The Bible claims to be a revelation from the Creator to man. It throws divine light on our origin and destiny, and on God's purpose with the nations and with the earth itself. The following pages very briefly point out some of the elements of Bible truth which enable the reader to follow its message.
THE BIBLE REVEALS A DIVINE PURPOSE WHICH CONCERNS THE EARTH
But as truly as I live, all the earth shall be filled with the glory of the Lord.

The earth shall be full of the knowledge of the Lord, as the waters cover the sea.

Thus saith the Lord that created the heavens ; God himself that formed the earth and made it ; he hath established it, he created it not in vain, he formed it to be inhabited : I am the Lord ; and there is none else.

Say among the heathen* that the Lord reigneth : the world also shall be established that it shall not be moved : he shall judge the people righteously. Let the heavens rejoice, and let the earth be glad ; let the sea roar, and the fulness thereof. Let the field be joyful, and all that is therein : then shall all the trees of the wood rejoice before the Lord : for he cometh, for he cometh to judge the earth : he shall judge the world with righteousness, and the people with his truth.

The key which unlocks the Bible is the knowledge that it unfolds God's purpose with man on the earth, both in the past and in the future.

*Heathen in Bible usage means Centimes in contrast to Jewi.
Numbers 14 :2I

Isaiah 11:9

Isaiah 45:18

Psalm K: 10-13
ESUS CHRIST WILL PERSONALLY RETURN TO THE EARTH
And while they looked stedfastly toward heaven as he went up, behold, two men stood by them in white apparel; which also said. Ye men of Galilee, why stand ye gazing up into heaven ? this same Jesus, which is taken up from you into heaven, shall so come in like manner as ye have seen him go into heaven.

Matthew I* :27

For the Son of man shall come in the glory of his Father with his angels ; and then he shall reward every man according to his works.

1:20.21

And he (Cod) shall send Jesus Christ, which before was preached unto you : whom the heaven must receive until the times of restitu¬tion of all things, which God hath spoken by the mouth of all his holy prophets since the world began.

lohn 14:3

And if I go and prepare a place for you, / will come again, and receive you unto myself ; that where I am, there ye may be also.

Jesus Christ lived in Palestine about 1900 years

ago : he was crucified, buried, but rose again, and

from Palestine ascended to heaven. He will return

and be present personally and bodily as he was in

the past.
„, ,..
JESUS CHRIST WILL RETURN TO RULE THE WORLD
He (Jesus) shall be great, and shall be called the Son of the Highest : arid the Lord God shall give unto him the throne of his father David."

Revelation 2 : 26, 27

And he that overcometh, and keepeth my works unto the end, to him will I give power over the nations : and he shall rule them with a rod of iron ; as the vessels of a potter shall they be broken to shivers : even as I received of my Father.

Halm 1:7-9

I will declare the decree : the Lord hath said unto me, Thou art my Son ; this day have I begotten thee. Ask of me, and I shall give thee the heathen for thine inheritance, and the uttermost ports of the earth for thy possession. Thou shalt break them with a rod of iron ; thou shalt dash them in pieces like a potter's vessel.

Revelation II : IS

The kingdoms of this world ore become the kingdoms of our Lord, and of his Christ ; and he shall reign for ever and ever.

God has a solution for world-government ; He has provided and trained a man whose influence already has been greater than that of any other man. Jesus returns to rule where before he was rejected.

*God made a covenant with David concerning the throne of Israel, that David's descendant, who would also be son of God, should reign over Israel, regathered to their own land (see 2 Sam. 7 and 23).
JERUSALEM WILL BE THE CAPITAL CITY
OF THE UNIVERSAL KINGDOM WHICH
JESUS CHRIST WILL ESTABLISH WHEN
HE RETURNS
I say unto you, Swear not at all ; neither by heaven ; for it is God's throne : nor by the earth : for it is his footstool : neither by Jerusalem ; for it is the city of the great King.

Beautiful for situation, the joy of the whole earth, is mount Z/on, on the sides of the north, the city of the great King.

At that time they shall call Jerusalem the throne of the Lord ; and all the nations shall be gathered unto it, to the name of the Lord, to Jerusalem : neither shall they walk any more after the imagination of their evil heart.

And many people shall go and say, Come ye, and let us go up to the mountain of the Lord, to the house of the God of Jacob ; and he will teach us of his ways, and we will walk in his paths : for out of Zion shall go forth the law, and the word of the Lord from Jerusalem.
Matthew 5:34,3 Psalm 48 :2 eremiah 3 : 17

Isaiah 1 : 3
What city is most favourably situated to be capital of a world state ? The decision will not be left to the suffrages of men or the will of rulers. God has chosen Jerusalem to be His Son's capital city.
THE JEWISH NATION WILL BE REGATHERED TO PALESTINE WHERE THEIR KINGDOM FORMERLY
He (Jesus) shall reign over the house of Jacob for ever : and of his kingdom there shall be no end.

Hear the word of the Lord, O ye nations, and declare it in the isles afar off, and say, He that scattered Israel will gather him, and keep him, as a shepherd doth his flock.

Thus saith the Lord God ; Behold, I will take the children of Israel from among the heathen, whither they be gone, and will gather them on every side, and bring them into their own land : and / will make them one nation in the land upon the mountains of Israel ; and one king shall be king to them all : and they shall be no more two nations, neither shall they be divided into two kingdoms any more at all.

And he shall set up an ensign for the nations, and shall assemble the outcasts of Israel, and gather together the dispersed of judah from the four corners of the earth.
The survival of the Jew is "a miracle of history". His dispersed condition creates a problem for all Gentile states. God has a solution. He is the Saviour of Israel and will regather the Jews to their old homeland.
A NEW ERA OF PEACE AND BLESSING WILL BE INTRODUCED WITH THE RETURN OF JESUS CHRIST
And he shall judge among the nations, and shall rebuke many people : and they shall beat their swords into plowshares, and their spears into pruninghooks : nation shall not lift up sword against nation, neither shall they learn war any mare.

Genesis 12 : 3

And in thee shall all families of the earth be blessed.

Psalm 71 : 16, 17

There shall be an handful of corn in the earth upon the top of the mountains ; the fruit there¬of shall shake like Lebanon . . . His name shall endure for ever : his name shall be continued as long as the sun : and men shall be blessed in him : all nations shall call him blessed.

Amos »: 13

Behold, the days come, saith the Lord, that the plowman shall overtake the reaper, and the treader of grapes him that soweth seed.

Isaiah

32 : I, 16-17

Behold, a king shall reign in righteousness; and princes shall rule in judgment . . . Then judgment shall dwell in the wilderness, and righteousness remain in the fruitful field. And the work of righteousness shall be peace ; and the effect of righteousness quietness and assurance for ever.

Psalm 67:4-7

O let the nations be glad and sing for joy : for thou shalt judge the people righteously, and govern the nations upon earth. Let the people praise thee, O God ; let all the people praise thee. Then shall the earth yield her increase ; and God, even our own God, shall bless us. God shall bless us ; and all the ends of the earth shall fear him.
Human Utopias remain dreams, for it is not in human power to realize them. God's "golden age" of blessing will not fail.
MAN IS MORTAL—A DEATH STRICKEN

CREATURE: DEATH BRINGS AN END

TO CONSCIOUS EXISTENCE
But of the tree of the knowledge of good and evil, thou shalt not eat of it : for in the day that thou eatest thereof thou shalt surely die.

In the sweat of thy face shalt thou eat bread, till thou return unto the ground ; for out of it wast thou taken : for dust thou art, and unto dust shalt thou return.

Wherefore, as by one man sin entered into the world, and death by sin ; and so death passed upon all men, for that all have sinned . . . The wages of sin is death.

Since by man came death, by man came also the resurrection of the dead. For as in Mam all die, even so in Christ shall all be made alive.

The living know that they shall die : but the dead know not anything, 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.

His breath goeth forth, he returneth to his earth ; in that very day his thoughts perish.
jenesis 2 : 17

Genesis 3 : 19 Romans : 12 ; 6 : I Corinthians Ecc/esiostes 9 -.5- Psalm 146 : 3, 4
What happens at death ? The Bible answer is plain : man returns to dust and ceases to be. But the Bible reveals a hope of deliverance.
THE BIBLE HOPE OF A FUTURE LIFE IS BY RESURRECTION FROM THE DEAD
Many of them that sleep in the dust of the earth shall awake, some to everlasting life, and some to shame and everlasting contempt.

Thy dead men shall life, together with my dead body shall they arise. 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.

And have hope toward God, which they themselves also allow, that there shall be a resurrection of the dead, both of the just and unjust.

That I may know him, and the power of his resurrection, and the fellowship of his sufferings, being made conformable unto his death ; if by any means I might attain unto the resurrection of the dead.

But if there be no resurrection of the dead, then is Christ not risen : and if Christ be not risen, then is our preaching vain, and your faith is also vain.
Daniel 12 :1 Isaiah 26 : Acts 24: 15 Phitipfjians 3 : 10, II Corinthians 15 : 13, 14
If when death comes man ceases to be, only by resurrection is a future possible. The Bible faith In a future is centred in a bodily resurrection at Christ's return.
JESUS CHRIST WILL RAISE THE DEAD AT HIS COMING
The Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God : and the dead in Christ shall rise first.

This is the Father's will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day.

Jesus said unto her, I am the resurrection, and the life : he that believeth in me, though he were dead, yet shall he /iVe.

Marvel not at this : for the hour is coming, in the which all that are in the graves shall hear his voice, and shall come forth ; they that have done good, unto the resurrection of life ; and they that have done evil, unto the resurrection of damnation。

Thessa-lonians 4 : 16 John John II :2S John

Jesus was raised from death by God and is alive for evermore. He declares that therefore he has the keys of death and the grave (Revelation I : 18). He comes to use that key.
THE FAITHFUL FRIENDS OF JESUS,
MADE IMMORTAL, WILL RULE THE
WORLD WITH HIM
Jesus said unto them. Verily I say unto you, That ye which have followed me, in the re¬generation when the Son of man shall sit in the throne of his glory, ye a/so shall sit upon twelve thrones, judging the twelve tribes of Israel.

I appoint unto you a kingdom, as my Father hath appointed unto me ; that ye may eat and drink at my table in my kingdom, and sit on thrones judging the twelve tribes of Israel.

If we suffer, we shall also reign with him : if we deny him, he also will deny us.

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.

And they sung a new song, saying . . . For thou wast slain, and hast redeemed us to God by thy blood out of every kindred, and tongue, and people, and nation ; and hast made us unto our God kings and priests : and we shall reign on the earth.
Matthew 19 : Luke

22 :29, 30

2 Timothy 2 : 12

Revelation 3 :2I Revelation 5 : 9
The world needs one government. It is coming : but the supreme ruler will have many assistants ; all saved by him ; all immortal ; all his friends.
GOD, THE SOURCE OF ALL, IS ONE GOD
 Hear, O Israel : The Lord our God i* one Deuteronomy

Lord.
,

Mark 12 :29

And Jesus answered him, The first of all the commandments is, Hear, O Israel ; The Lord our God is one Lord.

But to us there is but one God, the Father, of I Corinthians

8 : 6

whom are all things, and we in him ; and one Lord Jesus Christ, by whom are all things, and we by him.

I Timothy

For there is one God, and one mediator between God and men, the man Christ Jesus.

Romans II : 36

Of him, and through him, and to him are all things : to whom be glory for ever.
Behind all that exists is the power of God who has revealed Himself as One. Human philosophy has obscured this simple fact.
JESUS CHRIST IS GOD'S SON
The angel answered and said unto her. The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee : therefore also that holy thing which shall be born of thee shall be called the Son of God.

Lo a voice from heaven, saying, This is my beloved Son, in whom I am well pleased.

He whom God hath sent speaketh the words of God : for God giveth not the Spirit by measure unto him. The Father loveth the Son, and hath given all things into his hand.

Believest thou not that I am in the Father, and the Father in me '. the words that I speak unto you I speak not of myself : but the Father that dwelleth in me, he doeth the works.
Matt/iew 3 : 17 John 14
Because we need a saviour, the only begotten Son of God was born. The plan of salvation is of God and the essential steps in giving effect to it are of God, also.
JESUS CHRIST, THE SON OF GOD, BORN OF A VIRGIN, SHARED OUR MORTAL NATURE AND DIED THAT SINS MAY BE FORGIVEN, AND ETERNAL LIFE BESTOWED
There is one God, and one mediator between God and men, the man Christ Jesus. I Timothy 2 :5

Hebrews 2 : H

Forasmuch then as the children are partakers of flesh and blood, he also himself likewise took part of the same ; that through death he might destroy him that had the power of death, that is, the devil.*

John

The next day John seeth Jesus coming unto him, and saith, Behold the Lamb of God, which taketh away the sin of the world.

Go/ations I :4

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.

Romans 5 : 21

As sin hath reigned unto death, even so might grace reign through righteousness unto eternal life by Jesus Christ our Lord.

John '1 : 16

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.
The Son of God was also son of man, and because of a sinless life, after his offering for sin, was raised from death. The everlasting life he now possesses he offers to share with men. This Bible teaching is very clear when not obscured by tradition.

'The "devil" is the evil tendency in human nature, manifested in an individual or a community (compare all references where the word occurs).
GOD HAS PROMISED THE EVERLASTING INHERITANCE OF THE EARTH TO THOSE WHO BELIEVE AND OBEY HIM
Genesis

13 : 15, 16, 17

All the land which thou seest, to thee (Abraham) will I give it, and to thy seed (Christ*) for ever. And I will make thy seed as the dust of the earth: so that if a man can number the dust of the earth, then shall thy seed also be numbered. Arise, walk through the land in the length of it and in the breadth of it : for I will give it unto thee.

Romans 4 : 13

For the promise, that he should be the heir of the world, was not to Abraham, or to his seed, through the law, but through the righteousness of faith.

for they shall inherit

Matthew 5 :5

Blessed are the meek the earth.

Psalm 37 :9

For evildoers shall be cut off : but those that wait upon the Lord, they shall inherit the earth.

God's promises all concern the earth ; here man lives, here will he receive the everlasting in¬heritance which is God's gift. The earth will share man's redemption and become a paradise again.

*The promises to Abraham are an important part of God's revelation (see Gal. 3 : 8, 16,27,29).
FAITH IN GOD'S WORD IS ESSENTIAL
Romans I : 16

I am not ashamed of the gospel of Christ : for it is the power of God unto salvation to every one that be/ieveth ; to the Jew first, and also to the Greek.

Gfl'atians 3 :22

The scripture hath concluded all under sin, that the promise by faith of Jesus Christ might be given to them that believe.

. Hebrews II : 6

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.

Corinthians 15 : 1.2

Moreover, brethren, I declare unto you the gospel which I preached unto you, which also ye have received, and wherein ye stand ; by which also ye are saved, if ye keep in memory what I preached unto you, unless ye have believed in vain.

Act> 20 :32

And now, brethren, I commend you to God, and to the word of his grace, which is able to build you up, and to give you an inheritance among all them which are sanctified.
Men doubt God's word and challenge God's authority ; and in self-will sin. We acknowledge His supremacy in accepting His word and believ¬ing it, and then identifying ourselves with Christ, who always upheld God's law.
OBEDIENCE TO
GOD'S COMMANDMENTS MUST
ACCOMPANY FAITH
Ye are my friends if ye do whatsoever I command you.

Mark 16 : 16

He that believeth and is baptized shall be saved ; but he that believeth not shall be damned.

2:38

Then Peter said unto them, Repent, and be baptized every one of you in the name of Jesul Christ for the remission of sins, and ye shall receive the gift of the Holy Ghost.

Acts 18 :8

And Crispus, the chief ruler of the synagogue, believed on the Lord with all his house ; and many of the Corinthians hearing believed, and were baptized.

John M : 15

John 15 : 10

If ye love me, keep my commandments.

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.

Matthew 7: 24, 25

Therefore whosoever heareth these sayings of mine, and doeth them, I will liken him unto a wise man, which built his house upon a rock : and the rain descended, and the floods came, »nd the winds blew, and beat upon that house ; and it fell not : for it was founded upon a rock.
Obedience is a reasonable attitude for man towards God, His Creator. The Bible declares emphatically that only by faith and obedience is man well pleasing to His Maker. Faith and obedience are man's response to God's offer and are his part towards salvation.
The preceding pages ore only a brief outline of Bible teaching, and the details must be filled in. As helps to the reader to do this the following are recommended :

A Declaration of the Truth revealed in the Bible : Thirty-six' propositions with copious citations from the Bible. 24 pages.

God's Way : A restatement of the full Christian gospel. 236 pages.

The above and a list of Christadelphian publications may be obtained from :

The Christadelphian Office 404 Shaftmoor Lane

Hall Green BIRMINGHAM 28.
