

1 Cor. 13:13

And now abideth faith, **hope**, Love, these three; but
the greatest of these *is* Love.

The Word and Science

A person is silhouetted against a bright, hazy sky, with their arms raised in a gesture of praise or hope. The person is wearing a dark, long-sleeved garment. The background is a warm, golden-brown color, suggesting a sunrise or sunset.

9

Exploring Our Hope

January, 3rd, 2015

First
Heavens
and First
Earth

First Coming
of Christ

Day of
Pentecost

Second Earth &
Second Heavens

Ps. 146:2-4

While I live I will praise the LORD: I will sing praises unto my God while I have any being. Put not your trust in princes, *nor* in the son of man [ben Adam], in whom *there is* no help. His breath goeth forth, he returneth to earth; in that very day his thoughts perish.

Acts 2:29

Men *and* brethren, let me freely speak unto you of **the patriarch David**, that he is **both dead and buried**, and his sepulchre is **with us unto this day**.

Eccl. 9:5-6,10

For the living know that they shall die: **but the dead know not any thing**, neither have they any more a reward; for **the memory of them is forgotten**. Also **their love, and their hatred, and their envy, is now perished** ... Whatsoever thy hand findeth to do, do *it* with all thy might; for *there is no work, nor device, nor knowledge, nor wisdom, in the grave* [sheol, gravedom], whither thou goest.

Heb. 11:5,13,32; 12:1

By faith **Enoch** was translated that **he should not see death**; and **was not found**, because **God had translated him**: for **before his translation** he had this testimony, that **he pleased God** ... **These all died in faith, not having received the promises...** And what shall I more say? for the time would fail me to tell of ... **the prophets...** Wherefore seeing we also are compassed about with so great **a cloud of witnesses...**

2 Kgs. 2:11,16

And it came to pass, as they still went on, and talked, that, behold, *there appeared* a chariot of fire, and horses of fire, and parted them both asunder; and **Elijah went up by a whirlwind into heaven** ...And they [some prophets] said unto him [Elisha], Behold now, there be with thy servants fifty strong men; let them go, we pray thee, and **seek thy master: lest peradventure the Spirit of the LORD hath taken him up, and cast him upon some mountain, or into some valley...**

1 Kgs. 19:14-16

And he [Elijah] said, I have been very jealous for the LORD God of hosts: because the children of Israel have forsaken thy covenant, thrown down thine altars, and slain thy prophets with the sword; and I, **even I only, am left; and they seek my life, to take it away.** And the LORD said unto him, **Go, return on thy way ...and Elisha ...shalt thou anoint *to be* prophet in thy room [tahteka, **place**, instead of you].**

2 Chr. 21:12-15

And **there came a writing** to him [Jehoram] **from Elijah** the prophet, saying, “Thus saith the LORD God of David thy father, Because thou hast ...made Judah and the inhabitants of Jerusalem to go a whoring ...Behold, with a great plague will the LORD smite thy people ...And thou [Jehoram] *shalt have* great sickness by disease of thy bowels, until thy bowels fall out by reason of the sickness day by day.”

Elijah
taken
away

Elijah
sends a
letter

≥ 7 years later.

Time lapse according to the person that died:

Time lapse according to the living person:

1

Heb. 6:18-20

...we ...**have fled for refuge to lay hold upon the hope set before us:** Which *hope* we have as **an anchor of the soul**, both **sure and stedfast**, and which entereth into that **within the veil** [It enters the inner sanctuary behind the curtain]; Whither **the forerunner** is for us entered, even **Jesus**, made an **high priest for ever** after the order of Melchisedec.

1

Jesus is coming for his Body

1 Thes. 4:16-17a

For the Lord himself shall descend from heaven with a shout ...and the dead in Christ shall rise first: Then we which are alive *and* remain **shall be caught up together with them in the clouds, to meet the Lord in the air...**

Jesus is coming with his Body

Jude 14

And Enoch [said:] ...the Lord cometh with **ten thousands of his saints** [hagiais]

2 Thess. 1:7-8,10 (Mt. 25:31)

...the Lord **Jesus shall be revealed from heaven with his mighty angels...** When **he shall come to be glorified in his saints** [hagiois], and to be admired in all **them that believe...**

1 Cor. 15:51-52

Behold, I shew you a mystery [secret]; **We shall not all sleep**, but we shall all be changed, In a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and **the dead shall be raised incorruptible**, and we shall be changed.

1 Thes. 4:17b-18

...and **so shall we ever be with the Lord**. Wherefore **comfort** one another with these words.

Phil. 3:20-21

For our conversation
[politeuma, citizenship] is in
heaven; from whence also we
look for the Saviour, the Lord
Jesus Christ: Who shall
change our vile body, that it
may be **fashioned**
[summorphon] **like unto his**
glorious body...

Jn. 17:24

Father, I will that they also, **whom thou hast given me, be with me where I am**; that they may behold my glory, which thou hast given me: for thou lovedst me before the foundation of the world.

Jn. 14:2-3

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...**

We, in immortality are going to be **living in the current dwelling place of God for a season** (~7 yr.), there we'll see among other things, the manna, the heavenly breed of white horses, and gigantic pearls.

3. We, the born again ones, are going **to receive recompenses** (i.e., crowns and additional rewards) according to our works done while we were on earth.

2 Cor. 5:10

For we must all appear before **the judgment seat [bematos] of Christ**; that every one may receive the things *done* in *his* body, according to that he hath done, whether *it be* good or bad.

1 Cor. 3:14-15

If any man's work abide which he hath built thereupon, he shall receive **a reward** [misthon, wages]. If any man's work shall be burned, he shall suffer loss: but he himself shall be saved; yet so as by fire.

4. We are going to **descend with Jesus to earth, to defeat the Antichrist** in the battle of Armageddon.

Jude 14

And Enoch also, the seventh from Adam, prophesied of these, saying, Behold, **the Lord cometh with ten thousands of his saints**

2 Thess. 1:7,10

And to you who are troubled rest with us
...(because our testimony among you was believed!) in that day.

5a. We are going to see **the entering into the kingdom of Jesus** of the just, both gentiles, those that obeyed God and/or were faithful to their own conscience (those of Nineveh, the Queen of Sheba, Job, Balaam, Noah), and the believers of the O.T. (Daniel, David, Moses, Enoch, etc.) and of the Apocalypse (the martyrs, the sealed ones of Israel, etc...)

Rev. 20:6

Blessed and holy *is* he that hath part in **the first resurrection**: on such the second death hath no power, but **they shall be priests** of God and of Christ, **and shall reign** [basileusousin] with him a thousand years.

Lk. 14:13-14

But when thou makest a feast, call the poor... for they cannot recompense thee: for thou shalt be recompensed [antapodotesetai, give in return] at **the resurrection of the just.**

Acts 24:15

And have hope toward God... that **there shall be a resurrection of the dead, both of the just and unjust.**

5b. We are going **to help Jesus in gathering and judging the survivors of the earth** (the sheep and the goat judgment, where the sheep are entering, and the goats are staying outside of the Kingdom of Jesus)

Mt. 25:31-32

When the Son of man shall come in his glory, **and all the holy angels with him**, then shall he sit upon the throne of his glory: And **before him shall be gathered all nations:** and **he shall separate them one from another**, as a shepherd divideth *his* sheep from the goats...

Rev. 20:4

And **I saw thrones, and they sat upon them, and judgment was given unto them:** and I saw the souls of them that were beheaded for the witness of Jesus... and they lived and reigned [ebasileusan] with Christ a thousand years.

We are coming back to live in this Second Earth (restored), which will last a 1,000 years before its final destruction.

6. We are going to help Jesus Christ to bless and to rule the world in the Millennial Kingdom on earth...

2 Tim. 2:11-12

*It is a faithful saying: For if we be dead with *him*, we shall also live with *him*: If we suffer, **we shall also reign** with [sympasileusomen] *him**

Rom. 5:17

For if by one man's offence death reigned [ebasileusen] by one; much more **they which receive abundance of grace and of the gift of righteousness shall reign [basileusousin] in life** by one, Jesus Christ.)

Rev. 5:9-10

...Thou art worthy to take the book, and to open the seals thereof [said the 24 elders and the 4 holy beasts]:

For thou wast slain, and hast redeemed [egorasas, you purchased] us to God by thy blood out of every kindred, and tongue, and people, and nation; and hast made us [epoiesas autous, provided us] unto our God kings and priests: and ~~we~~ [THEY] **shall reign** [basileusousin] **on the earth.**

Rev. 5:11-12

And I beheld, and I heard **the voice of many angels** round about the throne and the beasts and the elders: and **the number of them was ten thousand times ten thousand** [myriades myriadon], and **thousands of thousands** [chiliades chiliadon]; Saying with a loud voice, Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honour, and glory, and blessing.

We are going to see, at the end of the 1,000 years, that the enemies of Christ will surround his beloved City to destroy it, but they will be consumed by a fire coming down from God.

Rev. 20:7-9

And when the thousand years are expired, Satan shall be loosed out of his prison, and shall go out to deceive the nations... the number of whom is as the sand of the sea...and compassed the camp of the saints about, and the beloved city: and **fire came down** (from God) out of Heaven, and **devoured them.**

7. We are going **to be the judges of the angels that sinned, and of the rest of humanity**, and to see the temporary second resurrection of all the evil men, which after that, will be no more.

1 Cor. 6:2-3

Do ye not know that **the saints shall judge the world**? And if the world shall be judged by you, are ye unworthy to judge the smallest matters? Know ye not that **we shall judge angels**? how much more things that pertain to this life?

**We are going to live in the New Heavens and the New Earth,
the Third Heavens and the Third Earth!**

8. We, on the New Earth, are going **to see the City of God**, the Holy Jerusalem, descending from Heaven.

Rev. 21:10-11a,2, 24

And he carried me [John] away in the spirit to a great and high mountain, and shewed me that great city, **the holy Jerusalem, descending out of heaven** from God, Having the glory of God ...And I [John] saw the holy city, new Jerusalem, **coming down from God out of heaven...**

The basic graphic (squares from 1 to 14), except the change from "Christian Church" of 5 to "Age of Grace", was taken from: <http://tinyurl.com/tchtaots>

9. We are going **to enter into the City of God**, where God will live; there will be **spiritual immortality** in the cubic City of God (1,400 Mi, 2,200 Km per side $^3 \approx$ like the Whole State of Washington! 3), and it will be offered to the Nations outside. The not-yet saved humans will still be living outside!

Rev. 21:24, 27

And the nations ~~of them which are saved~~ **shall walk in the light of it:** and the kings [basileis] of the earth do bring their glory and honour into it ...And there shall in no wise enter into it any thing that defileth, neither *whatsoever* worketh abomination, or *maketh* a lie: **but they which are written in the Lamb's book of life.**

1 Cor. 4:8

Now ye are full, now ye are rich, **ye have reigned** [ebasileusate] **as kings without us:** and **I would to God ye did reign** [ebasileusate], **that we also might reign** [symbasileusomen] **with you.**

MUSIC FEST FOUR!

<http://events.campallen.org/EmsRegics/RSForm.aspx?data=hHr80o3M7J59vABH89Qfag%3D%3D>

Camp Allen Navasota, Texas

May 22-25, 2015

“Celebrating the Harvest”

In RED: Time lapse according to the person that died

In BLUE: Time lapse according to the living person