The Second Coming of
Jesus
SOONER THAN YOU THINK!
by
Oral Roberts
Unless otherwise indicated, all Scripture quotations
are from the King James Version of the Bible.
Copyright © 1995
by Oral Roberts
Tulsa, Oklahoma 74171
BK 419
Re pr i n t e d 9 / 0 4
Printed in the United States of America
All rights reserved
Table of Contents
Important News!. .5
Chapter 1 The Precise Conditions Jesus Pointed
to That Precede His Second Coming.9
Chapter 2 A Double Corruption of Man Upon
the Earth. .19
Chapter 3 Enough Is Enough!. 27
Chapter 4 A Double Climax That Gives the
Signal. 37
Chapter 5 God's Time Limits on Man.53
Chapter 6 What Will Happen Next?.67
Important News!
from Richard Roberts
2004 Update
In July 2004, my dad had a "wake-up"
vision from the Lord about the future of this
nation and the future of the world. In this
vision, God showed His servant Oral Roberts
something that's coming—a sign—that we
believe will be seen and heard in the heavens.
And when we see it and hear it, I believe
everyone will have the opportunity to
recognize it as a wake-up call that Jesus is
coming back to the earth much sooner than we
think!
In light of my dad's vision, I believe this
little book contains vital information for you
5
The Second Coming of Jesus
concerning the perilous times we live in today.
Even though it was written several years ago—
shortly after the bombing of the Alfred P.
Murrah Federal Building in Oklahoma City in
1995 and before the terrorist attacks on the
World Trade Center in New York City in 2001
—I believe it's more important and timely than
ever.
The truths of God's Word concerning the
Second Coming of Jesus are just as true today
as they have always been. And I believe time
has proven them out through prophetic events
being fulfilled in the earth. These events are
happening today before our very eyes.
This is the hour, dear friend! There's a fire
in my belly to preach the Second Coming of
Christ like never before! If you're a believer, I
pray this book will comfort you, strengthen
your faith, and help you reach out to others
with the message of God's redeeming love.
And if you have never received Jesus as
your Savior, I pray that you won't wait another
minute before you pray the simple prayer on
6
Important News!
page 68 and call upon the Lord Jesus Christ to
come into your heart. I want your heart to
belong to Jesus and for you to be ready to go
with Him when He comes back for His own!
Your friend,
P.S. If you don't already have a copy of my
dad's 2004 vision, Wake Up! Jesus Is Coming Sooner
Than You Think (available in cassette, video, CD, or
DVD), you can order one by:
• Calling 918-495-7777
• Writing Richard Roberts, Tulsa, OK 74171
• Visiting our website at www.orm.cc
7
Chapter One
The Precise Conditions Jesus
1
Pointed to That Precede His
Second Coming
Are we hurtling like a cyclone toward the
Second Coming of the Lord? Can we determine
from the authority of God's Word that the
coming of His Son, Jesus Christ of Nazareth, is
at hand . . closer than we think?
Is there any landmark Scripture, among so
many in the Bible, that can help us discover
whether or not we may still be alive when our
Savior splits the eastern skies? The Bible says
that He will appear in the heavens in the
twinkling of an eye to raise the dead in Christ
first and then instantly translate the living
believers in Him. (See I Corinthians 15:52 and I
Thessalonians 4:13-18.)
Can the timing of this great event be
pinpointed through Jesus' own words? Is the
proof of it strong enough to alert us that we're
standing at the very brink of His Second
9
The Second Coming of Jesus
Coming and the "Rapture of the saints"?
After preaching the Gospel to hundreds of
thousands in virtually every walk of life, I
believe I can point you to many Scriptures
which refer directly to the Lord's imminent
return. But there is one particular verse that shines
out at me above all the others. It's a Scripture that
is seldom ever preached on, and yet it has been
one of the most profound guiding forces of my
life. As you read it, let my words begin to fade
while you try to visualize the Lord speaking
directly to you:
But of that day and hour knoweth no man,
no, not the angels of heaven, but my Father only.
But as the days of Noe [Noah] were, so shall
also the coming of the Son of man he.
For as in the days that were before the flood
they were eating and drinking, marrying and
giving in marriage, until the day that Noe
entered into the ark, And knew not until the
flood came, and took them all away; so shall also
the coming of the Son of man be.
Then shall two be in the field; the one shall
10
The Precise Conditions Jesus Pointed to That Precede His
Second Coming
be taken, and the other left.
Two women shall be grinding at the mill;
the one shall be taken, and the other left.
Watch therefore: for ye know not what hour
your Lord doth come.
But know this, that if the goodman of the
house had known in what watch the thief would
come, he would have watched, and would not
have suffered his house to be broken up.
Therefore be ye also ready: for in such an
hour as ye think not the Son of man cometh
(Matthew 24:36-44).
I encourage you to lock in on these
personal, specifically timed words of our Savior
and reread them again and again. I must have
read these verses—and studied them in the
light of world conditions—hundreds of times.
They're burning in my heart right now with
such an intensity that I pray you'll feel it racing
through your being. And I urge you to cling to
the truth of these powerful verses because your
life hangs on them as a believer and a disciple of
Christ.
11
The Second Coming of Jesus
It was only a few short months ago when
our nation drew back in horror as a terrorist
bomb blast ripped through the capital of my
home state—Oklahoma City, Oklahoma. In one
split second, the Alfred P. Murrah Federal
Building was blown to pieces and 169 people
lost their lives. The violence of this criminal act
has deeply scarred our nation, and it has drawn
our attention to the way violence—even in one
isolated instance—can upset the balance of
human lives.
When I first learned of this inhuman act, my
heart wrenched in my body, and the tears
flowed down my cheeks. I was immediately
reminded by the Lord of the verse in Genesis
6:13, And God said unto Noah. . the earth is filled
with violence. And I also remembered Jesus
Himself saying, But as the days of Noah were, so
shall also the coming of the Son of man be
(Matthew 24:37).
Look carefully and prayerfully at Jesus'
words in Matthew 24 and His reference to
Genesis 6, and I believe you'll get a striking
12
The Precise Conditions Jesus Pointed to That Precede His
Second Coming
picture of the events that are leading up to His
second coming.
As the Days of Noah Were
But as the days of Noah were, so shall also
the coming of the Son of man be (Matthew
24:37).
What was happening in the days of Noah,
the tenth man since Adam, that made Jesus
compare Noah's day to the days preceding the
second coming of the Lord? What dreadful
events were taking place as people drifted away
from God and turned their backs on their
Creator? Why did Jesus refer back to that day in
such explicit and soul-shaking terms?
Throughout the ages, the centuries, the
generations of man, Christ was there, and He
saw it all . . and Christ cannot lie. He said , I am
the way, THE TRUTH, and the life (John 14:6).
Whatever He says is not only the way and the
life, it is THE TRUTH. We can depend upon it
—it is unshakable in time and eternity. I stake
13
The Second Coming of Jesus
my faith and my life upon the Christ of the
way, the truth, and the life.
I point out to you that Christ (the anointed
One and the second member of the Holy
Trinity) was there in eternity past, before the
foundations of the earth were laid. In one
incomparable moment, the Father, Son, and
Holy Ghost made the greatest decision of all:
Let us make man in our image, after our likeness
[our class] (Genesis 1:26).
Creating man perfect in every way, God set
him in the splendor of the Garden of Eden. He
gave him the power of speech, of
communication, of dominion over all earthly
things, plus the power of choice. Man was
created a free moral agent.
Meanwhile, the mighty archangel Lucifer
had committed high treason by rebelling
against God. Like a flash of lightning, he was
cast down to the earth, taking one-third of the
heavenly host with him. When Lucifer fell, he
lost his celestial form and became a creature of
unspeakable horror—satan, the devil, the
14
The Precise Conditions Jesus Pointed to That Precede His
Second Coming
serpent, the father of all evil (Isaiah 14:12-15;
Luke 10:18; Revelation 12:7-9).
In the magnificent beauty of the garden,
man walked and talked with God. (See Genesis
3:8.) He and all of his offspring had the
opportunity to live forever in that peaceful,
unspoiled state with the power to be fruitful
and multiply and replenish the earth. Then
satan tempted the first man and woman to
disobey God. The destiny of all mankind
hinged upon their decision, but unfortunately,
they decided to use their power of choice to
believe satan rather than God. The result was
disastrous not only for Adam and Eve but for the
entire human race!
Through their fall from God's high purpose,
Adam and Eve were expelled from the Garden
of Eden, and the earth became cursed. Adam
and Eve and all mankind were crushed beneath
the awful weight of sin, and fallen man was
robbed of the image of God in his soul. The
seed of sin took root in the human heart, and
15
The Second Coming of Jesus
that sin-seed is in every one of us from the very
day we are born.
By the tenth generation—Noah's generation
—that seed of sin was fully grown, giving rise
to an alarming spirit of violence among Adam's
offspring all the way up to Noah's day. In
Genesis 6:5 we read, And God saw that the
wickedness of man was great in the earth, and that
every imagination of the thoughts of his heart was
only evil continually.
What God Saw
God saw that the wickedness of man was
great in the earth.
God saw that every imagination of the
thoughts of man's heart was only evil continually
(Genesis 6:5).
God saw that the earth was corrupt before
Him, and the earth was filled with violence
(Genesis 6:11).
God saw that all flesh had corrupted his way
upon the earth (Genesis 6:12).
16
The Precise Conditions Jesus Pointed to That Precede His
Second Coming
Can you even begin to picture what God
saw? Can you imagine the shattering impact
that seeing these things must have had upon a
good God whose dream was to have a family
like Him to multiply and replenish the earth
and to live in the class of God Himself? The
scene was so devastating that the council of the
Godhead was immediately convened:
And it repented the Lord that he had made
man on the earth, and it grieved him at his heart.
And the Lord said, I will destroy man whom
I have created from the face of the earth; both
man, and beast, and the creeping thing, and the
fowls of the air; for it repenteth me that I have
made them.
But Noah found grace in the eyes of the
Lord (Genesis 6:6-8).
So great was God's anger at man who had
repudiated Him and the good way of life that
the decision was made to destroy that first
contingent of mankind by an earth-wide flood.
But so great was God's love and His desire to have a
17
The Second Coming of Jesus
family like Him that He decided to start over! HE
WOULD BEGIN THE HUMAN RACE AGAIN,
BUT THIS TIME WITH THE LONE FAMILY OF
NOAH—A FAMILY WHICH WAS RIGHTEOUS
BEFORE GOD!
18
Chapter Two
A Double Corruption of Man
2
Upon the Earth
Now I want you to turn your full attention
to the account God gave of a double corruption
that filled the earth in Noah's day. (See Genesis
6.) The first corruption was the corruption of
man's heart. His heart was full of evil thoughts
continually. The second corruption was the
complete saturation of the earth with man's evil
imaginations and violent deeds on an ongoing
basis.
From the moment Adam sabotaged God's
plan for mankind in the Garden of Eden, man
began a steady descent toward the pit of hell.
Sin was embraced by the majority of Adam's
offspring, and it grew stronger and stronger
until it had poisoned every thought possessed
by man.
That is a staggering thing to grasp. Yet Jesus
said that at the time of His second coming the
very same pattern would be repeated in the
vast majority of people. He also said that when
19
The Second Coming of Jesus
we see the way corruption is pouring out of
men's hearts continually, it should strike a
powerful chord in our hearts.
We often hear the outcry, "What evil will
man conceive of next?" and we're stunned by
each new outbreak of violence, such as the
bombing in Oklahoma City in the heartland of
America. But we're really not shocked. Just as God
saw evil continually increasing to the point of
explosion in Noah's day, so are we beginning to
see it rip our lives apart today—everywhere—
and at practically every moment. Indeed, the
news media would scarcely have anything to
report if it weren't for the unceasing violence
and evil of our generation.
Jesus warns us NOT to gloss over this
deadly trend, but to be scripturally aware that it
happened once before and ended in worldwide
destruction . . and it will happen again.
20
A Double Corruption of Man Upon the Earth
Each day I see some new and
inescapable connection between "as
it was in Noah's day" and as it is in
our day.
And I am determined to know the precise
conditions that our all-knowing God has told us
would exist which would cause Him to send
His Son to earth the second time. This time He
will "rapture" (catch up) His people out of this
cruel, violence-filled world before the
Antichrist, the mark of the beast, and the Great
Tribulation come to torment God-rejecting man.
At the time of His second coming, the Lord
will once again rescue His own from the
impending doom, just as He rescued Noah by
commanding him to build an ark—the big
special boat in which he and his family rode out
the flood. And when those swollen waters
receded, God started all over again through that
little handful of righteous people.
Yes, God is going to send His Son the
21
The Second Coming of Jesus
second time, and we, His believing children, are
going to ride out the Great Tribulation in
Heaven with the Lord. Then God will start over
again one last time. Never again will there be
any sin, or violence, or pain, or death, but only
eternal life to the fullest, with a new heaven
and a new earth.
Before we go any further, another thought
is looming before me, not only for my own
deliverance but also for all who receive my
message from God's Word. Jesus said, For as in
the days that were before the flood they were eating
and drinking, marrying and giving in marriage,
until the day that Noah entered into the ark
(Matthew 24:38).
Every time I read those verses, it chills me
to the bone. That mass of humanity, whose
hearts were full of evil, who had saturated the
earth with violence, were also carrying on their
daily activities in what seemed to be quite a normal
way. They were eating and drinking, marrying
and giving in marriage, until (yes, until) the
very day Noah entered the ark.
22
A Double Corruption of Man Upon the Earth
Now that's a mind-boggling thought!
People in Noah's day were going through
the humdrum of everyday life, living from one
day to the next as if nothing were ever going to
change. They had completely ignored the
preaching and warnings of Noah. They
believed they could do whatever they wanted
to do and there would be no drastic changes in
the earth. And they continued to live in exactly
that manner until the very day, the very hour, the
very moment when Noah entered the ark and the
Flood came.
It's a paradox: On the surface life seemed to
be so normal, yet that was merely a cover-up
for the evil in men's hearts. And that evil led to
a double corruption which filled the earth with
such appalling violence that God could not put
up with it any longer. At last He pronounced a
final judgment on man.
Think about it! What a dramatic picture that
is of our world today! On the surface,
everything appears to be so normal. People are
eating and drinking, marrying and giving in
23
The Second Coming of Jesus
marriage, buying and selling, going out and
carousing—living their daily lives as though
there were no God, no end of time, no second
coming of Christ—as though nothing
earthshaking were at hand!
At the same time, violence is erupting
everywhere. The nation (every nation) is full of
it. Flashes of it touch your life as well as mine.
Jails and prisons are bursting at the seams.
People are gripped with fear. Doors are bolted
shut. Cries are going up for more police
protection. Our way of life is breaking down—
in governments, in cities and towns, in homes,
on the streets, and even in the skies.
Now magnify that a million times or more,
and what kind of earth will this be? What kind
of world will this be when you can't turn
around without violence coming at you like
water under your feet? It's a sobering thought,
but Jesus didn't mince any words when He
said, But as the days of Noah were, so shall
also the coming of the Son of man be (Matthew
24:37).
24
A Double Corruption of Man Upon the Earth
In Noah's day, sin continued to sweep
across the earth until God said that it filled the
earth, corrupting it with evil. (See Genesis 6:12.)
It makes me shudder every time I think about
sin filling the earth today, and it compels me to
be especially watchful for Jesus' second coming.
Today you and I can see the very earth itself
being corrupted by man's evil ways. Man-made
poisons have enveloped this planet, bringing
death-dealing pollution, atomic energy fallout,
gas and biological warfare, and so many other
frightful poisons yet to come. This has spawned
virulent new diseases, like the outbreak of
Ebola virus in Africa, which is the deadliest
plague yet known to man.
My flesh trembles when I think about these
events in the light of Bible prophecy, AND I
TAKE HEED. I trust that you are doing the
same, not morbidly or with ungodly fear, but
with a sober, intelligent, and watchful heart.
And as you read and study the words of Jesus in
Matthew 24, I BELIEVE YOU'LL GRASP THAT
WE'RE LIVING IN A DEADLY SERIOUS
25
The Second Coming of Jesus
HOUR!
What is God about to do?
26
Chapter Three
Enough Is Enough!
3
When sin becomes so great that it reaches
all the way up to heaven, there comes a time
when God declares, "Enough is enough!" It
grieved the Lord's heart when He saw the
earth-wide violence in Noah's day, so much so
that He sealed the doom of man whom He had
created.
How my mind is jolted when I try to grasp
that fact! It meant that God's dream of creating
a family like Him was shattered. His love had
been cast aside. Man had used his freedom of
choice against his Creator rather than for Him . .
and that is a sickening thought.
It seems baffling to you and me that a good
God could utterly wipe out His own Creation,
but there is a limit to what God will put up
with. When He saw over and over and over
that man was totally evil, and knew that he
would stubbornly refuse to change, it struck
God's heart like an arrow. He grieved over it
so deeply that out of His great love He declared
27
The Second Coming of Jesus
that He would destroy this majority of evil
men.
That may seem cruel to you and me, but
God cannot abide sin. Yes, He is longsuffering
—oh, so longsuffering! We see this every day.
But He is still God. He is the Creator. It is His
love, His plan, His purpose, to have a family
like Him. When satan invades our world to
steal, kill, and destroy, as Jesus said he would
(see John 10:10), God is NOT going to let satan
completely blot out man or even try to blot out
God! To me, that is the highest form of love.
When God looked upon the waste and
desolation of the earth, He saw a way out for
future man. He would send an earth-wide flood
—the first and last one ever—with the waves
crashing above the highest mountain. It would
be a deluge so great that no one would escape
except one family—Noah and his wife, their
three sons and their wives. These eight were
righteous and, therefore, they found grace
[favor] in the eyes of the Lord (Genesis 6:8).
I am strongly moved by God to tell you not
28
Enough Is Enough!
to worry about whether or not He takes notice
of your righteous heart. No amount of evil and
violence in the world can keep the Lord from
seeing your righteousness— your faith and trust
in Him. As you walk with God, you are as safe
as God is safe.
In Noah's Day They Had Never
Heard of Rain
Now let's talk for just a moment about the
days of Noah. In that day, there had never been
a flood. It had never even rained before. The
Bible says, But there went up a mist from the earth,
and watered the whole face of the ground (Genesis
2:6). No one had ever seen rain, let alone an
earth-drenching, gully-washing flood. But with
the coming of the first drop of rain, they would
never be the same again.
That reminds me of how I felt when I first
heard about the bombing of the federal
building in Oklahoma City. My mind was
suddenly struck by the thought that America
would never be the same again. Maybe one of
29
The Second Coming of Jesus
our major cities could be rocked to its core by a
terrorist bomb blast, but not a relatively small
city in our country's heartland. It was an
unheard-of thing!
Rain. In Noah's day they had never heard
of rain.
I've often tried to picture what it must have
been like when that first drop of rain splashed
to the earth. The very first drop. Think of it!
When people first heard it, fear must have
ripped across their stomachs. Terrible,
troubling questions certainly must have flashed
through their minds: What was that? What does it
mean? Their imaginations must have run wild.
They probably rushed together in terror as the
first drop of rain exploded into a furious torrent
of raindrops falling from the sky.
Noah had been warned of God about things not
seen as yet. . RAIN . . because they had never seen
rain before.
What is it that we haven't seen yet in
today's world? We've never seen graves burst
30
Enough Is Enough!
open and the dead in Christ arise. We've never
seen someone who was sitting or sleeping right
beside us be translated, or caught away, in a
moment of time. We've never heard a voice
such as the voice of the archangel or a trumpet
blast that shatters the universe. We've never
seen the Antichrist. We've never seen the mark
of the beast—the number 666—stamped upon
the unbeliever's right hand or his forehead.
Most people today have never even thought
about things like that!
But this scene comes right out of the pages of the
Bible! First Thessalonians 4:16,17 declares:
For the Lord himself shall descend from
heaven with a shout, with the voice of the
archangel, and with the trump of God: and the
dead in Christ shall rise first:
Then we which are alive and remain shall be
caught up together with them in the clouds, to
meet the Lord in the air: and so shall we ever be
with the Lord.
The Lord himself will descend from heaven
with a mighty, earsplitting shout, with the voice
31
The Second Coming of Jesus
of the archangel Gabriel, and then Gabriel will
blow his most powerful of all horns.
When the multitudes first hear the shout of
Jesus, instantly followed by the cry of the
archangel and the blowing of his trumpet, they
will have been carrying on their lives in a
seemingly normal way, while evil and violence
will have spread like wildfire across the earth.
Just as those in Noah's day who
knew not that the flood was coming
until Noah entered the ark, THE
VAST MAJORITY IN THAT DAY
WILL NOT KNOW THAT JESUS
CHRIST IS COMING FOR HIS
OWN!
Can you imagine the shock, the utter panic,
when it dawns on them that what the Bible said
about His second coming IS REALLY
HAPPENING!
Has it soaked into our consciousness in
America today that what happened in
32
Enough Is Enough!
Oklahoma City is not some isolated event?
Violence is sweeping through every nation,
across every continent. We're being barraged by
the grim reports of it in the news media, but
we're seeing it from a horizontal view as it
spreads across the earth. We're not seeing the
big picture—the picture God sees every time
He looks down on the earth from a vertical
direction.
Our minds are finite. We can take in only so
much. But God is infinite, and He feels the
infinite horror of every sinful thought, every
corrupt act, and every warlike outbreak of
violence.
Some who are reading my words this
moment may be like those in Noah's day. You
may know nothing of the moment when Jesus
will descend from heaven and bodily remove
His people from this earth in the Rapture. You
may know nothing of that instant in time when a
great shout will split the air and the archangel
of God will blow his trumpet, and a sound from
heaven will fill the earth as the waters cover the
33
The Second Coming of Jesus
seas! But you will hear it, and not even know
what it means to you or to those who have
been "caught up."
Listen to what Jesus said about this never-
to-be-forgotten moment:
Then shall two be in the field; the one shall
be taken, and the other left. Two women shall be
grinding at the mill; the one shall be taken, and
the other left. Watch therefore: for ye know not
what hour your Lord doth come (Matthew
24:40-42).
In a lightning-like flash, a small remnant of
believers will be caught away to heaven while
the rest of the people on earth will be left
behind, not having a glimmer of what this all-
important event means.
Think of it. Two will be sitting side by side,
and when they hear the shout of Jesus from
Heaven like the voice of thunder, one will
vanish in the air to meet the Lord, and the other
will stagger to their feet and cry out, "What
happened? Where did they go?"
34
Enough Is Enough!
In every inhabited area of the earth, in every
piece of ground where a believer is buried, and
in every ocean and pool of water where a body
of a believer is buried or the ashes strewn, they
will hear the words, Come, my people, enter thou
into thy chambers . . as it were for a little moment
(Isaiah 26:20).
And from all over this sin-cursed, hell-bent
world, the saints of God who have lived for
Christ in generations past shall feel the
resurrection power take hold of their mortal
bones, and they shall rise from their graves,
brushing the dirt from their hair as they ascend
to meet Jesus in the air. Meanwhile, those of us
who are alive and remain will feel gravitation
lose its force, and in one split second, we'll be
snatched away from this earth to be with the
Lord forever!
It will be a grave-bursting rescue scene and a
"catching away" of the living people of God—all in
the twinkling of an eye! It will be so astonishing
that it will be almost incomprehensible. Jesus
said that men with totally sin-filled hearts and
35
The Second Coming of Jesus
whose thoughts are only evil continually won't
know what hit them.
Jesus is coming!
He is coming to raise the dead in Christ!
He is coming to translate those with faith
in God, which is our righteousness!
God the Father knows the time. He is
watching. He is seeing. He is grieving in His
heart over a world that has gone astray. It has
caused Him to regret that He has let man
desecrate the earth—His earth.
But, thank God, there is more! Jesus tells
us so. Read on!
36
Chapter Four
A Double Climax That Gives
4
the Signal
The apostle Peter brought us a tragic
message about the world in Noah's day:
And [God] spared not the old world, but
saved Noah the eighth person, a preacher of
righteousness, bringing in the flood upon the
world of the ungodly (II Peter 2:5).
GOD DID NOT SPARE NOAH'S WORLD,
AND HE WILL NOT SPARE OUR WORLD
TODAY. However, Noah and the seven other
members of his family were spared. Noah, the
husband and father, was warned by God about
the unseen future. He realized that the most
cataclysmic thing the world had ever known
was about to happen—AN EARTH-
DRENCHING,
MOUNTAIN-BURYING
FLOOD!
As Noah witnessed the heartsickening
violence all around him, saw the corruption of
the earth, dealt with men whose thoughts and
37
The Second Coming of Jesus
acts were only evil continually, he became
alarmed by the scene on earth as well as the
warning from Heaven.
You know, as I do, that there are two
worlds: heaven and earth. Both are extremely
active and teeming with life.
What separated Noah from other
men of his day was the fact that
Noah did something about the
invisible world which is ruled by
God.
But Noah found grace [favor] in the eyes of
the Lord (Genesis 6:8).
How did Noah find favor with God? First of
all, he recognized in his spirit-man that there is a
God. His great-grandfather, Enoch, had poured
into him that he was God's offspring, made in
the image and likeness of his Creator. Enoch
had told Noah about a world just beyond his
eyesight and about a God who had a love and a
38
A Double Climax That Gives the Signal
plan for his life.
Enoch was the seventh man from Adam.
The Lord himself had given His testimony that
Enoch pleased Him:
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 (Hebrews 11:5).
Also, Genesis 5:22 declares, And Enoch walked
with God.
While sin was multiplying in the earth and
man was hurtling toward the Flood, Enoch was
walking and talking with the Savior. We're told
that one day when he was out walking with
God, he suddenly vanished without a trace. The
Lord translated him so that he should not see
death. I believe when that God-pleasing man
held little Noah on his knees and told him
about the great all-knowing God, the Life-
Giver, it must have registered deeply on the
spirit of the boy . . and he never forgot it.
39
The Second Coming of Jesus
Second, Noah also found favor with God by
cultivating his faith. Faith brings a knowing in
our hearts, and that knowing took root in
Noah's spirit. Of course, that was in stark
contrast to those who "knew not" until the
flood came and swept them all away.
Can you and I really know our Creator
personally, the One who gave us breath? Can
we believe in Him from our spirits, have a
knowing of Him in our hearts at a time when
the vast majority of people seem to be hell-bent
on destruction, when the stage is being set for
the rise of the Antichrist, the coming of the
mark of the beast, and the Great Tribulation?
Noah had experienced a deep, heartfelt
connection with God, and so had the rest of his
family. And so can we!
People are turning to God today in
unprecedented numbers. The move of His
Spirit is breaking all of our previous records,
especially in places which have never before
been reached by the Gospel. God is raising up
anointed men and women, endowing them
40
A Double Climax That Gives the Signal
with the gifts of the Spirit, putting a "go ye" in
their souls and a Holy Ghost fire in their bones,
and they are shaking cities and nations to their core!
This is a day to be glad, not sad; to
look up, not down; to believe, not
doubt; to expect a miracle and refuse
to deny God's supernatural power.
I feel this in my whole being even as I write.
I know that I know that I know God is real! His
power is streaming toward all who will
recognize it! This is our hour of escape from the
weak and beggarly elements of this present world
IF we will call on the Lord and say, "Jesus, have
Your way in my life! Help me to be about Your
business and to be watchful and ready for Your
second coming!"
When Noah became a preacher of
righteousness, the whole world was living on
the edge of hell. Peter said that Noah went
against the current of evil in his day. He made a
decision that he would let God be the greatest
41
The Second Coming of Jesus
One in his life, not satan. He would reject the
evil in men and proclaim the good news that
they did not have to be swallowed up by the
coming flood.
Noah was irresistibly driven by the Spirit of
God to build a great boat to ride out the flood.
Although people ridiculed him and refused to
listen, he kept on preaching, testifying, and
building the ark of deliverance.
Then something extraordinarily decisive
happened. Listen carefully to a double event
that rocked this world like nothing before or
since: First, the people who were full of evil,
who had grieved the Lord and provoked Him
into sending the Flood, were crushed beneath its
raging waters. Second, Noah, who found favor
with God by believing His Word and building
the ark to ride out the storm, was saved—he and
his entire family.
Picture this scene for a moment. The rains
pounded down for forty days and nights, with
the waters rising, rising, rising above the earth,
fifteen cubits (approximately twenty-two feet)
42
A Double Climax That Gives the Signal
higher than any mountain. (See Genesis 7:18-
21.) It was a flood of floods!
But look at what else happened. Genesis
7:16-18 says, And they that went in [to the ark],
went in male and female of all flesh, as God had
commanded him: and the Lord shut him in. And the
flood was forty days upon the earth; and the waters
increased, and bare up the ark, and it was lift up
above the earth. And the waters prevailed, and were
increased greatly upon the earth; and the ark went
upon the face of the waters. Also see verse 23,
which says, And Noah only remained alive, and
they that were with him in the ark. Noah and all
who were with him were spared!
The Double Climax
The sin in men's hearts came to a violent
climax. Sin became fully sin, to the point of
explosion. It reached its full growth.
I cannot begin to estimate how important it
is for you to understand this fact. For when sin
took on its final climactic form, it became a
43
The Second Coming of Jesus
deadly, destructive force—TO THE FULLEST—
ushering in the mountain-covering, wide-
wasting, all-engulfing flood.
Do not trust sin. Refuse to let it get a grip
on you. Seek God's grace, His favor, to be
delivered from a sinful lifestyle!
While sin was coming to a climax in all
mortal flesh, something else was happening
that was so thrilling, so life-raising, so eternal
that we can't afford to miss paying full
attention to it. It was the climax of
righteousness!
Just as the climax of sin brought the flood
raining down from heaven, the climax of
righteousness in the hearts of Noah and his
family (the remnant) caused Noah to build the
great boat to God's exact specifications. While
the flood was raging, the ark was cresting the
waves in perfect safety and majesty.
No greater picture exists in the Holy Bible of the
terrible destroying power of sin or the ultimate
saving power of righteousness than this double
44
A Double Climax That Gives the Signal
climax recorded in the book of Genesis.
What a scene! Just look at the rain falling
ceaselessly, drenching the earth, covering the
highest mountain. Hear the screaming, fearful
voices of those who had trusted their lives to
sin and violence. See the destruction of every
living thing except Noah's family and the
creatures in the ark.
Then look at the ark itself—the boat that
Noah had built with his own hands and into
which God had shut them all for the duration
of the flood. See it peacefully riding the highest
wave, surviving the torrents of water—a tiny
speck in the universe— but all inside were alive
and safe, for God rode with them!
According to the description in the Bible,
the ark was some five hundred fifty feet long,
ninety feet wide, and forty feet high. We are
told that several hundred years ago
shipbuilders in Holland reproduced the ark and
launched it upon the waters of the Atlantic, and
it sailed perfectly. When it returned, mariners
from all over the world went to Holland and
45
The Second Coming of Jesus
studied it. They discovered that the boat was
not only seaworthy, but it was the most
properly constructed ship that had ever sailed
upon the waters. As a result, the art of
shipbuilding was changed forever. One man
and his family, under God's favor, built the
boat that was so strong and perfect it rode the
flood.
Now I want you to look at Noah as he
preaches the Word of God to the sinful and
violence-filled people. He tells them, "I'm
building a great boat and loading it with two of
every living creature. There's going to be a
mighty earth-wide flood, so devastating that it
will wipe out this present world. It's going to
rain, rain, rain—a rain that will submerge the
whole earth. No living thing will escape except
those who believe God and get on board the ark and
are saved!"
Can you imagine how they must have
scorned him, declaring that there had never
been rain on the earth before, only a mist? But
Noah kept on building. And that's what you
46
A Double Climax That Gives the Signal
and I must do.
In spite of all the persecution, the
hard roads, the misunderstandings,
we must keep on building for God!
Noah, this man who fiercely believed God's
Word to him, had a knowing in his spirit, by
faith, that the Flood was coming, and he obeyed
the Lord by building the ark according to the
divine plan given to him. He was moved by an
overwhelming desire to do what God had told
him to do. Therefore, everything else was
irrelevant to his faith. He simply shook off the
cries of the scoffers and mockers and kept his
mind fixed on God's Word, focusing his faith
on building the ark and preaching to the
people.
I can understand how Noah must have felt.
You see, not long ago the family of a man who
was an invalid asked me to go and pray for
him. As soon as his pastor heard about it, he
went rushing over to the man's home, full of
47
The Second Coming of Jesus
unbelief and with a scoffing attitude.
When I reached out my hand to pray for
that man, we had a real Holy Ghost encounter
with the Lord right there in that room. And
there was the beginning of movement in his spirit
and body. Later, as I was leaving, the friend who
had taken me there exclaimed, "That was heavy
spiritual warfare!"
"What do you mean?" I asked.
"Why, that pastor believed that nothing was
going to happen, and he didn't want the man to
get his hopes up. Really, he had his spiritual
neck stuck in the ground!"
"Oh?" I replied. "I paid no attention to him.
As long as I was obeying God's Word and His
call upon me to pray for the healing of the sick,
everything else was irrelevant."
"I'm so glad," my friend sighed. "I was
afraid that man's unbelief would hinder your
faith."
"It didn't!" I answered emphatically. "My
mind was totally focused on God, our Source."
48
A Double Climax That Gives the Signal
Friend, there has always been a loud chorus
of mockers and scorners who are ready to blast
away at those of us who are building for God.
Just as Noah refused to be ruffled or
discouraged and wouldn't quit, you and I must
keep on serving the Lord, helping to get as
many into the ark of salvation as we can, while
we look for the blessed hope of Jesus' coming, no
matter how bitter the opposition.
How Can They Hear Without a
Preacher?
Second Peter 2:5 says that Noah was a
preacher of righteousness. I pray that you will
grasp the importance of that fact. And the
apostle Paul tells us in Romans 10:14,17, How
shall they hear without a preacher? . . . So then
faith cometh by hearing, and hearing by the word of
God. He also declares in I Corinthians 1:21 that
it is God's purpose to save men and women by
the foolishness of preaching. Not foolish
preaching, but the seeming foolishness of it.
Yet if the preacher of God's Word is
49
The Second Coming of Jesus
rejected, then nothing can postpone the
judgment of God upon unbelieving mankind.
Noah was a faithful preacher of God's Word,
and yet he was rejected by everyone except his
own family. Then the Flood came and swept
away all the unbelievers—every last one! No
matter what anyone living today thinks about
the Word of God that's being preached about
the second coming of the Lord, their salvation
hinges upon their belief in or rejection of the
Gospel as it is preached to them.
As a young man I had no desire to become a
preacher; yet when I felt the call of God upon
my heart, it was the highest honor of my life to
go into the ministry. And my soul is set on fire
with the message of God's Word that I'm
preaching to you today because I know that if
you'll believe it, you will be saved. You won't
be caught unaware by the rapture of God's
people or be left here on this earth to face the
cruel wrath of the Antichrist, the mark of the
beast, and the Great Tribulation which will
immediately follow the Rapture.
50
A Double Climax That Gives the Signal
Recently someone asked me what I thought
about a few preachers who had fallen and
brought dishonor to the kingdom of God. I
replied that I deeply regretted it, not only for
their sakes, but even more for those who would
use their fall as an excuse to shrink back from
the Lord and from all preachers of the Gospel.
Also, I said I was praying for their restoration.
"However," I said, "nothing can alter God's
plan to carry out His eternal work with man.
Nothing He says in His Holy Word will fail."
And you can be assured that most preachers will not
dishonor God or bow their knee to the devil. They
will faithfully proclaim God's Word and bring
the light of the Gospel to this sin-darkened
world!
I believe that!
God's Word Wil Not Fail!
When God raised me up out of nothing to
preach His Word, to take His healing power to
my generation, and to build Him a university,
51
The Second Coming of Jesus
His calling overshadowed everything else in
my life. It was a mighty dream and an eternal
destiny. As Paul declared, Woe is unto me, if I
preach not the gospel (I Corinthians 9:16). Oh, I
cannot abandon God's call! I'm dedicated to
preaching His Word and spreading the Gospel
message for time and eternity!
I'm preaching today to see lost souls won to
Christ, to bring deliverance to the sick, the
hurting, the downtrodden, to build up the body
of Christ, to educate thousands of young men
and women to serve God, and to help prepare
God's people for the Rapture—the catching
away of the bride of Christ (I Thessalonians
4:13-18) . And that leads me to the next thing we
can expect to happen. It's something that shakes me
to the very core of my being every time I think about
it!
52
Chapter Five
God's Time Limits on Man
5
When God faced the awful prospect of
man's wickedness and his non-repentant
attitude sealed forever in his heart, He could
not permit him to completely destroy the earth
or destroy His remnant—the righteous family
of Noah. And the Lord said, My spirit shall not
always strive with man, for that he also is flesh: yet
his days shall be an hundred and twenty years
(Genesis 6:3).
How many times have I read those soul-
shaking words, those words which have so
deeply marked the destiny of the race of man!
I've preached on that Scripture countless times
as it has burned in my spirit, and its
implications for us today are inescapable.
While the men and women of Noah's day
were eating and drinking, marrying and giving
in marriage, with every imagination and
thought only evil continually, God was
watching, planning, and laying out a timetable.
And when He proclaimed that man would have one
53
The Second Coming of Jesus
hundred twenty years to change, the people of the
whole world were out there with blinders on their
eyes!
If you, the reader, have even a glimmer of
spiritual understanding or a tiny speck of faith
in what the Lord says He will do, then this is
your hour, your moment, to fulfill your God-
given destiny.
Genesis 6:3 plainly reveals:
1. God's Spirit will not always strive with
man, and that includes you and me.
2. Our days are numbered.
3. There is a time limit already known and
also for the rest of mankind, before the Rapture.
God, our Father, already knows the precise
moment when the trumpet shall sound and the
most incredible exodus of all time—the Rapture
—will take place. He knows. Jesus doesn't
know, and you and I don't know, but the Father
knows the exact moment (see Matthew 24:36).
It will all happen in an instant of time.
54
God's Time Limits on Man
When God's time limits expired in Noah's day,
there was that first drop of rain, then more
drops splashing down, then a wild burst of rain
which became an earth-wide downpour
covering the highest mountains. No one except
Noah and his family really believed that the
first drop of rain meant the Flood was about to
come gushing down from the sky.
Can you fathom the emotions that will rip
through your being if you are still alive when
Jesus descends from heaven with a mighty,
earsplitting shout? When you hear the
archangel's trumpet sounding worldwide, what
do you suppose will flash through your mind?
Will you remember the words of the
preacher who first told you about the Rapture
and Christ's Second Coming? Will you recall
the warning that God won't always deal with
your heart, that He has set a time limit on the
race of man, of which you and I are members?
I know this: the warning of God about the soon
coming of His Son is burning inside me. While I do
not know the exact moment when those time
55
The Second Coming of Jesus
limits will expire, I know that "coming events
cast their shadows before" them.
And I have this inner warning that
something earthshaking is about to
take place.
Are you responding to God's striving
within your soul? Do you believe that the
Father knows the time and has set His limits
upon it? I say to you, don't look upon your
relationship with God as something you can
play with! Don't harden your heart and reject
the Lord, but think seriously, as you've never
thought before, of the words of Jesus in Luke
21:33: Heaven and earth shall pass away: but my
words shall not pass away. EVERY WORD THAT
GOD HAS SPOKEN WILL COME TO PASS!
Frankly, I don't know how much time we
have left. That's why Jesus told us,
Occupy till I come (Luke 19:13). It's also why,
as a twelve-year-old boy, the Lord said of
Himself, Wist ye not that I must be about my
56
God's Time Limits on Man
Father's business? (Luke 2:49). And you and I
must continually be about the Savior's business!
God Shut Noah in the Ark
While Noah was preaching and following
God's blueprint to build the ark, the Lord gave
the world one hundred twenty years to change.
Noah knew nothing about constructing such a
huge and seaworthy boat, let alone how to
launch out on those uncharted waters as the
boat crested the violent waves of the flood, yet
he was obeying God.
Then the fateful day arrived when the ark
was finished, and God's call went out to all the
creatures of the earth to come in by twos and
sevens, male and female, and enter the ark. (See
Genesis 7:2,3.) The living creatures were drawn
there irresistibly by the Lord, and they took
refuge in the place He had prepared for them.
Then God urged Noah, "Call your three
sons and their wives and also your wife. It's
time to board the ark!" As soon as Noah
57
The Second Coming of Jesus
stepped on board, we're told that the Lord shut
him in (Genesis 7:16).
Now when the time limits were over, God
shut Noah and his family in. That meant He
shut all the others out. In the same way, when
the shout of Jesus Christ and the trumpet of
God pierce the air, the body of Christ will be
caught away to be with the Lord in heaven,
where they will be shut in with Him at the
marriage supper of the Lamb (Revelation
19:7,9). Meanwhile, the rest of the God-rejecting
multitudes will be shut out. The shutting in
and the shutting out will occur simultaneously
— in the flash of a second! Thereafter, those to
be saved will be under "great tribulation."
While this event will astonish an
unbelieving world, I believe there's a measure
of God-instilled understanding in every human
heart that things can't go on forever the way they
are today. Even after the fall of man, God left a
spark of Himself in every person born since
that day or who will ever be born. It's that
divine spark that the Holy Spirit is working on
58
God's Time Limits on Man
all the time.
I also believe that the Lord speaks to
everybody, whether they are listening or even
distinguishing His voice. His words may seem
as if they're coming from outer space, and yet
they're the right words. I know this was true in
my own life.
Until I was seventeen years old, I cannot
remember having a serious religious feeling or
any deep thoughts of God of my own. I stifled
the divine spark within me by going my own
willful way. He was something totally unreal to
me. I let myself believe that even if there really
was a God, He would never speak to me
personally.
Then, out of the blue, I heard the Lord
speaking inside my spirit. And wonder of
wonders, I understood His words! He said, "Son, I
am going to heal you, and you are to take My
healing power to your generation. You are to
build Me a university and build it on My
authority and the Holy Spirit."
59
The Second Coming of Jesus
I was a nobody, a runaway who had big
plans and ambitions for my life, but I had all
my feelings about God. And yet He spoke to me.
What a priceless thought! You see, God thinks
as much of every other human being as He does
of me. No one has a corner on His
unfathomable love. John 3:16 puts it this way:
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.
When the Bible says that God loved the
world, it means that He loved every individual
person. And He loved us each one beyond
measure, even to the point of sending His only
begotten Son into the jaws of death at Calvary,
so that no one who believes on Him should perish—
that all. . all . . all. . would be saved and have life
everlasting!
This is undoubtedly the most awesome fact
of all existence. It's the mountain peak of all
that is true and real. No one should permit
himself to doubt God's love for him if he
realizes that God let His own Son die for his
60
God's Time Limits on Man
personal salvation.
Then what is lacking? Just this:
Each one of us is under a divine
command to be listening and to hear
God's voice inside ourselves, to
grasp what He is saying, and then to
obey Him instantly.
Seemingly, most people say, "I won't do it. I
won't obey Him."
When Noah heard God's voice speaking in
his soul, he changed. He obeyed the Lord, no
matter how unusual the call or how drastic the
cost. He just did it, by faith!
God has always had a people—a remnant—
who declare, "I will do it by faith!" They will
exalt the Lord and put Him first in their lives.
They will bow their hearts in worship and
adoration of Jesus as King of kings and Lord of
lords. They will plant their seeds of faith,
cheerfully and with purpose unto God, their
61
The Second Coming of Jesus
Rewarder, their Seed-Multiplier. They will help
spread the Gospel message to the four corners
of the earth.
They're a blood-bought, blood-washed remnant,
and there is no power on earth or in hell that can
prevail against them as they obey God and look
toward the second coming of the Lord!
Watch the Flood Destroy the
Evil as It Raises the Ark Above
the Waters
Throughout history, in every civilization
there's the record of a great, earth-wide flood.
That's because it happened just like the Bible said!
Written in everything throughout time and
eternity is the record that Jesus Christ came to
this earth the first time and that He will come
again for His own. You can dispute it, argue it,
doubt it, or mock it, but it's all to no avail. Jesus
is coming again. . and I believe it will be sooner
than we think.
What rings in my soul when I think about
62
God's Time Limits on Man
the Flood is the sound of that first drop of rain
—ping! It must have been heard throughout the
earth. Then another drop splattered down—
ping! Then another and another and another—
ping, ping, ping! Then came that gully-washing
thunderstorm that lasted forty days and forty
nights—something that had never happened
before!
Listen! Jesus said that the men and women
of Noah's day had no idea what was about to
happen until the Flood came and swept them
all away. And then He added, But as the days of
Noah were, so shall also the coming of the Son of
man be (Matthew 24:37).
How much plainer can He say it or make it?
The first phase of the second coming of the
Lord in the form of the Rapture is going to
burst like a thunderclap upon an
unsuspecting world—huge numbers of people
"who know not" because they choose not to
know!
Now let's look once again at the climax of
sin AND of righteousness—a double climax—
63
The Second Coming of Jesus
which took place in Noah's day. First of all, the
sins of man were so great that they caused God
to send the Flood. And second, the
righteousness of Noah and his family was so
great that it enabled them to build the mighty
ark of deliverance. As the climax of sin set loose
a deluge of water from heaven, the climax of
righteousness lifted the ark above the rising
flood.
While the floodwater crushed every living
thing, those same rampaging waters lifted the
boat, and it masterfully rode the waves as the
rain poured down. Finally, when the water had
receded, the ark came to rest upon dry earth.
Watch the flood destroy the evil as it
raises the ark above the waters. It is
a double climax!
And that's a picture of what will happen
when the Lord comes back to this earth the
second time, only this time there will he no flood
of water. When the sin in unregenerated man's
64
God's Time Limits on Man
heart becomes fully sinful and reaches its
climax once again, it will usher in the
Antichrist, the mark of the beast, the Great
Tribulation, the Battle of Armageddon, and the
end of time. But before God pulls back the
curtain to reveal His final destruction of
unbelieving man, something equally dramatic will
take place.
When the righteousness of the saved souls
who are serving the Lord becomes fully
righteous, then righteousness will reach its climax.
That climax will bring Jesus, our Savior,
vaulting over the gates of heaven with a mighty
shout, the voice of the archangel, and the
trumpet's blast. And all the righteous, both
living and dead, will be instantly "snatched
away" over the legion hills of glory! IN THE
TWINKLING OF AN EYE, IN A MOMENT OF
TIME, THOSE WHO ARE BELIEVERS IN
JESUS WILL RIDE UP OUT OF THIS WORLD
TO MEET THE LORD JESUS IN THE AIR (see I
Thessalonians 4:16,17). That's something we've
got to know.
65
The Second Coming of Jesus
Then what will happen?
66
Chapter Six
What Wil Happen Next?
6
Before the world can even comprehend that
God's people have been bodily lifted out of the
earth through the Rapture, chaos will reign
momentarily. With God's people gone, chaos
will reign immediately. Cars that are barrelling
down the highway will suddenly careen out of
control as the born-again driver is translated to
heaven. The planes of pilots who are caught
away in the Rapture will take a sharp nose dive
and plunge to the earth.
Think of it! Automobiles will go astray.
Boats will sink. People will scream. There is no
way we can picture the havoc that will erupt in
the first few moments after the saints are gone.
All the little babies in the world will go up
in the Rapture in the flash of a second, for Jesus
said, of such is the kingdom of heaven (Matthew
19:14). There won't be a single child under the
age of accountability left behind—not one who
has died or who is living when Jesus comes.
Unsaved mothers clutching their little ones
67
The Second Coming of Jesus
in their arms will suddenly feel them snatched
away to be with the Lord. A scream will go up
from this earth that far exceeds the cry of the
Egyptians in Moses' day when the firstborn
sons of Egypt perished during the plagues. It
will be a roar of human agony like none that has
ever been heard before.
While the righteous—the remnant—are
sitting down in Heaven at the marriage supper
of the Lamb and utter chaos is breaking loose
on Earth, all at once satan will realize that it's
his time to strike. He will swiftly unveil his
"son"—the Antichrist, the man who personifies all
evil.
As the world clamors for a superman who
can rescue them from the chaos, satan will
endow this man with the power to temporarily
calm their fears. The Antichrist will have
brilliant economic ability and a charismatic,
satanic personality. He will be empowered by
the devil to bring order out of chaos, solve
mystifying problems, and produce worldwide
prosperity and a false peace. The Bible says that
68
What Will Happen Next?
everyone will wonder after him. (Read the
thirteenth chapter of Revelation.)
In the middle of his reign, the Antichrist
will proclaim himself to be the Christ in the
rebuilt temple in Jerusalem, while the whole
world watches. And then he will issue a
number—666 (the number of man)—which is to
be stamped indelibly on every person's
forehead or right hand, without which no one
can buy or sell.
And he causeth all, both small and great,
rich and poor, free and bond, to receive a mark in
their right hand, or in their foreheads: and that
no man might buy or sell, save he that had the
mark, or the name of the beast, or the number of
his name (Revelation 13:16,17).
All who take the mark of the beast will
forever seal their doom with God. And the
Antichrist will fight against those who become
believers after the Rapture because they will
refuse to take the mark. It will be a time of terrible
tribulation all over the earth, and the Lord
Himself said, And except those days should be
69
The Second Coming of Jesus
shortened, there should no flesh be saved (Matthew
24:22).
Then Jesus will marshal the armies of
Heaven and the armies of glory and come
riding down from the sky on that great white
horse, with His saints behind Him. His being
will fill the universe, so that every eye will see
Him, and the nations will tremble. He'll fight
against satan and his unholy sons—the
Antichrist and the false prophet—AND HE
WILL PREVAIL.
It is not the purpose of this book to cover
the Battle of Armageddon and Christ's
sweeping triumph over the devil, the
Antichrist, and the false prophet. Nor do I wish
at this time to deal with the Lord's return to a
new heaven and a new earth, to set up His
everlasting kingdom with His saints, where
there will be no devil or evil of any kind.
It is my purpose to faithfully follow Jesus'
words, But as the days of Noah were, so shall also
the coming of the Son of man be, showing the
striking resemblance between the days
70
What Will Happen Next?
preceding the Flood and the days that are
leading up to the second coming of Christ.
That's important for you to keep in mind.
What I have just shared with you is not a
myth or some farfetched thing. It's real. It is
God's Word. Jesus is coming. You'll never be
able to say, "Nobody warned me! I never heard
that message before!"
My soul tells me that someone who is
reading my words is very moved by God's
Spirit to take action. The Lord is tugging at
your heart. Friend, you don't want to be
without Christ in your life when He splits the
eastern skies! What a treacherous world this
will be after the saints of God are caught away
to be with the Lord! And if you're left behind,
your life will be a foretaste of hell itself!
I believe you're getting a call from God this
very moment, and it just may be the last chance
you'll ever have to come to Christ or to fully
commit yourself to Him and His Gospel. I feel a
tremendous warning in my spirit as I write
these words. Jesus is saying to you, "This is
71
The Second Coming of Jesus
your hour. This is your visitation from on high.
This is the Holy Spirit dealing with your heart.
This is the Lord saying, 'Today is the day of
salvation. Harden not your heart, and come to
Him now."'
When I was a young man dying of
tuberculosis, not knowing anything about God
or the devil, members of my family helped me
come to Christ. I repented of my sins and
became God's born-again man. And just as
someone helped me come to know the Lord,
my heart is bursting to help you come to Him
right now!
Just turn your thoughts toward Jesus of
Nazareth. Blot everything else out of your
mind. Call upon the Lord to save your soul, to
fill you with His Spirit, to help you get ready to
ride the winds to Heaven when He comes back
for His own!
The apostle Paul declared:
If thou shalt confess with thy mouth the
Lord Jesus, and shalt believe in thine heart that
72
What Will Happen Next?
God hath raised him from the dead, thou shalt be
saved. For with the heart man believeth unto
righteousness; and with the mouth confession is
made unto salvation (Romans 10:9,10).
Just say this simple prayer out loud with
me, and mean every word you say:
"Heavenly Father, I come to You in the Name of
Your only Son, Jesus Christ of Nazareth. I praise
You for Your mercy, Your goodness, Your
forgiveness, and I turn from my sins and cling to
the Cross!
"Oh, how I love You, Jesus, because You first
loved me! I believe in my heart that You died for my
sins and God raised You from the dead to be my
personal Savior. I open my heart to You as the Lord,
the Healer, the Deliverer of my life.
"With my heart I believe and with my mouth I
confess You before men. I am saved by Your shed
blood on the Cross at Calvary!
"Lord, I do not intend to miss Your second
coming. I want to mount up on the wings of the
wind and soar with Your children to meet You in
73
The Second Coming of Jesus
the air!
"Lord Jesus, I declare by faith that I am now a
Christian, a blood-bought believer, a follower in
Your footsteps. I am a member of the remnant who
always puts God first.
"I am Your servant, and by Your grace, I
commit myself to serving You all the days of my life.
I'm going to ride out of this world in the Rapture
and spend my eternity in Heaven with You! In the
mighty Name of Jesus of Nazareth I pray. Amen and
amen."
Do you know what I feel in my soul right
now? I feel so close to you that if I could, I'd
reach out my hand and pray for you and
rebuke satan off your life!
Friend, I would be so deeply honored if you
would tell me your needs. I'll bombard Heaven
with my prayers for you! I'll pray a hole in the
sky! Oh, I believe the Lord has sent me across
your path!
If you feel I can be a further blessing to you,
my mailing address is: Oral Roberts Tulsa, OK
74
What Will Happen Next?
74171
Or you may want to step to your phone and
call the Abundant Life Prayer Group in the
Prayer Tower on the Oral Roberts University
campus, where prayer never ceases (918-495-7777).
Let us know what's on your heart so we can
really fight for you with our faith . I'll send you
my prayers for the Lord to help you where you're
hurting and fill up your being with His mighty
presence!
GOD BLESS YOU!
75
I want your needs to be
met
Friend, I'm excited about Jesus' coming back
to the earth. The Second Coming is good news
to all who believe on Jesus. But while we are
still on this earth, "occupying" as Jesus told us
to do, I want to partner with you to help you
get your needs met.
I would be honored if you would write me
and let me know what your needs are. Then I
want to pray a powerful prayer of agreement
with you, and write you back with an
encouraging word from the Lord. Together we'll
stand in agreement and believe God for miracles in
your life.
Document Outline
Table of Contents
1 The Precise Conditions Jesus Pointed
2 A Double Corruption of Man Upon
4 A Double Climax That Gives the
In Noah's Day They Had Never Heard of Rain
How Can They Hear Without a Preacher?
Watch the Flood Destroy the Evil as It Raises the Ark Above the Waters