May 3

“And that they may recover themselves out of the snare of the devil, who are taken captive by him at his will.” 2 Tim. 2:26.

It is a perilous thing to allow an unchristian trait to live in the heart. One cherished sin will, little by little, debase the character, bringing all its nobler powers into subjection to the evil desire. The removal of one safe-guard from the conscience, the indulgence of one evil habit, one neglect of the high claims of duty, breaks down the defenses of the soul, and opens the way for Satan to come in and lead us astray. The only safe course is to let our prayers go forth daily from a sincere heart, as did David, “Hold up my goings in Thy paths, that my footsteps slip not.”—[Patriarchs and Prophets, p. 452.](#)

We are living in an atmosphere of satanic witchery. The enemy will weave a spell of licentiousness around every soul that is not barricaded by the grace of Christ. Temptations will come; but if we watch against the enemy, and maintain the balance of self-control and purity, the seducing spirits will have no influence over us. Those who do nothing to evil courage temptation will have strength to withstand it when it comes; but those who keep themselves in an atmosphere of evil will have only themselves to blame if they are overcome and fall from their steadfastness. . . . We are to be guided by true theology and common sense. Our souls are to be surrounded by the atmosphere of heaven. Men and women are to watch themselves; they are to be constantly on guard, allowing no word or act that would cause their good to be evil spoken of. He who professes to be a follower of Christ is to watch himself, keeping himself pure and undefiled in thought, word, and deed. His influence upon others is to be uplifting.—[Counsels to Teachers, pp. 257, 258.](#)

The Heart Is Deceitful, May 4

[126]

“The heart is deceitful above all things, and desperately wicked: who can know it?” [Jer. 17:9](#).

Counterfeit holiness, spurious sanctification, is still doing its work of deception. Under various forms it exhibits the same spirit as in the days of Luther, diverting minds from the Scriptures, and leading men to follow their own feelings and impressions rather than to yield obedience to the law of God. This is one of Satan’s most successful devices to cast reproach upon purity and truth.—[The Great Controversy](#), p. 193.

He who beholds Christ in His self-denial, His lowliness of heart, will be constrained to say, as did Daniel, when he beheld One like the sons of men, “My comeliness was turned in me into corruption.” The independence and self-supremacy in which we glory, are seen in their true vileness, as tokens of servitude to Satan. Human nature is ever struggling for expression, ready for contest; but he who learns of Christ is emptied of self, of pride, of love of supremacy, and there is silence in the soul. Self is yielded to the disposal of the Holy Spirit. Then we are not anxious to have the highest place. We have no ambition to crowd and elbow ourselves into notice; but we feel that our highest place is at the feet of our Saviour. We look to Jesus, waiting for His hand to lead, listening for His voice to guide. . . . It is the love of self that destroys our peace. While self is all alive, we stand ready continually to guard it from mortification and insult; but when we are dead, and our life is hid with Christ in God, we shall not take neglects or slights to heart. We shall be deaf to reproach, and blind to scorn and insult.—[Mount of Blessing](#), pp. 30, 31.

The Carnal Mind Is Enmity With God, May 5

“Because the carnal mind is enmity against God: for it is not subject to the law of God, neither indeed can be. So then they that are in the flesh cannot please God.” Rom. 8:7, 8.

Man was originally endowed with noble powers and a wellbalanced mind. He was perfect in his being, and in harmony with God. His thoughts were pure, his aims holy. But through disobedience, his powers were perverted, and selfishness took the place of love. His nature became so weakened through transgression that it was impossible for him, in his own strength, to resist the power of evil. He was made captive by Satan, and would have remained so forever had not God specially interposed. It was the tempter’s purpose to thwart the divine plan in man’s creation, and fill the earth with woe and desolation. And he would point to all this evil as the result of God’s work in creating man.

In his sinless state, man held joyful communion with Him “in whom are hid all the treasures of wisdom and knowledge.” But after his sin, he could no longer find joy in holiness, and he sought to hide from the presence of God. Such is still the condition of the unrenewed heart. It is not in harmony with God, and finds no joy in communion with Him. The sinner could not be happy in God’s presence; he would shrink from the companionship of holy beings. Could he be permitted to enter heaven, it would have no joy for him. The spirit of unselfish love that reigns there—every heart responding to the heart of Infinite Love—would touch no answering chord in his soul. His thoughts, his interests, his motives, would be alien to those that actuate the sinless dwellers there. He would be a discordant note in the melody of heaven.—[Steps to Christ](#), pp. 17, 18.

Then Shall Ye Remember Your Evil Ways, May 6

[128]

“Then shall ye remember your own evil ways, and your doings that were not good, and shall lothe yourselves in your own sight for your iniquities and for your abominations.” [Eze. 36:31](#).

No outward observances can take the place of simple faith and entire renunciation of self. But no man can empty himself of self. We can only consent for Christ to accomplish the work. Then the language of the soul will be, Lord, take my heart; for I can not give it. It is Thy property. Keep it pure, for I can not keep it for Thee. Save me in spite of myself, my weak, unchristlike self. Mold me, fashion me, raise me into a pure and holy atmosphere, where the rich current of Thy love can flow through my soul.

It is not only at the beginning of the Christian life that this renunciation of self is to be made. At every advance step heavenward it is to be renewed. All our good works are dependent on a power outside of ourselves. Therefore there needs to be a continual reaching out of the heart after God, a continual, earnest, heart-breaking confession of sin and humbling of the soul before Him. Only by constant renunciation of self and dependence on Christ can we walk safely.

The nearer we come to Jesus, and the more clearly we discern the purity of His character, the more clearly we shall discern the exceeding sinfulness of sin, and the less we shall feel like exalting ourselves. Those whom heaven recognizes as holy ones are the last to parade their own goodness. . . . At every advance step in Christian experience our repentance will deepen. It is to those whom the Lord has forgiven, to those whom He acknowledges as His people, that He says, “Then shall ye remember your own evil ways, . . . and shall loathe yourselves in your own sight.”—[Christ’s Object Lessons](#), pp. 159, 160.

Godly Sorrow Worketh Repentance, May 7

“For godly sorrow worketh repentance to salvation not to be repented of: but the sorrow of the world worketh death.” 2

Cor. 7:10.

God reveals to us our guilt that we may flee to Christ, and through Him be set free from the bondage of sin, and rejoice in the liberty of the sons of God. In true contrition we may come to the foot of the cross, and there leave our burdens. . . . The trials of life are God’s workmen, to remove the impurities and roughness from our character. Their hewing, squaring, and chiseling, their burnishing and polishing, is a painful process; it is hard to be pressed down to the grinding wheel. But the stone is brought forth prepared to fill its place in the heavenly temple. Upon no useless material does the Master bestow such careful, thorough work. Only His precious stones are polished after the similitude of a palace.

The Lord will work for all who put their trust in Him. Precious victories will be gained by the faithful. Precious lessons will be learned. Precious experiences will be realized.— [Mount of Blessing, pp. 22-24.](#)

Christ is the sympathetic, compassionate Redeemer. In His sustaining power men and women become strong to resist evil. As the convicted sinner looks at sin, it becomes to him exceeding sinful. He wonders that he did not come to Christ before. He sees that his faults must be overcome, and that his appetites and passions must be subjected to God’s will, that he must be a partaker of the divine nature, having overcome the corruption that is in the world through lust. Having repented of his transgression of God’s law, he strives earnestly to overcome sin. He seeks to reveal the power of Christ’s grace, and he is brought into personal touch with the Saviour.—[Testimonies, vol. 9, p. 151.](#)

He That Repenteth Shall Live, May 8

[130]

“But if the wicked will turn from all his sins that he hath committed, and keep all my statutes, and do that which is lawful and right, he shall surely live, he shall not die.” Eze. 18:21.

Those who dwell upon God’s mercies, and are not unmindful of His lesser gifts, will put on the girdle of gladness, and make melody in their hearts to the Lord. The daily blessings that we receive from the hand of God, and above all else the death of Jesus to bring happiness and heaven within our reach, should be a theme for constant gratitude.

What compassion, what matchless love, has God shown to us, lost sinners, in connecting us with Himself, to be to Him a peculiar treasure! What sacrifice has been made by our Redeemer, that we may be called children of God! We should praise God for the blessed hope held out before us in the great plan of redemption, we should praise Him for the heavenly inheritance, and for His rich promises; praise Him that Jesus lives to intercede for us.—[Patriarchs and Prophets](#), p. 289.

Wrongs cannot be righted nor reformations wrought in the character by feeble intermittent efforts. It is only by long, persevering effort, sore discipline, and stern conflict, that we shall overcome. We know not one day how strong will be our conflict the next. . . . None of the apostles and prophets ever claimed to be without sin. Men who have lived the nearest to God, men who would sacrifice life itself rather than knowingly commit a wrong act, men whom God has honored with divine light and power, have confessed the sinfulness of their nature. They have put no confidence in the flesh, have claimed no righteousness of their own, but have trusted wholly in the righteousness of Christ. So will it be with all who behold Christ.—[Acts of the Apostles](#), pp. 560, 561.

His Goodness Leads To Repentance, May 9

“Or despisest thou the riches of his goodness and forbearance and longsuffering; not knowing that the goodness of God leadeth thee to repentance?” [Rom. 2:4](#).

It is true that men sometimes become ashamed of their sinful ways, and give up some of their evil habits, before they are conscious that they are being drawn to Christ. But whenever they make an effort to reform, from a sincere desire to do right, it is the power of Christ that is drawing them. An influence of which they are unconscious works upon the soul, and the conscience is quickened, and the outward life is amended. And as Christ draws them to look upon His cross, to behold Him whom their sins have pierced, the commandment comes home to the conscience. The wickedness of their life, the deep-seated sin of the soul, is revealed to them. They begin to comprehend something of the righteousness of Christ, and exclaim, “What is sin, that it should require such a sacrifice for the redemption of its victim? Was all this love, all this suffering, all this humiliation demanded, that we might not perish, but have everlasting life?”

The sinner may resist this love, may refuse to be drawn to Christ; but if he does not resist, he will be drawn to Jesus; a knowledge of the plan of salvation will lead him to the foot of the cross in repentance for his sins, which have caused the sufferings of God’s dear Son. . . .

Through influences seen and unseen, our Saviour is constantly at work to attract the minds of men from the unsatisfying pleasures of sin to the infinite blessings that may be theirs in Him. To all these souls, who are vainly seeking to drink from the broken cisterns of this world, the divine message is addressed, “Let him that is athirst come. . . .”—[Steps to Christ](#), pp. 27, 28.

Put Iniquity Far Away, May 10

[132]

“If thou prepare thine heart, and stretch out thine hands toward him; if iniquity be in thine hand, put it far away, and let not wickedness dwell in thy tabernacles.” [Job 11:13, 14.](#)

But let none deceive themselves with the thought that God, in His great love and mercy, will yet save even the rejecters of His grace. The exceeding sinfulness of sin can be estimated only in the light of the cross. When men urge that God is too good to cast off the sinner, let them look to Calvary. It was because there was no other way in which man could be saved, because without this sacrifice it was impossible for the human race to escape from the defiling power of sin, and be restored to communion with holy beings,—impossible for them again to become partakers of spiritual life,—it was because of this that Christ took upon Himself the guilt of the disobedient and suffered in the sinner’s stead. The love and suffering and death of the Son of God all testify to the terrible enormity of sin, and declare that there is no escape from its power, no hope of the higher life, but through the submission of the soul to Christ.

The impenitent sometimes excuse themselves by saying of professed Christians, “I am as good as they are. They are no more self-denying, sober, or circumspect in their conduct than I am. They love pleasure and self-indulgence as well as I do.” Thus they make the faults of others an excuse for their own neglect of duty. But the sins and defects of others do not excuse any one; for the Lord has not given us an erring, human pattern. . . . Beware procrastination. Do not put off the work of forsaking your sins, and seeking purity of heart through Jesus. Here is where thousands upon thousands have erred, to their eternal loss.—[Steps to Christ, pp. 31-33.](#)

Wash You, Make You Clean, May 11

“Wash you, make you clean; put away the evil of your doings from before mine eyes; cease to do evil.” [Isa. 1:16](#).

But many are attracted by the beauty of Christ and the glory of heaven, who yet shrink from the conditions by which alone these can become their own. There are many in the broad way who are not fully satisfied with the path in which they walk. They long to break from the slavery of sin, and in their own strength they seek to make a stand against their sinful practises. They look toward the narrow way and the strait gate; but selfish pleasure, love of the world, pride, unsanctified ambition, place a barrier between them and the Saviour. To renounce their own will, their chosen objects of affection or pursuit, requires a sacrifice at which they hesitate, and falter, and turn back. Many “will seek to enter in, and shall not be able.” They desire the good, they make some effort to obtain it; but they do not choose it; they have not a settled purpose to secure it at the cost of all things.

The only hope for us if we would overcome is to unite our will to God’s will, and work in cooperation with Him, hour by hour, and day by day. We can not retain self, and yet enter the kingdom of God. If we ever attain unto holiness, it will be through the renunciation of self, and the reception of the mind of Christ. Pride and self-sufficiency must be crucified. Are we willing to pay the price required of us? Are we willing to have our will brought into perfect conformity to the will of God? Until we are willing, the transforming grace of God can not be manifest upon us.—[Mount of Blessing](#), pp. 205, 206.

Repentance is the first step that must be taken by all who would return to God.—[Patriarchs and Prophets](#), p. 590.

Be Not Stiff-Necked, But Yield, May 12

[134]

“Now be ye not stiffnecked, as your fathers were, but yield yourselves unto the Lord, and enter into His sanctuary, which he hath sanctified for ever; and serve the Lord your God, that the fierceness of his wrath may turn away from you.” 2 Chron. 30:8.

If those who hide and excuse their faults could see how Satan exults over them, how he taunts Christ and holy angels with their course, they would make haste to confess their sins and to put them away. Through defects in the character, Satan works to gain control of the whole mind, and he knows that if these defects are cherished, he will succeed. Therefore he is constantly seeking to deceive the followers of Christ with his fatal sophistry that it is impossible for them to overcome. But Jesus pleads in their behalf His wounded hands, His bruised body; and He declares to all who would follow Him, “My grace is sufficient for thee.” . . . Let none, then, regard their defects as incurable. God will give faith and grace to overcome them.

We are now living in the great day of atonement. In the typical service, while the high priest was making the atonement for Israel, all were required to afflict their souls by repentance of sin and humiliation before the Lord, lest they be cut off from among the people. In like manner, all who would have their names retained in the book of life, should now, in the few remaining days of their probation, afflict their souls before God by sorrow for sin and true repentance. There must be deep, faithful searching of heart. The light, frivolous spirit indulged by so many professed Christians must be put away. There is earnest warfare before all who would subdue the evil tendencies that strive for the mastery.—[The Great Controversy](#), pp. 489, 490.

I Will Not Offend Anymore, May 13

“Surely it is meet to be said unto God, I have borne chastisement, I will not offend anymore: that which I see not teach thou me: if I have done iniquity, I will do no more.” [Job 34:31, 32.](#)

Come with your whole heart to Jesus. Repent of your sins, make confession to God, forsake all iniquity, and you may appropriate to yourself all His promises. . . . The day will come when the awful denunciation of God’s wrath will be uttered against all who have persisted in their disloyalty to Him. This will be when God must speak and do terrible things in righteousness against the transgressors of His law. But you need not be among those who will come under the wrath of God. It is now the day of His salvation. The light from the cross of Calvary is now shining forth in clear, bright rays, revealing Jesus, our sacrifice for sin. As you read the promises which I have set before you, remember they are the expression of unutterable love and pity. The great heart of infinite Love is drawn toward the sinner with boundless compassion. “We have redemption through His blood, the forgiveness of sins.”

Yes, only believe that God is your helper. He wants to restore His moral image in man. As you draw nigh to Him with confession and repentance, He will draw nigh to you with mercy and forgiveness. We owe the Lord everything. He is the author of our salvation.—[Testimonies, vol. 5, pp. 634, 635.](#)

You have resolved to give yourself to God. Now go to Him, and ask that He will wash away your sins, and give you a new heart. Then believe that He does this *because He has promised*. This is the lesson which Jesus taught while He was on earth, that the gift which God promises us, we must believe we do receive, and it is ours.—[Steps to Christ, pp. 49, 50.](#)

The Repentance Of Jacob, May 14

[136]

“Yea, he had power over the angel, and prevailed: he wept, and made supplication unto him: he found him in Bethel, and there he spake with us; even the Lord God of hosts; the Lord is his memorial.” [Hosea 12:4, 5.](#)

Jacob “had power over the Angel, and prevailed.” Through humiliation, repentance, and self-surrender, this sinful, erring mortal prevailed with the Majesty of heaven. He had fastened his trembling grasp upon the promises of God, and the heart of Infinite Love could not turn away the sinner’s plea.— [Patriarchs and Prophets, p. 197.](#)

Yet Jacob’s history is an assurance that God will not cast off those who have been betrayed into sin, but who have returned unto Him with true repentance. It was by self-surrender and confiding faith that Jacob gained what he had failed to gain by conflict in his own strength. God thus taught His servant that divine power and grace alone could give him the blessing he craved. Thus it will be with those who live in the last days. As dangers surround them, and despair seizes upon the soul, they must depend solely upon the merits of the atonement. We can do nothing of ourselves. In all our helpless unworthiness we must trust in the merits of the crucified and risen Saviour. None will ever perish while they do this. The long, black catalogue of our delinquencies is before the eye of the Infinite. The register is complete; none of our offenses are forgotten. But He who listened to the cries of His servant of old, will hear the prayer of faith, and pardon our transgressions. He has promised, and He will fulfill His word.

Jacob prevailed because he was persevering and determined. His experience testifies to the power of importunate prayer. It is now that we are to learn this lesson of prevailing prayer, of unyielding faith.—[Patriarchs and Prophets., pp. 202, 203.](#)

The Repentance of Ezra, May 15

“And said, O my God, I am ashamed and blush to lift up my face to thee, my God: for our iniquities are increased over our head, and our trespass is grown up unto the heavens.” [Ezra 9:6](#).

The sorrow of Ezra and his associates over the evils that had insidiously crept into the very heart of the Lord’s work, wrought repentance. Many of those who had sinned, were deeply affected. . . . In a limited degree they began to realize the heinousness of sin, and the horror with which God regards it. They saw the sacredness of the law spoken at Sinai, and many trembled at the thought of their transgressions. . . . This was the beginning of a wonderful reformation. With infinite patience and tact, and with a careful consideration for the rights and welfare of every individual concerned, Ezra and his associates strove to lead the penitent of Israel into the right way. Above all else, Ezra was a teacher of the law; and as he gave personal attention to the examination of every case, he sought to impress the people with the holiness of this law, and the blessings to be gained through obedience. . . .

In this age of the world, when Satan is seeking, through manifold agencies to blind the eyes of men and women to the binding claims of the law of God, there is need of men who can cause many to “tremble at the commandment of our God.” There is need of true reformers, who will point transgressors to the great Lawgiver, and teach them that “the law of the Lord is perfect, converting the soul.”

There is need of mighty men in the Scriptures; men whose every word and act exalts the statutes of Jehovah; men who seek to strengthen faith. Teachers are needed, O, so much, who will inspire hearts with reverence and love for the Scriptures.—[Prophets and Kings, pp. 622-624](#).

The Repentance of Nehemiah, May 16

[138]

“Howbeit thou art just in all that is brought upon us; for thou hast done right, but we have done wickedly.” [Nehemiah 9:33](#).

.

Overwhelmed with sorrow, Nehemiah could neither eat nor drink; he “wept, and mourned certain days, and fasted.” In his grief he turned to the divine Helper. . . . Faithfully he made confession of his sins and the sins of his people. He pleaded that God would maintain the cause of Israel, restore their courage and strength, and help them to build up the waste places of Judah. As Nehemiah prayed, his faith and courage grew strong. His mouth was filled with holy arguments. . . .

To pray as Nehemiah prayed in his hour of need is a resource at the command of the Christian under circumstances when other forms of prayer may be impossible. Toilers in the busy walks of life, crowded and almost overwhelmed with perplexity, can send up a petition to God for divine guidance. Travelers by sea and land, when threatened with some great danger, can thus commit themselves to Heaven’s protection. In times of sudden difficulty or peril, the heart may send up its cry for help to One who has pledged Himself to come to the aid of His faithful, believing ones whenever they call upon Him.

In every circumstance, under every condition, the soul weighed down with grief and care, or fiercely assailed by temptation may find assurance, support, and succor in the unfailing love and power of a covenant-keeping God. . . .

This example of wise forethought and resolute action should be a lesson to all Christians. God’s children are not only to pray in faith, but to work with diligent and provident care.—[Prophets and Kings, pp. 629-633](#).

The Repentance of David, May 17

“For innumerable evils have compassed me about: mine iniquities have taken hold upon me, so that I am not able to look up; they are more than the hairs of mine head: therefore my heart faileth me. Be pleased, O Lord, to deliver me: O Lord, make haste to help me.” [Ps. 40:12, 13.](#)

Through successive generations, infidels have pointed to the character of David, bearing this dark stain, and have exclaimed in triumph and derision, “This is the man after God’s own heart!” . . . But the history of David furnishes no countenance to sin. It was when he was walking in the counsel of God, that he was called a man after God’s own heart. When he sinned, this ceased to be true of him until by repentance he had returned to the Lord. . . . Though David repented of his sin, and was forgiven and accepted by the Lord, he reaped the baleful harvest of the seed he himself had sown. The judgments upon him and upon his house testify to God’s abhorrence of the sin. . . .

God intended the history of David’s fall to serve as a warning that even those whom He has greatly blessed and favored are not to feel secure, and neglect watchfulness and prayer. And thus it has proved to those who in humility have sought to learn the lesson that God designed to teach. From generation to generation, thousands have thus been led to realize their own danger from the tempter’s power. . . . David’s repentance was sincere and deep. There was no effort to palliate his crime. No desire to escape the judgments threatened, inspired his prayer. But he saw the enormity of his transgression against God; he saw the defilement of his soul; he loathed his sin. It was not for pardon only that he prayed, but for purity of heart.—[Patriarchs and Prophets, pp. 722-725](#)

The Repentance of Solomon, May 18

[140]

“Then I looked on all the works that my hands had wrought, and on the labour that I had laboured to do: and, behold, all was vanity and vexation of spirit, and there was no profit under the sun.” Eccl. 2:11.

Awakened as from a dream, . . . Solomon with quickened conscience began to see his folly in its true light. Chastened in spirit, with mind and body enfeebled, he turned wearied and thirsting from earth's broken cisterns, to drink once more at the fountain of life. For him at last the discipline of suffering had accomplished its work. Long had he been harassed by the fear of utter ruin because of inability to turn from folly; but now he discerned in the message given him a ray of hope. God had not utterly cut him off, but stood ready to deliver him from a bondage more cruel than the grave, and from which he had had no power to free himself.—[Prophets and Kings, pp. 77, 78.](#)

Not only to the youth, but to those of mature years, and to those who are descending the hill of life and facing the western sun, the life of Solomon is full of warning. We see and hear of unsteadiness in youth,—the young wavering between right and wrong, and the current of evil passions proving too strong for them. In those of maturer years, we do not look for this unsteadiness and unfaithfulness; we expect the character to be established, the principles firmly rooted. But this is not always so. . . . From such examples we should learn that in watchfulness and prayer is the only safety for both young and old. Security does not lie in exalted position and great privileges. . . . Those who heed the warning of Solomon's apostasy will shun the first approach of those sins that overcame him. Only obedience to the requirements of Heaven will keep man from apostasy.—[Prophets and Kings., pp. 82, 83.](#)

The Repentance of Zaccheus, May 19

“And Zacchaeus stood, and said unto the Lord; Behold, Lord, the half of my goods I give to the poor; and if I have taken any thing from any man by false accusation, I restore him fourfold.” [Luke 19:8](#).

Zaccheus had been overwhelmed, amazed, and silenced, at the love and condescension of Christ in stooping to him, so unworthy. Now love and loyalty to his new-found Master unseal his lips. He will make public his confession and his repentance. . . .

Before Zaccheus had looked upon the face of Christ, he had begun the work that made him manifest as a true penitent. Before being accused by men, he had confessed his sin. He had yielded to the conviction of the Holy Spirit, and had begun to carry out the teaching of the words written for ancient Israel as well as for ourselves. The Lord had said long before, . . . “Ye shall not therefore oppress one another; but thou shalt fear thy God.” These words had been spoken by Christ Himself when He was enshrouded in the pillar of cloud, and the very first response of Zaccheus to the love of Christ was in manifesting compassion toward the poor and suffering. . . . No repentance is genuine that does not work reformation. The righteousness of Christ is not a cloak to cover unconfessed and unforsaken sin; it is a principle of life that transforms the character and controls the conduct. Holiness is wholeness for God; it is the entire surrender of heart and life to the indwelling of the principles of heaven. . . .

If we have injured others through any unjust business transaction, if we have overreached in trade, . . . we should confess our wrong, and make restitution as far as lies in our power.—[The Desire of Ages](#), pp. 554-556.

The Repentance of Paul, May 20

[142]

“Christ Jesus came into the world to save sinners; of whom I am chief.” 1 Tim. 1:15.

As Saul yielded himself fully to the convicting power of the Holy Spirit, he saw the mistakes of his life, and recognized the far-reaching claims of the law of God. He who had been a proud Pharisee, confident that he was justified by his good works, now bowed before God with the humility and simplicity of a little child, confessing his own unworthiness, and pleading the merits of a crucified and risen Saviour. Saul longed to come into full harmony and communion with the Father and the Son; and in the intensity of his desire for pardon and acceptance, he offered up fervent supplications to the throne of grace. The prayers of the penitent Pharisee were not in vain. The inmost thoughts and emotions of his heart were transformed by divine grace; and his nobler faculties were brought into harmony with the eternal purposes of God. . . .

The conversion of Saul is a striking evidence of the miraculous power of the Holy Spirit to convict men of sin. He had verily believed that Jesus of Nazareth had disregarded the law of God, and had taught His disciples that it was of no effect. But after his conversion, Saul recognized Jesus as the one who had come into the world for the express purpose of vindicating His Father’s law. He was convinced that Jesus was the originator of the entire Jewish system of sacrifices.—[Acts of the Apostles, pp. 119, 120.](#)

Jesus might have done all this work for Paul directly, but this was not His plan. Paul had something to do in the line of confession to the men whose destruction he had premeditated, and God had a responsible work for the men to do whom He had ordained to act in His stead.—[Testimonies, vol. 3, pp. 431, 432.](#)

Your Sins Will Not Be Mentioned, May 21

“All his transgressions that he hath committed, they shall not be mentioned unto him: in his righteousness that he hath done he shall live.” Eze. 18:22.

When in his distress, Jacob laid hold of the Angel, and made supplication with tears, the heavenly Messenger, in order to try his faith, also reminded him of his sin, and endeavored to escape from him. But Jacob would not be turned away. He had learned that God is merciful, and he cast himself upon His mercy. He pointed back to his repentance for his sin, and pleaded for deliverance. As he reviewed his life, he was driven almost to despair; but he held fast the Angel. . . .

Such will be the experience of God’s people in their final struggle with the powers of evil. God will test their faith, their perseverance, their confidence in His power to deliver them. Satan will endeavor to terrify them with the thought that their cases are hopeless. . . . But remembering the greatness of God’s mercy, and their own sincere repentance, they will plead His promises made through Christ to helpless, repenting sinners. Their faith will not fail because their prayers are not immediately answered. They will lay hold of the strength of God, as Jacob laid hold of the Angel, and the language of their souls will be, “I will not let thee go, except thou bless me.” . . . So in the time of trouble, if the people of God had unconfessed sins to appear before them while tortured with fear and anguish, they would be overwhelmed. . . . But while they have a deep sense of their unworthiness, they will have no concealed wrongs to reveal. Their sins will have been blotted out by the atoning blood of Christ, and they cannot bring them to remembrance.—[Patriarchs and Prophets](#), pp. 201, 202.

Only Acknowledge Thine Iniquity, May 22

[144]

“Go and proclaim these words toward the north, and say, Return, thou backsliding Israel, saith the Lord; and I will not cause mine anger to fall upon you: for I am merciful, saith the Lord, and I will not keep anger for ever. Only acknowledge thine iniquity, that thou hast transgressed against the Lord thy God.” [Jer. 3:12, 13.](#)

We often sorrow because our evil deeds bring unpleasant consequences to ourselves; but this is not repentance. Real sorrow for sin is the result of the working of the Holy Spirit. The Spirit reveals the ingratitude of the heart that has slighted and grieved the Saviour, and brings us in contrition to the foot of the cross. By every sin, Jesus is wounded afresh; and as we look upon Him whom we have pierced, we mourn for the sins that have brought anguish upon Him. Such mourning will lead to the renunciation of sin.

The worldling may pronounce this sorrow a weakness, but it is the strength which binds the penitent to the Infinite One with links that cannot be broken. It shows that the angels of God are bringing back to the soul the graces that were lost through hardness of heart and transgression. The tears of the penitent are only the rain-drops that precede the sunshine of holiness. This sorrow heralds a joy which will be a living fountain in the soul. . . . When brought into trial, we are not to fret and complain. We should not rebel, or worry ourselves out of the hand of Christ. We are to humble the soul before God. The ways of the Lord are obscure to him who desires to see things in a light pleasing to himself. They appear dark and joyless to our human nature. But God’s ways are ways of mercy, and the end is salvation.—[The Desire of Ages](#), pp. 300, 301.

The Lord Will Heal and Bind Us Up, May 23

“Come, and let us return unto the Lord; for he hath torn, and he will heal us; he hath smitten, and he will bind us up.” [Hosea 6:1](#).

The love which Christ diffuses through the whole being is a vitalizing power. Every vital part—the brain, the heart, the nerves—it touches with healing. By it the highest energies of the being are roused to activity. It frees the soul from the guilt and sorrow, the anxiety and care, that crush the life forces. With it come serenity and composure. It implants in the soul joy that nothing earthly can destroy,—joy in the Holy Spirit,—health-giving, life-giving joy. . . . Though men have brought suffering upon themselves by their own wrong-doing, He regards them with pity. In Him they may find help. He will do great things for those who trust in Him.

Although for ages sin has been strengthening its hold on the human race, although through falsehood and artifice Satan has cast the black shadow of his interpretation upon the Word of God, and has caused men to doubt His goodness; yet the Father’s mercy and love have not ceased to flow earthward in rich currents. If human beings would open the windows of the soul heavenward, in appreciation of the divine gifts, a flood of healing virtue would pour in.—[Ministry of Healing, pp. 115, 116](#).

Jesus was the healer of the body as well as of the soul. He was interested in every phase of suffering that came under His notice, and to every sufferer He brought relief, His kind words having a soothing balm. None could say that He had worked a miracle; but virtue—the healing power of love—went out from Him to the sick and distressed. Thus in an unobtrusive way He worked for the people from His very childhood.—[The Desire of Ages, p. 92](#).

If My People Seek I Will Hear, May 24

[146]

“If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin and will heal their land.” 2 Chron. 7:14.

None of the apostles or prophets ever claimed to be without sin. Men who have lived nearest to God, men who would sacrifice life itself rather than knowingly commit a wrong act, men whom God had honored with divine light and power, have confessed the sinfulness of their own nature. They have put no confidence in the flesh, have claimed no righteousness of their own, but have trusted wholly in the righteousness of Christ. So will it be with all who behold Christ. . . .

We need to shun everything that would encourage pride and self-sufficiency; therefore we should beware of giving or receiving flattery or praise. It is Satan’s work to flatter. He deals in flattery as well as in accusing and condemnation. Thus he seeks to work the ruin of the soul. Those who give praise to men are used by Satan as his agents. Let the workers for Christ direct every word of praise away from themselves. Let self be put out of sight. Christ alone is to be exalted. “Unto Him that loved us, and washed us from our sins in His own blood,” let every eye be directed, and praise from every heart ascend.

The life in which the fear of the Lord is cherished will not be a life of sadness and gloom. It is the absence of Christ that makes the countenance sad, and the life a pilgrimage of sighs. Those who are filled with self-esteem and self-love do not feel the need of a living, personal union with Christ. . . . But Christ dwelling in the soul is a wellspring of joy. For all who receive Him, the very keynote of the Word of God is rejoicing.—[Christ’s Object Lessons](#), pp. 160-162.

We Shall Be Dead To Our Sins, May 25

“Who his own self bare our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes ye are healed.” 1 Peter 2:24.

The one thing essential for us in order that we may receive and impart the forgiving love of God is to know and believe the love that He has to us. Satan is working by every deception he can command, in order that we may not discern that love. He will lead us to think that our mistakes and transgressions have been so grievous that the Lord will not have respect unto our prayers, and will not bless and save us. In ourselves we can see nothing but weakness, nothing to recommend us to God, and Satan tells us that it is of no use; we can not remedy our defects of character. When we try to come to God, the enemy will whisper, It is of no use for you to pray; did not you do that evil thing? Have you not sinned against God, and violated your own conscience? But we may tell the enemy that “The blood of Jesus Christ His Son cleanseth us from all sin.” When we feel that we have sinned, and can not pray, it is then the time to pray. Ashamed we may be, and deeply humbled; but we must pray, and believe. . . . Forgiveness, reconciliation with God, comes to us, not as a reward for our works, it is not bestowed because of the merit of sinful men, but it is a gift unto us, having in the spotless righteousness of Christ its foundation for bestowal.

We should not try to lessen our guilt by excusing sin. We must accept God’s estimate of sin, and that is heavy indeed. Calvary alone can reveal the terrible enormity of sin. If we had to bear our own guilt, it would crush us. But the sinless One has taken our place, though undeserving, He has borne our iniquity.—[Mount of Blessing, pp. 168, 169.](#)

“Wherefore also it is contained in the scripture, Behold, I lay in Sion a chief corner stone, elect, precious: and he that believeth on him shall not be confounded.” 1 Peter 2:6.

In infinite wisdom, God chose the foundation-stone, and laid it Himself. He called it “a sure foundation.” The entire world may lay upon it their burdens and griefs; it can endure them all. With perfect safety they may build upon it. Christ is a “tried stone.” Those who trust in Him, He never disappoints. He has borne every test. He has endured the pressure of Adam’s guilt, and the guilt of his posterity, and has come off more than conqueror of the powers of evil. He has borne the burdens cast upon Him by every repenting sinner. In Christ the guilty heart has found relief. He is the sure foundation. All who make Him their dependence, rest in perfect security. . . . To those who believe, Christ is the sure foundation. These are they who fall upon the Rock and are broken. Submission to Christ and faith in Him are here represented. To fall upon the Rock and be broken is to give up our self-righteousness, and to go to Christ with the humility of a child, repenting of our transgressions, and believing in His forgiving love. And so also it is by faith and obedience that we build on Christ as our foundation.

Upon this living stone, Jews and Gentiles alike may build. This is the only foundation upon which we may securely build. It is broad enough for all, and strong enough to sustain the weight and burden of the whole world. And by connection with Christ, the living stone, all who build upon this foundation become living stones. Many persons are by their own endeavors hewn, polished, and beautified; but they cannot become “living stones” because they are not connected with Christ.—[The Desire of Ages](#), pp. 598, 599.

Salvation Is By The Grace Of God, May 27

“For the grace of God that bringeth salvation hath appeared to all men.” [Titus 2:11](#).

Jesus had presented the cup of blessing to those who felt that they were “rich, and increased with goods, and had need of nothing,” and they had turned with scorn from the gracious gift. He who feels whole, who thinks that he is reasonably good, and is contented with his condition, does not seek to become a partaker of the grace and righteousness of Christ. Pride feels no need, and so it closes the heart against Christ and the infinite blessings He came to give. There is no room for Jesus in the heart of such a person. Those who are rich and honorable in their own eyes do not ask in faith, and receive the blessing of God. They feel that they are full, therefore they go away empty. Those who know that they can not possibly save themselves, or of themselves do any righteous action, are the ones who appreciate the help that Christ can bestow. They are the poor in spirit, whom He declares to be blessed.

Whom Christ pardons, He first makes penitent, and it is the office of the Holy Spirit to convince of sin. Those whose hearts have been moved by the convicting Spirit of God, see that there is nothing good in themselves. They see that all they have ever done is mingled with self and sin. Like the poor publican, they stand afar off, not daring to lift up so much as their eyes to heaven, and cry, “God, be merciful to me, the sinner.” And they are blessed. There is forgiveness for the penitent; for Christ is “the lamb of God, which taketh away the sin of the world.” . . . All who have a sense of their deep soul poverty, who feel that they have nothing good in themselves, may find righteousness and strength by looking unto Jesus.—[Mount of Blessing, pp. 19-21](#).

Who Is A God Like Unto Thee?, May 28

[150]

“Who is a God like unto thee, that pardoneth iniquity, and passeth by the transgression of the remnant of his heritage? he retaineth not his anger for ever, because he delighteth in mercy.” [Micah 7:18](#).

We may now suppose that our feet stand secure, and that we shall never be moved. We may say with confidence, “I know in whom I have believed; nothing can shake my faith in God and in His Word.” But Satan is planning to take advantage of our hereditary and cultivated traits of character, and to blind our eyes to our own necessities and defects. Only through realizing our own weakness, and looking steadfastly unto Jesus, can we walk securely.—[The Desire of Ages, p. 382](#).

In mercy to the world, God blotted out its wicked inhabitants in Noah’s time. In mercy, He destroyed the corrupt dwellers in Sodom. Through the deceptive power of Satan, the workers of iniquity obtain sympathy and admiration, and are thus constantly leading others to rebellion. It was so in Cain’s and in Noah’s day, and in the time of Abraham and Lot; it is so in our time. It is in mercy to the universe that God will finally destroy the rejecters of His grace.—[The Great Controversy, p. 543](#).

Do not listen to the enemy’s suggestion to stay away from Christ until you have made yourself better; until you are good enough to come to God. If you wait until then, you will never come. . . . Arise and go to your Father. He will meet you a great way off. If you take even one step toward Him in repentance, He will hasten to enfold you in His arms of infinite love. His ear is open to the cry of the contrite soul. The very first reaching out of the heart after God is known to Him.— [Christ’s Object Lessons, pp. 205, 206](#).

Him Hath God Exalted, May 29

“Him hath God exalted with his right hand to be a Prince and a Saviour, for to give repentance to Israel, and forgiveness of sins.” [Acts 5:31](#).

How shall a man be just with God? How shall the sinner be made righteous? It is only through Christ that we can be brought into harmony with God, with holiness; but how are we to come to Christ? . . . Repentance includes sorrow for sin, and a turning away from it. We shall not renounce sin unless we see its sinfulness; until we turn away from it in heart, there will be no real change in the life.

There are many who fail to understand the true nature of repentance. Multitudes sorrow that they have sinned, and even make an outward reformation, because they fear that their wrong-doing will bring suffering upon themselves. But this is not repentance in the Bible sense. They lament the suffering, rather than the sin. Such was the grief of Esau when he saw that the birthright was lost to him forever. Balaam, terrified by the angel standing in his pathway with drawn sword, acknowledged his guilt lest he should lose his life; but there was no genuine repentance for sin, no conversion of purpose, no abhorrence of evil. Judas Iscariot, after betraying his Lord, exclaimed, “I have sinned in that I have betrayed the innocent blood.” . . . The consequences that were to result to him filled him with terror, but there was no deep, heart-breaking grief in his soul, that he had betrayed the spotless Son of God. . . . These all lamented the results of sin, but did not sorrow for the sin itself. But when the heart yields to the influence of the Spirit of God, the conscience will be quickened and the sinner will discern something of the depth and sacredness of God’s holy law, the foundation of His government in heaven and on earth.—[Steps to Christ, pp. 26-28](#).

He Who Calls Us Is Faithful, May 30

[152]

“Faithful is he that calleth you, who also will do it.” 1 Thess. 5:24.

Never a prayer is offered, however faltering, never a tear is shed, however secret, never a sincere desire after God is cherished, however feeble, but the Spirit of God goes forth to meet it. Even before the prayer is uttered, or the yearning of the heart made known, grace from Christ goes forth to meet the grace that is working upon the human soul.

Your Heavenly Father will take from you the garments defiled by sin. In the beautiful parabolic prophecy of Zechariah, the high priest Joshua, standing clothed in filthy garments before the angel of the Lord, represents the sinner. And the word is spoken by the Lord, “Take away the filthy garments from him. And unto him He said, Behold, I have caused thine iniquity to pass from thee, and I will clothe thee with change of raiment. . . .” Even so God will clothe you with “the garments of salvation,” and cover you with “the robe of righteousness.” . . . He will bring you into His banqueting house, and His banner over you shall be love.—[Christ’s Object Lessons](#), p. 206.

The steps upward to Heaven must be taken one at a time; every advance step strengthens us for the next. The transforming power of the grace of God upon the human heart is a work which but few comprehend, because they are too indolent to make the necessary effort.—[Testimonies](#), vol. 4, p. 444.

O, the long-suffering mercy of our God! When His people put away the sins that had shut out His presence, He heard their prayers, and at once began to work for them.—[Patriarchs and Prophets](#), p. 558.

God Punishes Less Than We Deserve, May 31

“And after all that is come upon us for our evil deeds, and for our great trespass, seeing that thou our God hast punished us less than our iniquities deserve, and hast given us such deliverance as this.” [Ezra 9:13](#).

The forbearance that God has exercised toward the wicked emboldens men in transgression; but their punishment will be none the less certain and terrible for being long delayed. . . . While He does not delight in vengeance, He will execute judgment upon the transgressors of His law. He is forced to do this, to preserve the inhabitants of the earth from utter depravity and ruin. In order to save some, He must cut off those who have become hardened in sin. “The Lord is slow to anger, and great in power, and will not at all acquit the wicked.” By terrible things in righteousness He will vindicate the authority of His downtrodden law. And the very fact of His reluctance to execute justice, testifies to the enormity of the sins that call forth His judgments, and to the severity of the retribution awaiting the transgressor.—[Patriarchs and Prophets](#), p. 628.

As of old, He entreats the erring ones who profess His name to repent and turn from their evil ways. Now, as then, by the mouth of His chosen servants He predicts the dangers before them. He sounds the note of warning, and reproves sin just as faithfully as in the days of Jeremiah. But the Israel of our time have the same temptations to scorn reproof and hate counsel as had ancient Israel. They too often turn a deaf ear to the words that God has given His servants for the benefit of those who profess the truth. Though the Lord in mercy withholds for a time the retribution of their sin, . . . He will not always stay His hand, but will visit iniquity with righteous judgment.—[Testimonies](#), vol. 4, pp. 165, 166.

June - Old Things Are Passed Away

[154]

The New Birth

We Are Changed Into His Image, June 1

“But we all, with open face beholding as in a glass the glory of the Lord, are changed into the same image from glory to glory, even as by the Spirit of the Lord.” 2 Cor. 3:18.

A pearl of great price is offered to the youth. They may sell all and buy this pearl, or they may refuse it, to their own infinite loss. Heaven may be attained by all who will comply with the conditions laid down in the Word of God. Our Redeemer was obedient unto death; He gave Himself an offering for sin. . . . Young friends, you may form earnest purposes in your own strength, you may flatter yourselves that you can pursue a straightforward course without yielding the heart to the controlling influence of the Spirit of God; but you are not thus made happy. Your restless spirit needs change, and thirsts for pleasure in amusement and hilarity and the society of your young associates. You are hewing out to yourselves broken cisterns which contain no water. . . . Happiness is to be found only in repentance toward God, and faith toward our Lord Jesus Christ; for your heart is filled with rebellion; it breathes forth in your words. Your selfish prayers and religious forms may soothe the conscience, but they only increase your peril. Your nature is unrenewed. . . .

The surrender of the heart to Jesus subdues the rebel into a penitent, and then the language of the obedient soul is, “Old things are passed away. . . .” This is the true religion of the Bible. Everything short of this is a deception.—[Testimonies, vol. 4, pp. 624, 625.](#)

“Being born again, not of corruptible seed, but of incorruptible, by the word of God, which liveth and abideth for ever.” 1 Peter 1:23.

The youth who finds joy and happiness in reading the Word of God and in the hour of prayer, is constantly refreshed by draughts from the Fountain of life. He will attain a height of moral excellence and a breadth of thought of which others cannot conceive. Communion with God encourages good thoughts, noble aspirations, clear perceptions of truth, and lofty purposes of action. Those who thus connect their souls with God are acknowledged by Him as His sons and daughters. They are constantly reaching higher and still higher, obtaining clearer views of God and of eternity, until the Lord makes them channels of light and wisdom to the world.—[Testimonies, vol. 4, p. 624.](#)

The change of heart by which we become children of God is in the Bible spoken of as birth. Again, it is compared to the germination of the good seed sown by the husbandman. In like manner those who are just converted to Christ are, as “newborn babes,” to “grow up” to the stature of men and women in Christ Jesus. . . . So from natural life, illustrations are drawn, to help us better to understand the mysterious truths of spiritual life.—[Steps to Christ, p. 71.](#)

If we would live a true Christian life, the conscience must be quickened by constant contact with the Word of God. All the precious things which at infinite cost God has provided for us, will do us no good; they cannot strengthen us and produce spiritual growth unless we appropriate them. We must eat the Word of God,—make it a part of ourselves.— [Testimonies, vol. 7, p. 195.](#)

Rebirth, The Work of the Holy Spirit, June 3

“Jesus answered, Verily, verily, I say unto thee, Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God. That which is born of the flesh is flesh; and that which is born of the Spirit is spirit.” [John 3:5, 6.](#)

No human invention can find a remedy for the sinning soul. . . . The fountain of the heart must be purified before the streams can become pure. He who is trying to reach heaven by his own works in keeping the law, is attempting an impossibility. There is safety for one who has merely a legal religion, a form of godliness. The Christian’s life is not a modification or improvement of the old, but a transformation of nature. There is a death to self and sin, and a new life altogether. This change can be brought about only by the effectual working of the Holy Spirit. . . .

The wind is heard among the branches of the trees, rustling the leaves and flowers; yet it is invisible, and no man knows whence it comes, or whither it goes. So with the work of the Holy Spirit upon the heart. It can no more be explained than can the movements of the wind. A person may not be able to tell the exact time or place, or to trace all the circumstances in the process of conversion; but this does not prove him to be unconverted. By an agency as unseen as the wind, Christ is constantly working upon the heart. Little by little, perhaps unconsciously to the receiver, impressions are made that tend to draw the soul to Christ. These may be received through meditating upon Him, through reading the Scriptures, or through hearing the Word from the living preacher. Suddenly, as the Spirit comes with more direct appeal, the soul gladly surrenders itself to Jesus. . . . The beginning of redemption we may know here through a personal experience.—[The Desire of Ages](#), pp. 172, 173.

“Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; hut he that doeth the will of my Father which is in heaven.” [Matt. 7:21](#).

All true obedience comes from the heart. It was heart-work with Christ. And if we consent, He will so identify Himself with our thoughts and aims, so blend our hearts and minds into conformity to His will, that when obeying Him we shall be but carrying out our own impulses. The will, refined and sanctified, will find its highest delight in doing His service. When we know God as it is our privilege to know Him, our life will be a life of continual obedience. Through an appreciation of the character of Christ, through communion with God, sin will become hateful to us.—[The Desire of Ages](#), p. 668.

The children are to be taught that their capabilities were given them for the honor and glory of God. To this end they must learn the lesson of obedience; for only by lives of willing obedience can they render to God the service He requires. Before the child is old enough to reason, he may be taught to obey. By gentle, persistent effort, the habit should be established. Thus to a great degree may be prevented those later conflicts between will and authority that do so much to arouse in the minds of the youth alienation and bitterness toward parents and teachers, and too often resistance of all authority, human and divine. Let children be shown that true reverence is revealed by obedience. God has commanded nothing that is unessential, and there is no other way of manifesting reverence so pleasing to Him as by obedience to that which He has spoken.—[Counsels to Teachers](#), pp. 110, 111.

With energy and fidelity our youth should meet the demands upon them; and this will be a guarantee of success.— [Counsels to Teachers.](#), p. 100.

The Path of The Obedient Is Mercy And Truth, June 5

“All the paths of the Lord are mercy and truth unto such as keep his covenant and his testimonies.” [Psalm 25:10](#).

God’s people are to keep His commandments, discarding all worldly policy. Having adopted right principles of action, they are to reverence these principles; for they are heavenborn. Obedience to God is of more value to you than gold or silver. Yoking up with Christ, learning His meekness and lowliness, cuts short many a conflict; for when the enemy comes in like a flood, the Spirit of the Lord lifts up a standard against him.—[Testimonies, vol. 8, p. 95](#).

The material world is under God’s control. The laws of nature are obeyed by nature. Everything speaks and acts the will of the Creator. Cloud and sunshine, dew and rain, wind and storm, all are under the supervision of God, and yield implicit obedience to His command. It is in obedience to the law of God that the spire of grain bursts through the ground. . . . These the Lord develops in their proper season because they do not resist His working. And can it be that man, made in the image of God, endowed with reason and speech, shall alone be unappreciative of His gifts and disobedient to His will? Shall rational beings alone cause confusion in our world?—[Christ’s Object Lessons, pp. 81, 82](#).

Obedience is the test of discipleship. It is the keeping of the commandments that proves the sincerity of our professions of love. When the doctrine we accept kills sin in the heart, purifies the soul from defilement, bears fruit unto holiness, we may know that it is the truth of God. . . . When the joy of right-doing is in our hearts; when we exalt Christ, and not self, we may know that our faith is of the right order.—[Mount of Blessing, p. 210](#).

The Heathen and The Stranger Shall Obey God, June 6

[159]

“As soon as they hear of me, they shall obey me: the strangers shall submit themselves unto me.” Ps. 18:44.

The law of God is as sacred as 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. . . .

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 re-quired.—[Patriarchs and Prophets](#), p. 52.

Parents have not restrained the selfishness of their children. Self-indulgence has been the object of pursuit. Through self-serving, multitudes are bound in servitude to Satan. They are the slaves of their own impulses and passions, which are under the control of the wicked one. In calling them to His service, God offers them freedom. Obedience to God is liberty from the thralldom of sin, deliverance from human passion and impulse.—[Testimonies to Ministers](#), p. 247.

Willing obedience to God’s requirements gives vital energy and power to the soul. A work enduring as the sun is done for the worker as well as for those for whom he labors. However limited the capacity of the one who engages in this work, the labor . . . will be acceptable to God.—[Testimonies](#), vol. 4, p. 613.

Long Life Promised To The Obedient, June 7

“And if thou wilt walk in my ways, to keep my statutes and my commandments, as thy father David did walk, then I will lengthen thy days.” 1 Kings 3:14.

Men and women cannot violate natural law by indulging depraved appetite and lustful passions, and not violate the law of God. Therefore He has permitted the light of health reform to shine upon us, that we may see our sin in violating the laws which He has established in our being. All our enjoyment or suffering may be traced to obedience or transgression of natural law. Our gracious heavenly Father sees the deplorable condition of men, who, some knowingly but many ignorantly, are living in violation of the laws that He has established. And in love and pity to the race, He causes the light to shine upon health reform. He publishes His law, and the penalty that will follow the transgression of it, that all may learn, and be careful to live in harmony with natural law. . . .

Ignorance is no excuse now for the transgression of law. The light shines clearly, and none need be ignorant, for the great God Himself is man’s instructor. All are bound by the most sacred obligations to God to heed the sound philosophy and genuine experience which He is now giving them in reference to health reform.—[Testimonies](#), vol. 3, pp. 161, 162.

What a God is our God! He rules over His kingdom with diligence and care; and He has built a hedge—the ten commandments—about His subjects, to preserve them from the results of transgression. In requiring obedience to the laws of His kingdom, God gives His people health and happiness, peace and joy.—[Counsels to Teachers](#), p. 454.

Blessed Are They That Do His Commandments, June 8

[161]

“Blessed are they that do his commandments, that they may have right to the tree of life, and may enter in through the gates into the city.” [Rev. 22:14](#).

A faithful obedience to God’s requirements will have a surprising influence to elevate, develop, and strengthen all man’s faculties. Those who have in youth devoted themselves to the service of God, are found to be the men of sound judgment and keen discrimination. And why should it not be so? Communion with the greatest Teacher the world has ever known, strengthens the understanding, illuminates the mind, and purifies the heart—elevates, refines, and ennobles the whole man. . . .

Among the youth who profess godliness, there is a large class who may seem to contradict this statement. They make no advancement in knowledge or in spirituality. Their powers are dwarfing, rather than developing. But the psalmist’s words are true of the genuine Christian. It is not, indeed, the bare letter of God’s Word that gives light and understanding; it is the Word opened and applied to the heart by the Holy Spirit. When a man is truly converted, he becomes a son of God, a partaker of the divine nature. Not only is the heart renewed, but the intellect is strengthened and invigorated. There have been many instances of persons who before conversion were thought to possess ordinary and even inferior ability, but who after conversion seemed to be entirely transformed. They then manifested remarkable power to comprehend the truths of God’s Word, and to present these truths to others. . . .

God will do a great work for the youth, if they will by the aid of the Holy Spirit receive His Word into the heart and obey it in the life.—[Messages to Young People](#), pp. 65, 66.

His Commands Are Not Grievous, June 9

“For this is the love of God, that we keep his commandments: and his commandments are not grievous.” 1 John 5:3.

We are to give ourselves to Christ, to live a life of willing obedience to all His requirements. All that we are, all the talents and capabilities we possess, are the Lord’s, to be consecrated to His service. When we thus give ourselves wholly to Him, Christ, with all the treasures of heaven, gives Himself to us. We obtain the pearl of great price.—[Christ’s Object Lessons](#), p. 116.

Remember, you have a Heaven to gain, an open path to perdition to shun. God means what He says. When He prohibited our first parents from eating the fruit of the tree of knowledge, their disobedience opened the floodgates of woe to the whole world. If we walk contrary to God, He will walk contrary to us. Our only safe course is to render obedience to all His requirements at whatever cost. All are founded in infinite love and wisdom.—[Testimonies](#), vol. 5, p. 365.

The young should be controlled by firm principle, that they may rightly improve the powers which God has given them. But youth follow impulse so much and so blindly, without reference to principle, that they are constantly in danger. Since they cannot always have the guidance and protection of parents and guardians, they need to be trained to self-reliance and self-control. They must be taught to think and act from conscientious principle.—[Messages to Young People](#), p. 379.

It is through the power and prevalence of truth that we must be sanctified, and elevated to the true dignity of the standard set forth in the Word. The way of the Lord can be learned only through most careful obedience to His Word. Study the Word.—[Messages to Young People.](#), p. 391.

“If ye be willing and obedient, ye shall eat the good of the land: but if ye refuse and rebel, ye shall be devoured with the sword: for the mouth of the Lord hath spoken it.” [Isa. 1:19, 20.](#)

The want of respect for the counsel of a godly parent, is one of the marked sins of this degenerate age. There are many lives in our land that are dark and wretched because of one step taken in the dark. By one act of disobedience many a youth has blighted his whole life and weighed down a loving mother’s heart with anguish. God will not hold you guiltless if you follow in this course. By despising the counsel of a God-fearing mother, who would willingly give her life for her children, you are transgressing the fifth commandment. You know not where your steps are leading you.

I again plead a mother’s claim, a mother’s love. There can be no baser ingratitude than that which marks the sin of disobedience to a Christian mother. In the days of your helpless infancy she watched over you; her prayers and tears were witnessed of Heaven as she affectionately cherished you. For her children she has toiled and planned, thought, prayed, and exercised self-denial. Through your whole life her true heart has been anxious and earnest for your welfare. And yet now you choose your own course; you follow your own blind, stubborn will, irrespective of the bitter harvest you will reap, and the sorrow you will bring her.—[Testimonies, vol. 5, p. 125.](#)

Disobedience has closed the door to a vast amount of knowledge that might have been gained from the Word of God. Had men been obedient, they would have understood the plan of God’s government. The heavenly world would have opened its chambers of grace and glory for exploration.— [Counsels to Teachers, pp. 440, 441.](#)

[164] **We Are No More Children Tossed To and Fro, June**
11

“That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive; but speaking the truth in love, may grow up into him in all things, which is the head, even Christ.” Eph. 4:14, 15.

In perfecting a Christian character, it is essential to persevere in right doing. I would impress upon our youth the importance of perseverance and energy in the work of character-building. From the earliest years it is necessary to weave into the character principles of stern integrity, that the youth may reach the highest standard of manhood and womanhood. They should ever keep the fact before their eyes that they have been bought with a price, and should glorify God in their bodies and spirits, which are His. . . .

It is the work of the youth to make advancement day by day. Peter says, “Add to your faith virtue; and to virtue knowledge; and to knowledge temperance; and to temperance patience; and to patience godliness; and to godliness brotherly kindness; and to brotherly kindness charity. For if these things be in you, and abound, they make you that ye shall neither be barren nor unfruitful in the knowledge of our Lord Jesus Christ.”

All these successive steps are not to be kept before the mind’s eye, and counted as you start; but fixing the eye upon Jesus, with an eye single to the glory of God, you will make advancement. You cannot reach the full measure of the stature of Christ in a day, and you would sink in despair could you behold all the difficulties that must be met and overcome. You have Satan to contend with, and he will seek by every possible device to attract your mind from Christ.—[Messages to Young People](#), pp. 45, 46.

“That ye might walk worthy of the Lord unto all pleasing, being fruitful in every good work, and increasing in the knowledge of God.” Col. 1:10.

He uses his gifts best who seeks by earnest endeavor to carry out the Lord’s great plan for the uplifting of humanity. Persevere in the work that you have begun, until you gain victory after victory. Educate yourselves for a purpose. Keep in view the highest standard, that you may accomplish greater and still greater good, thus reflecting the glory of God.— [Messages to Young People](#), p. 48.

Do not become overwhelmed with the great amount of work you must do in your lifetime, for you are not required to do it all at once. Let every power of your being go to each day’s work, improve each precious opportunity, appreciate the helps that God gives you, and make advancement up the ladder of progress step by step. Remember that you are to live but one day at a time, that God has given you one day, and heavenly records will show how you have valued its privileges and opportunities. May you so improve every day given you of God, that at last you may hear the Master say, “Well done, thou good and faithful servant.”—[Messages to Young People.](#), p. 46.

Nothing is apparently more helpless, yet really more invincible, than the soul that feels its nothingness, and relies wholly on the merits of the Saviour. God would send every angel in heaven to the aid of such an one, rather than allow him to be overcome.—[Testimonies](#), vol. 7, p. 17.

Remember that in your life, religion is not merely one influence among others; it is to be an influence dominating all others. Be strictly temperate. Resist every temptation. Make no concessions to the wily foe.—[Counsels to Teachers](#), p. 489.

Strength and Beauty Of Character, June 13

“I will be as the dew unto Israel: he shall grow as the lily, and cast forth his roots as Lebanon. His branches shall spread, and his beauty shall be as the olive tree, and his smell as Lebanon.”

Hosea 14:5, 6.

It rests with you, young men and women, to decide whether you will become trustworthy and faithful, ready and resolute to take your stand for the right under all circumstances. Do you desire to form correct habits? Then seek the company of those who are sound in morals, and whose aim tends to that which is good. The precious hours of probation are granted that you may remove every defect from the character, and this you should seek to do, not only that you may obtain the future life, but that you may be useful in this life. A good character is a capital of more value than gold or silver. It is unaffected by panics or failures, and in that day when earthly possessions shall be swept away, it will bring rich returns. Integrity, firmness, and perseverance are qualities that all should seek earnestly to cultivate; for they clothe the possessor with a power which is irresistible,—a power which makes him strong to do good, strong to resist evil, strong to bear adversity.

The love of truth, and a sense of the responsibility to glorify God, are the most powerful of all incentives to the improvement of the intellect. With this impulse to action the student cannot be a trifler. He will be always in earnest. . . . In every place are to be found youth whose mind is cast in an inferior mould. When brought into association with this class, those who have placed themselves without reserve on the side of Christ will stand firmly by that which reason and conscience tell them is right.—[Counsels to Teachers](#), pp. 225, 226.

Grow In Grace and Knowledge, June 14

[167]

“But grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ.” 2 Peter 3:18.

Young friends, the fear of the Lord lies at the very foundation of all progress; it is the beginning of wisdom. Your Heavenly Father has claims upon you; for without solicitation or merit on your part He gives you the bounties of His providence; and more than this, He has given you all heaven in one gift, that of His beloved Son.

In return for this infinite gift, He claims of you willing obedience. As you are bought with a price, even the precious blood of the Son of God, He requires that you make a right use of the privileges you enjoy.

Your intellectual and moral faculties are God’s gifts, talents intrusted to you for wise improvement, and you are not at liberty to let them lie dormant for want of proper cultivation, or be crippled and dwarfed by inaction. It is for you to determine whether or not the weighty responsibilities that rest upon you shall be faithfully met, whether or not your efforts shall be well directed and your best.

We are living in the perils of the last days. All heaven is interested in the characters you are forming. Every provision has been made for you, that you should be a partaker of the divine nature, having escaped the corruption that is in the world through lust. Man is not left alone to conquer the powers of evil by his own feeble efforts. Help is at hand, and will be given every soul who really desires it. Angels of God, that ascend and descend the ladder that Jacob saw in vision, will help every soul who wills to climb even to the highest heaven.—[Fundamentals of Christian Education](#), pp. 85, 86.

The Word of God Stimulates Growth, June 15

“As new born babes, desire the sincere milk of the word, that ye may grow thereby: if so be ye have tasted that the Lord is gracious.” 1 Peter 2:2, 3.

We recommend to every student the Book of books as the grandest study for human intelligence, the book that contains the knowledge essential for this life and the life to come. . . . The student who in his school life becomes familiar with the truths of God’s Word and feels their transforming power upon his heart, will represent the character of Christ to the world in well-ordered life and a godly conversation.—[Counsels to Teachers, pp. 395, 396.](#)

As with life, so it is with growth. It is God who brings the bud to bloom and the flower to fruit. It is by His power that the seed develops, “first the blade, then the ear, after that the full corn in the ear.”. . . The plants and flowers grow not by their own care or anxiety or effort, but by receiving that which God has furnished to minister to their life. The child can not, by any anxiety or power of its own, add to its stature. No more can you, by anxiety or effort of yourself, secure spiritual growth. The plant, the child, grows by receiving from its surroundings that which ministers to its life,—air, sunshine, and food. What these gifts of nature are to animal and plant, such is Christ to those who trust in Him. . . . In the matchless gift of His Son, God has encircled the whole world with an atmosphere of grace, as real as the air which circulates around the globe. All who choose to breathe this life-giving atmosphere will live, and grow up to the stature of men and women in Christ Jesus. As the flower turns to the sun . . . so should we turn to the Sun of Righteousness, . . . that our character may be developed into the likeness of Christ.—[Steps to Christ, pp. 72, 73.](#)

The Word of God Is Bread From Heaven, June 16

[169]

“As the living Father hath sent me, and I live by the Father: so he that eateth me, even he shall live by me. This is that bread which came down from heaven: not as your fathers did eat manna, and are dead: he that eateth of this bread shall live for ever.” [John 6:57, 58.](#)

Our life is to be bound up with the life of Christ; we are to draw constantly from Him, partaking of Him, the living bread that came down from heaven, drawing from a fountain ever fresh, ever giving forth its abundant treasures. If we keep the Lord ever before us, allowing our hearts to go out in thanksgiving and praise to Him, we shall have a continual freshness in our religious life.

Our prayers will take the form of a conversation with God, as we would talk with a friend. He will speak His mysteries to us personally. Often there will come to us a sweet, joyful sense of the presence of Jesus. Often our hearts will burn within us as He draws nigh to commune with us as He did with Enoch. . . . In those who possess it, the religion of Christ will reveal itself as a vitalizing, pervading principle, a living, working, spiritual energy. There will be manifest the freshness and power and joyousness of perpetual youth.

The heart that receives the Word of God is not as a pool that evaporates, not like a broken cistern that loses its treasure. It is like the mountain stream fed by un failing springs, whose cool, sparkling waters leap from rock to rock, refreshing the weary, the thirsty, the heavy laden.—[Christ’s Object Lessons, pp. 129, 130.](#)

Christians should be preparing for what is soon to break upon the world as an overwhelming surprise, and this preparation they should make by diligently studying the word of God.—[Prophets and Kings, p. 626.](#)

Press Toward The Mark, June 17

“Brethren, I count not myself to have apprehended: but this one thing I do, forgetting those things which are behind, and reaching forth unto those things which are before, I press toward the mark for the prize of the high calling of God in Christ Jesus.” [Phil. 3:13, 14.](#)

The heavenly intelligences will work with the human agent who seeks with determined faith that perfection of character which will reach out to perfection in action. To every one engaged in this work Christ says, I am at your right hand to help you. As the will of man co-operates with the will of God, it becomes omnipotent. Whatever is to be done at His command, may be accomplished in His strength. All His biddings are enablings.—[Christ’s Object Lessons, pp. 332, 333.](#)

Beginning in the morning of life, controlled by the laws of nature and of God, the Christian moves steadily onward and upward, daily drawing nearer his heavenly home, where await for him a crown of life, and a new name, “which no man knoweth saving he that receiveth it.” Constantly he grows in happiness, in holiness, in usefulness. The progress of each year exceeds that of the past year.

God has given the youth a ladder to climb, a ladder that reaches from earth to heaven. Above this ladder is God, and on every round fall the bright beams of His glory. He is watching those who are climbing, ready, when the grasp relaxes and the steps falter, to send help. Yes, tell it in words full of cheer, that no one who perseveringly climbs the ladder will fail of gaining an entrance into the heavenly city.

Satan presents many temptations to the youth. He is playing the game of life for their souls, and he leaves no means untried to allure and ruin them.—[Messages to Young People, p. 95.](#)

I Shall Not Be Moved, June 18

[171]

“I have set the Lord always before me: because he is at my right hand, I shall not be moved.” Ps. 16:8.

It is by small things that our characters are formed to habits of integrity. . . . Nothing with which we have to do is really small. Every action is of some account, either on the side of right, or on the side of wrong. It is only by exercising principle in the small transactions of ordinary life that we are tested and our characters formed. In the various circumstances of life we are tested and proved, and thereby we acquire a power to stand the greater and more important tests that we are called to endure, and are qualified to fill still more important positions. The mind must be trained through daily tests to habits of fidelity, to a sense of the claims of right and duty above inclination and pleasure. Minds thus trained do not waver between right and wrong, as the reed trembles in the wind; but as soon as matters come before them, they discern at once that principle is involved, and they instinctively choose the right without long debating the matter. They are loyal because they have trained themselves to habits of faithfulness and truth. By being faithful in that which is least, they acquire strength, and it becomes easy for them to be faithful in greater matters.— [Testimonies, vol. 3, p. 22.](#)

If our lives are filled with holy fragrance, if we honor God by having good thoughts toward others, and good deeds to bless others, it matters not whether we live in a cottage or a palace. Circumstances have but little to do with the experiences of the soul.—[Testimonies., vol. 5, p. 488.](#)

A great name among men is as letters traced in sand; but a spotless character will endure to all eternity.—[Testimonies., vol. 5, p 579.](#)

I Shall Be Like A Tree, June 19

“And he shall be like a tree planted by the rivers of water, that bringeth forth his fruit in his season; his leaf also shall not wither; and whatsoever he doeth shall prosper.” Ps. 1:3.

There must be no pretense in the lives of those who have so sacred and solemn a message as we have been called to bear. The world is watching Seventh-day Adventists, because it knows something of their profession of faith, and of their high standard, and when it sees those who do not live up to their profession, it points at them with scorn.

Those who love Jesus will bring all in their lives into harmony with His will. They have chosen to be on the Lord’s side, and their lives are to stand out in vivid contrast with the lives of worldlings. The tempter will come to them with his blandishments and bribes, saying, “All this will I give thee if thou wilt worship me.” But they know that he has nothing worth receiving, and they refuse to yield to his temptations. Through the grace of God, they are enabled to keep their purity of principle unsullied. Holy angels are close beside them, and Christ is revealed in their steadfast adherence to the truth.

They are Christ’s minutemen, bearing, as true witnesses, a decided testimony in favor of the truth. They show that there is a spiritual power that can enable men and women not to swerve an inch from truth and justice, for all the gifts that men can bestow. Such ones, wherever they may be, will be honored of heaven, because they have conformed their lives to the will of God, caring not what sacrifices they are called upon to make.—[Testimonies, vol. 9, pp. 23, 24.](#)

Men must have moral backbone, an integrity which cannot be flattered, bribed, or terrified.—[Testimonies., vol. 5, p. 297.](#)

“He that is faithful in that which is least is faithful also in much: and he that is unjust in the least is unjust also in much.”

Luke 16:10.

As a man “thinketh in his heart, so is he.” Many thoughts make up the unwritten history of a single day; and these thoughts have much to do with the formation of character. Our thoughts are to be strictly guarded; for one impure thought makes a deep impression on the soul. An evil thought leaves an evil impress on the mind. If the thoughts are pure and holy, the man is better for having cherished them. By them the spiritual pulse is quickened, and the power for doing good is increased. And as one drop of rain prepares the way for another in moistening the earth, so one good thought prepares the way for another.

The longest journey is performed by taking one step at a time. A succession of steps brings us to the end of the road. The longest chain is composed of separate links. If one of these links is faulty, the chain is worthless. Thus it is with character. A well-balanced character is formed by single acts well performed. One defect, cultivated instead of being overcome, makes the man imperfect, and closes against him the gate of the Holy City. He who enters heaven must have a character that is without spot or wrinkle or any such thing. Naught that defileth can ever enter there. In all the redeemed host not one defect will be seen.

God’s work is perfect as a whole because it is perfect in every part, however minute. He fashions the tiny spear of grass with as much care as He would exercise in making a world. If we desire to be perfect, . . . we must be faithful in doing little things.—[Messages to Young People](#), pp. 144, 145.

I Shall Not Fear, June 21

**“The Lord is my light and my salvation; whom shall I fear?
The Lord is the strength of my life; of whom shall I be afraid?”**
Ps. 27:1.

Those who are finally victorious will have seasons of terrible perplexity and trial in their religious life; but they must not cast away their confidence, for this is a part of their discipline in the school of Christ, and it is essential in order that all dross may be purged away. The servant of God must endure with fortitude the attacks of the enemy, his grievous taunts, and must overcome the obstacles which Satan will place in his way.

Satan will seek to discourage the followers of Christ, so that they may not pray or study the Scriptures, and he will throw his hateful shadow athwart the path to hide Jesus from the view, to shut away the vision of His love, and the glories of the heavenly inheritance. It is his delight to cause the children of God to go shrinkingly, tremblingly, and painfully along, under continual doubt. He seeks to make the pathway as sorrowful as possible; but if you keep looking up, not down at your difficulties, you will not faint in the way, you will soon see Jesus reaching His hand to help you, and you will only have to give Him your hand in simple confidence, and let Him lead you. . . .

Jesus is the light of the world, and you are to fashion your life after His. You will find help in Christ to form a strong, symmetrical, beautiful character. Satan cannot make of none effect the light shining forth from such a character. The Lord has a work for each of us to do. He does not provide that we shall be sustained by the influence of human praise and petting; He means that every soul shall stand in the strength of the Lord.—[Messages to Young People](#), pp. 63, 64.

“Let the word of Christ dwell in you richly in all wisdom; teaching and admonishing one another in psalms and hymns and spiritual songs, singing with grace in your hearts to the Lord.” Col. 3:16.

Faith in Jesus will grow as you become better acquainted with your Redeemer by dwelling upon His spotless life and His infinite love. You cannot dishonor God more than to profess to be His disciple while you keep at a distance from Him, and are not fed and nourished by His Holy Spirit.

When you are growing in grace, you will love to attend religious meetings, and you will gladly bear testimony of the love of Christ before the congregation. God, by His grace, can make the young man prudent, and He can give to the children knowledge and experience. They can grow in grace daily. You should not measure your faith by your feelings.

Closely examine your own heart, and the state of your affections toward God. Inquire, Have I devoted the precious moments of today in seeking to please myself, seeking for my own amusement? or have I made others happy? Have I helped those connected with me to greater devotion to God and to appreciate eternal things? Have I brought my religion into my home, and there revealed the grace of Christ in my words and in my deportment? By my respectful obedience, have I honored my parents, and thus kept the fifth commandment? Have I cheerfully taken up my little, everyday duties, performing them with fidelity, doing what I could to lighten the burdens of others? Have I kept my lips from evil, and my tongue from speaking guile? Have I honored Christ my Redeemer, who gave His precious life that eternal life might be within my reach?—[Messages to Young People](#), pp. 121, 122.

We Shall Be Rooted and Built Up In Him, June 23

“As ye have therefore received Christ Jesus the Lord, so walk ye in him: rooted and built up in him, and stablished in the faith, as ye have been taught, abounding therein with thanksgiving.” Col. 2:6, 7.

We need to be converted daily. Our prayers should be more fervent; then they will be more effectual. Stronger and stronger should be our confidence that God’s Spirit will be with us, making us pure and holy, as upright and fragrant as the cedar of Lebanon.—[Gospel Workers, p. 272.](#)

Many receive applause for virtues which they do not possess. The Searcher of hearts weighs the motives, and often deeds highly applauded by men are recorded by Him as springing from selfishness and base hypocrisy. Every act of our lives, . . . is judged by the Searcher of hearts according to the motives which prompted it.—[Gospel Workers., p. 275.](#)

Those who are engaged in service for the Master need an experience much higher, deeper, broader, than many have yet thought of having. Many who are already members of God’s great family know little of what it means to behold His glory, and to be changed from glory to glory. Many have a twilight perception of Christ’s excellence, and their hearts thrill with joy. They long for a fuller, deeper sense of the Saviour’s love. . . .

The Holy Spirit works with those who will be worked, moulds those who will be moulded, fashions those who will be fashioned. Give yourselves the culture of spiritual thoughts and holy communings. You have seen but the first rays of the early dawn of His glory. As you follow on to know the Lord, you will know that the “path of the righteous is as the light of dawn, that shineth more and more unto the perfect day.”—[Gospel Workers., p. 274.](#)

Having Done All, I Shall Stand, June 24

[177]

“Wherefore take unto you the whole armour of God, that ye may be able to withstand in the evil day, and having done all, to stand.” Eph. 6:13.

Those who stand in defense of the honor of God, and maintain the purity of truth at any cost, will have manifold trials, as did our Saviour in the wilderness of temptation. While those who have yielding temperaments, who have not courage to condemn wrong, but keep silent when their influence is needed to stand in defense of the right against any pressure, may avoid many heart-aches and escape many perplexities, they will also lose a very rich reward, if not their own souls. Those who are in harmony with God, and who through faith in Him receive strength to resist wrong and stand in defense of the right, will always have severe conflicts, and will frequently have to stand almost alone. But precious victories will be theirs while they make God their dependence. His grace will be their strength. Their moral sensibility will be keen and clear, and their moral powers will be able to withstand wrong influences. Their integrity, like that of Moses, will be of the purest character.— [Testimonies, vol. 3, pp. 302, 303.](#)

Stupidity must be shaken off. We must arouse from the lethargy that will prove our destruction unless we resist it. Satan has a powerful, controlling influence upon minds. . . . There is no such thing now as a neutral position. We are all decidedly for the right, or decidedly with the wrong. . . . There are many who profess to believe the truth who are blind to their own danger. They cherish iniquity in their hearts and practice it in their lives. Their friends cannot read their hearts, and frequently think that such are all right.— [Testimonies, vol. 3, pp. 328, 329.](#)

The Transforming Power of Truth, June 25

“And every man that hath this hope in him purifieth himself, even as he is pure.” 1 John 3:3.

None but He who has created man can effect a change in the human heart. God alone can give the increase. Every teacher is to realize that he is to be moved by divine agencies. The human judgment and ideas of the most experienced are liable to be imperfect and faulty, and the frail instrument, subject to his own hereditary traits of character, has need to submit to the sanctification of the Holy Spirit every day, else self will gather the reins and want to drive. In the meek and lowly spirit of the learner, all human methods and plans and ideas must be brought to God for His correction and indorsement; otherwise the restless energy of Paul or the skilful logic of Appollos will be powerless to effect the conversion of souls.—[Testimonies, vol. 6, p. 167.](#)

Jesus assumed humanity that He might meet humanity. He brings men under the transforming power of truth by meeting them where they are. He gains access to the heart by securing sympathy and confidence, making all feel that His identification with their nature and interest is complete. The truth came from His lips beautiful in its simplicity, yet clothed with dignity and power. What a teacher was our Lord Jesus Christ! How tenderly did He treat every honest inquirer after truth, that He might gain admission to his sympathies, and find a home in the heart.—[Testimonies to Ministers, p. 190.](#)

Christ has made every provision that His church shall be a transformed body, illumined with the Light of the world, possessing the glory of Immanuel. It is His purpose that every Christian shall be surrounded with a spiritual atmosphere of light and peace.—[Christ’s Object Lessons, p. 419.](#)

We Shall Be New Creatures, June 26

[179]

“Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new.” 2 Cor. 5:17.

As the mind dwells upon Christ, the character is molded after the divine similitude. The thoughts are pervaded with a sense of His goodness, His love. We contemplate His character, and thus He is in all our thoughts. His love incloses us. If we gaze even a moment upon the sun in its meridian glory, when we turn away our eyes the image of the sun will appear in everything upon which we look.

Thus it is when we behold Jesus; everything we look upon reflects His image, the Sun of Righteousness. We cannot see anything else, or talk of anything else. His image is imprinted upon the eye of the soul, and affects every portion of our daily life, softening and subduing our whole nature. By beholding we are conformed to the divine similitude, even the likeness of Christ. To all with whom we associate we reflect the bright and cheerful beams of His righteousness. We have become transformed in character; for heart, soul, mind are irradiated by the reflection of Him who loved us and gave Himself for us. Here again there is the realization of a personal, living influence dwelling in our hearts by faith.

When His words of instruction have been received, and have taken possession of us, Jesus is to us an abiding presence, controlling our thoughts and ideas and actions. We are imbued with the instruction of the greatest teacher the world ever knew. A sense of human accountability and of human influence, gives character to our views of life and of daily duties. Jesus Christ is everything to us,—the first, the last, the best in everything.—[Messages to Young People](#), pp. 160, 161.

The Transformed Life Is Sincere, June 27

“That ye may approve things that are excellent; that ye may be sincere and without offence till the day of Christ.” [Phil. 1:10](#).

Many whom God has qualified to do excellent work accomplish very little, because they attempt little. Thousands pass through life as if they had no definite object for which to live, no standard to reach. Such will obtain a reward proportionate to their works. Remember that you will never reach a higher standard than you yourself set. Then set your mark high, and step by step, even though it be by painful effort, by self-denial and sacrifice, ascend the whole length of the ladder of progress. Let nothing hinder you. Fate has not woven its meshes about any human being so firmly that he need remain helpless and in uncertainty. Opposing circumstances should create a firm determination to overcome them. The breaking down of one barrier will give greater ability and courage to go forward. Press with determination in the right direction, and circumstances will be your helpers, not your hindrances.

Be ambitious, for the Master’s glory, to cultivate every grace of character. In every phase of your character-building you are to please God. This you may do; for Enoch pleased Him, though living in a degenerate age. And there are Enochs in this our day. . . .

A character formed according to the divine likeness is the only treasure that we can take from this world to the next. Those who are under the instruction of Christ in this world will take every divine attainment with them to the heavenly mansions. And in heaven we are continually to improve. How important, then, is the development of character in this life. —[Christ’s Object Lessons](#), pp. 331, 332.

The Transformed Life Bears Fruit, June 28

[181]

“Being filled with the fruits of righteousness, which are by Jesus Christ, unto the glory and praise of God.” Phil. 1:11.

The plant does not germinate, grow, or bring forth fruit for itself, but to “give seed to the sower, and bread to the eater.” So no man is to live unto himself. The Christian is in the world as a representative of Christ, for the salvation of other souls.

There can be no growth or fruitfulness in the life that is centered in self. If you have accepted Christ as a personal Saviour, you are to forget yourself, and try to help others. Talk of the love of Christ, tell of His goodness. Do every duty that presents itself. Carry the burden of souls upon your heart, and by every means in your power seek to save the lost. As you receive the Spirit of Christ,—the spirit of unselfish love and labor for others,—you will grow and bring forth fruit. The graces of the Spirit will ripen in your character. Your faith will increase, your convictions deepen, your love be made perfect. More and more you will reflect the likeness of Christ in all that is pure, noble, and lovely.—[Christ’s Object Lessons, pp. 67, 68.](#)

It is His plan, by conforming His servants day by day to the image of Christ, by making them partakers of the divine nature, to cause them to bear fruit abundantly.

He desires His people, through actual experience in the truth of the gospel, to become true, solid, trustworthy, experimental missionaries. He would have them show results far higher, holier, and more definite than in our day have yet been revealed.—[Testimonies, vol. 8, p. 186.](#)

The Fruits of The Spirit Are Borne, June 29

“But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, temperance: against such there is no law.” Gal. 5:22, 23.

This fruit can never perish, but will produce after its kind a harvest unto eternal life. . . . Christ is waiting with longing desire for the manifestation of Himself in His church. When the character of Christ shall be perfectly reproduced in His people, then He will come to claim them as His own.

It is the privilege of every Christian, not only to look for, but to hasten the coming of our Lord Jesus Christ. Were all who profess His name bearing fruit to His glory, how quickly the whole world would be sown with the seed of the gospel. Quickly the last great harvest would be ripened, and Christ would come to gather the precious grain.—[Christ’s Object Lessons](#), p. 69.

The heart in which love rules, will not be filled with passion or revenge, by injuries which pride and self-love would deem unbearable. Love is unsuspecting, ever placing the most favorable construction upon the motives and acts of others. Love will never needlessly expose the faults of others. It does not listen eagerly to unfavorable reports, but rather seeks to bring to mind some good qualities of the one defamed. . . . The fruit of the Spirit is love, joy, and peace. Discord and strife are the work of Satan and the fruit of sin. If we would as a people, enjoy peace and love, we must put away our sins, we must come into harmony with God, and we shall be in harmony with one another. Let each ask himself: Do I possess the grace of love? Have I learned to suffer long, and to be kind? —[Testimonies](#), vol. 5, p. 169.

“Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit. . . . Wherefore by their fruits ye shall know them.” [Matt. 7:17-20](#).

No matter how high his profession, he whose heart is not imbued with love for God and for his fellow-men, is not a disciple of Christ. Though he should possess great faith, and even have power to work miracles, yet without love his faith would be worthless. He might display great liberality, but should he from some other motive than genuine love, bestow all his goods to feed the poor, the act would not commend him to the favor of God. In his zeal he might even meet a martyr’s death, yet if destitute of the gold of love he would be regarded by God as a deluded enthusiast or an ambitious hypocrite.—[Testimonies, vol. 5, p. 168](#),

There is an eloquence far more powerful than the eloquence of words in the quiet, consistent life of a pure, true Christian. What a man is has more influence than what he says. . . . It is our own character and experience that determine our influence upon others. In order to convince others of the power of Christ’s grace, we must know its power in our own hearts and lives. The gospel we present for the saving of souls must be the gospel by which our own souls are saved. Only through a living faith in Christ as a personal Saviour is it possible to make our influence felt in a skeptical world. If we would draw sinners out of the swift-running current, our own feet must be firmly set upon the Rock, Christ Jesus. The badge of Christianity is not an outward sign, not the wearing of a cross or a crown, but it is that which reveals the union of man with God.—[Ministry of Healing, pp. 469, 470](#).

July - “He Shall Call . . . , I Will Answer”

[184]

God Calls To Prayer

Seek The Lord Continually, July 1

**“Seek the Lord and his strength, seek his face continually.” 1
Chron. 16:11.**

Prayer is heaven’s ordained means of success in the conflict with sin and the development of Christian character. The divine influences that come in answer to the prayer of faith will accomplish in the soul of the suppliant all for which he pleads. For the pardon of sin, for the Holy Spirit, for a Christlike temper, for wisdom and strength to do His work, for any gift He has promised, we may ask; and the promise is, “Ye shall receive.”— [Acts of the Apostles, p. 564.](#)

When the mind of man is brought into communion with the mind of God, the finite with the Infinite, the effect on body, and mind, and soul, is beyond estimate. In such communion is found the highest education. It is God’s own method of development.—[Acts of the Apostles., p. 126.](#)

Not all your good purposes and good intentions will enable you to withstand evil. You must be men and women of prayer. Your petitions must not be faint, occasional, and fitful, but earnest, persevering, and constant. It is not always necessary to bow upon your knees in order to pray. Cultivate the habit of talking with the Saviour when you are alone, when you are walking, and when you are busy with your daily labor. Let the heart be continually uplifted in silent petition for help, for light, for strength, for knowledge. Let every breath be a prayer. —[Ministry of Healing, pp. 510, 511.](#)

Take Hold of God's Strength, July 2

[185]

“Or let him take hold of my strength, that he may make peace with me; and he shall make peace with me.” Isa. 27:5.

Enoch was a man of strong and highly cultivated mind, and extensive knowledge; he was honored with special revelations from God; yet being in constant communion with heaven, with a sense of the divine greatness and perfection ever before him, he was one of the humblest of men. The closer the connection with God, the deeper was the sense of his own weakness and imperfection.

Distressed by the increasing wickedness of the ungodly, and fearing that their infidelity might lessen his reverence for God, Enoch avoided constant association with them, and spent much time in solitude, giving himself to meditation and prayer. Thus he waited before the Lord, seeking a clearer knowledge of His will, that he might perform it. To him prayer was as the breath of the soul; he lived in the very atmosphere of heaven.—[Patriarchs and Prophets](#), p. 85.

Communing thus with God, Enoch came more and more to reflect the divine image. His face was radiant with a holy light, even the light that shineth from the face of Jesus. As he came forth from these divine communings, even the ungodly beheld with awe the impress of heaven upon his countenance.—[Patriarchs and Prophets](#)., p. 87.

Whoever under the reproof of God will humble the soul with confession and repentance, as did David, may be sure that there is hope for him. Whoever will in faith accept God's promises, will find pardon. The Lord will never cast away one truly repentant soul. He has given this promise: “Let him take hold of my strength, . . . and he shall make peace with me.”—[Patriarchs and Prophets](#). p. 726.

God Will Be Favorable, July 3

“He shall pray unto God, and he will be favourable unto him: and he shall see his face with joy: for he will render unto man his righteousness.” Job 33:26.

No cry from a soul in need, though it fail of utterance in words, will be unheeded. Those who will consent to enter into covenant relation with the God of heaven are not left to the power of Satan or to the infirmity of their own nature.—[The Desire of Ages](#), pp. 258, 259.

There are few who rightly appreciate or improve the precious privilege of prayer. We should go to Jesus and tell Him all our needs. We may bring Him our little cares and perplexities as well as our greater troubles. Whatever arises to disturb or distress us, we should take it to the Lord in prayer. When we feel that we need the presence of Christ at every step, Satan will have little opportunity to intrude his temptations. It is his studied effort to keep us away from our best and most sympathizing friend. We should make no one our confidant but Jesus. We can safely commune with Him of all that is in our hearts.—[Testimonies](#), vol. 5, pp. 200, 201.

Every sincere prayer is heard in heaven. It may not be fluently expressed; but if the heart is in it, it will ascend to the sanctuary where Jesus ministers, and He will present it to the Father without one awkward, stammering word, beautiful and fragrant with the incense of His own perfection.— [The Desire of Ages](#), p. 667.

If we would only take the Lord at His word, what blessings might be ours! Would that there were more fervent, effectual prayer. Christ will be the helper of all who seek Him in faith.—[Testimonies](#), vol. 5, p. 202.

In Thee Do I Hope, For Thou Wilt Hear, July 4

[187]

“For in thee, O Lord, do I hope: thou wilt hear, O Lord my God.” Ps. 38:15.

We must be much in prayer, if we would make progress in the divine life. When the message of truth was first proclaimed, how much we prayed. How often was the voice of intercession heard in the chamber, in the barn, in the orchard, or the grove. Frequently we spent hours in earnest prayer, two or three together claiming the promise; often the sound of weeping was heard, and then the voice of thanksgiving and the song of praise. Now the day of God is nearer than when we first believed, and we should be more earnest, more zealous, and fervent than in those early days. Our perils are greater now than then. Souls are more hardened. We need now to be imbued with the spirit of Christ; and we should not rest until we receive it.—[Testimonies, vol. 5, pp. 161, 162.](#)

Pray, yes, pray with unshaken faith and trust. The Angel of the Covenant, even our Lord Jesus Christ, is the Mediator who secures the acceptance of the prayers of His believing ones.—[Testimonies, vol. 8, p. 179.](#)

Through nature and revelation, through His providence, and by the influence of His Spirit, God speaks to us. But these are not enough; we need also to pour out our hearts to Him. In order to have spiritual life and energy, we must have actual intercourse with our heavenly Father. Our minds may be drawn out toward Him; we may meditate upon His works, His mercies, His blessings; but this is not, in the fullest sense, communing with Him. In order to commune with God, we must have something to say to Him concerning our actual life.—[Steps to Christ, p. 97.](#)

He Knows Our Needs Before We Ask, July 5

“For your Father knoweth what things ye have need of, before ye ask him.” [Matt. 6:8](#).

Jesus Himself, while He dwelt among men, was often in prayer. Our Saviour identified Himself with our needs and weakness, in that He became a suppliant, a petitioner, seeking from His Father fresh supplies of strength, that He might come forth braced for duty and trial. He is our example in all things. He is a brother in our infirmities, “in all points tempted like as we are;” but as the sinless one, His nature recoiled from evil; He endured struggles and torture of soul in a world of sin. His humanity made prayer a necessity and a privilege. He found comfort and joy in communion with His Father. And if the Saviour of men, the Son of God, felt the need of prayer, how much more should feeble, sinful mortals feel the necessity of fervent, constant prayer.

Our heavenly Father waits to bestow upon us the fulness of His blessing. It is our privilege to drink largely at the fountain of boundless love. What a wonder it is that we pray so little! God is ready and willing to hear the sincere prayer of the humblest of His children, and yet there is much manifest reluctance on our part to make known our wants to God. What can the angels of heaven think of poor helpless human beings, who are subject to temptation, when God’s heart of infinite love yearns toward them, ready to give them more than they can ask or think, and yet they pray so little, and have so little faith.—[Steps to Christ, pp. 97, 98](#).

Prayer is the opening of the heart to God as to a friend. Not that it is necessary, in order to make known to God what we are, but in order to enable us to receive Him. Prayer does not bring God down to us, but brings us up to Him.—[Steps to Christ., p.97](#).

“For I said in my haste, I am cut off from before thine eyes: nevertheless thou heardest the voice of my supplications when I cried unto thee.” Ps. 31:22.

Be not discouraged because your heart seems hard. Every obstacle, every internal foe, only increases your need of Christ. He came to take away the heart of stone, and give you a heart of flesh. Look to Him for special grace to overcome your peculiar faults. . . . Cry to the dear Saviour for help to sacrifice every idol, and to put away every darling sin. Let the eye of faith see Jesus standing before the Father’s throne, presenting His wounded hands as He pleads for you. Believe that strength comes to you through your precious Saviour.—[Messages to Young People](#), p. 112.

The first resistance to the Spirit’s pleading prepares the way for the second resistance. Thus the heart is hardened, and the conscience seared.

On the other hand, every resistance of temptation makes resistance more easy. Every denial of self makes self-denial easier. Every victory gained prepares the way for a fresh victory. Each resistance of temptation, each self-denial, each triumph over sin, is a seed sown unto eternal life. Every unselfish action gives new strength to spirituality. . . . With outstretched arms He waits to welcome the prodigal. Go to Him, and tell Him about your mistakes and failures. Ask Him to strengthen you for fresh endeavor. He will never disappoint you, never abuse your confidence. Trial will come to you. Thus the Lord polishes the roughness from your character. Do not murmur. You make the trial harder by repining. Honor God by cheerful submission. Patiently endure the pressure.—[Messages to Young People.](#), pp. 96, 97.

God Will Protect, July 7

“Seek ye the Lord, all ye meek of the earth, which have wrought his judgment; seek righteousness, seek meekness: it may be ye shall be hid in the day of the Lord’s anger.” [Zeph. 2:3.](#)

The tempest is coming, and we must get ready for its fury by having repentance toward God and faith toward our Lord Jesus Christ. The Lord will arise to shake terribly the earth. We shall see troubles on all sides. Thousands of ships will be hurled into the depths of the sea. Navies will go down, and human lives will be sacrificed by millions. Fires will break out unexpectedly, and no human effort will be able to quench them. The palaces of earth will be swept away in the fury of the flames.

Disasters by rail will become more and more frequent; confusion, collision, and death without a moment’s warning will occur on the great lines of travel. The end is near, probation is closing. Oh, let us seek God while He may be found, call upon Him while He is near!—[Messages to Young People, pp. 89, 90.](#)

God forbid, that I should cease to warn you. Young friends, seek the Lord with all your heart. Come with zeal, and when you sincerely feel that without the help of God you perish, when you pant after Him as the hart panteth after the water-brooks, then will the Lord strengthen you speedily. Then will your peace pass all understanding. If you expect salvation, you must pray. Take time. Be not hurried and careless in your prayers. Beg of God to work in you a thorough reformation, that the fruits of His Spirit may dwell in you, and you shine as lights in the world. Be not a hindrance or curse to the cause of God; you can be a help, a blessing. Does Satan tell you that you cannot enjoy salvation, full and free? Believe him not.—[Testimonies, vol. 1, p. 159.](#)

God Will Avenge His Own Elect, July 8

[191]

“And shall not God avenge his own elect, which cry day and night unto him, though he hear long with them? I tell you that he will avenge them speedily.” [Luke 18:7, 8.](#)

In all ages, God has wrought through holy angels for the succor and deliverance of His people. Celestial beings have taken an active part in the affairs of men. They have appeared clothed in garments that shone as the lightning; they have come as men, in the garb of wayfarers. Angels have appeared in human form to men of God. They have rested, as if weary, under the oaks at noon. They have accepted the hospitalities of human homes. They have acted as guides to benighted travelers. They have, with their own hands, kindled the fires of the altar. They have opened prison doors, and set free the servants of the Lord. Clothed with the panoply of heaven, they came to roll away the stone from the Saviour’s tomb. —[The Great Controversy, p. 631.](#)

The precious Saviour will send help just when we need it. The way to heaven is consecrated by His footprints. Every thorn that wounds our feet has wounded His. Every cross that we are called to bear, He has borne before us.

The Lord permits conflicts, to prepare the soul for peace. The time of trouble is a fearful ordeal for God’s people; but it is the time for every true believer to look up, and by faith he may see the bow of promise encircling him.—[The Great Controversy., p. 633.](#)

It is at midnight that God manifests His power for the deliverance of His people. . . . In the midst of the angry heavens is one clear space of indescribable glory, whence comes the voice of God like the sound of many waters, saying, “It is done.”—[The Great Controversy., p. 636.](#)

If I Call, God Will Answer, July 9

“He shall call upon me, and I will answer him: I will be with him in trouble; I will deliver him, and honour him.” Ps. 91:15.

We all desire immediate and direct answers to our prayers, and are tempted to become discouraged when the answer is delayed or comes in an unlooked-for form. But God is too wise and good to answer our prayers always at just the time and in just the manner we desire. He will do more and better for us than to accomplish all our wishes. And because we can trust His wisdom and love, we should not ask Him to concede to our will, but should seek to enter into and accomplish His purpose. Our desires and interests should be lost in His will. These experiences that test faith are for our benefit. By them it is made manifest whether our faith is true and sincere, resting on the Word of God alone, or whether depending on circumstances, it is uncertain and changeable. Faith is strengthened by exercise. We must let patience have its perfect work, remembering that there are precious promises in the Scriptures for those who wait upon the Lord.—[Ministry of Healing, pp. 230, 231.](#)

God is too wise to err, and too good to withhold any good thing from His saints that walk uprightly. Man is erring, and although his petitions are sent up from an honest heart, he does not always ask for the things that are good for himself, or that will glorify God. When this is so, our wise and good Father hears our prayers, and will answer, sometimes immediately; but He gives us the things that are for our best good and His own glory. God gives us blessings; if we could look into His plan, we would clearly see that He knows what is best for us, and that our prayers are answered.—[Testimonies, vol. 1, pp. 120, 121.](#)

“And whatsoever we ask, we receive of him, because we keep his commandments, and do those things that are pleasing in his sight.” 1 John 3:22.

It is possible even for a parent to turn away from his hungry child, but God can never reject the cry of the needy and longing heart. With what wonderful tenderness He has described His love! To those who in days of darkness feel that God is unmindful of them, this is the message from the Father’s heart: “Zion said, The Lord hath forsaken me, and my Lord hath forgotten me. Can a woman forget her sucking child, that she should not have compassion on the son of her womb? Yea, they may forget, yet will I not forget thee. Behold, I have graven thee upon the palms of My hands.”

Every promise in the Word of God furnishes us with subject-matter for prayer, presenting the pledged word of Jehovah as our assurance. Whatever spiritual blessing we need, it is our privilege to claim through Jesus. We may tell the Lord, with the simplicity of a child, exactly what we need. We may state to Him our temporal matters, asking Him for bread and raiment as well as for the bread of life and the robe of Christ’s righteousness. Your heavenly Father knows that you have need of all these things, and you are invited to ask Him concerning them. It is through the name of Jesus that every favor is received. God will honor that name, and will supply your necessities from the riches of His liberality.

But do not forget that in coming to God as a father, you acknowledge your relation to Him as a child. You not only trust His goodness, but in all things yield to His will, knowing that His love is changeless.—[Mount of Blessing](#), pp. 190, 191.

“And whatsoever ye shall ask in my name, that will I do, that the Father may be glorified in the Son. If ye shall ask anything in my name, I will do it.” [John 14:13, 14.](#)

Walk the narrow plank of faith. Trust all on the promises of the Lord. Trust God in darkness. That is the time to have faith. But you often let feeling govern you. You look for worthiness in yourselves when you do not feel comforted by the Spirit of God, and despair because you cannot find it. You do not trust enough in Jesus, precious Jesus. You do not make His worthiness to be all, all. The very best you can do will not merit the favor of God. It is Jesus' worthiness that will save you, His blood that will cleanse you. But you have efforts to make. You must do what you can on your part. Be zealous and repent, then believe.—[Testimonies, vol. 1, p. 167.](#)

I saw that if we do not feel immediate answers to our prayers, we should hold fast our faith, not allowing distrust to come in, for that will separate us from God. If our faith wavers, we shall receive nothing from Him. Our confidence in God should be strong; and when we need it most, the blessing will fall upon us like a shower of rain.

When the servants of God pray for His Spirit and blessing, it sometimes comes immediately; but it is not always then bestowed. At such times, faint not. Let your faith hold fast the promise that it will come. Let your trust be fully in God, and often that blessing will come when you need it most, and you will unexpectedly receive help from God when you are presenting the truth to unbelievers, and will be enabled to speak the word with clearness and power.—[Testimonies, vol. 1., p. 121.](#)

Ask, That Your Joy May Be Full, July 12

[195]

“Hitherto have ye asked, nothing in my name: ask, and ye shall receive, that your joy may be full.” [John 16:24](#).

It was represented to me like children asking a blessing of their earthly parents who love them. They ask something that the parent knows will hurt them; the parent gives them the things that will be good and healthful for them, in the place of that which they desired. I saw that every prayer which is sent up in faith from an honest heart, will be heard of God and answered, and the one that sent up the petition will have the blessing when he needs it most, and it will often exceed his expectations. Not a prayer of a true saint is lost if sent up in faith, from an honest heart.—[Testimonies, vol. 1, p. 121](#).

Watch, pray, work—this is the Christian’s watchword. The life of a true Christian is a life of constant prayer. He knows that the light and strength of one day is not sufficient for the trials and conflicts of the next. Satan is continually changing his temptations. Every day we shall be placed in different circumstances; and in the untried scenes that await us we shall be surrounded by fresh dangers, and constantly assailed by new and unexpected temptations. It is only through the strength and grace gained from heaven that we can hope to meet the temptations and perform the duties before us. . . .

Ask, then; ask, and ye shall receive. Ask for humility, wisdom, courage, increase of faith. To every sincere prayer an answer will come. . . . The prayers you offer in loneliness, in weariness, in trial, God answers, not always according to your expectations, but always for your good.—[Gospel Workers, pp. 257, 258](#).

Secret Prayer Will Be Answered, July 13

“But thou, when thou prayest, enter into thy closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy Father which seeth in secret shall reward thee openly.”

Matt. 6:6.

Family prayer and public prayer have their place; but it is secret communion with God that sustains the soul-life. It was in the mount with God that Moses beheld the pattern of that wonderful building which was to be the abiding-place of His glory. It is in the mount with God—the secret place of communion—that we are to contemplate His glorious ideal for humanity. Thus we shall be enabled so to fashion our character-building that to us may be fulfilled the promise, “I will dwell in them, and walk in them; and I will be their God, and they shall be My people.”

While engaged in our daily work, we should lift the soul to heaven in prayer. These silent petitions rise like incense before the throne of grace; and the enemy is baffled. The Christian whose heart is thus stayed upon God cannot be overcome. No evil, arts can destroy his peace. All the promises of God’s Word, all the power of divine grace, all the resources of Jehovah, are pledged to secure his deliverance.—[Gospel Workers](#), p. 254.

God reads the hidden thoughts. We may pray in secret, and He who sees in secret will hear, and will reward us openly.—[Messages to Young People](#), p. 247.

We should be much in secret prayer. Christ is the vine, we are the branches. And if we would grow and flourish, we must continually draw sap and nourishment from the Living Vine; for separated from the Vine, we have no strength. . . . Press your petitions to the throne, and hold on by strong faith. The promises are sure.—[Early Writings](#), p. 73.

If Two Shall Agree, It Shall Be Done, July 14

[197]

“Again I say unto you, That if two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is in heaven.” [Matt. 18:19](#).

The earnest prayers of this faithful few will not be in vain. When the Lord comes forth as an avenger, He will also come as a protector of all those who have preserved the faith in its purity, and kept themselves unspotted from the world. It is at this time that God has promised to avenge His own elect which cry day and night unto Him, though He bear long with them. —[Testimonies, vol. 5, p. 210](#).

Strive earnestly for unity. Pray for it, work for it. It will bring spiritual health, elevation of thought, nobility of character, heavenly-mindedness, enabling you to overcome selfishness and evil-surmisings, and to be more than conquerors through Him that loved you, and gave Himself for you. Crucify self; esteem others better than yourselves. Thus you will be brought into oneness with Christ. Before the heavenly universe, and before the church and the world, you will bear unmistakable evidence that you are God’s sons and daughters. God will be glorified in the example that you set.

The world needs to see worked out before it the miracle that binds the hearts of God’s people together in Christian love. It needs to see the Lord’s people sitting together in heavenly places in Christ.—[Testimonies., vol. 9, p. 188](#).

God calls upon His faithful ones, who believe in Him, to talk courage to those who are unbelieving and hopeless. May the Lord help us to help one another, and to prove Him by living faith.—[Testimonies., vol. 8, p. 12](#).

Faith And Belief Are Necessary, July 15

“But without faith it is impossible to please him: for he that cometh to God must believe that he is, and that he is a rewarder of them that diligently seek him.” [Heb. 11:6.](#)

In some instances of healing, Jesus did not at once grant the blessing sought. But in the case of leprosy, no sooner was the appeal made than it was granted. When we pray for earthly blessings, the answer to our prayer may be delayed, or God may give us something other than we ask; but not so when we ask for deliverance from sin.

It is His will to cleanse us from sin, to make us His children, and to enable us to live a holy life. Christ “gave Himself for our sins, that He might deliver us from this present evil world, according to the will of God and our Father.”—[Ministry of Healing, p. 70.](#)

It is faith that connects us with heaven, and brings us strength for coping with the powers of darkness. In Christ, God has provided means for subduing every evil trait, and resisting every temptation, however strong. But many feel that they lack faith, and therefore they remain away from Christ. Let these souls, in their helpless unworthiness, cast themselves upon the mercy of their compassionate Saviour. Look not to self, but to Christ. He who healed the sick and cast out demons when He walked among men, is still the same mighty Redeemer. Then grasp His promises as leaves from the tree of life: “Him that cometh to Me I will in nowise cast out.” As you come to Him, believe that He accepts you, because He has promised. You can never perish while you do this—never.— [Ministry of Healing., pp. 65, 66.](#)

In the prayer of faith there is a divine science; it is a science that every one who would make his life-work a success must understand.—[Education, p. 257.](#)

Blessed Is He That Readeth, July 16

[199]

“Blessed is he that readeth, and they that hear the words of this prophecy, and keep those things which are written therein: for the time is it hand.” [Rev. 1:3](#).

When a real love for the Bible is awakened, and the student begins to realize how vast is the field and how precious its treasure, he will desire to seize upon every opportunity for acquainting himself with God’s Word. Its study will be restricted to no special time or place. And this continuous study is one of the best means of cultivating a love for the Scriptures. Let the student keep his Bible always with him. As you have opportunity, read a text and meditate upon it. While walking the streets, waiting at a railway station, waiting to meet an engagement, improve the opportunity to gain some precious thought from the treasure-house of truth.

The great motive powers of the soul are faith, hope, and love; and it is to these that Bible study, rightly pursued, appeals. The outward beauty of the Bible, the beauty of imagery and expression, is but the setting, as it were, for its real treasure,—the beauty of holiness. In its record of the men who walked with God, we may catch glimpses of His glory. In the One “altogether lovely” we behold Him, of whom all beauty of earth and heaven is but a dim reflection. . . . As the student of the Bible beholds the Redeemer, there is awakened in the soul the mysterious power of faith, adoration, and love. Upon the vision of Christ the gaze is fixed, and the beholder grows into the likeness of that which he adores. . . .

The springs of heavenly peace and joy unsealed in the soul by the words of Inspiration will become a mighty river of influence to bless all who come within its reach.—[Education, pp. 191, 192](#).

In The Night His Song Is With Me, July 17

“Yet the Lord will command his lovingkindness in the daytime, and in the night his song shall be with me, and my prayer unto the God of my life.” Ps. 42:8.

If you have given yourself to God, to do His work, you have no need to be anxious for to-morrow. He whose servant you are, knows the end from the beginning. The events of tomorrow, which are hidden from your view, are open to the eyes of Him who is omnipotent.—[Mount of Blessing, p. 149.](#)

Worry is blind, and cannot discern the future; but Jesus sees the end from the beginning. In every difficulty He has His way prepared to bring relief.—[The Desire of Ages, p. 330.](#)

As Jesus rested by faith in the Father’s care, so we are to rest in the care of our Saviour. If the disciples had trusted in Him, they would have been kept in peace. . . . How often the disciples’ experience is ours! When the tempests of temptation gather, and the fierce lightnings flash, and the waves sweep over us, we battle with the storm alone, forgetting that there is One who can help us. We trust to our own strength till our hope is lost, and we are ready to perish. Then we remember Jesus, and if we call upon Him to save us, we shall not cry in vain.—[The Desire of Ages., p. 336.](#)

We shall be tested and tried; we may be called to spend wakeful nights; but let such times be spent in earnest prayer to God, that He may give understanding, and quicken the mind to discern the privileges that are ours.—[Messages to Young People, p. 26.](#)

The soul dwelling in the pure atmosphere of holy thought will be transformed by communion with God through the study of the Scriptures.—[Christ’s Object Lessons, p. 60.](#)

Commune With Thine Own Heart, July 18

[201]

“Stand in awe, and sin not: commune with your own heart upon your bed, and be still,” Ps. 4:4.

Closely examine your own heart, and the state of your affections toward God. Inquire, Have I devoted the precious moments of today in seeking to please myself, seeking for my own amusement? or have I made others happy? Have I helped those connected with me to greater devotion to God and to appreciate eternal things? Have I brought my religion into my home, and there revealed the grace of Christ in my words and in my deportment? By my respectful obedience, have I honored my parents, and thus kept the fifth commandment? Have I cheerfully taken up my little, everyday duties, performing them with fidelity, doing what I could to lighten the burdens of others? Have I kept my lips from evil, and my tongue from speaking guile? Have I honored Christ my Redeemer, who gave His precious life that eternal life might be within my reach? . . .

Be earnest; be resolute. Present the promise of God, and then believe without a doubt. Do not wait to feel special emotions before you think the Lord answers. Do not mark out some particular way that the Lord must work for you before you believe you receive the things you ask of Him; but trust His word, and leave the whole matter in the hands of the Lord, with full faith that your prayer will be honored, and the answer will come at the very time and in the very way your heavenly Father sees is for your good; and then live out your prayers. Walk humbly and keep moving forward.— [Messages to Young People](#), pp. 122, 123.

I Will Meditate In Thy Precepts, July 19

“I will meditate in thy precepts, and have respect unto thy ways. I will delight myself in thy statutes: I will not forget thy word,” Ps. 119:15, 16.

Thoughts and meditations upon the goodness of God to us would close the avenues of the soul to Satan’s suggestions. God’s love for us is proved daily; yet we are thoughtless of His favors and indifferent to His entreaties. He seeks to impress us with His Spirit of tenderness, His love and forbearance; but we scarcely recognize the marks of His kindness, and have little sense of the lesson of love He desires us to learn. Some, like Haman, forget all God’s favors, because Mordecai is before them and is not disgraced; because their hearts are filled with enmity and hatred, rather than love, the spirit of our dear Redeemer, who gave His precious life for His enemies.

We profess to have the same Father, to be bound to the same immortal home, to enjoy the same solemn faith, and to believe the same testing message; and yet many are at strife with one another like quarrelsome children. Some who are engaged in the same branch of the work are at variance with one another and therefore at variance with the spirit of Christ. —[Testimonies, vol. 4, pp. 222, 223.](#)

Let the student take the Bible as his guide, and stand like a rock for principle, and he may aspire to any height of attainment. All the philosophies of human nature have led to confusion and shame when God has not been recognized as all in all. But the precious faith inspired of God imparts strength and nobility of character. As His goodness, His mercy, and His love are dwelt upon, clearer and still clearer will be the perception of truth; higher, holier, the desire for purity of heart and clearness of thought.—[Testimonies., vol. 8, p. 322.](#)

I Have Remembered Thy Name In The Night, July [203]

20

“Thy statutes have been my songs in the house of my pilgrimage. I have remembered thy name, O Lord, in the night, and have kept thy law.” Ps. 119:54, 55.

God’s messengers must tarry long with Him, if they would have success in their work. The story is told of an old Lancashire woman who was listening to the reasons that her neighbors gave for their minister’s success. They spoke of his gifts, of his style of address, of his manners. “Nay,” said the old woman, “I will tell you what it is. Your man is very thick with the Almighty.”

When men are as devoted as Elijah was and possess the faith that he had, God will reveal Himself as He did then. When men plead with the Lord as did Jacob, the results that were seen then will again be seen. Power will come from God in answer to the prayer of faith.

...

The Saviour loved the solitude of the mountain in which to hold commune with His Father. Through the day He labored earnestly to save men from destruction. He healed the sick, comforted the mourning, called the dead to life, and brought hope and cheer to the despairing. After His work for the day was finished, He went forth, evening after evening, away from the confusion of the city, and bowed in prayer to His Father. Frequently He continued His petitions through the entire night; but He came from these seasons of communion invigorated and refreshed, braced for duty and for trial.—[Gospel Workers](#), pp. 255, 256.

Feeble, sinful man has the privilege of speaking to his Maker. We may utter words that reach the throne of the Monarch of the universe. We may speak with Jesus as we walk by the way, and He says, I am at thy right hand.—[Gospel Workers.](#), p. 258.

My Soul Thirsteth For God, July 21

“As the hart panteth after the water brooks, so panteth my soul after thee, O God. My soul thirsteth for God, for the living God: when shall I come and appear before God?” Ps. 42:1, 2.

The heart that has once tasted the love of Christ, cries out continually for a deeper draught, and as you impart, you will receive in richer and more abundant measure. Every revelation of God to the soul increases the capacity to know and to love.—[Mount of Blessing, p. 37.](#)

The cry of Christ to the thirsty soul is still going forth, and it appeals to us with even greater power than to those who heard it in the temple on that last day of the feast. The fountain is open for all. The weary and exhausted ones are offered the refreshing draught of eternal life.—[The Desire of Ages, p. 454.](#)

The greatest victories gained for the cause of God are not the result of labored argument, ample facilities, wide influence, or abundance of means; they are gained in the audience chamber with God, when with earnest, agonizing faith men lay hold upon the mighty arm of power.

True faith and true prayer—how strong they are! They are as two arms by which the human suppliant lays hold upon the power of Infinite Love. Faith is trusting in God,—believing that He loves us, and knows what is for our best good. Thus, instead of our own way, it leads us to choose His way. In place of our ignorance, it accepts His wisdom; in place of our weakness, His strength; in place of our sinfulness, His right-eousness. Our lives, ourselves are already His; faith acknowledges His ownership, and accepts its blessing. Truth, uprightness, purity, are pointed out as secrets of life’s success. It is faith that puts us in possession of these.—[Gospel Workers, p. 259.](#)

Muse On the Work of His Hands, July 22

[205]

“I remember the days of old; I meditate on all thy works; I muse on the work of thy hands.” Ps. 143:5.

The mercies of God surround you every moment; and it would be profitable for you to consider how and whence your blessings come every day. Let the precious blessings of God awaken gratitude in you. You cannot number the blessings of God, the constant loving-kindness expressed to you, for they are as numerous as the refreshing drops of rain.

Clouds of mercy are hanging over you, and ready to drop upon you. If you will appreciate the valuable gift of salvation, you will be sensible of daily refreshment, of the protection and love of Jesus; you will be guided in the way of peace.

Look upon the glorious things of God in nature, and let your heart go out in gratitude to the Giver. There is in nature’s book profitable study for the mind. Be not thankless and reckless. Open the eyes of your understanding; see the beautiful harmony in the laws of God in nature, and be awed, and reverence your Creator, the supreme Ruler of heaven and earth.—[Messages to Young People](#), p. 409.

If the young would study the glorious works of God in nature, and His majesty and power as revealed in His Word, they would come from every such exercise with faculties quickened and elevated. A vigor would be received, having no kin to arrogance. By a contemplation of the marvels of divine power, the mind will learn that hardest but most useful of all lessons, that human wisdom, unless connected with the Infinite and sanctified by the grace of Christ, is foolishness.—[Messages to Young People.](#), p. 253.

If we faithfully study the book of nature, we shall find it a fruitful source for contemplating the infinite love and power of God.—[Messages to Young People.](#), pp. 365, 366.

We Will Give Ourselves To Prayer, July 23

“But we will give ourselves continually to prayer, and to the ministry of the word.” Acts 6:4.

Pray, yes, pray as you have never prayed before, that you may not be deluded by Satan’s devices, that you may not be given up to a heedless, careless, vain spirit, and attend to religious duties to quiet your own conscience. It is inappropriate for Christians in any age of the world to be lovers of pleasure, but how much more so now when the scenes of this earth’s history are so soon to close.

Surely the foundation of your hope of everlasting life cannot be laid too sure. The welfare of your soul, and your eternal happiness depend upon whether your foundation is built upon Christ. While others are panting after earthly enjoyments, be ye panting after the unmistakable assurance of the love of God, earnestly, fervently crying, Who will show me how to make my calling and election sure?—*Testimonies, vol. 2, pp. 144, 145.*

The darkness of the evil one incloses those who neglect to pray. The whispered temptations of the enemy entice them to sin; and it is all because they do not make use of the privileges that God has given them in the divine appointment of prayer. Why should the sons and daughters of God be reluctant to pray, when prayer is the key in the hand of faith to unlock heaven’s storehouse, where are treasured the boundless re-sources of Omnipotence? Without unceasing prayer and diligent watching, we are in danger of growing careless and of deviating from the right path. The adversary seeks continually to obstruct the way to the mercy-seat, that we may not by earnest supplication and faith obtain grace and power to resist temptation.—*Steps to Christ, pp. 98, 99.*

Continuing Instant In Prayer, July 24

[207]

“Rejoicing in hope; patient in tribulation; continuing instant in prayer; distributing to the necessity of saints; given to hospitality.” [Rom. 12:12, 13.](#)

Perseverance in prayer has been made a condition of receiving. We must pray always, if we would grow in faith and experience. We are to be “instant in prayer,” to “continue in prayer, and watch in the same with thanksgiving.” . . . Unceasing prayer is the unbroken union of the soul with God, so that life from God flows into our life; and from our life, purity and holiness flow back to God.

There is necessity for diligence in prayer; let nothing hinder you. Make every effort to keep open the communion between Jesus and your own soul. Seek every opportunity to go where prayer is wont to be made. Those who are really seeking for communion with God, will be seen in the prayermeeting, faithful to do their duty, and earnest and anxious to reap all the benefits they can gain. They will improve every opportunity of placing themselves where they can receive the rays of light from heaven.

We should pray in the family circle; and above all we must not neglect secret prayer; for this is the life of the soul. It is impossible for the soul to flourish while prayer is neglected. Family or public prayer alone is not sufficient. In solitude let the soul be laid open to the inspecting eye of God. Secret prayer is to be heard only by the prayer-hearing God. No curious ear is to receive the burden of such petitions. In secret prayer the soul is free from surrounding influences, free from excitement. Calmly, yet fervently, will it reach out after God. Sweet and abiding will be the influence emanating from Him who seeth in secret, whose ear is open to hear the prayer arising from the heart.—[Steps to Christ, pp. 101-103.](#)

Example of Paul, July 25

“For this cause we also, since the day we heard it, do not cease to pray for you, and to desire that ye might be filled with the knowledge of his will in all wisdom and spiritual understanding.” Col. 1:9.

The ship on which Paul and his companions were to continue their journey, was about to sail, and the brethren hastened on board. The apostle himself, however, chose to take the nearer route by land between Troas and Assos, meeting his companions at the latter city. This gave him a short season for meditation and prayer. The difficulties and dangers connected with his coming visit to Jerusalem, the attitude of the church there toward him and his work, as well as the condition of the churches and the interests of the gospel work in other fields, were subjects of earnest, anxious thought; and he took advantage of this special opportunity to seek God for strength and guidance.—[Acts of the Apostles, pp. 391, 392.](#)

Pray in your closet; and as you go about your daily labor, let your heart be often uplifted to God. It was thus that Enoch walked with God. These silent prayers rise like precious incense before the throne of grace. Satan can not overcome him whose heart is thus stayed upon God.

There is no time or place in which it is inappropriate to offer up a petition to God. There is nothing that can prevent us from lifting up our hearts in the spirit of earnest prayer. In the crowds of the street, in the midst of a business engagement, we may send up a petition to God, and plead for divine guidance, as did Nehemiah when he made his request before King Artaxerxes. A closet of communion may be found wherever we are.—[Steps to Christ, p. 103.](#)

“Because he hath inclined his ear unto me, therefore will I call upon him as long as I live.” Ps. 116:2.

We should have the door of the heart open continually, and our invitation going up that Jesus may come and abide as a heavenly guest in the soul.

Although there may be a tainted, corrupted atmosphere around us, we need not breathe its miasma, but may live in the pure air of heaven. We may close every door to impure imaginings and unholy thoughts by lifting the soul into the presence of God through sincere prayer. Those whose hearts are open to receive the support and blessing of God will walk in a holier atmosphere than that of earth, and will have constant communion with Heaven.

We need to have more distinct views of Jesus, and a fuller comprehension of the value of eternal realities. The beauty of holiness is to fill the hearts of God’s children; and that this may be accomplished, we should seek for divine disclosures of heavenly things.

Let the soul be drawn out and upward, that God may grant us a breath of the heavenly atmosphere. We may keep so near to God that in every unexpected trial our thoughts will turn to Him as naturally as the flower turns to the sun.

Keep your wants, your joys, your sorrows, your cares, and your fears, before God. You can not burden Him; you can not weary Him. . . . Take to Him everything that perplexes the mind. Nothing is too great for Him to bear, for He holds up worlds, He rules over all the affairs of the universe. Nothing that in any way concerns our peace is too small for Him to notice.—[Steps to Christ, pp. 103-105.](#)

In The Morning I Will Pray To Thee, July 27

“My voice shalt thou hear in the morning, O Lord; in the morning will I direct my prayer unto thee, and will look up.”

Ps. 5:3.

When you rise in the morning, do you feel your helplessness, and your need of strength from God? and do you humbly, heartily make known your wants to your heavenly Father? If so, angels mark your prayers, and if these prayers have not gone forth out of feigned lips, when you are in danger of unconsciously doing wrong, and exerting an influence which will lead others to do wrong, your guardian angel will be by your side, prompting you to a better course, choosing your words for you, and influencing your actions.

If you feel in no danger, and if you offer no prayer for help and strength to resist temptations, you will be sure to go astray; your neglect of duty will be marked in the book of God in Heaven, and you will be found wanting in the trying day.—[Testimonies, vol. 3, pp. 363, 364.](#)

Morning and night obtain the victory for yourselves in your own family. Let not your daily labor keep you from this. Take time to pray, and as you pray, believe that God hears you. Have faith mixed with your prayers. You may not at all times feel the immediate answer; but then it is that faith is tried. You are proved to see whether you will trust in God, whether you have living, abiding faith.—[Testimonies., vol. 1, p. 167.](#)

Those who thus connect themselves with God are acknowledged by Him as His sons and daughters. They are constantly reaching higher and still higher, obtaining clearer views of God and of eternity, until the Lord makes them channels of light and wisdom to the world.—[Messages to Young People, p. 247.](#)

Holy and Reverend Is His Name, July 28

[211]

“He sent redemption unto his people: he hath commanded his covenant for ever: holy and reverend is his name.” Ps. 111:9.

Both in public and in private worship, it is our privilege to bow on our knees before the Lord when we offer our petitions to Him. Jesus, our example, “kneeled down, and prayed.” Of His disciples it is recorded that they, too, “kneeled down, and prayed.” Paul declared, “I bow my knees unto the Father of our Lord Jesus Christ.” In confessing before God the sins of Israel, Ezra knelt. Daniel “kneeled upon his knees three times a day, and prayed, and gave thanks before his God.”

True reverence for God is inspired by a sense of His infinite greatness and a realization of His presence. With this sense of the Unseen, every heart should be deeply impressed. The hour and place of prayer are sacred, because God is there; and as reverence is manifested in attitude and demeanor, the feeling that inspires it will be deepened. “Holy and reverend is His name,” the psalmist declares. Angels, when they speak that name, veil their faces. With what reverence, then should we, who are fallen and sinful, take it upon our lips!

Well would it be for old and young to ponder those words of Scripture that show how the place marked by God’s special presence should be regarded.—[Gospel Workers, p. 178.](#)

High-flown language is inappropriate in prayer, whether the petition be offered in the pulpit, in the family circle, or in secret. Especially should the one offering public prayer use simple language, that others may understand what is said and unite with the petition.—[Gospel Workers., p. 177.](#)

As For Me, I Will Call Upon God, July 29

“As for me, I will call upon God; and the Lord shall save me. Evening, and morning, and at noon, will I pray, and cry aloud: and he shall hear my voice.” Ps. 55:16, 17.

As we make Christ our daily companion, we shall feel that the powers of an unseen world are all around us; and by looking unto Jesus we shall become assimilated to His image. By beholding we become changed. The character is softened, refined, and ennobled for the heavenly kingdom. The sure result of our intercourse and fellowship with our Lord will be to increase piety, purity, and fervor. There will be a growing intelligence in prayer. We are receiving a divine education, and this is illustrated in a life of diligence and zeal.

The soul that turns to God for its help, its support, its power, by daily, earnest prayer, will have noble aspirations, clear perceptions of truth and duty, lofty purposes of action, and a continual hungering and thirsting after righteousness. By maintaining a connection with God, we shall be enabled to diffuse to others through our association with them, the light, the peace, the serenity that rule in our hearts. The strength acquired in prayer to God, united with persevering effort in training the mind in thoughtfulness and care-taking, prepares one for daily duties, and keeps the spirit in peace under all circumstances.—[Mount of Blessing, p. 127.](#)

We are living in a most solemn, important time of this earth’s history. We are amid the perils of the last days. Important and fearful events are before us. ... We should flee to the Word of God and to prayer, individually seeking the Lord earnestly, that we may find Him. We should make this our first business.—[Testimonies, vol. 3, p. 53.](#)

“I will bless the Lord at all times: his praise shall continually be in my mouth.” Ps. 34:1.

Shall all our devotional exercises consist in asking and receiving? Shall we be always thinking of our wants, and never of the benefits we receive? Shall we be recipients of His mercies, and never express our gratitude to God, never praise Him for what He has done for us? We do not pray any too much, but we are too sparing of giving thanks. If the lovingkindness of God called forth more thanksgiving and praise, we would have far more power in prayer. We would abound more and more in the love of God, and have more bestowed to praise Him for. You who complain that God does not hear your prayers, change the present order, and mingle praise with your petitions. When you consider His goodness and mercies, you will find that He will consider your wants.

Pray, pray earnestly and without ceasing, but do not forget to praise. It becomes every child of God to vindicate His character. You can magnify the Lord; you can show the power of sustaining grace. There are multitudes who do not appreciate the great love of God nor the divine compassion of Jesus. Thousands even regard with disdain the matchless grace shown in the plan of redemption. All who are partakers of this great salvation are not clear in this matter. They do not cultivate grateful hearts.

But the theme of redemption is one that the angels desire to look into; it will be the science and the song of the ransomed throughout the ceaseless ages of eternity. Is it not worthy of careful thought and study now? Should we not praise God with heart and soul and voice for His “wonderful works to the children of men”?—[Testimonies](#), vol. 5, pp. 317, 318.

Give Thanks In Prayer And Melody, July 31

“The Lord is my strength and song, and he is become my salvation: he is my God, and I will prepare him an habitation; my father’s God, and I will exalt him.” Ex. 15:2.

It was in hours of solitary prayer that Jesus in His earthlife received wisdom and power. Let the youth follow His example in finding at dawn and twilight a quiet season for communion with their Father in heaven. And throughout the day let them lift up their hearts to God. At every step of our way He says, “I the Lord thy God will hold thy right hand; . . . fear not; I will help thee.”

Could our children learn these lessons in the morning of their years, what freshness and power, what joy and sweetness, would be brought into their lives!—[Education, p. 259.](#)

As the children of Israel, journeying through the wilderness, cheered their way by the music of sacred song, so God bids His children to-day gladden their pilgrim life. There are few means more effective for fixing His words in the memory than repeating them in song. And such song has wonderful power. It has power to subdue rude and uncultivated natures; power to quicken thought and to awaken sympathy, to promote harmony of action, and to banish the gloom and foreboding that destroy courage and weaken effort. . . .

Let there be singing in the home, of songs that are sweet and pure, and there will be fewer words of censure, and more of cheerfulness and hope and joy. Let there be singing in the school, and the pupils will be drawn closer to God, to their teachers, and to one another.

As a part of religious service, singing is as much an act of worship as is prayer. Indeed, many a song is prayer.—[Education., pp. 167, 168.](#)

**August - I Acknowledged . . . Thou
Forgavest**

[215]

Confession

Confess One To Another, August 1

“Confess your faults one to another, and pray one for another, that ye may be healed. The effectual fervent prayer of a righteous man availeth much.” [James 5:16](#).

If you have given offense to your friend or neighbor, you are to acknowledge your wrong, and it is his duty freely to forgive you. Then you are to seek the forgiveness of God, because the brother whom you wounded is the property of God, and in injuring him you sinned against his Creator and Redeemer. The case is not brought before the priest at all, but before the only true mediator, our great High Priest, who “was in all points tempted like as we are, yet without sin,” and who is “touched with the feeling of our infirmities,” and is able to cleanse from every stain of iniquity. . . .

True confession is always of a specific character, and acknowledges particular sins. They may be of such a nature as only to be brought before God; they may be wrongs that should be confessed before individuals who have suffered injury through them; or they may be of a general kind that should be made known in the congregation of the people. But all confession should be definite, and to the point, acknowledging the very sins of which you are guilty. . . .

Confession will not be acceptable to God without sincere repentance and reformation. There must be decided changes in the life; everything offensive to God must be put away. This will be the result of genuine sorrow for sin.—[Testimonies, vol. 5, pp. 639, 640](#).

Be Reconciled To Thy Brother, August 2

[216]

“Therefore if thou bring thy gift to the altar, and there rememberest that thy brother hath ought against thee; leave there thy gift before the altar, and go thy way; first be reconciled to thy brother, and then come and offer thy gift.”

Matt. 5:23, 24.

Then there are confessions that the Lord has bidden us to make to one another. If you have wronged your brother by word or deed, you are first to be reconciled to him before your worship will be acceptable to Heaven. Confess to those whom you have injured, and make restitution, bringing forth fruit meet for repentance. If any one has feelings of bitterness, wrath, or malice toward a brother, let him go to him personally, confess his sin, and seek forgiveness.

From Christ's manner of dealing with the erring we may learn profitable lessons which are equally applicable to this work of confession. He bids us go to the one who has fallen into temptation, and labor with him alone. If it is not possible to help him, because of the darkness of his mind and his separation from God, we are to try again with two or three others. If the wrong is not righted, then, and only then, we are to tell it to the church. It is far better if wrongs can be righted, and injuries healed, without bringing the matter before the whole church. . . .

But the question of how and to whom sins should be confessed, is one that demands careful, prayerful study. We must consider it from all points, weighing it before God, and seeking divine illumination. . . .

There is power and permanency in what the Lord does, whether He works by human instrumentality or otherwise. . . . Hearts that are under the influence of the Spirit of God will be in sweet harmony with His will.—*Testimonies*, vol. 5, pp. 646, 647.

Confession Merits Mercy, August 3

“He that covereth his sins shall not prosper: but whoso confesseth and forsaketh them shall have mercy.” [Prov. 28:13](#).

The conditions of obtaining mercy of God are simple and just and reasonable. The Lord does not require us to do some grievous thing, in order that we may have the forgiveness of sin. We need not make long and wearisome pilgrimages, or perform painful penances, to commend our souls to the God of heaven, or to expiate our transgression; but he that confesseth and forsaketh his sin shall have mercy. This is a precious promise, given to fallen man to encourage him to trust in the God of love, and to seek for eternal life in His kingdom. . . .

Daniel did not seek to excuse himself or his people before God; but in humility and contrition of soul he confessed the full extent and demerit of their transgressions, and vindicated God’s dealings as just toward a nation that had set at naught His requirements and would not profit by His entreaties.

There is great need to-day of just such sincere, heart-felt repentance and confession. Those who have not humbled their souls before God in acknowledging their guilt, have not yet fulfilled the first condition of acceptance. If we have not experienced that repentance which is not to be repented of, and have not confessed our sin with true humiliation of soul and brokenness of spirit, abhorring our iniquity, we have never sought truly for the forgiveness of sin; and if we have never sought, we have never found the peace of God. The only reason why we may not have remission of sins that are past, is that we are not willing to humble our proud, hearts, and comply with the conditions of the Word of truth.—[Testimonies, vol. 5, pp. 635, 636](#).

Behold, I Am Vile, August 4

[218]

“Behold, I am vile; what shall I answer thee? I will lay mine hand upon my mouth.” [Job 40:4](#).

Every act of transgression, every neglect or rejection of the grace of Christ, is reacting upon yourself; it is hardening the heart, depraving the will, benumbing the understanding, and not only making you less inclined to yield, but less capable of yielding, to the tender pleading of God’s Holy Spirit.

Many are quieting a troubled conscience with the thought that they can change a course of evil when they choose; that they can trifle with the invitations of mercy, and yet be again and again impressed. They think that after doing despite to the Spirit of grace, after casting their influence on the side of Satan, in a moment of terrible extremity they can change their course. But this is not so easily done. The experience, the education, of a lifetime, has so thoroughly molded the character that few then desire to receive the image of Jesus.

Even one wrong trait of character, one sinful desire, persistently cherished will eventually neutralize all the power of the gospel. Every sinful indulgence strengthens the soul’s aversion to God. The man who manifests an infidel hardihood, or a stolid indifference to divine truth, is but reaping the harvest of that which he has himself sown.—[Steps to Christ](#), pp. 38, 39.

It is difficult for us to understand ourselves, to have a correct knowledge of our own characters. The Word of God is plain; but often there is an error in applying it to one’s self. There is liability to self-deception, and to think its warnings and reproofs do not mean me. . . . Self-love and confidence may give us assurance that we are right, when we are far from meeting the requirements of God’s Word.—[Testimonies](#), vol. 5, p. 332.

We Are Ashamed, August 5

“We lie down in our shame, and our confusion covereth us: for we have sinned against the Lord our God, we and our fathers, from our youth even unto this day, and have not obeyed the voice of the Lord our God.” [Jer. 3:25](#).

Confession will not be acceptable to God without sincere repentance and reformation. There must be decided changes in the life; everything offensive to God must be put away. This will be the result of genuine sorrow for sin. The work that we have to do on our part is plainly set before us: “Wash you, make you clean.” . . .

When sin has deadened the moral perceptions, the wrongdoer does not discern the defects of his character, nor realize the enormity of the evil he has committed; and unless he yields to the convicting power of the Holy Spirit, he remains in partial blindness to his sin. His confessions are not sincere and in earnest. To every acknowledgment of his guilt he adds an apology in excuse of his course, declaring that if it had not been for certain circumstances, he would not have done this or that, for which he is reproved.—[Steps to Christ, pp. 44, 45](#).

No man lives to himself. Shame, defeat, and death were brought upon Israel by one man’s sin. . . . Various sins that are cherished and practiced by professed Christians bring the frown of God upon the church. In the day when the Ledger of Heaven shall be opened, the Judge will not in words express to man his guilt, but will cast one penetrating, convicting glance, and every deed, every transaction of life, will be vividly impressed upon the memory of the wrongdoer. The person will not, as in Joshua’s day, need to be hunted out from tribe to family, but his own lips will confess his shame, his selfishness, covetousness, dishonesty, dissembling, and fraud.—[Testimonies, vol. 4, p. 493](#).

The Burden of Sin Is Too Heavy, August 6

[220]

“For mine iniquities are gone over mine head: as an heavy burden they are too heavy for me.” Ps. 38:4.

When Satan tells you that you are a sinner, and cannot hope to receive blessing from God, tell him that Christ came into the world to save sinners. We have nothing to recommend us to God; but the plea that we may urge now and ever is our utterly helpless condition, that makes His redeeming power a necessity. Renouncing all self-dependence, we may look to the cross of Calvary and say,—

“In my hand no price I bring;
Simply to Thy cross I cling.” . . .

Satan cannot hold the dead in his grasp when the Son of God bids them live. He cannot hold in spiritual death one soul who in faith receives Christ’s Word of power. God is saying to all who are dead in sin, “Awake, thou that sleepest, and arise from the dead.” That Word is eternal life. . . . If we receive the Word, we have the deliverance.—[The Desire of Ages](#), pp. 317-320.

Whatever may have been your past experience, however discouraging your present circumstances, if you will come to Jesus just as you are, weak, helpless, and despairing, our compassionate Saviour will meet you a great way off, and will throw about you His arms of love and His robe of righteousness. He presents us to the Father clothed in the white raiment of His own character. He pleads before God in our behalf, saying: I have taken the sinner’s place. Look not upon this wayward child, but look on Me. Does Satan plead loudly against our souls, accusing of sin, and claiming us as his prey, the blood of Christ pleads with greater power.—[Mount of Blessing](#), p. 21.

My Life Is Spent With Grief, August 7

“For my life is spent with grief, and my years with sighing: my strength faileth because of mine iniquity, and my bones are consumed.” Ps. 31:10.

Jesus knows the circumstances of every soul. The greater the sinner’s guilt, the more he needs the Saviour. His heart of divine love and sympathy is drawn out most of all for the one who is the most hopelessly entangled in the snares of the enemy. With His own blood He has signed the emancipation papers of the race.—[Ministry of Healing, pp. 89, 90.](#)

When, after his sin in deceiving Esau, Jacob fled from his father’s home, he was weighed down with a sense of guilt. Lonely and outcast as he was, separated from all that had made life dear, the one thought that above all others pressed upon his soul, was the fear that his sin had cut him off from God, that he was forsaken of Heaven. In sadness he lay down to rest on the bare earth, around him only the lonely hills, and above, the heavens bright with stars. As he slept, a strange light broke upon his vision; and lo, from the plain on which he lay, vast shadowy stairs seemed to lead upward to the very gates of heaven, and upon them angels of God were passing up and down; while from the glory above, the divine voice was heard in a message of comfort and hope. Thus was made known to Jacob that which met the need and longing of his soul,—a Saviour. With joy and gratitude he saw revealed a way by which he, a sinner, could be restored to communion with God. The mystic ladder of his dream represented Jesus, the only medium of communication between God and man. .

..

O let us contemplate the amazing sacrifice that has been made for us! Let us try to appreciate the labor and energy that Heaven is expending to reclaim the lost, and bring them back to the Father’s house.—[Steps to Christ, pp. 22-24.](#)

My Foolishness Is Known To God, August 8

[222]

“O God, thou knowest my foolishness; and my sins are not hid from thee.” Ps. 69:5.

We may flatter ourselves that we are free from many things of which others are guilty; but if we have some strong points of character, and but one weak point, there is yet a communion between sin and the soul. The heart is divided in its service, and says, “Some of self and some of Thee.” The child of God must search out the sin which he has petted and indulged himself in, and permit God to cut it out of his heart. He must overcome that one sin; for it is not a trifling matter in the sight of God.

One says, “I am not the least jealous, but then I do get provoked and say mean things, although I am always sorry after giving way to temper.” Another says, “I have this fault or that, but then I just despise such and such meanness as is manifested by a certain person of my acquaintance.” The Lord has not given us a list of graded sins, so that we may reckon some as of little consequence, and say that they will do but little harm, while others are of greater magnitude and will do much harm.

A chain is no stronger than is its weakest link. We might pronounce such a chain good on the whole, but if one link is weak the chain cannot be depended on. . . . That impatient word quivering on your lips must be left unspoken. That thought that your character is not rightly estimated must be put from you; for it weakens your influence, and works out the sure result, making you of light estimation in the minds of others. You should overcome the idea that you are a martyr, and lay claim to the promise of Christ, who says, “My grace is sufficient for thee.”—[Messages to Young People](#), pp. 91, 92.

I Will Declare My Iniquity, August 9

**“For I will declare mine iniquity; I will be sorry for my sin.”
Ps. 38:18.**

A little time spent in sowing your wild oats, dear young friends, will produce a crop that will embitter your whole life; an hour of thoughtlessness—once yielding to temptation— may turn the whole current of your life in the wrong direction. You can have but one youth; make that useful. When once you have passed over the ground, you can never return to rectify your mistakes. He who refuses to connect with God, and puts himself in the way of temptation, will surely fall. God is testing every youth. Many have excused their carelessness and irreverence, because of the wrong example given them by more experienced professors. But this should not deter any from right-doing. In the day of final accounts you will plead no such excuses as you plead now. You will be justly condemned, because you knew the way, but did not choose to walk in it. . . . While some of the youth are wasting their powers in vanity and folly, others are disciplining their minds, storing up knowledge, girding on the armor to engage in life’s warfare, determined to make it a success. But they cannot make life a success, however high they may attempt to climb, unless they center their affections upon God. If they will turn to the Lord with all the heart, rejecting the flatteries of those who would in the slightest degree weaken their purpose to do right, they will have strength and confidence in God.—[Testimonies, vol. 4, pp. 622-624.](#)

It is for you to yield up your will to the will of Jesus Christ; and as you do this, God will immediately take possession, and work in you to will and to do of His good pleasure. —[Messages to Young People, p. 152.](#)

I Acknowledge My Transgression, August 10

[224]

“For I acknowledge my transgressions: and my sin is ever before me.” Ps. 51:3.

Thorough conversion is necessary among those who profess to believe the truth, in order for them to follow Jesus and obey the will of God,—not a submission born of circumstances, as was that of the terrified Israelites when the power of the Infinite was revealed to them, but a deep and heart-felt repentance and renunciation of sin.

Those who are but half converted, are as a tree whose boughs hang upon the side of truth, but whose roots, firmly bedded in the earth, strike out into the barren soil of the world. Jesus looks in vain for fruit upon its branches; He finds nothing but leaves.—[Testimonies, vol. 4, p. 155.](#)

The reason why the youth, and even those of mature years, are so easily led into temptation and sin, is that they do not study the Word of God and meditate upon it as they should. The lack of firm, decided will-power, which is manifest in life and character, results from their neglect of the sacred instruction of God’s Word.—[Testimonies., vol. 8, p. 319.](#)

In order to receive help from Christ, we must realize our need. We must have a true knowledge of ourselves. It is only he who knows himself to be a sinner that Christ can save. Only as we see our utter helplessness and renounce all self-trust, shall we lay hold on divine power. . . . All our good works are dependent on a power outside of ourselves; therefore there needs to be a continual reaching out of the heart after God, a constant, earnest confession of sin and humbling of the soul before Him. Perils surround us; and we are safe only as we feel our weakness, and cling with the grasp of faith to our mighty Deliverer.—[Testimonies., vol. 8., p. 316.](#)

Holy Spirit Brings Conviction, August 11

“And when he is come, he will reprove the world of sin, and of righteousness, and of judgment.” [John 16:8](#).

It is the privilege of every Christian to enjoy the deep movings of the Spirit of God. A sweet, heavenly peace will pervade the mind, and you will love to meditate upon God and heaven. You will feast upon the glorious promises of His Word. But know first that you have begun the Christian course. Know that the first steps are taken in the road to everlasting life. Be not deceived. I fear, yea, I know that many of you know not what religion is. You have felt some excitement, some emotion, but have never seen sin in its enormity. You have never felt your undone condition, and turned from your evil ways with bitter sorrow. You have never died to the world. You still love its pleasures; you love to engage in conversation on worldly matters. But when the truth of God is introduced, you have nothing to say. Why so silent? Why so talkative upon worldly things, and so silent upon the subject that should most concern you,—a subject that should engage your whole soul? The truth of God does not dwell in you.— [Messages to Young People](#), pp. 132, 133.

The Christian’s life is not a modification or improvement of the old, but a transformation of nature. There is a death to self and sin, and a new life altogether. This change can be brought about only by the effectual working of the Holy Spirit.—[Messages to Young People](#)., p. 157.

The Holy Spirit never leaves unassisted the soul who is looking unto Jesus. He takes of the things of Christ and shows them unto him. If the eye is kept fixed on Christ, the work of the Spirit ceases not until the soul is conformed to His image.—[The Desire of Ages](#), p. 302.

Search Me and Know My Heart, August 12

[226]

“Search me, O God, and know my heart: try me, and know my thoughts: and see if there be any wicked way in me, and lead me in the way everlasting.” Ps. 139:23, 24.

Nothing is more treacherous than the deceitfulness of sin. It is the god of this world that deludes, and blinds, and leads to destruction. Satan does not enter with his array of temptations at once. He disguises these temptations with a semblance of good. He mingles with amusements and folly some little improvements, and deceived souls make it an excuse that great good is to be derived by engaging in them. This is only the deceptive part. It is Satan’s hellish arts masked. Beguiled souls take one step, then are prepared for the next. It is so much more pleasant to follow the inclinations of their own hearts than to stand on the defensive, and resist the first insinuation of the wily foe, and thus shut out his in-comings.

Oh, how Satan watches to see his bait taken so readily, and to see souls walking in the very path he has prepared! He does not want them to give up praying and maintaining a form of religious duties; for he can thus make them more useful in his service. He unites his sophistry and deceptive snares with their experiences and professions, and thus won-derfully advances his cause.

There is a necessity for close self-examination, and to closely investigate in the light of God’s Word, Am I sound, or am I rotten, at heart? Am I renewed in Christ, or am I still carnal at heart, with an outside, new dress put on? Rein yourself up to the tribunal of God, and see as in the light of God if there is any secret sin, any iniquity, any idol you have not sacrificed. . . . Deal truly with your own souls. Search carefully.—[Messages to Young People](#), pp. 83, 84.

Only God Can Forgive, August 13

“To the Lord our God belong mercies and forgivenesses, though we have rebelled against him.” Dan. 9:9.

Do not look to men, nor hang your hopes upon them, feeling that they are infallible, but look to Jesus constantly. Say nothing that would cast a reproach upon our faith. Confess your secret sins alone before your God. Acknowledge your heart wanderings to Him who knows perfectly how to treat your case.

If you have wronged your neighbor, acknowledge to him your sin, and show fruit of the same by making restitution. Then claim the blessing. Come to God just as you are, and let Him heal all your infirmities. Press your case to the throne of grace; let the work be thorough. Be sincere in dealing with God and your own soul. If you come to Him with a heart truly contrite, He will give you the victory. Then you may bear a sweet testimony of freedom, showing forth the praises of Him who has called you out of darkness into His marvelous light. He will not misapprehend or misjudge you. Your fellowmen cannot absolve you from sin, or cleanse you from iniquity. Jesus is the only one who can give you peace. He loved you, and gave Himself for you. His great heart of love is “touched with the feeling of our infirmities.”

What sins are too great for Him to pardon? What soul too dark and sin-oppressed for Him to save? He is gracious, not looking for merit in us, but of His own boundless goodness healing our backslidings and loving us freely, while we are yet great sinners. He is “slow to anger and of great kindness.”—[Testimonies, vol. 5, p. 649.](#)

Confess your sins to God, who only can forgive them, and your faults to one another.—[Testimonies, vol. 5., p. 639.](#)

“Verily I say unto you, All sins shall be forgiven unto the sons of men, . . . but he that shall blaspheme against the Holy Ghost hath never forgiveness.” [Mark 3:28, 29.](#)

What constitutes the sin against the Holy Ghost?—It is willfully attributing to Satan the work of the Holy Spirit. For example, suppose that one is a witness of the special work of the Spirit of God. He has convincing evidence that the work is in harmony with the Scriptures, and the Spirit witnesses with his spirit that it is of God. Afterward, however he falls under temptation; pride, self-sufficiency, or some other evil trait, controls him; and rejecting all the evidence of its divine character, he declares that that which he had before acknowledged to be the power of the Holy Spirit was the power of Satan. It is through the medium of His Spirit that God works upon the human heart; and when men willfully reject the Spirit, and declare it to be from Satan, they cut off the channel by which God can communicate with them. By denying the evidence which God has been pleased to give them, they shut out the light which had been shining in their hearts, and as the result they are left in darkness.—[Testimonies, vol. 5, p. 634.](#)

Whatever the sin, if the soul repents and believes, the guilt is washed away by the blood of Christ; but he who rejects the work of the Holy Spirit is placing himself where repentance and faith cannot come to him. It is by the Spirit that God works upon the heart; when men wilfully reject the Spirit, and declare it to be from Satan, they cut off the channel by which God can communicate with them. When the Spirit is finally rejected, there is no more that God can do for the soul.—[The Desire of Ages, p. 322.](#)

If We Confess, He Is Faithful, August 15

“If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.” 1 John 1:9.

The humble and broken heart, subdued by genuine repentance, will appreciate something of the love of God, and the cost of Calvary; and as a son confesses to a loving father, so will the truly penitent bring all his sins before God.— *Testimonies*, vol. 5, p. 641.

Every sin is an offense against God, and is to be confessed to Him through Christ. Every open sin should be as openly confessed. Wrong done to a fellow being should be made right with the one who has been offended. If any who are seeking health have been guilty of evil-speaking, if they have sowed discord in the home, and neighborhood, or the church, and have stirred up alienation and dissension, if by any wrong practise they have led others into sin, these things should be confessed before God and before those who have been offended. —*Ministry of Healing*, pp. 228, 229.

We are not to trust in our faith, but in the promises of God. When we repent of our past transgressions of His law, and resolve to render obedience in the future, we should believe that God for Christ’s sake accepts us, and forgives our sins.

Darkness and discouragement will sometimes come upon the soul, and threaten to overwhelm us; but we should not cast away our confidence. We must keep the eye fixed on Jesus, feeling or no feeling. We should seek to faithfully perform every known duty, and then calmly rest in the promises of God.—*Messages to Young People*, p. 111.

Confession Leads To Salvation, August 16

[230]

“For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation,” Rom. 10:10.

Could Christians realize how many times the Lord has ordered their way, that the purposes of the enemy concerning them might not be accomplished, they would not stumble along complainingly. Their faith would be stayed on God, and no trial would have power to move them. They would acknowledge Him as their wisdom and efficiency, and He would bring to pass that which He desires to work out through them.— [Prophets and Kings, p. 576.](#)

The conditions of obtaining mercy from God are simple and reasonable. The Lord does not require us to do some grievous thing in order to gain forgiveness. We need not make long and wearisome pilgrimages, or perform painful penances, to commend our souls to the God of heaven or to expiate our transgression. He that “confesseth and forsaketh” his sin “shall have mercy.”

In the courts above, Christ is pleading for His church— pleading for those for whom He has paid the redemption price of His blood. Centuries, ages, can never lessen the efficacy of His atoning sacrifice. Neither life nor death, height nor depth, can separate us from the love of God which is in Christ Jesus; not because we hold Him so firmly, but because He holds us so fast. If our salvation depended on our own efforts, we could not be saved; but it depends on the One who is behind all the promises. Our grasp on Him may seem feeble, but His love is that of an elder brother; so long as we maintain our union with Him, no one can pluck us out of His hand.— [Acts of the Apostles, pp. 552, 553.](#)

I Acknowledged and Thou Forgavest, August 17

“I acknowledged my sin unto thee, and mine iniquity have I not hid. I said, I will confess my transgressions unto the Lord; and thou forgavest the iniquity of my sin.” Ps. 32:5.

For those who are convicted of sin and weighed down with a sense of their unworthiness, there are lessons of faith and encouragement in this record. The Bible faithfully presents the result of Israel’s apostasy; but it portrays also the deep humiliation and repentance, the earnest devotion and generous sacrifice, that marked their seasons of return to the Lord.

Every true turning to the Lord brings abiding joy into the life. When a sinner yields to the influence of the Holy Spirit, he sees his own guilt and defilement in contrast with the holiness of the great Searcher of hearts. He sees himself condemned as a transgressor. But he is not, because of this, to give way to despair; for his pardon has already been secured. He may rejoice in the sense of sins forgiven, in the love of a pardoning heavenly Father. It is God’s glory to encircle sinful, repentant human beings in the arms of His love, to bind up their wounds, to cleanse them from sin, and to clothe them with the garments of salvation.—[Prophets and Kings, p. 668.](#)

The Psalms of David pass through the whole range of experience, from the depths of conscious guilt and self-condemnation to the loftiest faith and the most exalted communing with God. His life record declares that sin can bring only shame and woe, but that God’s love and mercy can reach to the deepest depths, that faith will lift up the repenting soul to share the adoption of the sons of God. Of all the assurances which His Word contains, it is one of the strongest testimonies to the faithfulness, the justice, and the covenant mercy of God.—[Patriarchs and, Prophets, p. 754.](#)

He Will Not Remember Our Sins, August 18

[232]

“I, even I, am he that blotteth out thy transgressions for mine own sake, and will not remember thy sins.” [Isa. 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.” . . .

The deepest interest manifested among men in the decisions of earthly tribunals but faintly represents the interest evinced in the heavenly courts when the names entered in the book of life come up in review before the Judge of all the earth. . . .

Sins that have not been repented of and forsaken will not be pardoned, and blotted out of the books of record, but will stand to witness against the sinner in the day of God. He may have committed his evil deeds in the light of day or in the darkness of night; but they were open and manifest before Him with whom we have to do. Angels of God witnessed each sin, and registered it in the unerring records. Sin may be concealed, denied, covered up from father, mother, wife, children, and associates; no one but the guilty actors may cherish the least suspicion of the wrong; but it is laid bare before the intelligences of heaven.

The darkness of the darkest night, the secrecy of all deceptive arts, is not sufficient to veil one thought from the knowledge of the Eternal. God has an exact record of every unjust account and every unfair dealing. He is not deceived by appearances of piety. He makes no mistakes in His estimation of character. Men may be deceived by those who are corrupt in heart, but God pierces all disguises, and reads the inner life. How solemn is the thought!—[The Great Controversy, pp. 483-486](#).

Forgive And Ye Shall Be Forgiven, August 19

“Judge not, and ye shall not be judged: condemn not, and ye shall not be condemned: forgive, and ye shall be forgiven.”

Luke 6:37.

Jesus teaches that we can receive forgiveness from God only as we forgive others. It is the love of God that draws us unto Him, and that love can not touch our hearts without creating love for our brethren. . . .

He who is unforgiving, cuts off the very channel through which alone he can receive mercy from God. We should not think that unless those who have injured us confess the wrong, we are justified in withholding from them our forgiveness. It is their part, no doubt, to humble their hearts by repentance and confession; but we are to have a spirit of compassion toward those who have trespassed against us, whether or not they confess their faults. However sorely they may have wounded us, we are not to cherish our grievances, and sympathize with ourselves over our injuries; but as we hope to be pardoned for our offenses against God, we are to pardon all who have done evil to us.

But forgiveness has a broader meaning than many suppose. When God gives the promise that He “will abundantly pardon,” He adds, as if the meaning of that promise exceeded all that we could comprehend: “My thoughts are not your thoughts, neither are your ways, My ways, saith the Lord. For as the heavens are higher than the earth, so are My ways higher than your ways, and My thoughts than your thoughts.”

God’s forgiveness is not merely a judicial act by which He sets us free from condemnation. It is not only forgiveness for sin, but reclaiming from sin. It is the outflow of redeeming love that transforms the heart. . . . God in Christ gave Himself for our sins.—[Mount of Blessing](#), pp. 166, 167.

We Are Redeemed By His Blood, August 20

[234]

“In whom we have redemption through his blood, the forgiveness of sins, according to the riches of his grace.” Eph. 1:7.

Our condition through sin has become preternatural, and the power that restores us must be supernatural, else it has no value. There is but one power that can break the hold of evil from the hearts of men, and that is the power of God in Jesus Christ. Only through the blood of the Crucified One is there cleansing from sin.

His grace alone can enable us to resist and subdue the tendencies of our fallen nature. This power the spiritualistic theories concerning God make of no effect. If God is an essence pervading all nature, then He dwells in all men; and in order to attain holiness, man has only to develop the power that is within him.—[Testimonies, vol. 8, p. 291.](#)

You may have the overcomer’s reward, and stand before the throne of Christ to sing His praises in the day when He assembles His saints; but your robes must be cleansed in the blood of the Lamb, and charity must cover you as a garment, and you be found spotless and without blemish. John says: After this I beheld and, lo, a great multitude, which no man could number, of all nations, and kindreds, and people, and tongues, stood before the throne, and before the Lamb, clothed with white robes, and palms in their hands; and cried with a loud voice, saying, Salvation to our God which sitteth upon the throne, and unto the Lamb.” “These are they which came out of great tribulation, and have washed their robes, and made them white in the blood of the Lamb. . . . They shall hunger no more, neither thirst any more; neither shall the sun light on them, nor any heat.”—[Testimonies., vol. 4, p. 125.](#)

His Blood Was Shed For Many, August 21

“For this is my blood of the new testament, which is shed for many for the remission of sins.” [Matt. 26:28](#).

Children of the Lord, how precious is the promise! How full the atonement of the Saviour for our guilt! The Redeemer, with a heart of unalterable love, still pleads His sacred blood in the sinner's behalf. The wounded hands, the pierced side, the marred feet, plead eloquently for fallen man, whose redemption is purchased at such an infinite cost. Oh, matchless condescension! Neither time nor events can lessen the efficacy of the atoning sacrifice. As the fragrant cloud of incense rose acceptably to Heaven, and Aaron sprinkled the blood upon the mercy-seat of ancient Israel, and cleansed the people from guilt, so the merits of the slain Lamb are accepted by God to-day as a purifier from the defilement of sin.—[Testimonies, vol. 4, p. 124](#).

As we receive the bread and wine symbolizing Christ's broken body and spilled blood, we in imagination join in the scene of communion in the upper chamber. We seem to be passing through the garden consecrated by the agony of Him who bore the sins of the world. We witness the struggle by which our reconciliation with God was obtained. Christ is set forth crucified among us.

Looking upon the crucified Redeemer, we more fully comprehend the magnitude and meaning of the sacrifice made by the Majesty of heaven. The plan of salvation is glorified before us, and the thought of Calvary awakens living and sacred emotions in our hearts. Praise to God and the Lamb will be in our hearts and on our lips; for pride and self-worship cannot flourish in the soul that keeps fresh in memory the scenes of Calvary.—[The Desire of Ages, p. 661](#).

“Whom God hath set forth to be a propitiation through faith in his blood, to declare his righteousness for the remission of sins that are past, through the forbearance of God.” Rom. 3:25.

The blood of the spotless Lamb of God the believers apply to their own hearts. Looking upon the great Antitype, we can say, “It is Christ that died, yea rather, that is risen again, who is even at the right hand of God, who also maketh intercession for us.” . . . “Purge me with hyssop, and I shall be clean: wash me, and I shall be whiter than snow.”—[Testimonies to Ministers](#), p. 95.

The Son of God came voluntarily to accomplish the work of atonement. There was no obligatory yoke upon Him; for He was independent and above all law. The angels, as God’s intelligent messengers, were under the yoke of obligation; no personal sacrifice of theirs could atone for the guilt of fallen man. Christ alone was free from the claims of the law to undertake the redemption of the sinful race. He had power to lay down His life and to take it up again. . . .

The blood of Christ is efficacious, but it needs to be applied continually. God not only wants His servants to use the means He has intrusted to them for His glory, but He desires them to make a consecration of themselves to His cause.—[Testimonies](#), vol. 4, pp. 120-122.

The Saviour is bending over the purchase of His blood, saying with inexpressible tenderness and pity, “Wilt thou be made whole?” He bids you arise in health and peace. . . . He will set free the captive that is held by weakness and misfortune and the chains of sin.—[The Desire of Ages](#), p. 203.

We must exercise that living faith, which will penetrate the clouds that, like a thick wall, separate us from heaven’s light.—[Messages to Young People](#), p. 103.

Christ Washed Us In His Own Blood, August 23

“Unto Him that loved us, and washed us from our sins in his own blood.” [Rev. 1:5](#).

Satan may whisper, “You are too great a sinner for Christ to save.” While you acknowledge that you are indeed sinful and unworthy, you may meet the tempter with the cry, “By virtue of the atonement, I claim Christ as my Saviour. I trust not to my own merits, but to the precious blood of Jesus, which cleanses me. This moment I hang my helpless soul on Christ.” —[Messages to Young People, p. 112](#).

Man was under the condemnation of the broken law. He could not save himself, and for this reason Christ came to this world, clothed His divinity with humanity, and gave His life, the just for the unjust. He gave Himself for our sins, and to every soul He freely offers the blood-bought pardon.—[Christ’s Object Lessons, pp. 244, 245](#).

The angels look with awe and amazement upon the mission of Christ to the world. They marvel at the love that moved Him to give Himself a sacrifice for the sins of men. But how lightly human beings regard the purchase of His blood!— [Gospel Workers, p. 497](#).

As this wonderful, priceless Gift was bestowed, the whole heavenly universe was mightily stirred, in an effort to understand God’s unfathomable love. . . . Shall we . . . halt between two opinions? Shall we return to God only a mite of the capabilities and powers lent us by Him? How can we do this while we know that He who was Commander of all heaven laid aside His royal robe and kingly crown, and, realizing the helplessness of the fallen race, came to this earth in human nature to make it possible for us to unite our humanity to His divinity?—[Testimonies, vol. 7, p. 29](#).

These Have Washed Their Robes, August 24

[238]

“These are they which came out of great tribulation, and have washed their robes, and made them white in the blood of the Lamb.” Rev. 7:14.

Upon the crystal sea before the throne, that sea of glass as it were mingled with fire,—so resplendent is it with the glory of God,—are gathered the company that have “gotten the victory over the beast, and over his image, and over his mark, and over the number of his name.” With the Lamb upon Mount Zion, “having the harps of God,” they stand, the hundred and forty and four thousand that were redeemed from among men; and there is heard, as the sound of many waters, and as the sound of a great thunder, “the voice of harpers harping with their harps.” . . . “These are they which came out of great tribulation;” they have passed through the time of trouble such as never was since there was a nation; they have endured the anguish of the time of Jacob’s trouble; they have stood without an intercessor through the final outpouring of God’s judgments. But they have been delivered, for they have “washed their robes, and made them white in the blood of the Lamb.”—[The Great Controversy](#), pp. 648, 649.

The most exalted of the redeemed host that stand before the throne of God and the Lamb, clad in white, know the conflict of overcoming, for they have come up through great tribulation. Those who have yielded to circumstances rather than engage in this conflict, will not know how to stand in that day when anguish will be upon every soul, when, though Noah, Job, and Daniel, were in the land, they could save neither son nor daughter, for every one must deliver his soul by his own righteousness.—[Testimonies](#), vol. 5, p. 215.

Ye Who Were Far Off Are Made Nigh, August 25

“But now in Christ Jesus ye who sometimes were far off are made nigh by the blood of Christ.” Eph. 2:13.

You have been chosen by Christ. You have been redeemed by the precious blood of the Lamb. Plead before God the efficacy of that blood. Say unto Him: “I am Thine by creation;

I am Thine by redemption. I respect human authority, and the advice of my brethren; but I cannot depend wholly upon these. I want Thee, O God, to teach me. I have covenanted with Thee to adopt the divine standard of character, and make Thee my counselor and guide,—a party to every plan of my life; therefore teach me.” Let the glory of the Lord be your first consideration. Repress every desire for worldly distinction, every ambition to secure the first place. Encourage heart purity and holiness, that you may represent the true principles of the gospel. Let every act of your life be sanctified by a holy endeavor to do the Lord’s will, that your influence may not lead others into forbidden paths.—[Fundamentals of Christian Education](#), pp. 348, 349.

The efficacy of the blood of Christ was to be presented to the people with freshness and power, that their faith might lay hold upon its merits. 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 ever to bear in mind that there is One that can take away sin, and save the sinner. Every sin acknowledged before God with a contrite heart, He will remove. This faith is the life of the church.—[Testimonies to Ministers](#), pp. 92, 93.

“Neither by the blood of goats and calves, but by his own blood he entered in once into the holy place having obtained eternal redemption for us.” [Heb. 9:12](#).

As Christ at His ascension appeared in the presence of God to plead His blood in behalf of penitent believers, so the priest in the daily ministration sprinkled the blood of the sacrifice in the holy place in the sinner’s behalf. . . .

In the great day of final award, the dead are to be “judged out of those things which were written in the books, according to their works.” Then by virtue of the atoning blood of Christ, the sins of all the truly penitent will be blotted from the books of heaven. Thus the sanctuary will be freed, or cleansed, from the record of sin. In the type, this great work of atonement, or blotting out of sins, was represented by the services of the day of atonement,—the cleansing of the earthly sanctuary, which was accomplished by the removal, by virtue of the blood of the sin-offering, of the sins by which it had been polluted. . . . Thus in the ministration of the tabernacle, and of the temple that afterward took its place, the people were taught each day the great truths relative to Christ’s death and ministration, and once each year their minds were carried forward to the closing events of the great controversy between Christ and Satan, the final purification of the universe from sin and sinners.—[Patriarchs and Prophets](#), pp. 357, 358.

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](#)., p. 69.

The Scepter of His Kingdom, August 27

“But unto the Son he saith, Thy throne, O God, is for ever and ever: a sceptre of righteousness is the sceptre of thy kingdom.”

Heb. 1:8.

Our hope is to be constantly strengthened by the knowledge that Christ is our righteousness. Let our faith rest upon this foundation; for it will stand fast forever. Instead of dwelling upon the darkness of Satan, and fearing his power, we should open our hearts to receive light from Christ, and to let it shine forth to the world, declaring that He is above all the power of Satan; that His sustaining arm will support all who trust in Him.—[Testimonies, vol. 5, p. 742.](#)

All power is given into His hands, that He may dispense rich gifts unto men, imparting the priceless gift of His own righteousness to the helpless human agent. This is the message that God commanded to be given to the world. It is the third angel’s message, which is to be proclaimed with a loud voice, and attended with the outpouring of His Spirit in a large measure.—[Testimonies to Ministers, p. 92.](#)

The development of all our powers is the first duty we owe to God and to our fellow-men. No one who is not growing daily in capability and usefulness is fulfilling the purpose of life. In making a profession of faith in Christ we pledge ourselves to become all that it is possible for us to be as workers for the Master, and we should cultivate every faculty to the highest degree of perfection, that we may do the greatest amount of good of which we are capable.—[Christ’s Object Lessons, pp. 329, 330.](#)

Those who are seeking the righteousness of Christ will be dwelling upon the themes of the great salvation.—[Counsels to Teachers, p. 341.](#)

Reconciliation By His Son, August 28

[242]

“For if, when we were enemies, we were reconciled to God by the death of his Son, much more, being reconciled, we shall be saved by his life.” Rom. 5:10.

Jesus Christ has given Himself as a complete offering in behalf of every fallen son and daughter of Adam. O what humiliation He bore! How He descended, step after step, lower and lower in the path of humiliation, yet He never degraded His soul with one foul blot of sin! All this He suffered, that He might lift you up, cleanse, refine, and ennoble you, and place you as a joint heir with Himself upon His throne.

How shall you make your calling and election sure? What is the way of salvation? Christ says, “I am the way, the truth, and the life.” However sinful, however guilty you may be, you are called, you are chosen. . . . Not one will be forced against his will to come to Jesus Christ. The Majesty of heaven, the only-begotten Son of the true and living God, opened the way for you to come to Him, by giving His life as a sacrifice on Calvary’s cross. But while He suffered all this for you, He is too pure, He is too just, to behold iniquity. But even this need not keep you away from Him; for He says, “I came not to call the righteous, but sinners to repentance.”

Let perishing souls come to Him just as they are, without one plea, and plead the atoning blood of Christ, and they will find acceptance with God, who dwelleth in glory between the cherubim above the mercy seat. The blood of Jesus is a neverfailing passport, by which all your petitions may find access to the throne of God.—[Fundamentals of Christian Education](#), pp. 251, 252.

[243] **His Righteousness Marks His Superiority, August 29**

“Thou hast loved righteousness, and hated iniquity; therefore God, even thy God, hath anointed thee with the oil of gladness above thy fellows.” [Heb. 1:9](#).

We are God’s servants, and to each of us He has given talents, both natural and spiritual. As children of God, we should be constantly gaining in fitness for the heavenly mansions which Christ told His disciples He was going away to prepare for them. He who lays hold upon the righteousness of Christ may become a perfect man in Christ Jesus. Working from a high standpoint, seeking to follow the example of Christ, we shall grow up into His likeness, possessing more and more refinement.—[Testimonies to Ministers](#), p. 150.

The Christian in his business life is to represent to the world the manner in which our Lord would conduct business enterprises. In every transaction he is to make it manifest that God is his teacher. “Holiness unto the Lord,” is to be written upon day books and ledgers, on deeds, receipts, and bills of exchange. Those who profess to be followers of Christ, and who deal in an unrighteous manner, are bearing false witness against the character of a holy, just, and merciful God.—[The Desire of Ages](#), p. 556.

Only the covering which Christ Himself has provided, can make us meet to appear in God’s presence. This covering, the robe of His own righteousness, Christ will put upon every repenting, believing soul.—[Christ’s Object Lessons](#), p. 311.

If we will but keep our eyes fixed on the Saviour, and trust in His power, we shall be filled with a sense of security; for the righteousness of Christ will become our righteousness.—[Messages to Young People](#), p. 107.

He Became Our High Priest, August 30

[244]

“Wherefore in all things it behoved him to be made like unto his brethren, that he might be a merciful and faithful high priest in things pertaining to God, to make reconciliation for the sins of the people.” [Heb. 2:17](#).

As a consecrated high priest He intercedes for His people. As a faithful shepherd He gathers His flock under the shadow of the Almighty, in the strong and sure refuge. For Him there waits the last battle with Satan, and He goes forth to meet it.— [The Desire of Ages](#), p. 680.

So Christ, the great high priest, pleading His blood before the Father in the sinner’s behalf, bears upon His heart the name of every repentant, believing soul.—[Patriarchs and Prophets](#), p. 351.

Like Aaron, who symbolized Christ, our Saviour bears the names of all His people on His heart in the holy place. Our great High Priest remembers all the words by which He has encouraged us to trust. He is ever mindful of His covenant.— [Christ’s Object Lessons](#), p. 148.

The work of Christ as man’s intercessor is presented in that beautiful prophecy of Zechariah concerning Him “whose name is The Branch.” Says the prophet: “He shall build the temple of the Lord; and He shall bear the glory, and shall sit and rule upon His [the Father’s] throne; and He shall be a priest upon His throne.”. . . As a priest, Christ is now set down with the Father in His throne. Upon the throne with the eternal, self-existent One, is He who “hath borne our griefs, and carried our sorrows.”. . . His intercession is that of a pierced and broken body, of a spotless life. The wounded hands, the pierced side, the marred feet, plead for fallen man, whose redemption was purchased at such infinite cost.—[The Great Controversy](#), pp. 415, 416.

Righteousness Fulfilled In Him, August 31

“And Jesus answering said unto him, Suffer it to be so now: for thus it becometh us to fulfil all righteousness.” [Matt. 3:15](#).

Jesus did not receive baptism as a confession of guilt on His own account. He identified Himself with sinners, taking the steps that we are to take, and doing the work that we must do. His life of suffering and patient endurance after His baptism was also an example to us.

Upon coming up out of the water, Jesus bowed in prayer on the river bank. A new and important era was opening before Him. He was now, upon a wider stage, entering on the conflict of His life. Though He was the Prince of Peace, His coming must be as the unsheathing of a sword. . . . No one upon earth had understood Him, and during His ministry He must still walk alone. Throughout His life His mother and His brothers did not comprehend His mission. Even His disciples did not understand Him. He had dwelt in eternal light, as one with God, but His life on earth must be spent in solitude. . . . Alone He must tread the path; alone He must bear the burden. Upon Him who had laid off His glory, and accepted the weakness of humanity, the redemption of the world must rest. He saw and felt it all, but His purpose remained steadfast. Upon His arm depended the salvation of the fallen race, and He reached out His hand to grasp the hand of Omnipotent Love.—[The Desire of Ages](#), p. 111.

Jesus might have remained at the Father’s side. He might have retained the glory of heaven, and the homage of the angels. But He chose to give back the scepter into the Father’s hands, and to step down from the throne of the universe, that He might bring light to the benighted, and life to the perishing.—[The Desire of Ages](#)., p. 23.

September - Who Then Is Willing?

[246]

Consecration

Yield Your Members, September 1

“Neither yield ye your members as instruments of unrighteousness unto sin: but yield yourselves unto God, as those that are alive from the dead, and your members as instruments of righteousness unto God.” [Rom. 6:13.](#)

God’s stamp is upon us. He has bought us, and He desires us to remember that our physical, mental, and moral powers belong to Him. Time and influence, reason, affection, and conscience, all are God’s, and are to be used only in harmony with His will. They are not to be used in accordance with the direction of the world; for the world is under a leader who is at enmity with God.

The flesh, in which the soul tabernacles, belongs to God. Every sinew, every muscle, is His. In no case are we by neglect or abuse to weaken a single organ. We are to co-operate with God by keeping the body in the very best possible condition of health, that it may be a temple where the Holy Ghost may abide, molding, according to the will of God, every physical and spiritual power.

The mind must be stored with pure principles. Truth must be graven on the tablets of the soul. The memory must be filled with the precious truths of the Word. Then, like beautiful gems, these truths will flash out in the life.—[Messages to Young People, p. 69.](#)

The people of God will be tested and proved. A close and searching work must go on among Sabbathkeepers. Like ancient Israel, how soon we forget God and His wondrous works, and rebel against Him.—[Testimonies, vol. 1, p. 287.](#)

Present Your Bodies, September 2

[247]

“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.” [Rom. 12:1](#).

You are not your own. Jesus has purchased you with His blood. Do not bury your talents in the earth. Use them for Him. In whatever business you may be engaged, bring Jesus into it. If you find that you are losing your love for your Saviour, give up your business, and say, “Here I am, Saviour; what wilt Thou have me to do?” He will receive you graciously, and love you freely. He will abundantly pardon; for He is merciful and long-suffering, not willing that any should perish. . . .

We, and all that we have, belong to God. We should not regard it as a sacrifice to give Him the affection of our hearts. The heart itself should be given to Him as a willing offering.—[Messages to Young People, p. 70](#).

The body is the only medium through which the mind and the soul are developed for the upbuilding of character. Hence it is that the adversary of souls directs his temptations to the enfeebling and degrading of the physical powers. His success here means the surrender to evil of the whole being. The tendencies of our physical nature, unless under the dominion of a higher power, will surely work ruin and death.

The body is to be brought into subjection. . . . The requirements of God must be brought home to the conscience. Men and women must be awakened to the duty of self-mastery, the need of purity, freedom from every depraving appetite and defiling habit. They need to be impressed with the fact that all their powers of mind and body are the gift of God, and are to be preserved in the best possible condition for His service.—[Ministry of Healing, p. 130](#).

Who Then Is Willing?, September 3

“And who then is willing to consecrate his service this day unto the Lord?” 1 Chron. 29:5.

It is not safe for us to linger to contemplate the advantages to be reaped through yielding to Satan’s suggestions. Sin means dishonor and disaster to every soul that indulges in it; but it is blinding and deceiving in its nature, and it will entice us with flattering presentations. If we venture on Satan’s ground, we have no assurance of protection from his power. So far as in us lies, we should close every avenue by which the tempter may find access to us.—[Messages to Young People](#), p. 70.

The whole heart must be yielded to God, or the change can never be wrought in us by which we are to be restored to His likeness. By nature we are alienated from God. The Holy Spirit describes our condition in such words as these: “Dead in trespasses and sins;” “the whole head is sick, and the whole heart faint;” “no soundness in it.” We are held fast in the snare of Satan; “taken captive by him at his will.” God desires to heal us, to set us free. But since this requires an entire transformation, a renewing of our whole nature, we must yield ourselves wholly to him.

The warfare against self is the greatest battle that was ever fought. The yielding of self, surrendering all to the will of God, requires a struggle; but the soul must submit to God before it can be renewed in holiness.

The government of God is not, as Satan would make it appear, founded upon a blind submission, an unreasoning control. It appeals to the intellect and the conscience.—[Steps to Christ](#), pp. 47, 48.

I Turned My Feet, September 4

[249]

“I thought on my ways, and turned my feet unto thy testimonies.” Ps. 119:59.

Age will never excuse us from obeying God. Our faith should be prolific of good works; for faith without works is dead. Every duty performed, every sacrifice made in the name of Jesus, brings an exceeding great reward. In the very act of duty, God speaks, and gives His blessing. But He requires of us an entire surrender of the faculties. The mind and heart, the whole being, must be given to Him, or we fall short of becoming true Christians.

God has withheld nothing from man that can secure to him eternal riches. He has clothed the earth with beauty, and furnished it for his use and comfort during his temporal life. He has given His Son to die for the redemption of a world that had fallen through sin and folly. . . . God requires prompt and unquestioning obedience of His law; but men are asleep, or paralyzed by the deceptions of Satan, who suggests excuses and subterfuges, and conquers their scruples, saying, as he said to Eve in the garden, “Ye shall not surely die.” Disobedience not only hardens the heart and conscience of the guilty one, but it tends to corrupt the faith of others.—[Testimonies, vol. 4, pp. 145, 146.](#)

Can we afford to have our own way, and take ourselves out of the hands of God, because it is more pleasing to the natural heart? God requires perfect submission and perfect obedience. —[Testimonies, vol. 4., p. 218.](#)

As a flower turns to the sun that the bright rays may aid in perfecting its beauty and symmetry, so should the youth turn to the Sun of Righteousness, that Heaven’s light may shine upon them.—[Testimonies, vol. 4., p. 445.](#)

Forsake All For Him, September 5

“So likewise, whosoever he he of you that forsaketh not all that he hath, he cannot be my disciple.” [Luke 14:33](#).

God does not force the will of His creatures. He can not accept an homage that is not willingly and intelligently given. A mere forced submission would prevent all real development of mind or character; it would make man a mere automaton. Such is not the purpose of the Creator. . . . In giving ourselves to God, we must necessarily give up all that would separate us from Him. . . . Whatever shall draw away the heart from God must be given up. Mammon is the idol of many. The love of money, the desire for wealth, is the golden chain that binds them to Satan. Reputation and worldly honor are worshiped by another class. The life of selfish ease and freedom from responsibility is the idol of others. But these slavish bands must be broken. We can not be half the Lord’s and half the world’s. We are not God’s children unless we are such entirely. . . .

When Christ dwells in the heart, the soul will be so filled with His love, with the joy of communion with Him, that it will cleave to Him; and in the contemplation of Him, self will be forgotten. Love to Christ will be the spring of action. . . . A profession of Christ without this deep love, is mere talk, dry formality, and heavy drudgery.

Do you feel that it is too great a sacrifice to yield all to Christ? Ask yourself the question, “What has Christ given for me?”—[Steps to Christ](#), pp. 48, 49.

God will bring you over the ground again and again, until with humble heart and subdued mind you bear the test that He inflicts, and are wholly sanctified to His service and work.— [Testimonies](#), vol. 4, p. 214.

Serve God With A Willing Mind, September 6

[251]

“Know thou the God of thy father, and serve him, with a perfect heart and with a willing mind: for the Lord searcheth all hearts, and understandeth all the imaginations of the thoughts.” 1 Chron. 28:9.

In order for us to reach this high ideal, that which causes the soul to stumble must be sacrificed. It is through the will that sin retains its hold upon us. The surrender of the will is represented as plucking out the eye or cutting off the hand. Often it seems to us that to surrender the will to God is to consent to go through life maimed or crippled. But it is better, says Christ, for self to be maimed, wounded, crippled, if thus you may enter into life. That which you look upon as disaster is the door to highest benefit. . . .

Only through the surrender of our will to God is it possible for Him to impart life to us. Only by receiving His life through self-surrender is it possible, said Jesus, for these hidden sins, which I have pointed out, to be overcome. . . . If you cling to self, refusing to yield your will to God, you are choosing death. To sin, wherever found, God is a consuming fire. If you choose sin, and refuse to separate from it, the presence of God, which consumes sin, must consume you. —[Mount of Blessing, pp. 95, 96.](#)

You need to drink daily at the fountain of truth, that you may understand the secret of pleasure and joy in the Lord. But you must remember that your will is the spring of all your actions. . . . There is no such thing as following Christ unless you . . . determine to obey God. It is not your feelings, your emotions, that make you a child of God, but the doing of God’s will. A life of usefulness is before you, if your will becomes God’s will.—[Testimonies, vol. 5, p. 515.](#)

God Desires A Contrite Heart, September 7

“The sacrifices of God are a broken spirit: a broken and a contrite heart, O God, thou wilt not despise.” Ps. 51:17.

The path to Heaven is no smoother now than in the days of our Saviour. All our sins must be put away. Every darling indulgence that hinders our religious life must be cut off. The right eye or the right hand must be sacrificed, if it cause us to offend. . . . Are we willing to part with self-righteousness? Are we willing to give up our chosen worldly associates? . . . Every association we form, however limited, exerts some influence upon us. The extent to which we yield to that influence will be determined by the degree of intimacy, the constancy of the intercourse, and our love and veneration for the one with whom we associate. Thus by acquaintance and association with Christ, we may become like Him, the one faultless example.—[Testimonies, vol. 5, pp. 222, 223.](#)

No outward forms can make us clean; no ordinance, administered by the saintliest of men, can take the place of the baptism of the Holy Ghost. The Spirit of God must do its work upon the heart. . . .

The spirit of Christ will be revealed in all who are born of God. Strife and contention cannot arise among those who are controlled by His Spirit. . . .

To talk of religious things in a casual way, to pray for spiritual blessings without real soul-hunger, and living faith, avails little. The wondering crowd that pressed close about Christ, realized no vital power from the contact. But when the poor, suffering woman, in her great need, put forth her hand and touched the hem of Jesus' garment, she felt the healing virtue. Hers was the touch of faith.—[Testimonies, vol. 5., p. 227.](#)

We Will Serve The Lord, September 8

[253]

“And if it seem evil unto you to serve the Lord, choose you this day whom you will serve; . . . but as for me and my house, we will serve the Lord.” [Joshua 24:15](#).

There will be a sharp conflict between those who are loyal to God and those who cast scorn upon His law. Reverence for God’s law has been subverted. The religious leaders are teaching for doctrine the commandments of men. As it was in the days of ancient Israel, so it is in this age of the world. But because of the prevalence of disloyalty and transgression, will those who have revered the law of God now cherish less respect for it? Will they unite with the powers of earth to make it void? The loyal will not be carried away by the current of evil. They will not throw contempt on that which God has set apart as holy. They will not follow Israel’s example of forgetfulness; they will call to remembrance God’s dealings with His people in all ages, and will walk in the way of His commandments. The test comes to every one. There are only two sides. On which side are you?—[Testimonies, vol. 8, p. 120](#).

Let every soul be on the alert. The adversary is on your track. Be vigilant, watching diligently lest some carefullyconcealed and masterly snare shall take you unawares. Let the careless and indifferent beware lest the day of the Lord come upon them as a thief in the night. Many will wander from the path of humility, and, casting aside the yoke of Christ, will walk in strange paths. Blinded and bewildered, they will leave the narrow path that leads to the city of God. . . .

It is time for our people to take their families from the cities into more retired localities, else many of the youth, and many also of those older in years, will be ensnared and taken by the enemy.—[Testimonies, vol. 8., pp. 99-101](#).

A Disciple's Decision, September 9

“And he left all, rose up, and followed him.” [Luke 5:28](#).

When Christ called His disciples to follow Him, He offered them no flattering prospects in this life. He gave them no promise of gain or worldly honor, nor did they make any stipulation as to what they should receive. To Matthew as he sat at the receipt of custom, the Saviour said, “Follow Me. And he arose, and followed Him.” Matthew did not, before rendering service, wait to demand a certain salary, equal to the amount received in his former occupation. Without question or hesitation he followed Jesus. It was enough for him that he was to be with the Saviour, that he might hear His words and unite with Him in His work.

So it was with the disciples previously called. When Jesus bade Peter and his companions follow Him, they immediately left their boats and nets. Some of these disciples had friends dependent on them for support; but when they received the Saviour's invitation, they did not hesitate, inquiring, How shall I live, and sustain my family? They were obedient to the call; and when afterward Jesus asked them, “When I sent you without purse, and scrip, and shoes, lacked ye anything?” they could answer, “Nothing.”

To-day the Saviour calls us, as He called Matthew and John and Peter, to His work. If our hearts are touched by His love, the question of compensation will not be uppermost in our minds.—[Gospel Workers](#), pp. 113, 114.

Principle is always exacting. No man can succeed in the service of God unless his whole heart is in the work, and he counts all things but loss for the excellency of the knowledge of Christ. . . . Wherever He leads the way, they will rejoice to follow.—[The Desire of Ages](#), p. 273.

“He that saith he abideth in him ought himself also so to walk, even as he walked.” 1 John 2:6.

Singleness of purpose, whole-hearted devotion to God, is the condition pointed out by the Saviour’s words. Let the purpose be sincere and unwavering to discern the truth and to obey it at whatever cost, and you will receive divine enlightenment. Real piety begins when all compromise with sin is at an end. Then the language of the heart will be that of the apostle Paul: “This one thing I do . . . , I press toward the mark for the prize of the high calling of God in Christ Jesus.” . . .

Yielding to temptation begins in permitting the mind to waver, to be inconstant in your trust in God. If we do not choose to give ourselves fully to God, then we are in darkness. When we make any reserve, we are leaving open a door through which Satan can enter to lead us astray by his temptations. He knows that if he can obscure our vision, so that the eye of faith can not see God, there will be no barrier against sin.—[Mount of Blessing, pp. 136, 137.](#)

We are living in times full of importance to each one. Light is shining in clear, steady rays around us. If this light is rightly received and appreciated, it will be a blessing to us and to others; but if we trust in our own wisdom and strength, or in the wisdom and strength of our fellow men, it will be turned into a poison. In the struggle for eternal life, we can not lean upon one another. The bread of life must be eaten by each one. Individually we must partake of it, that soul, body, and mind may be revived and strengthened by its transforming power, thus becoming assimilated to the mind and character of Jesus Christ. God must be made first and last and best in everything.—[Testimonies to Ministers, p. 385.](#)

A Clear Conscience, September 11

“And herein do I exercise myself, to have always a conscience void of offence toward God, and toward men.” [Acts 24:16](#).

My brethren, the Lord calls upon you to examine the heart closely. He calls upon you to adorn the truth in your daily practise, and in all your dealings with one another. . . . It is dangerous for you to trifle with the sacred demands of conscience. . . . Are you learning daily in the school of Christ,— learning how to dismiss doubt and evil surmisings, learning how to be fair and noble in your dealings with your brethren, for your own sake, and for Christ’s sake?—[Testimonies, vol. 8, p. 195](#).

All who in that evil day would fearlessly serve God according to the dictates of conscience, will need courage, firmness, and a knowledge of God and His Word; for those who are true to God will be persecuted, their motives will be impugned, their best efforts misinterpreted, and their names cast out as evil. Satan will work with all his deceptive power to influence the heart and becloud the understanding, to make evil appear good, and good evil. The stronger and purer the faith of God’s people, and the firmer their determination to obey Him, the more fiercely will Satan strive to stir up against them the rage of those who . . . trample upon the law of God.—[Acts of the Apostles, p. 431](#).

Our gatherings should be so conducted, and we should so conduct ourselves, that when we return to our homes we can have a conscience void of offense toward God and man; a consciousness that we have not wounded or injured in any manner those with whom we have been associated, or had an injurious influence over them.—[Messages to Young People, pp. 385, 386](#).

Sobriety, Godliness, September 12

[257]

“For the grace of God that bringeth salvation hath appeared to all men, teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly, in this present world.” Titus 2:11, 12.

As ordinarily conducted, parties of pleasure also are a hindrance to real growth, either of mind or of character. Frivolous associations, habits of extravagance, of pleasure-seeking, and too often of dissipation, are formed, that shape the whole life for evil. In place of such amusements, parents and teachers can do much to supply diversions wholesome and life-giving.

In this, as in all things else that concern our well-being, Inspiration has pointed the way. In early ages, with the people who were under God’s direction, life was simple. They lived close to the heart of nature. Their children shared in the labor of the parents, and studied the beauties and mysteries of nature’s treasure-house. And in the quiet of field and wood they pondered those mighty truths handed down as a sacred trust from generation to generation. Such training produced strong men. —[Education, p. 211](#).

Righteousness is love, and love is the light and the life of God. The righteousness of God is embodied in Christ. We receive righteousness by receiving Him. Not by painful struggles or wearisome toil, not by gift or sacrifice, is righteousness obtained; but it is freely given to every soul who hungers and thirsts to receive it. . . .

As we need food to sustain our physical strength, so do we need Christ, the bread from heaven, to sustain spiritual life, and impart strength to work the works of God.—[Mount of Blessing, pp. 34, 35](#).

Faithfulness Unto Death, September 13

“Then Paul answered, What mean ye to weep and to break mine heart? for I am ready not to be bound only, but also to die at Jerusalem for the name of the Lord Jesus.” [Acts 21:13](#).

During Paul’s final trial before Nero, the emperor had been so strongly impressed with the force of the apostle’s words, that he deferred the decision of the case, neither acquitting nor condemning the accused servant of God. But the emperor’s malice against Paul soon returned. . . . Not long afterward Nero pronounced the decision that condemned Paul to a martyr’s death. Inasmuch as a Roman citizen could not be subjected to torture, he was sentenced to be beheaded. Paul was taken in a private manner to the place of execution. Few spectators were allowed to be present; for his persecutors, alarmed at the extent of his influence, feared that converts might be won to Christianity by the scenes of his death. . . .

More than one accepted the Saviour whom Paul preached, and ere long fearlessly sealed their faith with their blood. . . . Paul carried with him the atmosphere of heaven. All who associated with him felt the influence of his union with Christ. The fact that his own life exemplified the truth he proclaimed, gave convincing power to his preaching. Here lies the power of truth. . . .

The apostle was looking into the great beyond, not with uncertainty or dread, but with joyous hope and longing expectation. As he stands at the place of martyrdom, he sees not the sword of the executioner or the earth so soon to receive his blood; he looks up through the calm blue heaven of that summer day to the throne of the Eternal. . . . Paul has the witness in himself that his soul is precious in the sight of his Redeemer.—[Acts of the Apostles, pp. 509-512](#).

Obedience, September 14

[259]

“Teach me, O Lord, the way of thy statutes; and I shall keep it unto the end.” Ps. 119:33.

God has made known His will, and it is folly for man to question that which has gone out of His lips. After Infinite Wisdom has spoken, there can be no doubtful questions for man to settle, no wavering possibilities for him to adjust. All that is required of him is a frank, earnest concurrence in the expressed will of God. Obedience is the highest dictate of reason as well as of conscience.—[Acts of the Apostles, p. 506.](#)

Above all, let children be taught that true reverence is shown by obedience. God has commanded nothing that is unessential, and there is no other way of manifesting reverence so pleasing to Him as obedience to that which He has spoken. —[Education, p. 244.](#)

Few parents begin early enough to teach their children to obey. The child is usually allowed to get two or three years the start of its parents, who forbear to discipline it, thinking it too young to learn to obey. But all this time self is growing strong in the little being, and every day makes harder the parent’s task of gaining control. At a very early age children can comprehend what is plainly and simply told them, and by kind and judicious management can be taught to obey.— [Counsels to Teachers, pp. 111, 112.](#)

If the youth could see that in complying with the laws and regulations of our institutions they are only doing that which will improve their standing in society, elevate the character, ennoble the mind, and increase their happiness, they would not rebel against just rules and wholesome requirements, nor engage in creating suspicion and prejudice against these institutions.—[Messages to Young People, p. 182.](#)

Happiness, September 15

“But let all those that put their trust in thee rejoice: let them ever shout for joy, because thou defendest them: let them also that love thy name be joyful in thee.” [Ps. 5:11](#).

All your happiness, peace, joy, and success in this life are dependent upon genuine, trusting faith in God. This faith will prompt true obedience to the commandments of God. Your knowledge and faith in God is the strongest restraint from every evil practice, and the motive to all good.

Believe in Jesus as one who pardons your sins, one who wants you to be happy in the mansions He has gone to prepare for you. He wants you to live in His presence; to have eternal life and a crown of glory.—[Messages to Young People, p. 410](#).

Whatever is done to the glory of God is to be done with cheerfulness, not with sadness and gloom. There is nothing gloomy in the religion of Jesus. If Christians give the impression by a mournful attitude that they have been disappointed in their Lord, they misrepresent His character, and put arguments into the mouth of His enemies. Though in words they may claim God as their Father, yet in gloom and sorrow they present to the world the aspect of orphans.

Christ desires us to make His service appear attractive, as it really is. Let the self-denials and the secret heart trials be revealed to the compassionate Saviour. Let the burdens be left at the foot of the cross, and go on your way rejoicing in His love who first loved you. Men may never know of the work going on secretly between the soul and God, but the result of the Spirit’s work upon the heart will be manifest to all; for He “that seeth in secret, shall reward thee openly.”—[Mount of Blessing, p. 132](#).

“Peace I leave with you, my peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid.” [John 14:27](#).

When we receive Christ as an abiding guest in the soul, the peace of God, which passeth all understanding, will keep our hearts and minds through Christ Jesus. The Saviour’s life on earth, though lived in the midst of conflict, was a life of peace. . . . No storm of human or Satanic wrath could disturb the calm of that perfect communion with God. And He says to us: “Peace I leave with you, My peace I give unto you.” . . . Happiness drawn from earthly sources is as changeable as varying circumstances can make it; but the peace of Christ is a constant and abiding peace. It does not depend upon any circumstances in life, on the amount of worldly goods, or the number of earthly friends. Christ is the fountain of living water, and happiness drawn from Him can never fail.

The meekness of Christ, manifested in the home, will make the inmates happy; it provokes no quarrel, gives back no angry answer, but soothes the irritated temper, and diffuses a gentleness that is felt by all within its charmed circle. Wherever cherished, it makes the families of earth a part of the one great family above.—[Mount of Blessing, pp. 31, 32](#).

Christ is “the Prince of peace,” and it is His mission to restore to earth and heaven the peace that sin has broken. . . . Whoever consents to renounce sin, and open his heart to the love of Christ, becomes a partaker of this heavenly peace.

There is no other ground of peace than this. The grace of Christ received into the heart, subdues enmity; it allays strife, and fills the soul with love. He who is at peace with God and his fellow-men can not be made miserable.—[Mount of Blessing., p. 46](#).

God Leads, September 17

“And he brought forth his people with joy, and his chosen with gladness: and gave them the lands of the heathen: and they inherited the labour of the people; that they might observe his statutes, and keep his laws. Praise ye the Lord.” Ps. 105:43-45.

The cloud that was a wall of darkness to the Egyptians was to the Hebrews a great flood of light, illuminating the whole camp, and shedding brightness upon the path before them. So the dealings of Providence bring to the unbelieving, darkness and despair, while to the trusting soul they are full of light and peace. The path where God leads the way may lie through the desert or the sea, but it is a safe path.—[Patriarchs and Prophets, p. 290.](#)

God never leads His children otherwise than they would choose to be led, if they could see the end from the beginning, and discern the glory of the purpose which they are fulfilling as co-workers with Him. Not Enoch, who was translated to heaven, not Elijah, who ascended in a chariot of fire, was greater or more honored than John the Baptist, who perished alone in the dungeon. “Unto you it is given in the behalf of Christ, not only to believe on Him, but also to suffer for His sake.” And of all the gifts that Heaven can bestow upon men, fellowship with Christ in His sufferings is the most weighty trust and the highest honor.—[The Desire of Ages, p. 225.](#)

The dealings of God with His people should be often repeated. How frequently were the waymarks set up by the Lord in His dealings with ancient Israel! Lest they should forget the history of the past, He commanded Moses to frame these events into song, that parents might teach them to their children.—[Testimonies, vol. 6, pp. 364, 365.](#)

God Is My Shield, September 18

[263]

“Every word of God is pure: he is a shield unto them that put their trust in him.” [Prov. 30:5](#).

God’s commandment-keeping people stand under the broad shield of Omnipotence.

“He that dwelleth in the secret place of the Most High Shall abide under the shadow of the Almighty.

I will say of Jehovah, He is my refuge and my fortress;
My God, in whom I trust.

For He will deliver thee from the snare of the fowler,
And from the deadly pestilence.

He will cover thee with His pinions,
And under His wings shalt thou take refuge;
His truth is a shield and buckler.”

—[Testimonies, vol. 8, p. 120](#).

Our God has heaven and earth at His command, and He knows just what we need. We can see only a little way before us; “but all things are naked and opened unto the eyes of Him with whom we have to do.”

Above the distractions of the earth He sits enthroned; all things are open to His divine survey; and from His great and calm eternity He orders that which His providence sees best.

Not even a sparrow falls to the ground without the Father’s notice. Satan’s hatred against God leads him to delight in destroying even the dumb creatures. It is only through God’s protecting care that the birds are preserved to gladden us with their songs of joy. But He does not forget even the sparrows.—[Testimonies, vol. 8., pp. 272, 273](#).

He Hath Established My Goings, September 19

“He brought me up also out of an horrible pit, out of the miry clay, and set my feet upon a rock, and established my goings.”

Ps. 40:2.

Christian life is more than many take it to be. It does not consist wholly in gentleness, patience, meekness, and kindness. These graces are essential; but there is need also of courage, force, energy, and perseverance. The path that Christ marks out is a narrow, self-denying path. To enter that path and press on through difficulties and discouragements, requires men who are more than weaklings.

Men of stamina are wanted, men who will not wait to have their way smoothed, and every obstacle removed, men who will inspire with fresh zeal the flagging efforts of dispirited workers, men whose hearts are warm with Christian love, and whose hands are strong to do their Master's work.

Some who engage in missionary service are weak, nerveless, spiritless, easily discouraged. They lack push. They have not those positive traits of character that give power to do something,—the spirit and energy that kindle enthusiasm. Those who would win success must be courageous and hopeful. They should cultivate not only the passive but the active virtues. While they are to give the soft answer that turns away wrath, they must possess the courage of a hero to resist evil. With the charity that endures all things, they need the force of character that will make their influence a positive power. . . .

There is in true Christian character an indomitableness that can not be molded or subdued by adverse circumstances. We must have moral backbone, an integrity that can not be flattered, bribed, or terrified.—[Ministry of Healing](#), pp. 497, 498.

He Gives A New Song, September 20

[265]

“And he hath put a new song in my mouth, even praise unto our God: many shall see it, and fear, and shall trust in the Lord.” Ps. 40:3.

When the Spirit of God controls mind and heart, the converted soul breaks forth into a new song; for he realizes that in his experience the promise of God has been fulfilled, that his transgression has been forgiven, his sin covered. He has exercised repentance toward God for the violation of the divine law, and faith toward Christ, who died for man’s justification.—[Acts of the Apostles, p. 476.](#)

With such a prospect as this before us, such a glorious hope, such a redemption that Christ has purchased for us by His own blood, shall we hold our peace? Shall we not praise God even with a loud voice, as did the disciples when Jesus rode into Jerusalem? Is not our prospect far more glorious than was theirs? Who dare then forbid us glorifying God, even with a loud voice, when we have such a hope, big with immortality, and full of glory? We have tasted of the powers of the world to come, and long for more.—[Early Writings, p. 110.](#)

By their good works, Christ’s followers are to bring glory, not to themselves, but to Him through whose grace and power they have wrought. It is through the Holy Spirit that every good work is accomplished, and the Spirit is given to glorify, not the receiver, but the Giver. When the light of Christ is shining in the soul, the lips will be filled with praise and thanksgiving to God. Your prayers, your performance of duty, your benevolence, your self-denial, will not be the theme of your thought or conversation. Jesus will be magnified, self will be hidden, and Christ will appear as all in all.—[Mount of Blessing, p. 121.](#)

His Name Is My Refuge, September 21

**“The name of the Lord is a strong tower: the righteous
runneth into it, and is safe.” [Prov. 18:10](#).**

The cities of refuge appointed for God’s ancient people were a symbol of the refuge provided in Christ. The same merciful Saviour who appointed those temporal cities of refuge, has by the shedding of His own blood provided for the transgressors of God’s law a sure retreat, into which they may flee for safety from the second death. No power can take out of His hands the souls that go to Him for pardon.—[Patriarchs and Prophets, p. 516](#).

Satan seeks to bring us into temptation, that the evil of our characters may be revealed before men and angels, that he may claim us as his own. . . . The enemy leads us into sin, and then he accuses us before the heavenly universe as unworthy of the love of God. . . .

God, in His great love, is seeking to develop in us the precious graces of His Spirit. He permits us to encounter obstacles, persecution, and hardships, not as a curse, but as the greatest blessing of our lives. Every temptation resisted, every trial bravely borne, gives us a new experience, and advances us in the work of character-building. The soul that through divine power resists temptation, reveals to the world and to the heavenly universe the efficiency of the grace of Christ. . . .

The only safeguard against evil is the indwelling of Christ in the heart through faith in His righteousness. It is because selfishness exists in our hearts that temptation has power over us. But when we behold the great love of God, selfishness appears to us in its hideous and repulsive character, and we desire to have it expelled from the soul.—[Mount of Blessing, pp. 170-172](#).

Right Living Brings Honor, September 22

[267]

“He that followeth after righteousness and mercy findeth life, righteousness, and honour.” [Prov. 21:21](#).

The world to-day is in crying need of a revelation of Christ Jesus in the person of His saints. God desires that His people shall stand before the world a holy people.—[Testimonies to Ministers](#), p. 458.

In the history of Joseph, Daniel, and his fellows, we see how the golden chain of truth may bind the youth to the throne of God. They could not be tempted to turn aside from their course of integrity. They valued the favor of God above the favor and praise of princes, and God loved them and spread His shield over them. Because of their faithful integrity, because of their determination to honor God above every human power, the Lord signally honored them before men. . . . These youth were not ashamed to display their true colors. Even in the court of the king, in their words, their habits, their practices, they confessed their faith in the Lord God of heaven. They refused to bow to any earthly mandate that detracted from the honor of God. They had strength from heaven to confess their allegiance to God. You should be prepared to follow the example of these noble youth. Never be ashamed of your colors; put them on, unfurl them to the gaze of men and angels. Do not be controlled by false modesty, by false prudence which suggests to you a course of action contrary to this advice. By your choice words and a consistent course of action, by your propriety, your earnest piety, make a telling confession of your faith, determined that Christ shall occupy the throne in the soul temple; and lay your talents without reserve at His feet to be employed in His service.—[Messages to Young People](#), pp. 27, 28.

Consecration Brings Peace, September 23

“Great peace have they which love thy law: and nothing shall offend them.” Ps. 119:165.

The less of the meekness and lowliness of Christ the human agent has in his spirit and character, the more he sees perfection in his own methods, and imperfection in the methods of others.—[Testimonies to Ministers](#), p. 191.

There is nothing more needed in the work than the practical results of communion with God. We should show by our daily lives that we have peace and rest in God. His peace in the heart will shine forth in the countenance. It will give to the voice a persuasive power. Communion with God will impart a moral elevation to the character and to the entire course of action. Men will take knowledge of us, as of the first disciples, that we have been with Jesus.—[Testimonies](#), vol. 6, p. 47.

The peace of Christ is born of truth. It is harmony with God. The world is at enmity with the law of God; sinners are at enmity with their Maker; and as a result they are at enmity with one another. But the psalmist declares, “Great peace have they which love Thy law; and nothing shall offend them.” Men cannot manufacture peace. Human plans for the purification and uplifting of individuals or of society will fail of producing peace, because they do not reach the heart. The only power that can create or perpetuate true peace is the grace of Christ. When this is implanted in the heart, it will cast out the evil passions that cause strife and dissension. “Instead of the thorn shall come up the fir-tree, and instead of the brier shall come up the myrtle tree;” and life’s desert “shall rejoice, and blossom as the rose.”—[The Desire of Ages](#), pp. 302-305.

Consecration of Jesus, September 24

[269]

“And being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross.”

Phil. 2:8.

Jesus carried the awful weight of responsibility for the salvation of men. He knew that unless there was a decided change in the principles and purposes of the human race, all would be lost. This was the burden of His soul, and none could appreciate the weight that rested upon Him. Through childhood, youth, and manhood, He walked alone. Yet it was heaven to be in His presence. Day by day He met trials and temptations; day by day He was brought into contact with evil, and witnessed its power upon those whom He was seeking to bless and to save. Yet He did not fail nor become discouraged.

In all things He brought His wishes into strict abeyance to His mission. He glorified His life by making everything in it subordinate to the will of His Father. When in His youth, His mother, finding Him in the school of the rabbis, said, “Son, why hast Thou thus dealt with us?” He answered, and His answer is the key-note of His life-work,—“How is it that ye sought Me? wist ye not that I must be about My Father’s business?”—[Gospel Workers, p. 42.](#)

The same devotion, the same consecration, the same subjection to the claims of the Word of God, that were manifest in Christ, must be seen in His servants. He left His home of security and peace, left the glory that He had with the Father before the world was, left His position upon the throne of the universe, and went forth, a suffering tempted man; went forth in solitude, to sow in tears, to water with His blood the seed of life for a lost world.—[Gospel Workers., pp. 111, 112.](#)

Consecration of the Macedonians, September 25

“For to their power, I bear record, yea, and beyond their power they were willing of themselves. . . . And this they did, not as we hoped, but first gave their own selves to the Lord, and unto us by the will of God.” 2 Cor. 8:3-5.

Nearly all the Macedonian believers were poor in this world’s goods, but their hearts were overflowing with love for God and His truth, and they gladly gave for the support of the gospel. When general collections were taken up in the Gentile churches for the relief of the Jewish believers, the liberality of the converts in Macedonia was held up as an example to other churches. Writing to the Corinthian believers, the apostle called their attention to “the grace of God bestowed on the churches of Macedonia; how that in a great trial of affliction the abundance of their joy and their deep poverty abounded unto the riches of their liberality. . . . Yea, and beyond their power they were willing of themselves. . . .”

The willingness to sacrifice on the part of the Macedonian believers came as a result of whole-hearted consecration. Moved by the Spirit of God, they “first gave their own selves to the Lord;” then they were willing to give freely of their means for the support of the gospel. It was not necessary to urge them to give; rather, they rejoiced in the privilege of denying themselves even of necessary things in order to supply the needs of others. When the apostle would have restrained them, they importuned him to accept their offering. In their simplicity and integrity, and in their love for the brethren, they gladly denied self, and thus abounded in the fruit of benevolence. . . .

Spiritual prosperity is closely bound up with Christian liberality. The followers of Christ should rejoice in the privilege of revealing in their lives the beneficence of their Redeemer.—[Acts of the Apostles](#), pp. 343, 344.

Consecration of Moses, September 26

[271]

“By faith Moses, when he was come to years, refused to be called the son of Pharaoh’s daughter; choosing rather to suffer affliction with the people of God, than to enjoy the pleasures of sin for a season; esteeming the reproach of Christ greater riches than the treasures in Egypt: for he had respect unto the recompence of the reward.” [Heb. 11:24-26](#).

Moses was fitted to take pre-eminence among the great of the earth, to shine in the courts of its most glorious kingdom, and to sway the scepter of its power. His intellectual greatness distinguishes him above the great men of all ages. As historian, poet, philosopher, general of armies, and legislator, he stands without a peer. Yet with the world before him, he had the moral strength to refuse the flattering prospects of wealth and greatness and fame, “choosing rather to suffer affliction with the people of God, than to enjoy the pleasures of sin for a season.”

Moses had been instructed in regard to the final rewards to be given to the humble and obedient servants of God, and worldly gain sank to its proper insignificance in comparison. The magnificent palace of Pharaoh and the monarch’s throne were held out as an inducement to Moses; but he knew that the sinful pleasures that make men forget God were in its lordly courts.

He looked beyond the gorgeous palace, beyond a monarch’s crown, to the high honors that will be bestowed on the saints of the Most High in a kingdom untainted by sin. He saw by faith an imperishable crown that the King of heaven would place on the brow of the overcomer. This faith led him to turn away from the lordly ones of earth, and join the humble, poor, despised nation that had chosen to obey God rather than to serve sin.—[Patriarchs and Prophets](#), p. 246.

Consecration of the Poor Widow, September 27

“And He said, Of a truth I say unto you, that this poor widow hath cast in more than they all: for all these have of their abundance cast in unto the offerings of God: but she of her penury hath cast in all the living that she had.” [Luke 21:3, 4.](#)

The rich had bestowed from their abundance, many of them to be seen and honored by men. Their large donations had deprived them of no comfort, or even luxury; they had required no sacrifice, and could not be compared in value with the widow’s mite.

It is the motive that gives character to our acts, stamping them with ignominy or with high moral worth. Not the great things which every eye sees and every tongue praises does God account most precious. The little duties cheerfully done, the little gifts which make no show, and which to human eyes may appear worthless, often stand highest in His sight. A heart of faith and love is dearer to God than the most costly gift. The poor widow gave her living to do the little that she did. She deprived herself of food in order to give those two mites to the cause she loved. And she did it in faith, believing that her Heavenly Father would not overlook her great need. It was this unselfish spirit and childlike faith that won the Saviour’s commendation.—[The Desire of Ages, p. 615.](#)

In order to manifest the character of God, in order that we may not deceive ourselves, the church, and the world, by a counterfeit Christianity, we must become personally acquainted with God. If we have fellowship with God, we are His ministers, though we may never preach to a congregation. We are workers together with God in presenting the perfection of His character in humanity.—[Testimonies, vol. 6, p. 13.](#)

Consecration of Samuel, September 28

[273]

“And the child Samuel grew on, and was in favour both with the Lord, and also with men.” 1 Sam. 2:26.

Though Samuel’s youth was passed at the tabernacle devoted to the worship of God, he was not free from evil influences or sinful example. The sons of Eli feared not God, nor honored their father; but Samuel did not seek their company nor follow their evil ways. It was his constant endeavor to become what God would have him. This is the privilege of every youth. God is pleased when even little children give themselves to His service. Samuel had been placed under the care of Eli, and the loveliness of his character drew forth the warm affection of the aged priest. He was kind, generous, obedient, and respectful. Eli, pained by the waywardness of his own sons, found rest and comfort and blessing in the presence of his charge. Samuel was helpful and affectionate, and no father ever loved his child more tenderly than did Eli this youth. It was a singular thing that between the chief magistrate of the nation and the simple child so warm an affection should exist. As the infirmities of age came upon Eli, and he was filled with anxiety and remorse by the profligate course of his own sons, he turned to Samuel for comfort. . . .

Young as he was when brought to minister in the tabernacle, Samuel had even then duties to perform in the service of God, according to his capacity. These were at first very humble, and not always pleasant; but they were performed to the best of his ability, and with a willing heart. His religion was carried into every duty of life. He regarded himself as God’s servant, and his work as God’s work. His efforts were accepted, because they were prompted by love to God and a sincere desire to do His will.—[Patriarchs and Prophets](#), p. 573.

Consecration of Paul, September 29

“And for me, that utterance may be given unto me, that I may open my mouth boldly, to make known the mystery of the gospel, for which I am an ambassador in bonds: that therein I may speak boldly, as I ought to speak.” Eph. 6:19, 20.

So to the apostle Paul, praying in the temple at Jerusalem, came the message, “Depart: for I will send thee far hence unto the Gentiles.” So those who are called to unite with Christ must leave all in order to follow Him. Old associations must be broken up, plans of life relinquished, earthly hopes surrendered. In toil and tears, in solitude and through sacrifice, must the seed be sown.

Those who consecrate body, soul, and spirit to God, will constantly receive a new endowment of physical, mental, and spiritual power. The inexhaustible supplies of heaven are at their command. Christ gives them the breath of His own Spirit, the life of His own life. The Holy Spirit puts forth His highest energies to work in heart and mind. The grace of God enlarges and multiplies their faculties, and every perfection of the divine nature comes to their assistance in the work of saving souls.

Through co-operation with Christ, they are made complete in Him, and in their human weakness they are enabled to do the deeds of Omnipotence.—[Gospel Workers](#), pp. 112, 113.

Many do not discern and appreciate how great is the influence of each one for good or evil. Every student should understand that the principles which he adopts become a living, molding influence upon character. He who accepts Christ as his personal Saviour, will love Jesus, and all for whom Christ has died; for Christ will be in him a well of water springing up unto everlasting life. He will surrender himself without reservation to the rule of Christ.—[Messages to Young People](#), p. 29.

Consecration of Elisha, September 30

[275]

“And he left the oxen, and ran after Elijah, and said, Let me, I pray thee, kiss my father and my mother, and then I will follow thee. And he said unto him, Go back again: for what have I done to thee?” 1 Kings 19:20.

This was not a repulse, but a test of faith. Elisha must count the cost,—decide for himself to accept or reject the call. If his desires clung to his home and its advantages, he was at liberty to remain there. But Elisha understood the meaning of the call. He knew it was from God, and he did not hesitate to obey. Not for any worldly advantage would he forego the opportunity of becoming God’s messenger, or sacrifice the privilege of association with His servant.

He “took a yoke of oxen, and slew them, and boiled their flesh with the instruments of the oxen, and gave unto the people, and they did eat. Then he arose, and went after Elijah, and ministered unto him.” Without hesitation he left a home where he was beloved, to attend the prophet in his uncertain life.

Had Elisha asked Elijah what was expected of him,—what would be his work,—he would have been answered: God knows; He will make it known to you. If you wait upon the Lord, He will answer your every question. You may come with me if you have evidence that God has called you. Know for yourself that God stands back of me, and that it is His voice you hear. If you can count everything but dross that you may win the favor of God, come.—[Prophets and Kings, pp. 220, 221.](#)

For your present and eternal good it is best to commit yourself wholly to the right, that the world may know where you are standing.—[Messages to Young People, p. 28.](#)

October - Go And Bring Forth Fruit

[276]

Service For God And With God I Have Ordained You, October 1

“Ye have not chosen me, but I have chosen you, and ordained you, that ye should go and bring forth fruit, and that your fruit should remain: that whatsoever ye shall ask of the Father in my name, he may give it you.” [John 15:16](#).

The life on earth is the beginning of the life in heaven; education on earth is an initiation into the principles of heaven; the life-work here is a training for the life-work there. What we now are, in character and holy service, is the sure foreshadowing of what we shall be. . . . Christ’s work below is His work above, and our reward for working with Him in this world will be the greater power and wider privilege of working with Him in the world to come. . . .

In our life here, earthly, sin-restricted, though it is, the greatest joy and the highest education are in service. And in the future state, untrammelled by the limitations of sinful humanity, it is in service that our greatest joy and our highest education will be found;—witnessing, and ever as we witness learning anew “the riches of the glory of this mystery;” “which is Christ in you, the hope of glory.”—[Education, pp. 307-309](#).

Christ gave no stinted service. He did not measure His work by hours. His time, His heart, His soul and strength, were given to labor for the benefit of humanity. Through weary days He toiled, and through long nights He bent in prayer for grace and endurance that He might do a larger work. . . . “The love of Christ,” said Paul, “constraineth us.” This was the actuating principle of his conduct; it was his motive-power. —[Gospel Workers, pp. 292, 293](#).

We Are Co-Workers With Him, October 2

[277]

“We then, as workers together with him, beseech you also that ye receive not the grace of God in vain.” 2 Cor. 6:1.

In the life of Christ, everything was made subordinate to His work, the great work of redemption which He came to accomplish. And the same devotion, the same self-denial and sacrifice, the same subjection to the claims of the Word of God, is to be manifest in His disciples.

Every one who accepts Christ as his personal Saviour will long for the privilege of serving God. Contemplating what heaven has done for him, his heart is moved with boundless love and adoring gratitude. He is eager to signalize his gratitude by devoting his abilities to God’s service. He longs to show his love for Christ and for His purchased possession. He covets toil, hardship, sacrifice.

The true worker for God will do his best, because in so doing he can glorify his Master. He will do right in order to regard the requirements of God. He will endeavor to improve all his faculties. He will perform every duty as unto God. His one desire will be that Christ may receive homage and perfect service.

There is a picture representing a bullock standing between a plow and an altar, with the inscription, “Ready for either,” ready to toil in the furrow or to be offered on the altar of sacrifice. This is the position of the true child of God,—willing to go where duty calls, to deny self, to sacrifice for the Redeemer’s cause.—[Ministry of Healing, p. 502.](#)

The talents, however few, are to be put to use. The question that most concerns us is not, How much have I received? but, What am I doing with that which I have?—[Christ’s Object Lessons, p. 329.](#)

Messengers of God, October 3

“As thou hast sent me into the world, even so have I also sent them into the world.” [John 17:18](#).

But when we give ourselves wholly to God, and in our work follow His directions, He makes Himself responsible for its accomplishment. He would not have us conjecture as to the success of our honest endeavors. Not once should we even think of failure. We are to co-operate with One who knows no failure.

We should not talk of our own weakness and inability. This is a manifest distrust of God, a denial of His Word. When we murmur because of our burdens, or refuse the responsibilities He calls upon us to bear, we are virtually saying that He is a hard master, that He requires what He has not given us power to do. . . . God works by whom He will. He sometimes selects the humblest instrument to do the greatest work; for His power is revealed through the weakness of men. We have our standard, and by it we pronounce one thing great and another small; but God does not estimate according to our rule. . . . It does not rest with us to pass judgment on our talents or to choose our work. We are to take up the burdens that God appoints, bearing them for His sake, and ever going to Him for rest. Whatever our work, God is honored by whole-hearted, cheerful service. He is pleased when we take up our duties with gratitude, rejoicing that we are accounted worthy to be co-laborers with Him.—[Christ’s Object Lessons](#), pp. 363, 364.

Christ accepts, oh, so gladly, every human agency that is surrendered to Him. He brings the human into union with the divine, that He may communicate to the world the mysteries of incarnate love.—[Mount of Blessing](#), p. 71.

“And if thou draw out thy soul to the hungry, and satisfy the afflicted soul; then shall thy light rise in obscurity, and thy darkness be as the noon day.” [Isa. 58:10](#).

As we see the necessities of the poor, the ignorant, the afflicted, how often our hearts sink. We question, “What avail our feeble strength and slender resources to supply this terrible necessity? Shall we not wait for some one of greater ability to direct the work, or for some organization to undertake it?” Christ says, “Give ye them to eat.” Use the means, the time, the ability, you have. Bring your barley loaves to Jesus.

Though your resources may not be sufficient to feed thousands, they may suffice to feed one. In the hand of Christ they may feed many. Like the disciples, give what you have. Christ will multiply the gift. He will reward honest, simple reliance upon Him. That which seemed but a meager supply will prove to be a rich feast.—[Ministry of Healing, pp. 49, 50](#).

Our hearts are to be so filled with the love of Christ that our words of thanksgiving shall warm other hearts. This is service that all can perform, and the Lord accepts it as offered to Himself. He makes it efficacious, imparting to the earnest worker the grace that reconciles man to God.

May the Lord help His people to realize that there is earnest work to be done. May He help them to remember that in the home, in the church, and in the world they are to work the works of Christ. They are not left to labor alone. The angels are their helpers. And Christ is their helper. Then let them labor faithfully and untiringly. In due season they will reap, if they faint not.

The Christian pilgrim does not yield to his desire to rest. He moves steadily forward, saying, “The night is far spent; the day is at hand.”—[Testimonies, vol. 8, p. 18](#).

Let Your Light Shine, October 5

“Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.” [Matt. 5:16.](#)

Throughout the world, messengers of mercy are needed. There is a call for Christian families to go into communities that are in darkness and error, to go to foreign fields, to become acquainted with the needs of their fellow men, and to work for the cause of the Master. If such families would settle in the dark places of the earth, places where the people are enshrouded in spiritual gloom, and let the light of Christ’s life shine out through them, what a noble work might be accomplished.

This work requires self-sacrifice. While many are waiting to have every obstacle removed, the work they might do is left undone, and multitudes are dying without hope and without God. Some for the sake of commercial advantage, or to acquire scientific knowledge, will venture into unsettled regions, and cheerfully endure sacrifice and hardship; but how few for the sake of their fellow men are willing to move their families into regions that are in need of the gospel.

To reach the people, wherever they are, and whatever their position or condition, and to help them in every way possible,—this is true ministry. By such effort you may win hearts, and open a door of access to perishing souls.

In all your work remember that you are bound up with Christ, a part of the great plan of redemption. The love of Christ, in a healing, life-giving current, is to flow through your life. As you seek to draw others within the circle of His love, let the purity of your language, the unselfishness of your service, the joyfulness of your demeanor, bear witness to the power of His grace.—[Ministry of Healing, pp. 155, 156.](#)

Cast Thy Bread Upon The Waters, October 6

[281]

“Cast thy bread upon the waters; for thou shalt find it after many days.” Eccl. 11:1.

No one can live the law of God without ministering to others. But there are many who do not live out Christ’s merciful, unselfish life. . . . They plan and study to please themselves. They act only in reference to self. Time is of value to them only as they can gather for themselves. In all the affairs of life this is their object. Not for others but for themselves do they minister. God created them to live in a world where unselfish service must be performed. He designed them to help their fellow-men in every possible way. But self is so large that they cannot see anything else. They are not in touch with humanity. Those who thus live for self are like the fig-tree, which made every pretension, but was fruitless. . . . In the sentence pronounced on the fig-tree Christ demonstrates how fateful in His eyes is this vain pretense. He declares that the open sinner is less guilty than is he who professes to serve God, but who bears no fruit to His glory.—[The Desire of Ages, p. 584.](#)

“I am debtor,” Paul declares, “both to the Greeks and to the barbarians; both to the wise and to the unwise.” So also are we. By all that has blessed our life above others, we are placed under obligation to every human being whom we might benefit.

These truths are not for the closet more than for the counting-room. The goods that we handle are not our own, and never can this fact safely be lost sight of. We are but stewards, and on the discharge of our obligation to God and man depend both the welfare of our fellow-beings and our own destiny for this life and for the life to come.—[Education, p. 139.](#)

We Labor With God, October 7

“For we are labourers together with God: ye are God’s husbandry, ye are God’s building.” 1 Cor. 3:9.

He will use you and me and each human being who enters His service, if we will submit to His guidance. Each one is to stand in his watchtower, listening attentively to that which the Spirit has to say to him, remembering that his every word and act makes an impression, not only on his own character, but on the characters of those with whom he is connected. . . .

Each day God works with His building, stroke upon stroke, to perfect the structure, that it may become a holy temple for Him. Man is to co-operate with God. Each worker is to become just what God designs him to be, building his life with pure, noble deeds, that in the end his character may be a symmetrical structure, a fair temple, honored by God and man. There is to be no flaw in the building, for it is the Lord’s. Every stone must be perfectly laid, that it may endure the pressure placed upon it. One stone laid wrong will affect the whole building. To you and to every other worker God gives the warning: “Take heed how you build, that your building may stand the test of storm and tempest, because it is founded on the eternal Rock.”—[Testimonies, vol. 8, pp. 172, 173.](#)

To every man is given “his work,”—the work for which his capabilities adapt him,—the work which will result in greatest good to himself and to his fellow-men, and in greatest honor to God.

Thus our business or calling is a part of God’s great plan, and, so long as it is conducted in accordance with His will, He Himself is responsible for the results.—[Education, p. 138.](#)

“For if there he first a willing mind, it is accepted according to that a man hath, and not according to that he hath not.” 2 Cor. 8:12.

Blessed will be the recompense of grace to those who have wrought for God in the simplicity of faith and love. The value of service to God is measured by the spirit in which it is rendered, rather than by the length of time spent in labor.— [Testimonies, vol. 9, p. 74.](#)

It is not the length of time we labor, but our willingness and fidelity in the work, that makes it acceptable to God. In all our service a full surrender of self is demanded. The smallest duty done in sincerity and self-forgetfulness, is more pleasing to God than the greatest work when marred with selfseeking. He looks to see how much of the spirit of Christ we cherish, and how much of the likeness of Christ our work reveals. He regards more the love and faithfulness with which we work than the amount we do.

Only when selfishness is dead, when strife for the supremacy is banished, when gratitude fills the heart, and love makes fragrant the life,—it is only then that Christ is abiding in the soul, and we are recognized as laborers together with God.— [Gospel Workers, pp. 506, 507.](#)

The worker who manifests a lack of courtesy, who shows impatience at the ignorance or waywardness of others, who speaks hastily or acts thoughtlessly, may close the door to hearts so that he can never reach them.

As the dew and the still showers fall upon the withering plants, so let words fall gently when seeking to win men from error. God’s plan is first to reach the heart.—[Ministry of Healing, p. 157.](#)

A Hearty Attitude, October 9

“And whatsoever ye do, do it heartily, as to the Lord, and not unto men; knowing that of the Lord ye shall receive the reward of the inheritance: for ye serve the Lord Christ.” [Col. 3:23, 24.](#)

Your service in the cause of God must be more hearty, full, and thorough. You cannot perfect a Christian character by serving God when you feel inclined to do so, and neglecting it when you please.—[Testimonies, vol. 4, p. 215.](#)

Those who go forth in the spirit of the Master, seeking to reach souls with the truth, will not find the work of drawing souls to Christ a dull, uninteresting drudgery. They are charged with a work as God’s husbandmen, and they will become more and more vitalized as they give themselves to the service of God. It is a joyous work to open the Scriptures to others.

Young men and women should be educated to become workers in their own neighborhoods and in other places. Let all set their hearts and minds to become intelligent in regard to the work for this time, qualifying themselves to do that for which they are best adapted.

Many young men who have had the right kind of education at home are to be trained for service, and encouraged to lift the standard of truth in new places by well-planned and faithful work. . . . As they unite their labors with those of the older workers, using their youthful energies to the very best account, they will have the companionship of heavenly angels; and as workers together with God, it is their privilege to sing and pray and believe, and work with courage and freedom.—[Testimonies., vol. 9, pp. 118, 119.](#)

We are to give ourselves to the service of God, and we should seek to make the offering as nearly perfect as possible. —[Patriarchs and Prophets, p. 352.](#)

“He that goeth forth and weepeth, bearing precious seed, shall doubtless come again with rejoicing, bringing his sheaves with him.” Ps. 126:6.

Do your best, and God will accept your efforts. Take up the duty lying nearest you, and perform it with fidelity, and your work will be wholly acceptable to the Master. Do not, in your desire to do something great, overlook the smaller tasks awaiting you.—[Messages to Young People, p. 96.](#)

The coming of Christ is near, and hasteth greatly. The time in which to labor is short, and men and women are perishing. Said the angel, “Should not the men who have had great light co-operate with Him who sent His Son to the world to give light and salvation to men?” Shall men who have received the knowledge of the truth line upon line, precept upon precept, here a little and there a little, show but little appreciation of Him who came to the earth that His divine power might be the heritage of every believing soul? It was thus that the divinity of Christ was to become effectual in the salvation of the race, and the intercession of our great High Priest avail before the throne of God. The plan was devised in heaven. Shall those who have been bought with such a price fail of appreciating the great salvation?—[Testimonies, vol. 9, p. 105.](#)

Missionaries should enter the field before they shall be compelled to cease labor. There are now open doors on every side; they cannot afford to wait to complete years of training; for the years before us are not many, and we need to work while the day lasts.—[Fundamentals of Christian Education, p. 359.](#)

Constancy In Service, October 11

“Brethren, let every man, wherein he is called, therein abide with God.” 1 Cor. 7:24.

God’s servants are to put on every piece of the Christian armor. We are not wrestling simply with human foes. God calls upon every Christian to enter the warfare, and fight under His leadership, depending for success on the grace and help of Heaven. We are to go forward in the strength of the Mighty One. Never are we to yield to Satan’s attacks. Why should not we, as Christian warriors, stand against principalities and powers, and against the rulers of the darkness of this world? God calls upon us to press forward, using the gifts entrusted to us. Satan will place temptation before us. He will try to overcome us by stratagem. But in the strength of God we are to stand firm as a rock to principle.

In this warfare there is no release. Satan’s agents never pause in their work of destruction. Those who are in Christ’s service must watch every outpost. Our object is to save perishing souls from ruin. This is a work of infinite greatness, and man can not hope to obtain success in it, unless he unites with the divine Worker.

From eternity Christ has been man’s Redeemer. Ever since the fall there has come to those uniting with Him in His great work, the word, “Be not weary in well-doing.” . . .

The Christian is encouraged to show patient perseverance in carrying forward the work of the gospel ministry, in connection with the medical missionary work. As he gains an experience in genuine religion, he obtains a spiritual knowledge that makes character.

The life of a true Christian is one continuous round of service.—
[Testimonies, vol. 9, pp. 219, 220.](#)

“And whosoever shall give to drink unto one of these little ones a cup of cold water only in the name of a disciple, verily I say unto you, he shall in no wise lose his reward.” [Matt. 10:42](#).

The work must be carried forward in the simplicity of truth. . . . Carry forward your work in humility. Never rise above the simplicity of the gospel of Christ. Not in the art of display, but in lifting up Christ, the sin-pardoning Redeemer, will you find success in winning souls. As you work for God in humility and lowliness of heart, He will manifest Himself to you.—[Testimonies, vol. 9, p. 142](#).

Because they are not connected with some directly religious work, many feel that their lives are useless, that they are doing nothing for the advancement of God’s kingdom. If they could do some great thing, how gladly they would undertake it! But because they can serve only in little things, they think themselves justified in doing nothing. In this they err. A man may be in the active service of God while engaged in the ordinary, everyday duties,—while felling trees, clearing the ground, or following the plow. The mother who trains her children for Christ is as truly working for God as is the minister in the pulpit.

Many long for special talent with which to do a wonderful work, while the duties lying close at hand, the performance of which would make the life fragrant, are lost sight of. Let such ones take up the duties lying directly in their pathway. . . . It is not the possession of splendid talents that enables us to render acceptable service; but the conscientious performance of daily duties, the contented spirit, the unaffected, sincere interest in the welfare of others. In the humblest lot true excellence may be found.—[Prophets and Kings, p. 219](#).

Courage, October 13

“For I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to every one that believeth.” Rom. 1:16.

God cannot use men who, in time of peril, when the strength, courage, and influence of all are needed, are afraid to take a firm stand for the right. He calls for men who will do faithful battle against wrong, warring against principalities and powers, against the rulers of the darkness of this world, against spiritual wickedness in high places. It is to such as these that He will speak the words: “Well done, good and faithful servant; . . . enter thou into the joy of thy Lord.”—[Prophets and Kings](#), p. 142.

Hope and courage are essential to perfect service for God. These are the fruit of faith. Despondency is sinful and unreasonable. God is able and willing “more abundantly” to bestow upon His servants the strength they need for test and trial. The plans of the enemies of His work may seem to be well laid and firmly established; but God can overthrow the strongest of these. And this He does in His own time and way, when He sees that the faith of His servants has been sufficiently tested.—[Prophets and Kings.](#), p. 164.

Through the fidelity to the principles of temperance shown by the Hebrew youth, God is speaking to the youth of to-day. There is need of men who, like Daniel, will do and dare for the cause of right. Pure hearts, strong hands, fearless courage, are needed; for the warfare between vice and virtue calls for ceaseless vigilance. To every soul Satan comes with temptation in many alluring forms on the point of indulgence of appetite. . . . Intellectual power, physical stamina, and the length of life depend upon immutable laws. Through obedience to these laws, man may stand conqueror of himself.—[Prophets and Kings.](#), pp. 488, 489.

God's Appointed Weapons, October 14

[289]

“Above all, taking the shield of faith, wherewith ye shall be able to quench all the fiery darts of the wicked. And take the helmet of salvation, and the sword of the Spirit, which is the word of God.” Eph. 6:16, 17.

God has provided abundant means for successful warfare against the evil that is in the world. The Bible is the armory where we may equip for the struggle. Our loins must be girt about with truth. Our breastplate must be righteousness. The shield of faith must be in our hand, the helmet of salvation on our brow; and with the sword of the Spirit, which is the Word of God, we are to cut our way through the obstructions and entanglements of sin. . . .

Summoning Timothy before the bar of God, Paul bids him preach the Word, not the sayings and customs of men; to be ready to witness for God whenever opportunity should present itself—before large congregations and private circles, by the way and at the fireside, to friends and to enemies, whether in safety or exposed to hardship and peril, reproach and loss. . . . He was to reveal the patience and love of Christ, explaining and enforcing his reproofs by the truths of the Word.

To hate and reprove sin, and at the same time to show pity and tenderness for the sinner, is a difficult attainment. . . .

We must guard against undue severity toward the wrongdoer; but we must also be careful not to lose sight of the exceeding sinfulness of sin. There is need of showing Christlike patience and love for the erring one, but there is also danger of showing so great toleration for his error that he will look upon himself as undeserving of reproof, and will reject it as uncalled for and unjust.—[Acts of the Apostles, pp. 502-504.](#)

The Example of Christ, October 15

“Jesus saith unto them, My meat is to do the will of him that sent me, and to finish his work.” [John 4:34](#).

Never was there such an evangelist as Christ. He was the Majesty of heaven, but He humbled Himself to take our nature, that He might meet men where they were. To all people, rich and poor, free and bond, Christ, the Messenger of the covenant, brought the tidings of salvation. His fame as the great Healer spread throughout Palestine. The sick came to the places through which He would pass, that they might call on Him for help. Hither, too, came many anxious to hear His words and to receive a touch of His hand. Thus He went from city to city, from town to town, preaching the gospel and healing the sick,—the King of glory in the lowly garb of humanity.

He attended the great yearly festivals of the nation, and to the multitude absorbed in outward ceremony He spoke of heavenly things, bringing eternity within their view. To all He brought treasures from the storehouse of wisdom. He spoke to them in language so simple that they could not fail of understanding. By methods peculiarly His own, He helped all who were in sorrow and affliction. With tender, courteous grace, He ministered to the sin-sick soul, bringing healing and strength.—[Gospel Workers](#), pp. 44, 45.

Consider the life of Christ. Standing at the head of humanity, serving His Father, He is an example of what every son should and may be. The obedience that Christ rendered God requires from human beings to-day. He served His Father with love, in willingness and freedom. . . . Christ counted no sacrifice too great, no toil too hard, in order to accomplish the work which He came to do.—[Christ’s Object Lessons](#), p. 282.

“Even as the Son of man came not to he ministered unto, but to minister and to give his life a ransom for many.” [Matt. 20:28](#).

He called men, not to authority, but to service, the strong to bear the infirmities of the weak. Power, position, talent, education, placed their possessor under the greater obligation to serve his fellows. To even the lowliest of Christ’s disciples it is said, “All things are for your sakes.” . . . Among His disciples Christ was in every sense a caretaker, a burden-bearer. He shared their poverty, He practised self-denial on their account, He went before them to smooth the more difficult places, and soon He would consummate His work on earth by laying down His life. The principle on which Christ acted is to actuate the members of the church which is His body. The plan and ground of salvation is love. In the kingdom of Christ those are greatest who follow the example He has given, and act as shepherds of His flock.—[The Desire of Ages, p. 550](#).

But Christ reaches us where we are. He took our nature and overcame, that we through taking His nature might overcome.

. . . Jesus had shown in what righteousness consists, and had pointed to God as its source. Now He turned to practical duties. In alms giving, in prayer, in fasting, He said, let nothing be done to attract attention or win praise to self. Give in sincerity, for the benefit of the suffering poor. In prayer, let the soul commune with God. In fasting, go not with the head bowed down, and heart filled with thoughts of self. . . . It is he who yields himself most unreservedly to God that will render Him the most acceptable service. For through fellowship with God men become workers together with Him in presenting His character in humanity.—[The Desire of Ages., p. 312](#).

I Have Shewed You All Things, October 17

“I have shewed 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.

Among the poor there are many who long to show their gratitude to God for His grace and truth. They greatly desire to share with their more prosperous brethren in sustaining His service. These souls should not be repulsed. . . . If given from a heart filled with love for God, these seeming trifles become consecrated gifts, priceless offerings, which God smiles upon and blesses.

When Jesus said of the widow, She “hath cast in more than they all,” His words were true, not only of the motive, but of the results of her gift. The “two mites which make a farthing” have brought to God’s treasury an amount of money far greater than the contributions of those rich Jews. The influence of that little gift has been like a stream, small in its beginning, but widening and deepening as it flowed down through the ages. In a thousand ways it has contributed to the relief of the poor and the spread of the gospel. Her example of self-sacrifice has acted and reacted upon thousands of hearts in every land and in every age. It has appealed to both the rich and the poor, and their offerings have swelled the value of her gift. God’s blessing upon the widow’s mite has made it the source of great results. So with every gift bestowed and every act performed with a sincere desire for God’s glory. It is linked with the purposes of Omnipotence. Its results for good no man can measure.—[The Desire of Ages](#), pp. 615, 616.

The commonest tasks, wrought with loving faithfulness, are beautiful in God’s sight.—[Prophets and Kings](#), p. 219.

“The Spirit of the Lord God is upon me; because the Lord hath anointed me to preach good tidings unto the meek; he hath sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to them that are bound.” [Isa. 61:1](#).

He went about doing good, and healing all that were oppressed by Satan. There were whole villages where there was not a moan of sickness in any house; for He had passed through them, and healed all their sick. His work gave evidence of His divine anointing. Love, mercy, and compassion were revealed in every act of His life; His heart went out in tender sympathy to the children of men. He took man's nature, that He might reach man's wants. The poorest and humblest were not afraid to approach Him. Even little children were attracted to Him. They loved to climb upon His knees, and gaze into the pensive face, benignant with love. Jesus did not suppress one word of truth, but He uttered it always in love. He exercised the greatest tact, and thoughtful, kind attention, in His intercourse with the people. He was never rude, never needlessly spoke a severe word, never gave needless pain to a sensitive soul. He did not censure human weakness. He spoke the truth, but always in love. He denounced hypocrisy, unbelief, and iniquity; but tears were in His voice as He uttered His scathing rebukes. He wept over Jerusalem, the city He loved, which refused to receive Him, the Way, the Truth, and the Life. They had rejected Him, the Saviour, but He regarded them with pitying tenderness. His life was one of self-denial and thoughtful care for others. Every soul was precious in His eyes. While He ever bore Himself with divine dignity, He bowed with the tenderest regard to every member of the family of God.— [Steps to Christ, pp. 12, 13](#).

Christ's Work Is Our Work, October 19

“To proclaim the acceptable year of the Lord, and the day of vengeance of our God, to comfort all that mourn.” [Isa. 61:2](#).

The example of the Saviour should inspire us to put forth earnest, self-sacrificing effort for the good of others. He came to this world as the unwearied servant of man's necessity. Love for the lost race was manifested in all that He said and did. He clothed His divinity with humanity, that He might stand among human beings as one of them,—a sharer of their poverty and their griefs. What a busy life He led! Day by day He might be seen entering the humble abodes of want and sorrow, speaking hope to the downcast and peace to the distressed. This is the work that He asks His people to do to-day. Humble, gracious, tender-hearted, pitiful, He went about doing good, lifting up the bowed-down and comforting the sorrowful. None who came to Him went away unhelped. To all He brought hope and gladness. . . .

The opportunities that He has given us, the promises that He has made, the privileges that He has bestowed, should inspire us with far greater zeal and devotion.

Every addition to the church should be one more agency for the carrying out of the plan of redemption. Every power of God's people should be devoted to bringing many sons and daughters to Him. In our service there is to be no indifference, no selfishness. Any departure from self-denial, any relaxation of earnest effort, means so much power given to the enemy.— [Testimonies, vol. 7, pp. 221, 222](#).

With such an army of workers as our youth . . . how soon the message of a crucified, risen, and soon-coming Saviour might be carried to the whole world!—[Counsels to Teachers, p. 555](#).

He Shall Justify Many, October 20

[295]

“He shall see of the travail of his soul, and shall be satisfied: by his knowledge shall my righteous servant justify many; for he shall bear their iniquities.” [Isa. 53:11](#).

True holiness is wholeness in the service of God. This is the condition of true Christian living. Christ asks for an unreserved consecration, for undivided service. He demands the heart, the mind, the soul, the strength. Self is not to be cherished. He who lives to himself is not a Christian. Love must be the principle of action. Love is the underlying principle of God’s government in heaven and earth, and it must be the foundation of the Christian’s character. This alone can make and keep him steadfast. This alone can enable him to withstand trial and temptation.

And love will be revealed in sacrifice. The plan of redemption was laid in sacrifice,—a sacrifice so broad and deep and high that it is immeasurable. Christ gave all for us, and those who receive Christ will be ready to sacrifice all for the sake of their Redeemer. The thought of His honor and glory will come before anything else. If we love Jesus, we shall love to live for Him, to present our thank-offerings to Him, to labor for Him.—[Christ’s Object Lessons](#), pp. 48, 49.

The Redeemer will not accept divided service. Daily the worker for God must learn the meaning of self-surrender. He must study the Word of God, learning its meaning and obeying its precepts. Thus he may reach the standard of Christian excellence. Day by day God works with him, perfecting the character that is to stand in the time of final test. And day by day the believer is working out before men and angels a sublime experiment, showing what the gospel can do for fallen human beings.—[Gospel Workers](#), p. 113.

Christ Came To Call Sinners, October 21

“I came not to call the righteous, but sinners to repentance.”

Mark 2:17.

He who came from heaven to be our example spent nearly thirty years of His life in common, mechanical labor; but during this time He was studying the Word and the works of God, and helping, teaching, all whom His influence could reach. When His public ministry began, He went about healing the sick, comforting the sorrowful, and preaching the gospel to the poor. This is the work of all His followers. . . . In the heart touched by His love, there is begotten a desire to work for Him. Let this desire be encouraged and rightly guided. Whether in the home, the neighborhood, or the school, the presence of the poor, the afflicted, the ignorant, or the unfortunate, should be regarded, not as a misfortune, but as affording precious opportunity for service. In this work, as in every other, skill is gained in the work itself. It is by training in the common duties of life and in ministry to the needy and suffering, that efficiency is assured. Without this the best-meant efforts are often useless and even harmful. It is in the water, not on the land, that men learn to swim.—[Education](#), pp. 267, 268.

The work of Christ was largely composed of personal interviews. He had a faithful regard for the one-soul audience; and that one soul has carried to thousands the intelligence received. —[Messages to Young People](#), p. 203.

God takes men as they are, and educates them for His service, if they will yield themselves to Him. . . . Continual devotion establishes so close a relation between Jesus and His disciple that the Christian becomes like Him in mind and character. Through a connection with Christ he will have clearer and broader views.—[The Desire of Ages](#), p. 251.

“Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.”

Matt. 28:19.

The gospel commission is the great missionary charter of Christ's kingdom. . . . The disciples were to carry their work forward in Christ's name. Their every word and act was to fasten attention on His name, as possessing that vital power by which sinners may be saved. Their faith was to center in Him who is the source of mercy and power. In His name they were to present their petitions to the Father, and they would receive answer. They were to baptize in the name of the Father, the Son, and the Holy Spirit. Christ's name was to be their watchword, their badge of distinction, their bond of union, the authority for their course of action, and the source of their success. Nothing was to be recognized in His kingdom that did not bear His name and superscription. When Christ said to the disciples, Go forth in My name to gather into the church all who believe, He plainly set before them the necessity of maintaining simplicity. The less ostentation and show, the greater would be their influence for good. The disciples were to speak with the same simplicity with which Christ had spoken.—[Acts of the Apostles, pp. 28, 29.](#)

We know not in what line our children may be called to serve. They may spend their lives within the circle of the home; they may engage in life's common vocations, or go as teachers of the gospel to heathen lands; but all are alike called to be missionaries for God, ministers of mercy to the world. They are to obtain an education that will help them to stand by the side of Christ in unselfish service.—[Prophets and Kings, p. 245.](#)

Preach The Word, October 23

“Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all longsuffering and doctrine.” 2 Tim. 4:2.

The subject of Christ’s teaching was the Word of God. He met questioners with a plain, “It is written,” “What saith the Scripture?” “How readest thou?” At every opportunity, when an interest was awakened by either friend or foe, He presented the Word. With clearness and power He proclaimed the gospel message. His words shed a flood of light on the teachings of patriarchs and prophets, and the Scriptures came to men as a new revelation. Never before had His hearers perceived in the Word of God such depth of meaning.—[Gospel Workers, p. 44.](#)

God wants the youth to become men of earnest mind, to be prepared for action in His noble work, and fitted to bear responsibilities. God calls for young men with hearts uncorrupted, strong and brave, and determined to fight manfully in the struggle before them, that they may glorify God, and bless humanity.—[Messages to Young People, p. 21.](#)

Young men, press to the front, and identify yourselves as laborers together with Christ, taking up the work where He left it, to carry it on to its completion.—[Messages to Young People., p. 25.](#)

You will often meet with souls that are under the stress of temptation. . . . Beware lest you discourage such souls, and thus give the tempter an advantage. Whenever you see or hear something that needs to be corrected, seek the Lord for wisdom and grace, that in trying to be faithful you may not be severe. It is always humiliating to have one’s errors pointed out. Do not make the experience more bitter by needless censure. Unkind criticism brings discouragement, making life sunless and unhappy.—[Gospel Workers, p. 496.](#)

Look On The Fields, October 24

[299]

“Say not ye, there are yet four months, and then cometh harvest? behold, I say unto you, Lift up your eyes, and look on the fields; for they are white already to harvest.” [John 4:35](#).

Vast territories are opened before us where the light of truth has never penetrated. Whichever way we look we see rich harvests ready to be gathered, but there are none to do the reaping. Prayers are offered for the triumph of the truth. What do your prayers mean, brethren? . . . a success that will sustain and support itself without any effort on your part? . . . There must be an awakening, a spiritual renovation. The temperature of Christian piety must be raised.

Plans must be devised and executed for the spread of truth to all nations of the earth. Satan is lulling Christ’s professed followers to sleep, while souls are perishing all around them; and what excuse can they give to the Master for their negligence? . . .

There is work for every individual who names the name of Christ. A voice from Heaven is solemnly calling you to duty. Heed this voice, and go to work at once in any place in any capacity. Why stand ye here all the day idle? There is work for you to do,—a work that demands your best energies. Every precious moment of life is related to some duty which you owe to God or to your fellow-men, and yet you are idle!

A great work of saving souls remains yet to be done. Every angel in glory is engaged in this work, while every demon of darkness is opposing it. Christ has demonstrated to us the great value of souls in that He came to the world with the hoarded love of eternity in His heart, offering to make man heir to all His wealth.—[Testimonies](#), vol. 5, pp. 203, 204.

Tell Your Children, October 25

“Tell ye your children of it, and let your children tell their children, and their children another generation.” [Joel 1:3](#).

Not until parents themselves walk in the law of the Lord with perfect hearts, will they be prepared to command their children after them. A reformation in this respect is needed,— a reformation which shall be deep and broad. . . . They should patiently instruct their children, kindly and untiringly teach them how to live in order to please God.

The children of such a household are prepared to meet the sophistries of infidelity. They have accepted the Bible as the basis of their faith, and they have a foundation that cannot be swept away by the incoming tide of skepticism. . . .

Like the patriarchs of old, those who profess to love God should erect an altar to the Lord wherever they pitch their tent. If ever there was a time when every house should be a house of prayer, it is now. Fathers and mothers should often lift up their hearts to God in humble supplication for themselves and their children. . . . A well-ordered Christian household is a powerful argument in favor of the reality of the Christian religion,—an argument that the infidel cannot gainsay.—[Patriarchs and Prophets](#), pp. 143, 144.

The home is the child’s first school, and it is here that the foundation should be laid for a life of service. Its principles are to be taught not merely in theory. They are to shape the whole life training. Very early the lesson of helpfulness should be taught the child. . . . The more fully the spirit of true ministry pervades the home, the more fully it will be developed in the lives of the children. They will learn to find joy in service and sacrifice for the good of others.—[Ministry of Healing](#), pp. 400, 401.

“But the Lord said unto me, Say not, I am a child: for thou shalt go to all that I shall send thee, and whatsoever I command thee thou shalt speak.” Jer. 1:7.

God dwells in every abode; He hears every word that is spoken, listens to every prayer that is offered, tastes the sorrows and disappointments of every soul, regards the treatment that is given to father, mother, sister, friend, and neighbor. He cares for our necessities, and His love and mercy and grace are continually flowing to satisfy our need. But if you call God your Father, you acknowledge yourselves His children, to be guided by His wisdom, and to be obedient in all things, knowing that His love is changeless. You will accept His plan for your life.—[Mount of Blessing, p. 156.](#)

How often those who trusted the Word of God, though in themselves utterly helpless, have withstood the power of the whole world,—Enoch, pure in heart, holy in life, holding fast his faith in the triumph of righteousness against a corrupt and scoffing generation; Noah and his household against the men of his time, men of the greatest physical and mental strength and the most debased in morals; . . . David, a shepherd lad, having God’s promise of the throne, against Saul, the established monarch, bent on holding fast his power; Shadrach and his companions in the fire, and Nebuchadnezzar on the throne; Daniel among the lions, his enemies in the high places of the kingdom; Jesus on the cross, and the Jewish priests and rulers forcing even the Roman governor to work their will; Paul in chains led to a criminal’s death. . . . These are the world’s true nobility. This is its royal line. In this line the youth of to-day are called to take their places.—[Education, pp. 254, 255.](#)

Paul Kept The Faith, October 27

“I have fought a good fight, I have finished my course, I have kept the faith.” 2 Tim. 4:7.

From the judgment-hall of Caesar, Paul returned to his cell, realizing that he had gained for himself only a brief respite. He knew that his enemies would not rest until they had compassed his death. But he knew also that for a time truth had triumphed. To have proclaimed a crucified and risen Saviour before the vast crowd who had listened to him, was in itself a victory. That day a work had begun which would grow and strengthen, and which Nero and all other enemies of Christ would seek in vain to hinder or destroy. . . .

Through his long term of service, Paul had never faltered in his allegiance to his Saviour. Wherever he was,—whether before scowling Pharisees, or Roman authorities; before the furious mob at Lystra, or the convicted sinners in the Macedonian dungeon; whether reasoning with the panic-stricken sailors on the shipwrecked vessel, or standing alone before Nero to plead for his life,—he had never been ashamed of the cause he was advocating. The one great purpose of his Christian life had been to serve Him whose name had once filled him with contempt; and from this purpose no opposition or persecution had been able to turn him aside. His faith, made strong by effort and pure by sacrifice, upheld and strengthened him. . . . The true minister of God will not shun hardship or responsibility. From the Source that never fails those who sincerely seek for divine power, he draws strength that enables him to meet and overcome temptation, and to perform the duties that God places upon him. . . . His soul goes out in longing desire to do acceptable service for the Master.—*Acts of the Apostles*, pp. 498-501.

Jesus Went About Doing Good, October 28

[303]

“Who went about doing good, and healing all that were oppressed of the devil; for God was with him.” [Acts 10:38](#).

Christ’s followers have been redeemed for service. Our Lord teaches that the true object of life is ministry. Christ Himself was a worker, and to all His followers He gives the law of service,—service to God and to their fellow-men. Here Christ has presented to the world a higher conception of life than they had ever known. By living to minister for others, man is brought into connection with Christ. The law of service becomes the connecting link which binds us to God and to our fellow-men.

To His servants Christ commits “His goods,”—something to be put to use for Him. He gives “to every man his work.” Each has his place in the eternal plan of heaven. Each is to work in co-operation with Christ for the salvation of souls. Not more surely is the place prepared for us in the heavenly mansions than is the special place designated on earth where we are to work for God.—[Christ’s Object Lessons](#), pp. 326, 267.

His life was one of constant self-sacrifice. He had no home in this world, except as the kindness of friends provided for Him as a wayfarer. He came to live in our behalf the life of the poorest, and to walk and work among the needy and the suffering. Unrecognized and unhonored, He walked in and out among the people for whom He had done so much. . . .

During His ministry, Jesus devoted more time to healing the sick than to preaching. His miracles testified to the truth of His words, that He came not to destroy, but to save. Wherever He went, the tidings of His mercy preceded Him. Where He had passed, the objects of His compassion were rejoicing in health, and making trial of their new-found powers.—[Ministry of Healing](#), p. 19.

God's Love Is Promised, October 29

“For the love of Christ constraineth us.” 2 Cor. 5:14.

Although His love is driven back by the stubborn heart, He returns to plead with greater force, “Behold, I stand at the door, and knock.” The winning power of His love compels souls to come in. . . . Christ will impart to His messengers the same yearning love that He Himself has in seeking for the lost. We are not merely to say, “Come.” There are those who hear the call, but their ears are too dull to take in its meaning. Their eyes are too blind to see anything good in store for them. Many realize their great degradation. They say, I am not fit to be helped, leave me alone. But the workers must not desist. In tender, pitying love, lay hold of the discouraged and helpless ones. Give them your courage, your hope, your strength. By kindness compel them to come. . . .

If the servants of God will walk with Him in faith, He will give power to their message. They will be enabled so to present His love and the danger of rejecting the grace of God, that men will be constrained to accept the gospel.

Christ will perform wonderful miracles if men will but do their God-given part. In human hearts to-day as great a transformation may be wrought as has ever been wrought in generations past. . . . Through human agents who co-operate with the divine, many a poor outcast will be reclaimed, and in his turn will seek to restore the image of God in man. There are those who have had very meager opportunities, who have walked in ways of error because they knew no better way, to whom beams of light will come. . . . Many will come from the grossest error and sin, and will take the place of others who have had opportunities and privileges but have not prized them.—[Christ's Object Lessons](#), pp. 235, 236.

“Be strong and of a good courage; be not afraid, neither be thou dismayed: for the Lord thy God is with thee whithersoever thou goest.” [Joshua 1:9](#).

To human agencies is committed the work of extending the triumphs of the cross from point to point. As the Head of the church, Christ is authoritatively calling upon every one who claims to believe on Him to follow His example of self-denial and self-sacrifice in working for the conversion of those whom Satan and his vast army are exerting every power to destroy. God’s people are called upon to rally without delay under the blood-stained banner of Christ Jesus. Unceasingly they are to continue their warfare against the enemy, pressing the battle even to the gates. And every one who is added to the ranks by conversion is to be assigned his post of duty. Every one should be willing to be or to do anything in this warfare. When church-members put forth earnest efforts to advance the message, they will live in the joy of the Lord, and will meet with success. Triumph always follows decided effort.

Christ, in His mediatorial capacity, gives to His servants the presence of the Holy Spirit. It is the efficiency of the Spirit that enables human agencies to be representatives of the Redeemer in the work of soulsaving. That we may unite with Christ in this work, we should place ourselves under the molding influence of His Spirit. Through the power thus imparted, we may co-operate with the Lord in the bonds of unity as laborers together with Him in the salvation of souls. To every one who offers himself to the Lord for service, withholding nothing, is given power for the attainment of measureless results. The Lord God is bound by an eternal pledge to supply power and grace to every one who is sanctified through obedience to the truth.—[Testimonies, vol. 7, pp. 30, 31](#).

Laborers To Shine As The Stars, October 31

“And they that be wise shall shine as the brightness of the firmament; and they that turn many to righteousness as the stars for ever and ever.” Dan. 12:3.

What we shall be in heaven is the reflection of what we are now in character and holy service. Christ said of Himself, “The Son of man came not to be ministered unto, but to minister.” This, His work on earth, is His work in heaven. And our reward for working with Christ in this world is the greater power and wider privilege of working with Him in the world to come.—[Christ’s Object Lessons, p. 361.](#)

How many toil unselfishly and unweariedly for those who pass beyond their reach and knowledge! Parents and teachers lie down in their last sleep, their life-work seeming to have been wrought in vain; they know not that their faithfulness has unsealed springs of blessing that can never cease to flow; only by faith they see the children they have trained become a benediction and an inspiration to their fellow-men, and the influence repeat itself a thousandfold.

Many a worker sends out into the world messages of strength and hope and courage, words that carry blessing to hearts in every land; but of the results he, toiling in loneliness and obscurity, knows little. So gifts are bestowed, burdens are borne, labor is done. Men sow the seed from which, above their graves, others reap blessed harvests. . . . In the hereafter the action and reaction of all these will be seen.

Of every gift that God has bestowed, leading men to unselfish effort, a record is kept in heaven. To trace this in its wide-spreading lines, to look upon those who by our efforts have been uplifted and ennobled. . .—this will be one of the studies and rewards of the heavenly school.—[Education, pp. 305, 306.](#)

November - He Careth For You

[307]

God Promises His Care He Will Be With Us, November 1

“When thou passeth through the waters, I will be with thee; and through the rivers, they shall not overflow thee: when thou walkest through the fire thou shalt not be burned; neither shall the flame kindle upon thee” [Isa. 43:2](#).

In this our day, many of God’s servants, though innocent of wrong-doing, will be given over to suffer humiliation and abuse at the hands of those who, inspired by Satan, are filled with envy and religious bigotry. Especially will the wrath of man be aroused against those who hallow the Sabbath of the fourth commandment; and at last a universal decree will denounce these as deserving of death. . . .

His children must make it manifest that He is the only object of their worship, and that no consideration . . . can induce them to make the least concession to false worship. To the loyal heart the commands of sinful, finite men will sink into insignificance beside the Word of the eternal God. Truth will be obeyed though the result be imprisonment or exile or death.—[Prophets and Kings](#), pp. 512, 513.

In all ages the Saviour’s chosen have been educated and disciplined in the school of trial. They walked in narrow paths on earth; they were purified in the furnace of affliction. For Jesus’ sake they endured opposition, hatred, calumny. They followed Him through conflicts sore; they endured self-denial and experienced bitter disappointments. . . . They love much, because they have been forgiven much. Having been partakers of Christ’s sufferings, they are fitted to be partakers with Him of His glory.—[The Great Controversy](#), pp. 649, 650.

My Ransom Is Paid, November 2

[308]

“For I am the Lord thy God, the Holy One of Israel, thy Saviour: I gave Egypt for thy ransom, Ethiopia and Seba for thee.” [Isa. 43:3](#).

We may rejoice in hope. Our Advocate is in the heavenly sanctuary, pleading in our behalf. Through His merits we have pardon and peace. He died that He might wash away our sins, clothe us with His righteousness, and fit us for the society of Heaven, where we may dwell in light forever. . . . You cannot save yourself from the tempter’s power; but he trembles and flees when the merits of that precious blood are urged. Then will you not gratefully accept the blessings Jesus bestows? . . . Do not for a moment pain the heart of the pitying Saviour by your unbelief. He watches with the most intense interest your progress in the heavenly way; He sees your earnest efforts; He notes your declensions and your recoveries, your hopes and your fears, your conflicts and your victories.—[Testimonies, vol. 5, pp. 316, 317](#).

The Saviour longs to manifest His grace and stamp His character on the whole world. It is His purchased possession, and He desires to make men free, and pure, and holy. Though Satan works to hinder this purpose, yet through the blood shed for the world there are triumphs to be achieved that will bring glory to God and the Lamb.—[The Desire of Ages, p. 827](#).

In order to secure man to Himself, and insure his eternal salvation, Christ left the royal courts of heaven, and came to this earth, endured the agonies of sin and shame in man’s stead, and died to make him free.—[Testimonies, vol. 5, p. 614](#).

He Will Claim His Own, November 3

“I will say to the north, Give up; and to the south, Keep not back: bring my sons from far, and my daughters from the ends of the earth.” Isa. 43:6.

Sorrow filled heaven as it was realized that man was lost, and that the world which God had created was to be filled with mortals doomed to misery, sickness, and death, and that there was no way of escape for the offender. The whole family of Adam must die. I then 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. . . . Three times He was shut in by the glorious light about the Father, and the third time He came from the Father we could see His person. . . . He then made known to the angelic choir that a way of escape had been made for lost man; that He had been pleading with His Father, and had obtained permission to give His own life as a ransom for the race, to bear their sins, and take the sentence of death upon Himself, thus opening a way whereby they might, through the merits of His blood, find pardon for past trans-gressions, and by obedience be brought back to the garden from which they were driven.—[Early Writings, p. 126.](#)

Soon I heard the voice of God, which shook the heavens and the earth. . . . I looked upon the company, who, a short time before, were in such distress and bondage. Their captivity was turned. A glorious light shone upon them. . . . All marks of care and weariness were gone, and health and beauty were seen in every countenance. . . . This light and glory remained upon them, until Jesus was seen in the clouds of heaven, and the faithful, tried company were changed in a moment, in the twinkling of an eye, from glory to glory.—[Early Writings., pp. 272, 273.](#)

He Is Our Saviour, November 4

[310]

“I, even I, am the Lord; and beside me there is no saviour.” Isa. 43:11.

No self-assertion mingled with His life. The homage which the world gives to position, wealth, or talent, was foreign to the Son of man. None of the means that men employ to win allegiance or command homage did Jesus use. Centuries before His birth it had been prophesied of Him, “He shall not cry, nor lift up, nor cause His voice to be heard in the street.”—*Ministry of Healing*, p. 31.

It is fellowship with Christ, personal contact with a living Saviour, that enables the mind and heart and soul to triumph over the lower nature. Tell the wanderer of an almighty hand that will hold him up, of an infinite humanity in Christ that pities him.—*Christ’s Object Lessons*, p. 388.

O, let no word be spoken to cause deeper pain! To the soul weary of a life of sin, but knowing not where to find relief, present the compassionate Saviour. Take him by the hand, lift him up, speak to him words of courage and hope. Help him to grasp the hand of the Saviour.—*Ministry of Healing*, p. 168.

There are no barriers which man or Satan can erect but that faith can penetrate. In faith the woman of Phenicia flung herself against the barriers that had been piled up between Jew and Gentile. Against discouragement, regardless of appearances that might have led her to doubt, she trusted the Saviour’s love. It is thus that Christ desires us to trust in Him. The blessings of salvation are for every soul. Nothing but his own choice can prevent any man from becoming a partaker of the promise in Christ by the gospel.—*The Desire of Ages*, p. 403.

He Chasteneth Whom He Loveth, November 5

“For whom the Lord loveth he chasteneth, and scourgeth every son whom he receiveth.” [Heb. 12:6.](#)

The Lord can bring victory out of that which may seem to us discomfiture and defeat. We are in danger of forgetting God, of looking at the things which are seen, instead of beholding by the eye of faith the things which are unseen. When misfortune or calamity comes, we are ready to charge God with neglect or cruelty. If He sees fit to cut off our usefulness in some line, we mourn, not stopping to think that thus God may be working for our good. We need to learn that chastisement is a part of His great plan, and that under the rod of affliction the Christian may sometimes do more for the Master than when engaged in active service. . . .

The work of gaining salvation is one of co-partnership, a joint operation. There is to be co-operation between God and the repentant sinner. This is necessary for the formation of right principles in the character. Man is to make earnest efforts to overcome that which hinders him from attaining to perfection. But he is wholly dependent upon God for success. Human effort of itself is not sufficient. Without the aid of divine power it avails nothing. God works and man works. Resistance of temptation must come from man, who must draw his power from God. On the one side there is infinite wisdom, compassion, and power; on the other, weakness, sinfulness, absolute helplessness.

God wishes us to have the mastery over ourselves. But He cannot help us without our consent and co-operation. The divine Spirit works through the powers and faculties given to man.—[Acts of the Apostles, pp. 481, 482.](#)

God's Chastening A Blessing, November 6

[312]

**“Blessed is the man whom thou chastenest, O Lord, and
teachest him out of thy law.” Ps. 94:12.**

Of ourselves, we are not able to bring the purposes and desires and inclinations into harmony with the will of God; but if we are “willing to be made willing,” the Saviour will accomplish this for us, “casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ.” He who would build up a strong, symmetrical character, he who would be a well-balanced Christian, must give all and do all for Christ; for the Redeemer will not accept divided service. Daily he must learn the meaning of self-surrender. He must study the Word of God, learning its meaning and obeying its precepts. . . . Day by day God works with him, perfecting the character that is to stand in the time of final test. And day by day the believer is working out before men and angels a sublime experiment, showing what the gospel can do for fallen human beings.—[Acts of the Apostles, pp. 482, 483.](#)

But when tribulation comes upon us, how many of us are like Jacob! We think it the hand of an enemy; and in the darkness we wrestle blindly until our strength is spent, and we find no comfort or deliverance. . . . God would not have us remain pressed down by dumb sorrow, with sore and breaking hearts. He would have us look up, and behold His dear face of love. The blessed Saviour stands by many whose eyes are so blinded by tears that they do not discern Him. He longs to clasp our hands, to have us look to Him in simple faith, permitting Him to guide us. His heart is open to our griefs, our sorrows, and our trials.—[Mount of Blessing, pp. 25, 26.](#)

He Will Purge Thy Dross, November 7

“And I will turn my hand upon thee, and purely purge away thy dross, and take away all thy tin.” Isa. 1:25.

If received in faith, the trial that seems so bitter and hard to bear will prove a blessing. The cruel blow that blights the joys of earth will be the means of turning our eyes to heaven. How many there are who would never have known Jesus had not a sorrow led them to seek comfort in Him!—[Mount of Blessing, p. 23.](#)

Of all the gifts that heaven can bestow upon men, fellowship with Christ in His sufferings is the most weighty trust and the highest honor. . . . Many are unable to make definite plans for the future, Their life is unsettled. They can not discern the outcome of affairs, and this often fills them with anxiety and unrest. Let us remember that the life of God’s children in this world is a pilgrim life. We have not wisdom to plan our own lives. It is not for us to shape our future. . . . Too many, in planning for a brilliant future, make an utter failure. Let God plan for you. . . . God never leads His children otherwise than they would choose to be led, if they could see the end from the beginning, and discern the glory of the purpose which they are fulfilling as coworkers with Him. —[Ministry of Healing, pp. 478, 479.](#)

God is the refiner and purifier of souls; in the heat of the furnace the dross is separated forever from the true silver and gold of the Christian character. Jesus watches the test. He knows what is needed to purify the precious metal that it may reflect the radiance of His divine love. . . . God’s work of refining and purifying must go on until His servants are so humbled, so dead to self, that, when called into active service, their eye will be single to His glory.—[Testimonies, vol. 4, p. 86.](#)

He Rebukes, November 8

[314]

“As many as I love, I rebuke and chasten: be zealous therefore, and repent.” Rev. 3:19.

The Master saw that you needed a fitness for His heavenly kingdom. He did not leave you in the furnace for the fire of affliction to consume. As a refiner and purifier of silver, he kept His eye upon you, watching the process of purification until He should discern His image reflected in you. Although you have often felt affliction’s flame kindling upon you, and at times have thought it would consume you, yet the loving-kindness of God has been just as great toward you at these times as when you were free in spirit, and triumphing in Him. The furnace was to purify and refine, but not to consume and destroy.—[Testimonies, vol. 2, p. 269.](#)

Then let us not mourn and grieve because in this life we are not free from disappointments and afflictions. If in the providence of God we are called upon to endure trials let us accept the cross, and drink the bitter cup, remembering that it is a Father’s hand that holds it to our lips. Let us trust Him in the darkness as well as in the day. Can we not believe that He will give us everything that is for our good? . . . Even in the night of affliction, how can we refuse to lift heart and voice in grateful praise, when we remember the love to us expressed by the cross of Calvary?—[Testimonies., vol. 5, p. 316.](#)

And even after the saints are sealed with the seal of the living God, His elect will have trials individually. Personal afflictions will come; but the furnace is closely watched by an eye that will not suffer the gold to be consumed. The indelible mark of God is upon them. God can plead that His own name is written there. The Lord has shut them in.—[Testimonies to Ministers, p. 446.](#)

He Careth For Me, November 9

**“Casting all your care upon him; for he careth for you.” 1
Peter 5:7.**

Let all who are afflicted or unjustly used, cry to God. Turn away from those whose hearts are as steel, and make your requests known to your Maker. Never is one repulsed who comes to Him with a contrite heart. Not one sincere prayer is lost. Amid the anthems of the celestial choir, God hears the cries of the weakest human being. We pour out our heart's desire in our closets, we breathe a prayer as we walk by the way, and our words reach the throne of the Monarch of the universe. They may be inaudible to any human ear, but they can not die away into silence, nor can they be lost through the activities of business that are going on. Nothing can drown the soul's desire. It rises above the din of the street, above the confusion of the multitude, to the heavenly courts. It is God to whom we are speaking, and our prayer is heard.—[Christ's Object Lessons](#), p. 174.

We should not darken our own path or the path of others with the shadow of our trials. We have a Saviour to whom to go, into whose pitying ear we may pour every complaint. We may leave all our cares and burdens with Him, and then our labor will not seem hard or our trials severe. . . . By the exercise of living faith you can separate from everything that is not in accordance with the mind of God, and thus bring heaven into your life here below. Doing this, you will have sunshine at every step. When the enemy seeks to enshroud the soul with darkness, sing faith and talk faith, and you will find that you have sung and talked yourself into the light.—[Counsels to Teachers](#), pp. 233, 234.

He Will Not Forsake, November 10

[316]

“For the Lord will not cast off his people, neither will he forsake his inheritance.” Ps. 94:14.

Let us remember that Jesus knows us individually, and is touched with the feeling of our infirmities. He knows the wants of each of His creatures, and reads the hidden, unspoken grief of every heart. If one of the little ones for whom He died is injured, He sees it, and calls the offender to account. Jesus is the Good Shepherd. He cares for His feeble, sickly, wandering sheep. He knows them all by name. The distress of every sheep and every lamb of His flock touches His heart of sympathizing love, and the cry for aid reaches His ear. One of the greatest sins of the shepherds of Israel is thus pointed out by the prophet: “The diseased have ye not strengthened, neither have ye healed that which was sick, neither have ye bound up that which was broken, neither have ye brought again that which was driven away, neither have ye sought that which was lost; but with force and with cruelty have ye ruled them. . . . My sheep wandered through all the mountains, and upon every high hill; yea, my flock was scattered upon all the face of the earth, and none did search or seek after them.”

Jesus cares for each one as though there were not another individual on the face of the earth.—[Testimonies, vol. 5, p. 346.](#)

God brings His people near Him by close, testing trials, by showing them their own weakness and inability, and by teaching them to lean upon Him as their only help and safeguard. Then His object is accomplished. They are prepared to be used in every emergency, to fill important positions of trust, and to accomplish the grand purposes for which their powers were given them.—[Testimonies., vol. 4, p. 86.](#)

He Sends Angel Watchers, November 11

“For He shall give his angels charge over thee, to keep thee in all thy ways.” Ps. 91:11.

Heaven is brought near to earth by that mystic ladder, the base of which is firmly planted on the earth, while the topmost round reaches the throne of the Infinite. Angels are constantly ascending and descending this ladder of shining brightness, bearing the prayers of the needy and distressed to the Father above, and bringing blessing and hope, courage and help, to the children of men. These angels of light create a heavenly atmosphere about the soul, lifting us toward the unseen and the eternal. We cannot behold their forms with our natural sight; only by spiritual vision can we discern heavenly things. The spiritual ear alone can hear the harmony of heavenly voices. . . . Again and again have angels talked with men as a man speaketh with a friend, and led them to places of security. Again and again have the encouraging words of angels renewed the drooping spirits of the faithful, and carrying their minds above the things of earth, caused them to behold by faith the white robes, the crowns, the palm branches of victory, which overcomers will receive when they surround the great white throne.

It is the work of the angels to come close to the tried, the suffering, the tempted. They labor untiringly in behalf of those for whom Christ died.—[Acts of the Apostles](#), pp. 153, 154.

While angels drink from the fountain-head, the saints on earth drink of the pure streams flowing from the throne, the streams that make glad the city of our God. O that we could all realize the nearness of heaven to earth! . . . Let us remember that our praises are supplemented by the choirs of the angelic host above.—[Testimonies](#), vol. 6, pp. 366, 367.

Be Strong and Take Courage, November 12

[318]

“Be strong and of a good courage, fear not, nor be afraid of them: for the Lord thy God, he it is that doth go with thee; he will not fail thee, nor forsake thee.” Deut. 31:6.

Success in any line demands a definite aim. He who would achieve true success in life must keep steadily in view the aim worthy of his endeavor. Such an aim is set before the youth of to-day. The heaven-appointed purpose of giving the gospel to the world in this generation is the noblest that can appeal to any human being. It opens a field of effort to every one whose heart Christ has touched.

God’s purpose for the children growing up beside our hearths is wider, deeper, higher, than our restricted vision has comprehended. . . . And many a lad of to-day, growing up as did Daniel in his Judean home, studying God’s Word and His works, and learning the lessons of faithful service, will yet stand in legislative assemblies, in halls of justice, or in royal courts, as a witness for the King of kings.—[Education](#), p. 262.

While you take counsel with your doubts and fears, or try to solve everything that you cannot see clearly before you have faith, your perplexities will only increase and deepen. If you come to God, feeling helpless and dependent, as you really are, and in humble, trusting prayer make your wants known to Him . . . He can and will attend to your cry, and will let light shine into your heart and all around you; for through sincere prayer your soul is brought into connection with the mind of the Infinite.—[Gospel Workers](#), pp. 320, 321.

Old habits, hereditary tendencies to wrong, will strive for the mastery, and against these he is to be ever on guard, striving in Christ’s strength for victory.—[Acts of the Apostles](#), pp. 476, 477.

He Will Be Our God, November 13

“And I will take you to me for a people, and I will be to you a God: and ye shall know that I am the Lord your God, which bringeth you out from under the burdens of the Egyptians.”

Ex. 6:7.

The mighty God of Israel is our God. In Him we may trust, and if we obey His requirements He will work for us in as signal a manner as He did for His ancient people. Every one who seeks to follow the path of duty will at times be assailed by doubt and unbelief. The way will sometimes be so barred by obstacles, apparently insurmountable, as to dishearten those who will yield to discouragement; but God is saying to such, Go forward. Do your duty at any cost. The difficulties that seem so formidable, that fill your soul with dread, will vanish as you move forward in the path of obedience, humbly trusting in God.—[Patriarchs and Prophets](#), p. 437.

In all the dealings of God with His people, there is, mingled with His love and mercy, the most striking evidence of His strict and impartial justice. This is exemplified in the history of the Hebrew people. God had bestowed great blessings upon Israel. . . . And yet what swift and severe retribution was visited upon them for their transgressions!—[Patriarchs and Prophets.](#), p. 469. There are those who address the great and all-powerful and holy God, who dwelleth in light unapproachable, as they would address an equal, or even an inferior. There are those who conduct themselves in His house as they would not presume to do in the audience-chamber of an earthly ruler. These should remember that they are in His sight whom seraphim adore, before whom angels veil their faces. . . .” This is none other but the house of God, and this is the gate of heaven.—[Patriarchs and Prophets.](#), p. 252.

He Will Thrust Out The Enemy, November 14

[320]

“The eternal God is thy refuge, and underneath are the everlasting arms: and he shall thrust out the enemy before thee; and shall say, Destroy them.” [Deut. 33:27](#).

Perilous times are before us. Every one who has a knowledge of the truth should awake, and place himself, body, soul, and spirit, under the discipline of God. The enemy is on our track. We must be wide awake, on our guard against him. We must put on the whole armor of God. We must follow the directions given through the Spirit of prophecy. We must love and obey the truth for this time. This will save us from accepting strong delusions. God has spoken to us through His Word. He has spoken to us through the testimonies to the church, and through the books that have helped to make plain our present duty and the position we should now occupy. The warnings that have been given, line upon line, precept upon precept, should be heeded. If we disregard them, what excuse can we offer?—[Gospel Workers](#), p. 308.

The sinner is exposed to eternal death, until he finds a hiding-place in Christ; and as loitering and carelessness might rob the fugitive of his only chance for life, so delays and indifference may prove the ruin of the soul. Satan, the great adversary, is on the track of every transgressor of God’s holy law, and he who is not sensible of his danger, and does not earnestly seek shelter in the eternal refuge, will fall a prey to the destroyer.—[Patriarchs and Prophets](#), p. 517.

He who curbed the lions in their den, and walked with His faithful witnesses amid the fiery flames, is just as ready to work in our behalf, to subdue every evil in our nature. . . . He turns no weeping, contrite one away.—[Ministry of Healing](#), p. 90.

He Is Our Shield and Sword, November 15

“Happy art thou, O Israel: who is like unto thee, O people saved by the Lord, the shield of thy help, and who is the sword of thy excellency!” Deut. 33:29.

He who serves under the blood-stained banner of Emmanuel often has that to do which calls for heroic effort and patient endurance. But the soldier of the cross stands unshrinkingly in the forefront of the battle. As the enemy presses the attack against him, he turns to the Stronghold for aid; and as he brings to the Lord the promises of the Word, he is strengthened for the duties of the hour. He realizes his need of strength from above. . . . Relying upon that power, he is enabled to present the message of salvation so forcibly that it awakens an answering chord in other minds.—*Gospel Workers*, p. 16.

While Paul possessed high intellectual endowments, his life revealed the power of a rarer wisdom, which gave him quickness of insight and sympathy of heart, and brought him into close touch with others, enabling him to arouse their better nature and inspire them to strive for a higher life. His heart was filled with an earnest love for the Corinthian believers. . . . He knew that at every step in the Christian pathway they would be opposed by the synagogue of Satan, and that they would have to engage in conflicts daily. . . . But he knew also that in Christ crucified they were offered power sufficient to convert the soul, and divinely adapted to enable them to resist all temptations to evil. With faith in God as their armor, and with His Word as their weapon of warfare, they would be supplied with an inner power that would enable them to turn aside the attacks of the enemy.—*Acts of the Apostles*, p. 307.

He Will Not Fail, November 16

[322]

“He shall not fail nor be discouraged, till he have set judgment in the earth: and the isles shall wait for his law.” Isa. 42:4.

Christ is acquainted with all that is misunderstood and misrepresented by men. His children can afford to wait in calm patience and trust, no matter how much maligned and despised; for nothing is secret that shall not be made manifest, and those who honor God shall be honored by Him in the presence of men and angels. . . . Abel, the very first Christian of Adam’s children, died a martyr. Enoch walked with God, and the world knew him not. Noah was mocked as a fanatic and alarmist. . . . “Others were tortured, not accepting deliverance; that they might obtain a better resurrection.” In every age God’s chosen messengers have been reviled and persecuted; yet through their affliction, the knowledge of God has been spread abroad. Every disciple of Christ is to step into the ranks, and carry forward the same work, knowing that its foes can do nothing against the truth, but for the truth. God means that truth shall be brought to the front, and become the subject of examination and discussion, even through the contempt placed upon it. The minds of the people must be agitated; every controversy, every reproach, every effort to restrict liberty of conscience, is God’s means of awakening minds that otherwise might slumber.—[Mount of Blessing, pp. 53, 54.](#)

Christ will never abandon the soul for whom He has died. The soul may leave Him, and be overwhelmed with temptation; but Christ can never turn from one for whom He has paid the ransom of His own life. Could our spiritual vision be quickened, . . . we should see angels flying swiftly to aid these tempted ones, who are standing as on the brink of a precipice.—[Mount of Blessing., p. 172.](#)

He Will Hold Thy Hand, November 17

“I the Lord have called thee in righteousness, and will hold thine hand, and will keep thee, and give thee for a covenant of the people, for a light of the Gentiles.” Isa. 42:6.

The soul that is yielded to Christ, becomes His own fortress, which He holds in a revolted world, and He intends that no authority shall be known in it but His own. A soul thus kept in possession by the heavenly agencies, is impregnable to the assaults of Satan.—[The Desire of Ages, p. 324.](#)

Live in contact with the living Christ, and He will hold you firmly by a hand that will never let go. Know and believe the love that God has to us, and you are secure; that love is a fortress impregnable to all the delusions and assaults of Satan. “The name of the Lord is a strong tower; the righteous runneth into it, and is safe.”—[Mount of Blessing, p. 173.](#)

Nothing is apparently more helpless, yet really more invincible, than the soul that feels its nothingness, and relies wholly on the merits of the Saviour. By prayer, by the study of His Word, by faith in His abiding presence, the weakest of human beings may live in contact with the living Christ, and He will hold them by a hand that will never let go. . . . Those whom Christ has forgiven most will love Him most. These are they who in the final day will stand nearest to His throne.— [Ministry of Healing, p. 182.](#)

The angels of glory find their joy in giving,—giving love and tireless watchcare to souls that are fallen and unholy. Heavenly beings woo the hearts of men; they bring to this dark world light from the courts above; by gentle and patient ministry they move upon the human spirit, to bring the lost into a fellowship with Christ which is even closer than they themselves can know.—[The Desire of Ages, p. 21.](#)

He Will Make Darkness Light, November 18

[324]

“And I will bring the blind by a way that they knew not; I will lead them in paths that they have not known: I will make darkness light before them, and crooked things straight.” Isa. 42:16.

The trials to which Christians are subjected in sorrow, adversity, and reproach, are the means appointed of God to separate the chaff from the wheat. Our pride, selfishness, evil passions, and love of worldly pleasure, must all be overcome; therefore God sends us afflictions to test and prove us, and show us that these evils exist in our characters. We must overcome through His strength and grace, that we may be partakers of the divine nature, having escaped the corruption that is in the world through lust. . . . Afflictions, crosses, temptations, adversity, and our varied trials, are God’s workmen to refine us, sanctify us, and fit us for the heavenly garner.—*Testimonies*, vol. 3, p. 115.

Oh, why are we so sensitive to trial and reproach, to shame and suffering, when our Lord has given us such an example? Who would wish to enter into the joy of their Lord while they were unwilling to partake of His sufferings?

What! the servant unwilling to bear the humility and shame and reproach which the Master bore unselfishly for him! the servant shrinking from a life of humility and sacrifice which is for his own eternal happiness, by which he may finally obtain an exceedingly great, an eternal reward! The language of my heart is, Let me be a partaker with Christ of His sufferings, that I may finally share with Him the glory.—*Testimonies.*, vol.2, p. 491.

Be not moved from your steadfastness by the jeers and scoffs of those whose minds are given to vanity. Follow your Saviour through evil as well as good report.—*Testimonies.*, vol.2., p. 237.

He Will Redeem Us, November 19

“I will redeem you with a stretched out arm, and with great judgments.” Ex. 6:6.

The central theme of the Bible, the theme about which every other in the whole book clusters, is the redemption plan, the restoration in the human soul of the image of God. From the first intimation of hope in the sentence pronounced in Eden to that last glorious promise of the Revelation, “They shall see His face; and His name shall be in their foreheads,” the burden of every book and every passage of the Bible is the unfolding of this wondrous theme,—man’s uplifting,—the power of God, “which giveth us the victory through our Lord Jesus Christ.” He who grasps this thought has before him an infinite field for study. He has the key that will unlock to him the whole treasure-house of God’s Word.

The science of redemption is the science of all sciences; the science that is the study of the angels and of all the intelligences of the unfallen worlds; the science that engages the attention of our Lord and Saviour; the science that enters into the purpose brooded in the mind of the Infinite,—“kept in silence through times eternal;” the science that will be the study of God’s redeemed throughout endless ages. This is the highest study in which it is possible for man to engage. As no other study can, it will quicken the mind and uplift the soul. —[Education](#), pp. 125, 126.

It was He who created the human soul, with its capacity for knowing and for loving. And He is not in Himself such as to leave the demands of the soul unsatisfied. . . . We need to clasp a hand that is warm, to trust in a heart full of tenderness. And even so God has in His Word revealed Himself. —[Education](#)., p. 133.

He Draws All Men By His Death, November 20

[326]

“And I, if I be lifted up from the earth, will draw all men unto me.” [John 12:32](#).

The great plan of redemption results in fully bringing back the world into God’s favor. All that was lost by sin is restored. Not only man but the earth is redeemed, to be the eternal abode of the obedient. For six thousand years, Satan has struggled to maintain possession of the earth. Now God’s original purpose in its creation is accomplished. “The saints of the Most High shall take the kingdom, and possess the kingdom forever, even forever and ever.”—[Patriarchs and Prophets](#), p. 342.

The true object of education is to restore the image of God in the soul. In the beginning, God created man in His own likeness. He endowed him with noble qualities. His mind was well balanced, and all the powers of his being were harmonious. But the fall and its effects have perverted these gifts. . . . To bring him back to the perfection in which he was first created, is the great object of life,—the object that underlies every other. It is the work of parents and teachers, in the education of the youth, to co-operate with the divine purpose; and in so doing they are “laborers together with God.”—[Patriarchs and Prophets.](#), p. 595.

The theme of redemption will bear the most concentrated study, and its depths will never be fully explored. Do not fear that you will exhaust the wonderful theme. Go to the fountain for yourself, that you may be filled with refreshment. Drink deep at the well of salvation, that Jesus may be in you a well of water, springing up unto everlasting life.—[Counsels to Teachers](#), p. 528.

With Him Is Plenteous Redemption, November 21

“Let Israel hope in the Lord: for with the Lord there is mercy, and with him is plenteous redemption.” Ps. 130:7.

Up to the time of man’s rebellion against the government of God, there had been free communion between God and man. But the sin of Adam and Eve separated earth from heaven, so that man could not have communion with his Maker. Yet the world was not left in solitary hopelessness. . . . Had He not with His own merits bridged the gulf that sin had made, the ministering angels could have held no communion with fallen man. Christ connects man in his weakness and helplessness with the source of infinite power.—[Patriarchs and Prophets](#), p. 184.

In patriarchal times the sacrificial offerings connected with divine worship constituted a perpetual reminder of the coming of a Saviour; and thus it was with the entire ritual of the sanctuary services throughout Israel’s history. In the ministration of the tabernacle, and of the temple that afterward took its place, the people were taught each day, by means of types and shadows, the great truths relative to the advent of Christ as Redeemer, Priest, and King; and once each year their minds were carried forward to the closing events of the great controversy between Christ and Satan, the final purification of the universe from sin and sinners.—[Prophets and Kings](#), pp. 684, 685.

The Messiah was to be hid in God, and God was to be revealed in the character of His son. Without a knowledge of God, humanity would be eternally lost. Without divine help, men and women would sink lower and lower. Life and power must be imparted by Him who made the world. Man’s necessities could be met in no other way.—[Prophets and Kings](#)., p. 693.

“Zion shall be redeemed with judgment, and her converts with righteousness.” [Isa. 1:27](#).

We may have a vision of the future, the blessedness of heaven. In the Bible are revealed visions of future glory, scenes pictured by the hand of God, and these are dear to His church. By faith we may stand on the threshold of the eternal city, and hear the gracious welcome given to those who in this life co-operate with Christ, regarding it as an honor to suffer for His sake. . . . There the redeemed greet those who led them to the Saviour, and all unite in praising Him who died that human beings might have the life that measures with the life of God. The conflict is over. Tribulation and strife are at an end. Songs of victory fill all heaven as the ransomed ones take up the joyful strain, Worthy, worthy is the Lamb that was slain, and lives again, a triumphant conqueror.—[Acts of the Apostles, pp. 601, 602](#).

Whenever one renounces sin, which is the transgression of the law, his life will be brought into conformity to the law, into perfect obedience. This is the work of the Holy Spirit. The light of the Word carefully studied, the voice of conscience, the strivings of the Spirit, produce in the heart genuine love for Christ, who gave Himself a whole sacrifice to redeem the whole person, body, soul, and spirit. And love is manifested in obedience. . . .

Faithful Christian men and women should have an intense interest to bring the convicted soul to a correct knowledge of righteousness in Christ Jesus. . . . They must not neglect the faithful, tender, loving instruction so essential to the young converts that there may be no half-hearted work. The very first experience should be right.—[Testimonies, vol. 6, p. 92](#).

Redemption From The Grave, November 23

“But God will redeem my soul from the power of the grave: for he shall receive me.” Ps. 49:15.

Amid the reeling of the earth, the flash of lightning, and the roar of thunder, the voice of the Son of God calls forth the sleeping saints. He looks upon the graves of the righteous, then raising His hands to heaven He cries, “Awake, awake, awake, ye that sleep in the dust, and arise!” Throughout the length and breadth of the earth, the dead shall hear that voice; and they that hear shall live. And the whole earth shall ring with the tread of the exceeding great army of every nation, kindred, tongue, and people. From the prison-house of death they come, clothed with immortal glory, crying, “O death, where is thy sting? O grave, where is thy victory?” And the living righteous and the risen saints unite their voices in a long, glad shout of victory.

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. . . . The mortal, corruptible form, devoid of comeliness, once polluted with sin, becomes perfect, beautiful, and immortal.—[The Great Controversy](#), pp. 644, 645.

There will be a re-linking of the family chain. When we look upon our dead, we may think of the morning when the trump of God shall sound, when “the dead shall be raised incorruptible, and we shall be changed.” A little longer, and we shall see the King in His beauty.—[The Desire of Ages](#), p. 632.

“But now thus saith the Lord that created thee, O Jacob, and he that formed thee, O Israel, Fear not: for I have redeemed thee, I have called thee by thy name; thou art mine” Isa. 43:1.

As the shepherd leads his flock over the rocky hills, through forest and wild ravines, to grassy nooks by the river-side; as he watches them on the mountains through the lonely night, shielding from robbers, caring tenderly for the sickly and feeble, his life comes to be one with theirs. A strong and tender attachment unites him to the objects of his care. However large the flock, the shepherd knows every sheep. Every one has its name, and responds to the name at the shepherd’s call. As an earthly shepherd knows his sheep, so does the divine Shepherd know His flock that are scattered throughout the world. . . . Jesus says, “I have called thee by thy name; thou art Mine.” “I have graven thee upon the palms of My hands.”

Jesus knows us individually, and is touched with the feeling of our infirmities. He knows us all by name. He knows the very house in which we live, the name of each occupant. He has at times given directions to His servants to go to a certain street in a certain city, to such a house to find one of His sheep.

Every soul is as fully known to Jesus as if he were the only one for whom the Saviour died. The distress of every one touches His heart. The cry for aid reaches His ear. He came to draw all men unto Himself. He bids them, “Follow Me,” and His Spirit moves upon their hearts to draw them to come to Him. Many refuse to be drawn. Jesus knows who they are. He also knows who gladly hear His call. . . . He cares for each one as if there were not another on the face of the earth.—[The Desire of Ages](#), pp. 479, 480.

He Will Deliver The Needy, November 25

“For he shall deliver the needy when he crieth; the poor also, and him that hath no helper.” Ps. 72:12.

There are multitudes to-day as truly under the power of evil spirits as was the demoniac of Capernaum. All who wilfully depart from God’s commandments are placing themselves under the control of Satan. Many a man tampers with evil, thinking that he can break away at pleasure; but he is lured on and on, until he finds himself controlled by a will stronger than his own. He can not escape its mysterious power. Secret sin or master passion may hold him a captive as helpless as was the demoniac of Capernaum.

Yet his condition is not hopeless. God does not control our minds without our consent; but every man is free to choose what power he will have to rule over him. None have fallen so low, none are so vile, but that they may find deliverance in Christ. . . . No cry from a soul in need, though it fail of utterance in words, will be unheeded. Those who consent to enter into covenant with God are not left to the power of Satan or to the infirmity of their own nature.—[Ministry of Healing, pp. 92, 93.](#)

While helping the poor in temporal things, keep always in view their spiritual needs. Let your own life testify to the Saviour’s keeping power. . . . The Lord’s care is over all His creatures. He loves them all, and makes no difference, except that He has the most tender pity for those who are called to bear life’s heaviest burdens. God’s children must meet trials and difficulties. But they should accept their lot with a cheerful spirit, remembering that for all that the world neglects to bestow, God Himself will make up to them in the best of favors.—[Ministry of Healing., pp. 198, 199.](#)

“They shall prosper that love thee.” Ps. 122:6.

If God’s blessing rests upon you because you surrender all to Him, you will prosper. If you turn from God, He will turn from you. His hand can scatter faster than you can gather. . . . Our Saviour refers us to the fowls of the air, which sow not, neither reap, nor gather into barns, yet their heavenly Father feedeth them. . . . “And why take ye thought for raiment? Consider the lilies of the field. . . .” These lilies, in their simplicity and innocence, meet the mind of God better than Solomon in his costly decorations, yet destitute of the heavenly adorning. . . . Can you not trust in your heavenly Father? Can you not rest upon His gracious promise? “Seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.” Precious promise! Can we not rely upon it?—[Testimonies, vol. 2, pp. 496, 497.](#)

The length and usefulness of life do not consist in the amount of our earthly possessions. Those who use their wealth in doing good will see no necessity for large accumulations in this world; for the treasure which is used to advance the cause of God, and which is given to the needy in Christ’s name, is given to Christ, and He lays it up for us in the bank of Heaven, in bags which wax not old. He who does this is rich toward God, and his heart will be where his treasures are secured.

He who humbly uses what God has given for the honor of the Giver, freely giving as he has received, may feel the peace and assurance in all his business that God’s hand is over him for good, and he himself will bear the impress of God, having the Father’s smile.—[Testimonies., vol. 3, p. 546.](#)

Doing His Will Assures Prosperity, November 27

“This book of the law shall not depart out of thy mouth; but thou shalt meditate therein day and night, that thou mayest observe to do according to all that is written therein: for then thou shalt make thy way prosperous, and then thou shalt have good success.” [Joshua 1:8](#).

In His law God has made known the principles that underlie all true prosperity, both of nations and of individuals.— [Prophets and Kings, p. 500](#).

God blesses the work of men’s hands, that they may return to Him His portion. He gives them the sunshine and the rain; He causes vegetation to flourish; He gives health, and ability to acquire means. Every blessing comes from His bountiful hand, and He desires men and women to show their gratitude by returning Him a portion in tithes and offerings—in thank offerings, in freewill offerings, in trespass offerings. They are to devote their means to His service, that His vineyard may not remain a barren waste.—[Prophets and Kings., pp. 707, 708](#).

By a knowledge of the divine law and obedience to its precepts, men may become the sons of God. By violation of that law, they become servants of Satan. On the one hand, they may rise to any height of moral excellence; or on the other hand, they may descend to any depth of iniquity and degradation.—[Counsels to Teachers, p. 95](#).

God tests men, some in one way, and some in another. He tests some by bestowing upon them His rich bounties, and others by withholding His favors. He proves the rich to see if they will love God, the Giver, and their neighbor as themselves. When man makes a right use of these bounties. God is pleased; He can then trust him with greater responsibilities. —[Testimonies, vol. 5, p. 261](#).

“For the seed shall be prosperous; the vine shall give her fruit, and the ground shall give her increase, and the heavens shall give their dew; and I will cause the remnant of this people to possess all these things.” [Zech. 8:12](#).

In proclaiming the truths of the everlasting gospel to every nation, kindred, tongue, and people, God’s church on earth to-day is fulfilling the ancient prophecy, “Israel shall blossom and bud, and fill the face of the world with fruit.”

The followers of Jesus, in cooperation with heavenly intelligences, are rapidly occupying the waste places of the earth; and as the result of their labors, an abundant fruitage of precious souls is developing. To-day, as never before, the dissemination of Bible truth by means of a consecrated church is bringing to the sons of men the benefits foreshadowed centuries ago in the promise to Abraham and to all Israel—to God’s church on earth in every age—“I will bless thee, . . . and thou shalt be a blessing.”

This promise of blessing should have met fulfillment in large measure during the centuries following the return of the Israelites from the lands of their captivity. It was God’s design that the whole earth be prepared for the first advent of Christ, even as to-day the way is preparing for His second coming. At the end of the years of humiliating exile, God graciously gave to His people Israel, through Zechariah, the assurance: “I am returned unto Zion. . . . I will be their God, in truth and in righteousness.”. . . Rich were the rewards, both temporal and spiritual, promised those who should put into practice these principles of righteousness.—[Prophets and Kings](#), pp. 703, 704.

Ancient Israel An Example of God's Care, November 29

“I will also save you from all your uncleannesses; and I will call for the corn, and will increase it, and lay no famine upon you. And I will multiply the fruit of the tree, and the increase of the field, that ye shall receive no more reproach of famine among the heathen.” [Eze. 36:29,30](#).

The principles set forth . . . for the instruction of Israel, are to be followed by God's people to the end of time. True prosperity is dependent on the continuance of our covenant relationship with God. Never can we afford to compromise principle by entering into alliance with those who do not fear Him. There is constant danger that professing Christians will come to think that in order to have influence with worldlings, they must to a certain extent conform to the world. But though such a course may appear to afford great advantages, it always ends in spiritual loss.—[Prophets and Kings, p. 570](#).

The Lord made a covenant with Israel, that if they would obey His commandments, He would give them rain in due season, the land should yield her increase, and the trees of the field should yield their fruit. He promised that their threshing should reach unto the vintage, and the vintage unto the sowingtime, and that they should eat their bread to the full, and dwell in their land safely. . . . But if they disregarded His requirements, He would deal with them entirely contrary to all this. His curse should rest upon them in place of His blessing. He would break their pride of power, and would make the heavens over them as iron and the earth as brass. . . .

Those who are selfishly withholding their means, need not be surprised if God's hand scatters. . . . God can scatter the means He has lent to His stewards, if they refuse to use it to His glory.—[Testimonies, vol. 2, pp. 661, 662](#).

God's People Promised Outpouring Of The Spirit, November 30

[336]

“Neither will I hide my face any more from them: for I have poured out my spirit upon the house of Israel, saith the Lord God.” [Eze. 39:29](#).

While Christ is dwelling in the heart, it is impossible to conceal the light of His presence, or for that light to grow dim. On the contrary, it will grow brighter and brighter as day by day the mists of selfishness and sin that envelop the soul are dispelled by the bright beams of the Sun of Righteousness. —[Patriarchs and Prophets](#), p. 134.

Christ has promised the gift of the Holy Spirit to His church, and the promise belongs to us as much as to the first disciples. But like every other promise, it is given on conditions. There are many who believe and profess to claim the Lord's promise; they talk about Christ and about the Holy Spirit, yet receive no benefit. They do not surrender the soul to be guided and controlled by the divine agencies. . . . Only to those who wait humbly upon God . . . is the Spirit given. —[The Desire of Ages](#), p. 672.

The promise of the Holy Spirit is not limited to any age or to any race. Christ declared that the divine influence of His Spirit was to be with His followers unto the end. From the day of Pentecost to the present time, the Comforter has been sent to all who have yielded themselves fully to the Lord and to His service. To all who have accepted Christ as a personal Saviour, the Holy Spirit has come as a counselor, sanctifier, guide, and witness. The more closely believers have walked with God, the more clearly and powerfully have they testified of their Redeemer's love and of His saving grace.—[Acts of the Apostles](#), p. 49.

December - When I Consider Thy Heavens [337]

Physical Heavens Immeasurable

What Is Man, December 1

“When I consider thy heavens, the work of thy fingers, the moon and the stars, which thou hast ordained: what is man, that thou art mindful of him? and the son of man, that thou visitest him?” Ps. 8:3, 4.

Man had become so degraded by sin that it was impossible for him, in himself, to come into harmony with Him whose nature is purity and goodness. But Christ, after having redeemed man from the condemnation of the law, could impart divine power, to unite with human effort. Thus . . . the fallen children of Adam might once more become “sons of God.”—[Patriarchs and Prophets](#), p. 64.

Nature testifies of God. The susceptible mind, brought in contact with the miracle and mystery of the universe, can not but recognize the working of infinite power. Not by its own inherent energy does the earth produce its bounties, and year by year continue its motion around the sun. An unseen hand guides the planets in their circuit of the heavens. A mysterious life pervades all nature,—a life that sustains the unnumbered worlds throughout immensity; that lives in the insect atom which floats in the summer breeze; that wings the flight of the swallow, and feeds the young ravens which cry; that brings the bud to blossom, and the flower to fruit.—[Education](#), p. 99.

In those hours that come to all, when the heart is faint, and temptation presses sore; . . . where, then, can such courage and steadfastness be found as in that lesson which God has bidden us learn from the stars in their untroubled course?— [Education.](#), p. 115.

“If heaven above can be measured, and the foundations of the earth searched out beneath, I will also cast off all the seed of Israel for all that they have done, saith the Lord” [Jer. 31:37](#).

The rainbow spanning the heavens with its arch of light is a token of “the everlasting covenant between God and every living creature.” And the rainbow encircling the throne on high is also a token to God’s children of His covenant of peace. As the bow in the cloud results from the union of sunshine and shower, so the bow above God’s throne represents the union of His mercy and His justice.—[Education, p. 115](#).

But the power of God is still exercised in upholding the objects of His creation. It is not because the mechanism once set in motion continues to act by its own inherent energy that the pulse beats, and breath follows breath. Every breath, every pulsation of the heart, is an evidence of the care of Him in whom we live and move and have our being. From the smallest insect to man, every living creature is daily dependent upon His providence. . . . The mighty power that works through all nature and sustains all things is not, as some men of science claim, merely an all-pervading principle, an actuating energy. God is a spirit; yet He is a personal being, for man was made in His image. . . . As a personal Saviour, He came to the world. As a personal Saviour, He ascended on high. As a personal Saviour, He intercedes in the heavenly courts. Before the throne of God in our behalf ministers “one like the Son of man.”—[Education., pp. 131, 132](#).

Only the love that flows from the heart of Christ can heal. Only He in whom that love flows, even as the sap in the tree or the blood in the body, can restore the wounded soul.—[Education., pp. 113, 114](#).

The Heavens Praise Him, December 3

“Praise him, ye heavens of heavens, and ye waters that be above the heavens. Let them praise the name of the Lord: for he commanded, and they were created.” Ps. 148:4, 5.

The sun, the moon, the stars, the solid rocks, the flowing stream, the broad, restless ocean, teach lessons that all would do well to heed.—[Counsels to Teachers](#), p. 190.

Nature is full of lessons of the love of God. Rightly understood, these lessons lead to the Creator. They point from nature to nature’s God, teaching those simple, holy truths that cleanse the mind, and bring it into close touch with God.

The great Teacher calls on nature to reflect the light that floods the threshold of heaven, that men and women may be led to obey His Word. And nature does the bidding of the Creator. To the heart softened by the grace of God, the sun, the moon, the stars, the lofty trees, the flowers of the field, utter their words of counsel and advice. The sowing of the seed carries the mind to spiritual seed-sowing. The tree stands forth declaring that a good tree cannot bear evil fruit, neither can an evil tree bear good fruit. . . . As Christ tells us the meaning of the things in nature, the science of true religion flashes forth, explaining the relation of the law of God to the natural and the spiritual world.

The swallow and the crane observe the changes of the seasons. They migrate from one country to another to find a climate suitable to their convenience and happiness, as the Lord designed they should. They are obedient to the laws which govern their life. But the beings formed in the image of God fail to honor Him by obeying the laws of nature.— [Counsels to Teachers.](#), pp. 188, 189.

The Outspread Heavens Display His Might, December 4

[340]

“Which alone spreadeth out the heavens, and treadeth upon the waves of the sea: which maketh Arcturus, Orion, and Pleiades, and the chambers of the south.” [Job 9:8, 9.](#)

While the Bible should hold the first place in the education of children and youth, the book of nature is next in importance. God’s created works testify to His love and power. He has called the world into being, with all that it contains. God is a lover of the beautiful; and in the world which He has fitted up for us He has not only given us everything necessary for our comfort, but He has filled the heavens and the earth with beauty. We see His love and care in the rich fields of autumn, and His smile in the glad sunshine. His hand has made the castle-like rocks and the towering mountains. The lofty trees grow at His command; He has spread earth’s green velvet carpet, and dotted it with shrubs and flowers.

Why has He clothed the earth and trees with living green, instead of with dark, somber brown? Is it not that they may be more pleasing to the eye? And shall not our hearts be filled with gratitude as we read the evidences of His wisdom and love in the wonders of His creation?

The same creative energy that brought the world into existence is still exerted in upholding the universe and continuing the operations of nature. The hand of God guides the planets in their orderly march through the heavens. It is not because of inherent power that year by year the earth continues her motion round the sun, and produces her bounties. . . . It is through His power that vegetation flourishes, that the leaves appear, and the flowers bloom.

The whole natural world is designed to be an interpreter of the things of God.—[Counsels to Teachers](#), pp. 185, 186.

He Made and Preserves Them All, December 5

“Thou, even thou, art Lord alone; thou hast made heaven, the heaven of heavens, with all their host, the earth, and all things that are therein, the seas, and all that is therein, and thou preservest them all.” [Neh. 9:6](#).

The most effective way to teach the heathen who know not God, is through His works. In this way far more readily than by any other method, they can be made to realize the difference between their idols, the works of their own hands, and the true God, the Maker of heaven and earth. . . . There is a simplicity and purity in these lessons direct from nature that makes them of the highest value to others besides the heathen. The children and youth, all classes of students, need the lessons to be derived from this source. In itself the beauty of nature leads the soul away from sin and worldly attractions, and toward purity, peace, and God.

For this reason the cultivation of the soil is good work for children and youth. It brings them into direct contact with nature and nature's God. And that they may have this advantage, there should be, as far as possible, in connection with our schools, large flower gardens and extensive lands for cultivation. . . . In the natural world, God has placed in the hands of the children of men the key to unlock the treasurehouse of His Word. The unseen is illustrated by the seen; divine wisdom, eternal truth, infinite grace, are understood by the things that God has made. . . . Let the mind be developed to its utmost capacity, and the physical powers trained for the practical duties of life. But teach them also that God has made this world fair because He delights in our happiness; and that a more beautiful home is preparing for us in that world where there will be no more sin.—[Counsels to Teachers](#), pp. 186-188.

Man Made In Uprightness, December 6

[342]

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

Man was to bear God’s image, both in outward resemblance and in character. Christ alone is “the express image” 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. . . . God Himself gave Adam a companion. . . . 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.— [Patriarchs and Prophets](#), pp. 45, 46.

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.

He Sitteth Upon The Circle Of The Earth, December 7

“It is he that sitteth upon the circle of the earth, and the inhabitants thereof are as grasshoppers; that stretchest out the heavens as a curtain, and spreadeth them out as a tent to dwell in.” Isa. 40:22.

He that ruleth in the heavens is the one who sees the end from the beginning,—the one before whom the mysteries of the past and the future are alike outspread, and who, beyond the woe and darkness and ruin that sin has wrought, beholds the accomplishment of His own purposes of love and blessing. Though “clouds and darkness are round about him, righteousness and judgment are the foundation of his throne.” And this the inhabitants of the universe, both loyal and disloyal, will one day understand. “His work is perfect; for all his ways are judgment: a God of truth, and without iniquity, just and right is he.” —[Patriarchs and Prophets, p. 43.](#)

God is our Father, who loves and cares for us as His children; He is also the great King of the universe. The interests of His kingdom are our interests, and we are to work for its upbuilding.—[Mount of Blessing, p. 159.](#)

To hallow the name of the Lord requires that the words in which we speak of the Supreme Being be uttered with reverence. “Holy and reverend is His name.” We are never in any manner to treat lightly the titles or appellations of the Deity. In prayer we enter the audience-chamber of the Most High; and we should come before Him with holy awe. The angels veil their faces in His presence. The cherubim and the bright and holy seraphim approach His throne with solemn reverence. How much more should we, finite, sinful beings, come in a reverent manner before the Lord, our Maker!—[Mount of Blessing., pp. 156, 157.](#)

“Ah Lord God! Behold, thou hast made the heaven and the earth by thy great power and stretched out arm, and there is nothing too hard for thee.” [Jer. 32:17](#).

As the earth came forth from the hand of its Maker, it was exceedingly beautiful. Its surface was diversified with mountains, hills, and plains, interspersed with noble rivers and lovely lakes; but the hills and mountains were not abrupt and rugged, abounding in terrific steeps and frightful chasms, as they now do; the sharp, ragged edges of earth's rocky framework were buried beneath the fruitful soil, which everywhere produced a luxuriant growth of verdure. There were no loathsome swamps nor barren deserts. Graceful shrubs and delicate flowers greeted the eye at every turn. The heights were crowned with trees more majestic than any that now exist. The air, untainted by foul miasm, was clear and healthful. . . .

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. . . . 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. . . . 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. . . . Though formed from the dust, Adam was “the son of God.”—[Patriarchs and Prophets](#), pp. 44, 45.

He Laid The Foundation In The Beginning, December 9

“And, Thou, Lord, in the beginning hast laid the foundation of the earth; and the heavens are the works of thine hands.” [Heb. 1:10.](#)

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. . . .

The home of our first parents was to be a pattern for other homes as their children should go forth to occupy the earth. That home, beautified by the hand of God Himself, was not a gorgeous palace. Men, in their pride, delight in magnificent and costly edifices, and glory in the work of their own hands; but God placed Adam in a garden. This was his dwelling. The blue heavens were its dome; the earth, with its delicate flowers and carpet of living green, was its floor, and the leafy branches of the goodly trees were its canopy. Its walls were hung with the most magnificent adornings,—the handiwork of the great Master-artist. In the surroundings of the holy pair was a lesson for all time,—that true happiness is found, not in the indulgence of pride and luxury, but in communion with God through His created works.—[Patriarchs and Prophets, pp. 47-49.](#)

God Dwells Between The Cherubim, December 10

[346]

“O Lord of Hosts, God of Israel, that dwellest between the cherubims, thou art God, even thou alone, of all the kingdoms of the earth; thou hast made heaven and earth.” [Isa. 37:16](#).

The abiding-place of the King of kings, where thousand thousands minister unto Him, and ten thousand times ten thousand stand before Him; that temple, filled with the glory of the eternal throne, where seraphim, its shining guardians, veil their faces in adoration, could find, in the most magnificent structure ever reared by human hands, but a faint reflection of its vastness and glory. . . .

In the temple in heaven, the dwelling-place of God, His throne is established in righteousness and judgment. In the most holy place is His law, the great rule of right by which all mankind are tested. The ark that enshrines the tables of the law is covered with the mercy-seat, before which Christ pleads His blood in the sinner’s behalf. Thus is represented the union of justice and mercy in the plan of human redemption. This union infinite wisdom alone could devise, and infinite power accomplish; it is a union that fills all heaven with wonder and adoration. The cherubim of the earthly sanctuary, looking reverently down upon the mercy-seat, represent the interest with which the heavenly host contemplate the work of redemption. This is the mystery of mercy into which angels desire to look,—that God can be just while He justifies the repenting sinner, and renews His intercourse with the fallen race; that Christ could stoop to raise unnumbered multitudes from the abyss of ruin, and clothe them with the spotless garments of His own righteousness, to unite with angels who have never fallen, and to dwell forever in the presence of God. —[The Great Controversy](#), pp. 414, 415.

[347] **God Dwells Also In The Contrite Heart, December**
11

“For thus saith the high and lofty One that inhabiteth eternity, whose name is Holy: I dwell in the high and holy place, with him also that is of a contrite and humble spirit.” [Isa. 57:15](#).

Christ revealed God to His disciples in a way that performed in their hearts a special work, such as He has long been urging us to allow Him to do in our hearts. There are many who, in dwelling too largely upon theory, have lost sight of the living power of the Saviour’s example. They have lost sight of Him as the humble, self-denying worker. What they need is to behold Jesus. Daily we need the fresh revealing of His presence.—[Testimonies, vol. 8, p. 317](#).

Tenderly had the Lord dealt with Israel in their deliverance from Egyptian bondage and in their journey to the promised land. . . . “My presence shall go with thee,” was the promise given during the journey through the wilderness. This assurance was accompanied by a marvelous revelation of Jehovah’s character, which enabled Moses to proclaim to all Israel the goodness of God, and to instruct them fully concerning the attributes of their invisible King.—[Prophets and Kings, p. 312](#).

While the wind is itself invisible, it produces effects that are seen and felt. So the work of the Spirit upon the soul will reveal itself in every act of him who has felt its saving power. When the Spirit of God takes possession of the heart, it transforms the life. Sinful thoughts are put away, evil deeds are renounced; love, humility, and peace take the place of anger, envy, and strife. Joy takes the place of sadness, and the countenance reflects the light of heaven. No one sees the hand that lifts the burden, or beholds the light descend from the courts above. The blessing comes when, by faith, the soul surrenders itself to God.—[Messages to Young People, p. 158](#).

God's Dwelling Future Home Of The Saved, December 12

[348]

“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](#).

Before the ransomed throng is the holy city. Jesus opens wide the pearly gates, and the nations that have kept the truth enter in. There they behold the Paradise of God, the home of Adam in his innocence. Then that voice, richer than any music that ever fell on mortal ear, is heard, saying, “Your conflict is ended.” “Come, ye blessed of My Father, inherit the kingdom prepared for you from the foundation of the world.”—[The Great Controversy, p. 646](#).

Then I saw a very great number of angels bring from the city glorious crowns,—a crown for every saint, with his name written thereon. As Jesus called for the crowns, angels presented them to Him, and with His own right hand the lovely Jesus placed the crowns on the heads of the saints. In the same manner the angels brought the harps, and Jesus presented them also to the saints. The commanding angels first struck the note, and then every voice was raised in grateful, happy praise, and every hand skilfully swept over the strings of the harp, sending forth melodious music in rich and perfect strains. Then I saw Jesus lead the redeemed company to the gate of the city. He laid hold of the gate and swung it back on its glittering hinges, and bade the nations that had kept the truth enter in. Within the city there was everything to feast the eye. Rich glory they behold everywhere.—[Early Writings, p. 288](#).

Angel Hosts Minister Before God, December 13

“But ye are come unto mount Sion, and unto the city of the living God, the heavenly Jerusalem, and to an innumerable company of angels.” [Heb. 12:22](#).

We are informed in Scripture as to the number, and the power and glory, of the heavenly beings, of their connection with the government of God, and also of their relation to the work of redemption. . . . In the presence-chamber of the King of kings they wait—“angels, that excel in strength,” “ministers of His, that do His pleasure,” “hearkening unto the voice of His word.” Ten thousand times ten thousand and thousands of thousands, were the heavenly messengers beheld by the prophet Daniel. . . .

A guardian angel is appointed to every follower of Christ. These heavenly watchers shield the righteous from the power of the wicked one. This Satan himself recognized when he said, “Doth Job fear for naught? Hast not Thou made a hedge about him, and about his house, and about all that he hath on every side?”. . . Said the Saviour, speaking of those that believe in Him, “Take heed that ye despise not one of these little ones; for I say unto you, That in heaven their angels do always behold the face of My Father.” The angels appointed to minister to the children of God have at all times access to His presence. Thus God’s people, exposed to the deceptive power and unsleeping malice of the prince of darkness . . . are assured of the unceasing guardianship of heavenly angels. . . . If God has granted to His children promise of grace and protection, it is because there are mighty agencies of evil to be met,—agencies numerous, determined, and untiring, of whose malignity and power none can safely be ignorant or unheeding. —[The Great Controversy](#), pp. 511-513.

“There is joy in the presence of the angels of God over one sinner that repenteth.” [Luke 15:10](#).

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.” 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. 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.

If you are in communion with Christ, you will place His estimate upon every human being. You will feel for others the same deep love that Christ has felt for you. Then you will be able to win, not drive, to attract, not repulse, those for whom He died. . . .

In this work all the angels of heaven are ready to co-operate. All the resources of heaven are at the command of those who are seeking to save the lost. Angels will help you to reach the most careless and the most hardened. And when one is brought back to God, all heaven is made glad; seraphs and cherubs touch their golden harps, and sing praises to God and the Lamb for their mercy and loving-kindness to the children of men.—[Christ's Object Lessons](#), p. 197.

Angels Connect Us With Heaven, December 15

“Take heed that ye despise not one of these little ones; for I say unto you, that in heaven their angels do always behold the face of my Father which is in heaven” [Matt. 18:10](#).

You, Pharisees, said Christ, regard yourselves as the favorites of heaven. You think yourselves secure in your own righteousness. Know, then, that if you need no repentance, My mission is not to you. These poor souls who feel their poverty and sinfulness, are the very ones whom I have come to rescue. Angels of heaven are interested in these lost ones whom you despise. You complain and sneer when one of these souls joins himself to Me; but know that angels rejoice, and the song of triumph rings through the courts above.—[Christ’s Object Lessons](#), pp. 189, 190.

Angels are watching with intense interest to see how man is dealing with his fellow-men. When they see one manifest Christlike sympathy for the erring, they press to his side, and bring to his remembrance words to speak that will be as the bread of life to the soul.—[Christ’s Object Lessons](#)., p. 149.

If the lost sheep is not brought back to the fold, it wanders until it perishes. And many souls go down to ruin for want of a hand stretched out to save. These erring ones may appear hard and reckless; but if they had received the same advantages that others have had, they might have revealed far more nobility of soul, and greater talent for usefulness. Angels pity these wandering ones. Angels weep, while human eyes are dry and hearts are closed to pity.—[Christ’s Object Lessons](#)., pp. 191, 192.

There is perfect order and harmony in the holy city. All the angels that are commissioned to visit the earth hold a golden card, which they present to the angels at the gates of the city as they pass in and out.—[Early Writings](#), p. 39.

Angels Protect and Guide Us, December 16

[352]

“Behold, I send an Angel before thee, to keep thee in the way, and to bring thee into the place which I have prepared.” Ex. 23:20.

Those who have tempted the devil to tempt them will have to make desperate efforts to free themselves from his power. But when they begin to work for themselves, then angels of God whom they have grieved will come to their rescue. Satan and his angels are unwilling to lose their prey. They contend and battle with the holy angels, and the conflict is severe. But if those who have erred continue to plead, and in deep humility confess their wrongs, angels who excel in strength will prevail and wrench them from the power of the evil angels.—[Testimonies, vol. 1, p. 301.](#)

The mother’s work often seems to her an unimportant service. It is a work that is rarely appreciated. Others know little of her many cares and burdens. Her days are occupied with a round of little duties, all calling for patient effort, for self-control, for tact, wisdom, and self-sacrificing love; yet she cannot boast of what she has done as any great achievement. She has only kept things in the home running smoothly. . . . She feels that she has accomplished nothing. But it is not so. Heavenly angels watch the careworn mother, noting the burdens she carries day by day. Her name may not have been heard in the world, but it is written in the Lamb’s book of life.—[Counsels to Teachers, p. 144.](#)

Though the rulers of this world know it not, yet often in their councils angels have been spokesmen. Human eyes have looked upon them; human ears have listened to their appeals; human lips have opposed their suggestions and ridiculed their counsels; human hands have met them with insult and abuse.— [The Great Controversy, p. 632.](#)

We Look For New Heavens And A New Earth, December 17

**“Nevertheless we, according to his promise, look for new heavens and a new earth, wherein dwelleth righteousness.” 2
[Peter 3:13.](#)**

At the cherubim-guarded gate of Paradise the divine glory was revealed. Hither came Adam and his sons to worship God. Here they renewed their vows of obedience to that law the transgression of which had banished them from Eden. When the tide of iniquity overspread the world, and the wickedness of men determined their destruction by a flood of waters, the hand that had planted Eden withdrew it from the earth. But in the final restitution, when there shall be “a new heaven and a new earth,” it is to be restored more gloriously adorned than at the beginning. Then they that have kept God’s commandments shall breathe in immortal vigor beneath the tree of life; and through unending ages the inhabitants of sinless worlds shall behold, in that garden of delight, a sample of the perfect work of God’s creation, untouched by the curse of sin,—a sample of what the whole earth would have become, had man but fulfilled the Creator’s glorious plan.—[Patriarchs and Prophets, p. 62.](#)

There will be music there, and song, such music and song as, save in the visions of God, no mortal ear has heard or mind conceived. . . . There every power will be developed, every capability increased. The grandest enterprises will be carried forward, the loftiest aspirations will be reached, the highest ambitions realized. And still there will arise new heights to surmount, new wonders to admire, new truths to comprehend, fresh objects to call forth the powers of body and mind and soul. All the treasures of the universe will be open to the study of God’s children.—[Education, p. 307.](#)

God's Throne Shared With The Overcomer, December 18

[354]

“To him that overcometh will I grant to sit with me in my throne, even as I also overcame, and am set down with my Father in his throne.” [Rev. 3:21](#).

God's everlasting arm encircles the soul that turns to Him for aid, however feeble that soul may be. The precious things of the hills shall perish; but the soul that lives for God, unmoved by censure, unperverted by applause, shall abide forever with Him. The city of God will open its golden gates to receive him who learned while on earth to lean on God for guidance and wisdom, for comfort and hope amid loss and affliction. The songs of angels will welcome him there, and for him the tree of life will yield its fruits.—[Testimonies, vol. 4, p. 328](#).

The memorial of your life will be written in the book of records; and, if you are finally an overcomer, there will be souls saved through your efforts, by your self-denial, your good words and consistent Christian life. And when the rewards are finally distributed to all as their works have been, redeemed souls will call you blessed, and the Master will say, “Well done, good and faithful servant,” “enter thou into the joy of thy Lord.”—[Testimonies., vol. 3, pp. 246, 247](#).

“They shall be priests of God and of Christ, and shall reign with Him a thousand years.”. . . In union with Christ they judge the wicked, comparing their acts with the statute-book, the Bible, and deciding every case according to the deeds done in the body.—[The Great Controversy, p. 661](#).

After the saints are changed to immortality and caught up together with Jesus, after they receive their harps, their robes, and their crowns, and enter the city, Jesus and the saints sit in judgment.—[Early Writings, p. 52](#).

Abraham Looked For A City, December 19

“For he looked for a city which hath foundations, whose builder and maker is God.” [Heb. 11:10](#).

Abraham had no possession in the earth, “no, not so much as to set his foot on.” He possessed great substance, and he used it to the glory of God and good of his fellow-men; but he did not look upon this world as his home. The Lord had called him to leave his idolatrous countrymen, with the promise of the land of Canaan as an everlasting possession; yet neither he nor his son nor his son’s son received it.

When Abraham desired a burial-place for his dead, he had to buy it of the Canaanites. His sole possession in the land of promise was that rock-hewn tomb in the cave of Machpelah.

But the word of God had not failed; neither did it meet its final accomplishment in the occupation of Canaan by the Jewish people. . . . Abraham himself was to share the inheritance. . . . And the Bible plainly teaches that the promises made to Abraham are to be fulfilled through Christ. . . . God gave to Abraham a view of this immortal inheritance, and with this hope he was content. “By faith he sojourned in the land of promise, as in a strange country, dwelling in tabernacles with Isaac and Jacob, the heirs with him of the same promise: for he looked for a city which hath foundations, whose builder and maker is God.”

Of the posterity of Abraham it is written, “These all died in faith, not having received the promises, but having seen them afar off, and were persuaded of them, and embraced them, and confessed that they were strangers and pilgrims on the earth.” We must dwell as pilgrims and strangers here if we would gain “a better country, that is, a heavenly.” —[Patriarchs and Prophets](#), pp. 169, 170.

“But now they desire a better country, that is, an heavenly: wherefore God is not ashamed to be called their God: for he hath prepared for them a city.” [Heb. 11:16](#).

After the judgment of the wicked dead had been finished, at the end of the one thousand years, Jesus left the city, and the saints and a train of the angelic host followed Him. Jesus descended upon a great mountain, which as soon as His feet touched it, parted asunder, and became a mighty plain.

Then we looked up and saw the great and beautiful city, with twelve foundations, and twelve gates, three on each side, and an angel at each gate. We cried out, “The city! the great city! it is coming down from God out of heaven!” And it came down in all its splendor and dazzling glory, and settled in the mighty plain which Jesus had prepared for it.—[Early Writings, p. 291](#).

As the prophet beholds the redeemed dwelling in the city of God, free from sin and from all marks of the curse, in rapture he exclaims: “Rejoice ye with Jerusalem, and be glad with her, all ye that love her: rejoice for joy with her.”

“Violence shall no more be heard in thy land,
Wasting nor destruction within thy borders;
But thou shalt call thy walls Salvation,
And thy gates Praise. . . .”

The prophet caught the sound of music there, and song, such music and song as, save in the visions of God, no mortal ear has heard or mind conceived. . . . “They shall lift up their voice, they shall sing for the majesty of the Lord.”— [Prophets and Kings, pp. 729, 730](#).

The Tree and River Of Life Are In The City, December 21

“And he shewed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb. In the midst of the street of it, and on either side of the river, was there the tree of life.” [Rev. 22:1, 2.](#)

In the Bible the inheritance of the saved is called a country. There the heavenly Shepherd leads His flock to fountains of living waters. The tree of life yields its fruit every month, and the leaves of the tree are for the service of the nations. There are ever-flowing streams, clear as crystal, and beside them waving trees cast their shadows upon the paths prepared for the ransomed of the Lord. There the wide-spreading plains swell into hills of beauty, and the mountains of God rear their lofty summits. On those peaceful plains, beside those living streams, God’s people, so long pilgrims and wanderers, shall find a home.—[The Great Controversy, p. 675.](#)

I saw the redeemed host bow and cast their glittering crowns at the feet of Jesus, and then, as His lovely hand raised them up, they touched their golden harps, and filled all heaven with their rich music, and songs to the Lamb.

I then saw Jesus leading His people to the tree of life, and again we heard His lovely voice, richer than any music that ever fell on mortal ear, saying, “The leaves of this tree are for the healing of the nations. Eat ye all of it.”

Upon the tree of life was most beautiful fruit, of which the saints could partake freely. In the city was a most glorious throne, from which proceeded a pure river of water of life, clear as crystal. On each side of this river was the tree of life, and on the banks of the river were other beautiful trees bearing fruit which was good for food.—[Early Writings, p. 289.](#)

“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.” Rev. 21:3.

All the treasures of the universe will be open to the study of God’s redeemed. Unfettered by mortality, they wing their tireless flight to worlds afar,—worlds that thrilled with sorrow at the spectacle of human woe, and rang with songs of gladness at the tidings of a ransomed soul. With unutterable delight the children of earth enter into the joy and the wisdom of unfallen beings. They share the treasures of knowledge and understanding gained through ages upon ages in contem-plate of God’s handiwork.

With undimmed vision they gaze upon the glory of creation,—suns and stars and systems, all in their appointed order circling the throne of Deity. Upon all things, from the least to the greatest, the Creator’s name is written, and in all are the riches of His power displayed.

And the years of eternity, as they roll, will bring richer and still more glorious revelations of God and of Christ. As knowledge is progressive, so will love, reverence, and happiness increase. The more men learn of God, the greater will be their admiration of His character. As Jesus opens before them the riches of redemption, and the amazing achievements in the great controversy with Satan, the hearts of the ransomed thrill with more fervent devotion, and with more rapturous joy they sweep the harps of gold; and ten thousand times ten thousand and thousands of thousands of voices unite to swell the mighty chorus of praise.—[The Great Controversy](#), pp. 677, 678.

There Shall Be No More Curse, December 23

“And there shall be no more curse: hut the throne of God and of the Lamb shall be in it; and his servants shall serve him.”

Rev. 22:3.

The great controversy is ended. Sin and sinners are no more. The entire universe is clean. One pulse of harmony and gladness beats through the vast creation. From Him who created all, flow life and light and gladness, throughout the realms of illimitable space. From the minutest atom to the greatest world, all things, animate and inanimate, in their unshadowed beauty and perfect joy, declare that God is love. —[The Great Controversy, p. 678.](#)

The voice of the Son of God is heard calling forth the sleeping saints, and as the prophet beholds them coming from the prison-house of death, he exclaims: “Thy dead men shall live. . . . Awake and sing, ye that dwell in dust: for thy dew is as the dew of herbs, and the earth shall cast out the dead.”

“Then the eyes of the blind shall be opened,
 And the ears of the deaf shall be unstopped.
 And the ears of the deaf shall be unstopped.
 Then shall the lame man leap as an hart,
 And the tongue of the dumb sing.”

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.—[Prophets and Kings, pp. 728, 729.](#)

Language is altogether too feeble to attempt a description of heaven. As the scene rises before me, I am lost in amazement. Carried away with the surpassing splendor and excellent glory, I lay down the pen, and exclaim, “Oh, what love! what wondrous love!”—[Early Writings, p. 289.](#)

God's Preparation For Those Who Love Him, December 24

[360]

“Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him.” 1 Cor. 2:9.

And to all the faithful ones who were striving against evil, John heard the promises made: “To him that overcometh will I give to eat of the tree of life, which is in the midst of the paradise of God.”. . . John saw the mercy, the tenderness, and the love of God blending with His holiness, justice, and power. He saw sinners finding a Father in Him of whom their sins had made them afraid. And looking beyond the culmination of the great conflict, he beheld upon Zion “them that had gotten the victory . . . stand on the sea of glass, having the harps of God,” and singing the song of Moses and the Lamb.— [Acts of the Apostles, pp. 588, 589.](#)

A fear of making the future inheritance seem too material has led many to spiritualize away the very truths which lead us to look upon it as our home. Christ assured His disciples that He went to prepare mansions for them in the Father's house. Those who accept the teachings of God's Word will not be wholly ignorant concerning the heavenly abode. And yet, “eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love Him.” Human language is inadequate to describe the reward of the righteous. It will be known only to those who behold it.—[The Great Controversy, pp. 674, 675.](#)

Heaven is a school: its field of study, the universe; its teacher, the Infinite One. A branch of this school was established in Eden; and, the plan of redemption accomplished, education will again be taken up in the Eden school.— [Education, p. 301.](#)

There Shall Be No Death, December 25

“And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed away.” [Rev. 21:4](#).

Christ’s true disciples follow Him through sore conflicts, enduring self-denial and experiencing bitter disappointment: but this teaches them the guilt and woe of sin, and they are led to look upon it with abhorrence. Partakers of Christ’s sufferings, they are destined to be partakers of His glory. In holy vision the prophet saw the ultimate triumph of God’s remnant church.— [Acts of the Apostles, p. 590](#).

Pain cannot exist in the atmosphere of heaven. There will be no more tears, no funeral trains, no badges of mourning. . . .

In the city of God “there shall be no night.” None will need or desire repose. There will be no weariness in doing the will of God and offering praise to His name. We shall ever feel the freshness of the morning, and shall ever be far from its close.—[The Great Controversy, p. 676](#).

There the redeemed greet those who led them to the Saviour, and all unite in praising Him who died that human beings might have the life that measures with the life of God. The conflict is over. Tribulation and strife are at an end. Songs of victory fill all heaven as the ransomed ones take up the joyful strain, Worthy, worthy is the Lamb that was slain, and lives again, a triumphant conqueror.—[Acts of the Apostles, p. 602](#).

“But unto you that fear my name shall the Sun of righteousness arise with healing in his wings; and ye shall go forth, and grow up as calves of the stall.” [Mal. 4:2](#).

Restored to the tree of life in the long-lost Eden, the redeemed will “grow up” 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 living righteous are changed “in a moment, in the twinkling of an eye.” At the voice of God they were glorified; now they are made immortal, and with the risen saints are caught up to meet their Lord in the air. Angels “gather together the elect from the four winds, from one end of heaven to the other.” Little children are borne by holy angels to their mothers’ arms. Friends long separated by death are united, nevermore to part, and with songs of gladness ascend together to the city of God. . . .

The glittering ranks are drawn up, in the form of a hollow square about their King, whose form rises in majesty high above saint and angel, whose countenance beams upon them full of benignant love. . . . For each there is a crown, bearing his own “new name,” and the inscription, “Holiness to the Lord.” In every hand are placed the victor’s palm and the shining harp. Then, as the commanding angels strike the note, every hand sweeps the harp strings with skilful touch, awaking sweet music in rich, melodious strains.—[The Great Controversy](#), pp. 645, 646.

We Shall Build Houses, December 27

“And they shall build houses, and inhabit them: and they shall plant vineyards, and eat the fruit of them.” Isa. 65:21.

In the earth made new, the redeemed will engage in the occupations and pleasures that brought happiness to Adam and Eve in the beginning. The Eden life will be lived, the life in garden and field.—[Prophets and Kings](#), p. 730.

There man will be restored to his lost kingship, and the lower order of beings will again recognize his sway; the fierce will become gentle, and the timid trustful. There will be open to the student history of infinite scope and of wealth inexpressible. Here, from the vantage-ground of God’s Word, the student is afforded a view of the vast field of history, and may gain some knowledge of the principles that govern the course of human events. But his vision is still clouded, and his knowledge incomplete. Not until he stands in the light of eternity will he see all things clearly.—[Education](#), p. 304.

There I saw most glorious houses, that had the appearance of silver, supported by four pillars set with pearls most glorious to behold. These were to be inhabited by the saints. In each was a golden shelf. I saw many of the saints go into the houses, take off their glittering crowns and lay them on the shelf, then go out into the field by the houses to do something with the earth; not as we have to do with the earth here; no, no. A glorious light shone all about their heads, and they were continually shouting and offering praises to God. I saw another field full of all kinds of flowers, and as I plucked them, I cried out, “They will never fade.” Next I saw a field of tall grass. . . ; it was living green, and had a reflection of silver and gold, as it waved proudly to the glory of King Jesus.—[Early Writings](#), p. 18.

We Shall Long Enjoy the Work Of Our Hands, December 28

[364]

“They shall not build, and another inhabit; they shall not plant, and another eat: for as the days of a tree are the days of my people, and mine elect shall long enjoy the work of their hands.” Isa. 65:22.

I heard shouts of triumph from the angels and from the redeemed saints, which sounded like ten thousand musical instruments, because they were to be no more annoyed and tempted by Satan, and because the inhabitants of other worlds were delivered from his presence and his temptations.—[Early Writings, p. 290.](#)

There when the veil that darkens our vision shall be removed, and our eyes shall behold that world of beauty of which we now catch glimpses through the microscope; when we look on the glories of the heavens, now scanned afar through the telescope; when, the blight of sin removed, the whole earth shall appear “in the beauty of the Lord our God,” what a field will be open to our study! There the student of science may read the records of creation, and discern no reminders of the law of evil. He may listen to the music of nature’s voices, and detect no note of wailing or undertone of sorrow. In all created things he may trace one handwriting,— in the vast universe behold “God’s name writ large,” and not in earth or sea or sky one sign of ill remaining.—[Education, p. 303.](#)

My people shall dwell in a peaceable habitation, and in sure dwellings, and in quiet resting places. [Isa. 32:18.](#)

Violence shall no more be heard in thy land, wasting nor destruction within thy borders; but thou shalt call thy walls Salvation, and thy gates Praise. [Isa. 60:18.](#)

Wild Beasts Will Not Destroy, December 29

“The wolf and the lamb shall feed together, and the lion shall eat straw like the bullock: and dust shall be the serpent’s meat. They shall not hurt nor destroy in all my holy mountain, saith the Lord.” [Isa. 65:25](#).

Then we entered a field full of all kinds of beasts,—the lion, the lamb, the leopard, and the wolf, all together in perfect union. We passed through the midst of them, and they followed on peaceably after. Then we entered a wood, not like the dark woods we have here; no, no; but light, and all over glorious; the branches of the trees waved to and fro, and we all cried out, “We will dwell safely in the wilderness, and sleep in the woods.” We passed through the woods, for we were on our way to Mount Zion. As we were traveling along, we met a company who also were gazing at the glories of the place. I noticed red as a border on their garments; their crowns were brilliant; their robes were pure white. As we greeted them, I asked Jesus who they were. He said they were martyrs that had been slain for Him. With them was an innumerable company of little ones; they also had a hem of red on their garments. Mount Zion was just before us, and on the mount was a glorious temple, and about it were seven other mountains, on which grew roses and lilies. And I saw the little ones climb, or, if they chose, use their little wings and fly to the top of the mountains, and pluck the never-fading flowers. There were all kinds of trees around the temple to beautify the place; the box, the pine, the fir, the oil, the myrtle, the pomegranate, and the fig-tree bowed down with the weight of its timely figs,— these made the place all over glorious. . . . And I saw a table of pure silver; it was many miles in length, yet our eyes could extend over it.—[Early Writings, pp. 18, 19](#).

All Will Worship On The Sabbath Day, December

[366]

30

“And it shall come to pass, that from one new moon to another, and from one sabbath to another, shall all flesh come to worship before me, saith the Lord.” [Isa. 66:23](#).

Fellow pilgrim, we are still amid the shadows and turmoil of earthly activities; but soon our Saviour is to appear to bring deliverance and rest. Let us by faith behold the blessed hereafter, as pictured by the hand of God. He who died for the sins of the world, is opening wide the gates of Paradise to all who believe on Him. Soon the battle will have been fought, the victory won. Soon we shall see Him in whom our hopes of eternal life are centered. And in His presence the trials and sufferings of this life will seem as nothingness. The former things “shall not be remembered, nor come into mind.” . . .

The nations of the saved will know no other law than the law of heaven. All will be a happy, united family, clothed with the garments of praise and thanksgiving. Over the scene the morning stars will sing together, and the sons of God will shout for joy, while God and Christ will unite in proclaiming, “There shall be no more sin, neither shall there be any more death.”—[Prophets and Kings](#), pp. 731, 732.

In the beginning the Father and the Son had rested upon the Sabbath after their work of creation. . . . When there shall be a “restitution of all things which God hath spoken by the mouth of all His holy prophets since the world began,” the creation Sabbath, the day on which Jesus lay at rest in Joseph’s tomb, will still be a day of rest and rejoicing.

Heaven and earth will unite in praise as “from one Sabbath to another,” the nations of the saved shall bow in joyful worship to God and the Lamb.—[The Desire of Ages](#), pp. 769, 770.

[367] **These Sayings Are Faithful and True, December 31**

“And he said unto me, These sayings are faithful and true: and the Lord God of the holy prophets sent his angel to shew unto his servants the things which must shortly be done.” [Rev. 22:6.](#)

In the darkest days of her long conflict with evil, the church of God has been given revelations of the eternal purpose of Jehovah. His people have been permitted to look beyond the trials of the present to the triumphs of the future, when, the warfare having been accomplished, the redeemed will enter into possession of the promised land. These visions of future glory, scenes pictured by the hand of God, should be dear to His church today, when the controversy of the ages is rapidly closing, and the promised blessings are soon to be realized in all their fullness. . . . Clad in the armor of Christ’s righteousness, the church is to enter upon her final conflict. “Fair as the moon, clear as the sun, and terrible as an army with banners,” she is to go forth into all the world, conquering and to conquer. —[Prophets and Kings, pp. 722-725.](#)

The prophets to whom these great scenes were revealed longed to understand their full import. They “inquired and searched diligently: . . . searching what, or what manner of time the Spirit of Christ which was in them did signify. . . . Unto whom it was revealed, that not unto themselves, but unto us they did minister the things, which are now reported unto you.” . . .

Look up, look up, and let your faith continually increase. Let this faith guide you along the narrow path that leads through the gates of the city into the great beyond, the wide, unbounded future of glory that is for the redeemed.—[Prophets and Kings., pp. 731, 732.](#)

* * * * *