

Prayer Thought

- I testify to my brethren and sisters that **the church of Christ, enfeebled and defective as it may be, is the only object on earth on which He bestows His supreme regard.** While He extends to all the world His invitation to come to Him and be saved, He commissions His angels to render divine help to every soul that cometh to Him in repentance and contrition, and He comes personally by His Holy Spirit into the midst of His church. "If Thou, Lord, shouldest mark iniquities, O Lord, who shall stand? But there is forgiveness with Thee, that Thou mayest be feared. I wait for the Lord, my soul doth wait, and in His word do I hope. My soul waiteth for the Lord more than they that watch for the morning. . . . Let Israel hope in the Lord: for with the Lord there is mercy, and with Him is plenteous redemption. And **He shall redeem Israel from all his iniquities.**" {TM 15.1}

The Pasture, How Could We Have Missed It?

Caldric Michael
October 29, 2016

Feeding The Whole World With The Whole Word

The Pasture How Could We Have Missed It?

Purpose of Mt. Carmel Center—The DSDA Association

- Emerging in **1930** from within the Seventh-day Adventist denomination ("the church of the Laodiceans"), the **Davidian Seventh-day Adventist Association** has ever been committed to the prophetic work (predicted in Isaiah 52:1) of **preparing the Laodicean church, the last** with "the tares" among "the wheat," **for the final proclamation of the gospel** "in all the world." Matt. 24:14.--*Fundamental Beliefs*, p. 4

The Purpose of Mt. Carmel Center

- "Thou also, son of man, take thee a tile, and lay it before thee, and pourtray upon it the city, even Jerusalem." Ezek. 4:1.
- Ezekiel was commanded to engrave a city upon a tile and to name it Jerusalem. The material on which the city was to be engraved being everlasting -- not subject to decay -- it denotes that the city envisioned is one that will stand eternally: a people that shall never die...
- "Set the camp also against it"; that is, make a temporary lodging place for your workers, Headquarters from which to carry on the work, and make preparation to remain there until you have conquered the city. **This is the devout purpose in building Mt. Carmel Center**, this is its given goal.--**Shepherd's Rod Tract 1**, p. 73, 74

Introducing Micah's Prophecy

- To continue with the theme of our previous studies -- the kingdom of Judah -- we shall turn to **the book of Micah**. It consists as you know, of seven chapters, and they carry a **continuous story of Judah in both her early and her latter days**. The first three chapters are concerning Judah in her early days, and the last four contain the promises to antitypical Judah, **the Judah of the latter days, of whom our main interest now is.**-- *Timely Greetings*, Vol. 1, No. 25, p. 3

The People To Whom **Micah** Wrote

- Though the book of this minor prophet [**Micah**] was written many centuries ago, **it was intended for the church now, at this very time...** But though certain portions of the Scriptures were written as an epistle to ancient Israel, they also would refer to us indirectly, as **this advent organization** being a **duplicate** of that **ancient movement**. However, the book of Micah is written **directly** to the church **at this present time**.--*Shepherd's Rod book*, Vol. 1, pp. 239, 240

“Judah” Today, Who?

- "Moreover take thou unto thee an iron pan, and set it for a wall of iron between thee and the city: and set thy face against it, and it shall be besieged and thou shalt lay siege against it. This shall be a sign to the house of Israel." Ezek. 4:3.
- That is, when this takes place **in the antitypical house of Judah**, it shall stand as a sign by which the antitypical house of Israel shall be warned.---
Shepherd's Rod Tract 1, p. 75

“Judah” Today, Who? Cont’d.

- Now, by subtracting the 430 years from 1930 A.D., we get 1500 A.D., the time the Spirit moved to effect the Protestant Reformation. And as the defiled grains (doctrines) were during the 390 years dispensed to the Protestant congregations, and as the 40-year fast (absence of progressive Truth) occurred in **the Seventh-day Adventist Denomination**, two truths stand out clearly: first, that **the Protestants** are in this symbolism termed **the "house of Israel"**; and second that **the Seventh-day Adventists** are termed **the "house of Judah."** -- Shepherd's Rod Tract 1, p. 85

“Judah” Today, Who? Cont’d.

- Furthermore, Jerusalem, let it be remembered, is the capital city of **Judah**. Thus **the present siege against the "city"** (**the Seventh-day Adventist Denomination**) is to be a sign to the Sunday-keepers; that is, it is designed to awaken them to a realization of how the Lord is to be worshiped, and where saving truth is to be found; of the commencement of "the great and dreadful day of the Lord," and of His judgment, also to bring them to a realization that if it first "begin at the house of God," then "what shall the end be of them that obey not the gospel of God?" 1 Pet. 4: 17. --
Shepherd's Rod Tract 1, p. 85, 86

Judah Not a Place in America...

- Gen. 49:10 -- "The sceptre shall not depart from Judah, nor a lawgiver from between his feet, until Shiloh come; and unto him shall the gathering of the people be."
- Here Moses wrote that the gathering of the people shall be unto Judah, and that when **Shiloh comes, Judah** shall have **a king and a lawgiver of her own**. Do we as Seventh-day Adventists believe in this particular part of Moses' writings? If not, then we have no better standing with Moses than did the Jews... Not to Takoma Park, not to Mt. Carmel Center, **not to some other place**, but **to house of Judah and Jerusalem** shall the final converts from all nations flow. Isaiah you plainly see absolutely confirms that the gathering of the people shall be unto Judah. Do you?-- **Timely Greetings**, Vol. 1, No. 15, p. 6, 7

Christ's Cleansing Bozrah, Who?

- Isa. 63:1-3, "Who is this that cometh from Edom, with **dyed garments from Bozrah**? this that is glorious in his apparel, travelling in the greatness of his strength? I that speak in righteousness, mighty to save. Wherefore art thou red in thine apparel, and thy garments like him that treadeth in the winefat? I have **trodden the winepress alone**; and of the people there was none with Me: For I will tread them in mine anger, and trample them in My fury; and **their blood shall be sprinkled upon My garments**, and I will stain all My raiment."

Christ's Cleansing Bozrah, Who?

- The last part of the preceding chapter speaks of "the holy people, the redeemed of the Lord". The first part of this chapter concerns those who have rejected the Lord (those who are to leave the name for a curse). To them the day of vengeance has come. The picture is not a pleasant one to look at, but it is true. It is God's "strange work." Edom is another name for Esau. See Gen. 25:30. Esau had his name changed because he sold his birthright for a bowl of pottage. The class here are termed Edom because **they have sold their birthright for self-gratification to satisfy lust**, the god of appetite (disregard of health reform), as explained on pages 59, 60. **"Bozrah" is the name of a city. The name means "sheepfold," a symbol of the church.**-- Shepherd's Rod book, Vol. 1, p. 156

Christ's Cleansing Bozrah, Who?

- **Bozrah: sheep-fold (the church).** Micah 2:12; Isa. 34:6.
- Edomites: Those who sold their birthright to **gratify appetite**. They **make their stomachs their god**; violators of health reform.-- **Shepherd's Rod book**, Vol. 1, p. 99
- “I will surely assemble, O **Jacob**, all of thee; I will surely gather **the remnant of Israel**; I will put them together as the sheep of **Bozrah**, as the flock in **the midst of their fold**:[\[is this Carmel, Bashan or Gilead? Micah 7: 14\]](#) they shall make great noise by reason of **the multitude of men.**” Mic 2:12

Christ's Cleansing Bozrah, Who? Cont'd.

- The prophet saw **Christ himself** returning from the slaughter of the Edomites -- the class who were deceiving **God's people in the church**, the tares, or adversaries who had trodden down His sanctuary. **"Bozrah" means "sheepfold" – the [SDA or Laodicean] church.** He saw His garments stained with the blood of the tares, in delivering His people from their hands.-- **Shepherd's Rod book, Vol. 2, p. 217**

Christ's Cleansing Bozrah, Who? Cont'd.

- Because in that day the Lord is both to shepherd the faithful and to punish the unfaithful, the message which announces this "great and dreadful day" (Mal. 4:5), is titled, The Shepherd's Rod. **"The Lord's voice,"** therefore, "crieth unto **the city**,... "Hear Ye the Rod, and Who Hath Appointed it." Micah 6:9.
- Sunken in Laodicean slumber and sleep, **"the city," the church**, in God's merciful effort to prepare it against this day of trouble, is to be startled to life by His urgent cry:
- "Awake, awake; put on thy strength, O Zion; put on thy beautiful garments, O Jerusalem, the holy city: for henceforth there shall no more come into thee the uncircumcised and the unclean." Isa. 52:1.

Which Is The Laodicean Church? Cont'd.

- The church of the Laodiceans, being **the last of the seven churches**, is the last section of the Christian church in which the **wheat and the tares are commingled**. The overcomers, the marked ones, from it, **those who hear the Rod**, begin **the eighth section of the church** -- the one symbolized by the "barn" (Matt. 13:30). --**Tract 9, p. 61**

Which Is The Laodicean Church?

- Laodicea may be infallibly recognized amidst the many "isms" of Christendom by the work she is doing -- **declaring the judgment...** The church therefore, which declares, "Fear God, and give glory to Him; for the hour of His judgment is come" (Rev. 14:7), is evidently the one called Laodicea. And it is almost as well known outside Seventh-day Adventist circles as within, that **the Seventh-day Adventist church is endeavoring to carry the judgment message of Revelation 14:7**, and is therefore unchallenged in her claim to the title, **Laodicea**. -- **Tract 3, p. 62**

Which Is The Laodicean Church? Cont'd.

- The end of the period in which the wheat and the tares are commingled is the time of the closing work for **the Laodicean church** (the **last** of the seven churches). This work is identified by **the church's founder** as the marking in Ezekiel 9, the sealing of spiritual Israel, the 144,000. (See **Testimonies to Ministers, p. 445** and Testimonies, Vol. 3, p. 266; Vol. 5, p. 211.) And this identification is conclusively substantiated by the fact, as herein seen, that Ezekiel's prophecy is a separation of two classes -- those who "sigh and cry for all the abominations that be done **in the midst** thereof" (**the church**) and those who do not.-- Tract 3, p. 63.

Concluding Thought of the SR Message

- From what we have already seen, there is a clear pattern of truth that all the prophet's messages were directed to the Seventh-day Adventist Church. This has been a continuous thought from Isaiah thru Micah and the other prophets.
 1. Elijah's message is for the SDA Church, and eventually for the world.
 2. Ezekiel's message was for the church, and then for the world.
 3. The latter rain is for the church, then to the world
 4. The 4th Angel's message first to the church, then to the world.
 5. This same pattern can be seen throughout the Bible, God speaks to his church, Carmel, and then to the world—Bashan and Gilead. **This will be proven next.**

The People To Whom Micah Wrote

- Though the book of this minor prophet was written many centuries ago, **it was intended for the church now, at this very time...** But though certain portions of the Scriptures were written as an epistle to ancient Israel, they also would refer to us indirectly, as **this advent organization** being a **duplicate** of that **ancient movement**. However, the book of Micah is written **directly** to the church **at this present time**.--*Shepherd's Rod book, Vol. 1*, pp. 239, 240

The People To Whom Micah Wrote, Cont'd.

- We have previously stated that this truth came through the Sabbath School department in **1929**, in the lessons of the **first quarter of that year**, beginning with Isaiah 54 to the 66th chapter inclusive. The 54th was the first to reveal that these chapters were **written directly to the church at this very time** as explained on pages 136-40. In Isa. 58:1 we learned that God is to reveal the existing sins in **the church**, and thereby call for reformation. We quote the verse: "Cry aloud, spare not lift up thy voice like a trumpet, and shew My people their transgression, and the house of Jacob their sins." [[Isa. 58: 1](#)]. —***Shepherd's Rod book***, Vol. 1, pp. 240, 241

The People To Whom Micah Wrote, Cont'd.

- This scripture [[Isa. 58: 1](#)] **now** has met its **fulfillment**. After these existing sins were revealed, **these studies** were put into writing, the document being entitled "The Shepherd's Rod," and placed in the hands of **the leading men of this movement**. Thus the "Cry" like a "trumpet" is being sounded. The evidence of the existing sins being made known (shown) to God's people and to the house of Jacob, also showing **that Laodiceans have neglected the invitations of the True Witness**, therefore, the shame of our nakedness has appeared.—*Shepherd's Rod book*, Vol. 1, p. 241

The People To Whom Micah Wrote, Cont'd.

- Now we quote Isa. 60:1, "Arise, shine; for thy light is come, and the glory of the Lord is risen upon thee." Note the verb "come" is in present tense. "Light" is truth. This scripture as well met its fulfillment. Think of the wonderful light that has come through those studies as gathered in this publication. **Note that it does not contradict the truth the church already has**, but it reveals its true magnitude and importance of the message. But this is only a part of the light that has come through those precious chapters. **More light will soon follow in another publication.**—*Shepherd's Rod book*, Vol. 1, p. 241

"Let the Hills Hear thy Voice," Cont'd.

- "Let them hear thy voice." The thought that can be derived is this: **Our leading men** are either taking too long a time, or perhaps never intend to do anything with the new light presented to them in "The Shepherd's Rod," therefore, wait no longer, "Arise now, contend before the mountains, and let the hills hear thy voice" (**make it public**). This being so, we were compelled to **publish the book** and give it out without delay.—*Shepherd's Rod book*, Vol. 1, p. 242

Mountains, Hills & City

- But what are the mountains to hear? What will He contend about? The answer is given in the second verse. "Hear ye, O mountains, the Lord's controversy, and ye strong foundations of the earth: For the Lord hath a controversy with his people, and he will plead with Israel." Note they are to hear that the Lord has a controversy with **His people**, and He will plead with **Israel** (the 144,000, **Israel the true**). But **how are they to hear? What are the means to carry that voice to the mountains and hills?** The answer to this is found in the ninth verse.—
Shepherd's Rod book, Vol. 1, p. 242

Mountains, Hills & City, Cont'd.

- "The Lord's voice crieth unto the city, and the man of wisdom shall see thy name: Hear ye the rod, and who hath appointed it." Micah 6:9. Note it is the Lord's voice. The voice is crying in the "city." (City, or Jerusalem are **symbols of God's church** the same as "mountain," the difference between the symbols being that "mountain" means the entire denomination, but "city" means the leading part of that body.) By what means is the Lord's voice crying in the city (church)? The last part of the verse answers the question: "Hear ye the rod." To hear a rod, it must be **the kind that can speak.**—
***Shepherd's Rod book*, Vol. 1, pp. 242, 243**

Mountains, Hills & City, Cont'd.

- The only rod God's people have ever been asked to hear is this "Shepherd's Rod." At the time we gave the name to **this book**, we knew nothing about the prophecies in the book of Micah, neither did we know this passage was there. We mean to say **it is not any of our knowledge of this particular scripture that compelled us to name the book by that title**, but we feel it was done by the same divine providence that brought about the entire truth, in order to fulfill the scripture. See also explanation on page 95, under the heading "The Shepherd's Rod."—***Shepherd's Rod book***, Vol. 1, pp. 243

Mountains, Hills & City, Cont'd.

- Again, note "The men of wisdom shall see thy name." The wisdom mentioned is not that which the world can give, but a heavenly one... **The same thought is brought over in the seventh chapter, verse 14.** "Feed thy people with thy rod, the flock of thine **heritage**, which **dwell** solitarily in the wood, **in** [not from] the midst of **Carmel**: Let them feed in **Bashan** and **Gilead**, as in the days of old." — *Shepherd's Rod book*, Vol. 1, pp. 243

Good Spiritual Pasture

- "Feed thy people with thy rod:" The verb "feed" is to be understood as **spiritual food**, and that **food (truth)** is found in the "Rod," therefore we again have the command to **give out the book ("Feed thy [God's] people").** Carmel, Bashan, and Gilead are used as **symbols** of good **spiritual pasture**. These **places** are where **Israel had their victories**. Mount Carmel is where **Elijah** had his experience with the **backslidden Israel** in the days of Ahab. It was in Carmel where he (Elijah) brought the fire from heaven which consumed the sacrifice upon the altar, after which he **slew the prophets of Baal**. — Shepherd's Rod book, Vol. 1, pp. 243

An Experience Similar to That of the Exodus Movement

- We quote Micah 7:15: "According to the days of thy **coming out of the land of Egypt** will I shew unto him marvelous things." Note that Micah also as well as Isaiah, declares that **God's people** (spiritual Israel) are to experience **an experience similar to that of the Exodus movement**, as explained in Section 4. Again, note in carrying out the Exodus movement, God said to Moses, "And thou shalt take this rod in thine hand, wherewith thou shalt do signs....and Moses took the rod of God in his hand." Ex. 4:17, 20. **It was by the power in the "rod of God" that Israel came out of Egypt. This advent movement being a duplicate of the one in Egypt, and of the Exodus, we again have "the rod of God."** —*Shepherd's Rod book*, Vol. 1, pp. 243, 244

- Amos 1:2 -- "The Lord will **roar from Zion, and utter His voice from Jerusalem; and the habitations of the shepherds shall mourn, and the top of Carmel shall wither.**"
- This scripture, you see, reflects **the tragedy which took place on the top of Carmel in the days of Elijah.** Here we are given the hint that **there is to be another show-down [Ezekiel 9 slaughter] between the prophet of God [Antiypical Elijah] and the prophets of Baal [SDA Ministers].** The prophets of Baal in our day even boast that they are not inspired, that what they teach and preach is what they themselves discovered by deep study and research!--***Timely Greetings***, Vol. 2, No. 41, p. 7

How Can We Understand EVERY Verse?

- It is wonderful to note the inspiration of the Scriptures. Perfect they are when their appointed time is come. Only at such an occasion are the Scriptures grammatically correct. We can not take up the entire chapters at this present time, but **with the information already given, one can mark out the meaning of every verse with a little studious effort on his part...** This is one of the rules to detect present truth. It would be impossible for us to publish in this volume all of the light that has come to us through these studies, but we hope to have them soon in another volume.—Shepherd's Rod book, Vol. 1, 244

Text in Green Was Ommitted for Space, but Questioned by Bashan's Field Worker

- It is wonderful to note the inspiration of the Scriptures. Perfect they are when their appointed time is come. Only at such an occasion are the Scriptures grammatically correct. We can not take up the entire chapters at this present time, but **with the information already given, one can mark out the meaning of every verse with a little studious effort on his part.** Read the sixth and seventh chapters and note that past, present, and future tense are in perfect grammatical order when the events are properly understood. Observe the same rule in Micah the fourth chapter as explained on pages 173-81. This is one of the rules to detect present truth. It would be impossible for us to publish in this volume all of the light that has come to us through these studies, but we hope to have them soon in another volume.
-- **Shepherd's Rod book, Vol. 1, p. 244**

- Now we quote Isa. 60:1, "Arise, shine; for thy light is come, and the glory of the Lord is risen upon thee." Note the verb "come" is in present tense. "Light" is truth. This scripture as well met its fulfillment. Think of the wonderful light that has come through those studies as gathered in this publication. **Note that it does not contradict the truth the church already has**, but it reveals its true magnitude and importance of the message. But this is only a part of the light that has come through those precious chapters. **More light will soon follow in another publication.**—
Shepherd's Rod book, Vol. 1, p. 241

- We have previously stated that this truth came through the Sabbath School department in **1929**, in the lessons of the **first quarter of that year**, beginning with Isaiah 54 to the 66th chapter inclusive. The 54th was the first to reveal that these chapters were **written directly to the church at this very time** as explained on pages 136-40. In Isa. 58:1 we learned that God is to reveal the existing sins in **the church**, and thereby call for reformation. We quote the verse: "Cry aloud, spare not lift up thy voice like a trumpet, and shew My people their transgression, and the house of Jacob their sins."—Shepherd's Rod book, Vol. 1, pp. 240, 241

- This scripture [[Isa. 58: 1](#)] **now** has met its **fulfillment**. After these existing sins were revealed, **these studies** were put into writing, the document being entitled "The Shepherd's Rod," and placed in the hands of **the leading men of this movement**. Thus the "Cry" like a "trumpet" is being sounded. The evidence of the existing sins being made known (shown) to God's people and to the house of Jacob, also showing **that Laodiceans have neglected the invitations of the True Witness**, therefore, the shame of our nakedness has appeared.—*Shepherd's Rod book*, Vol. 1, p. 241

- "Let them hear thy voice." The thought that can be derived is this: **Our leading men** are either taking too long a time, or perhaps never intend to do anything with the new light presented to them in "The Shepherd's Rod," therefore, wait no longer, "Arise now, contend before the **mountains**, and let the **hills** hear thy voice" (**make it public**). This being so, we were compelled to **publish the book** and give it out without delay.—*Shepherd's Rod book*, Vol. 1, p. 242

- But what are the mountains to hear? What will He contend about? The answer is given in the second verse. "Hear ye, O mountains, the Lord's controversy, and ye strong foundations of the earth: For the Lord hath a controversy with his people, and he will plead with Israel." Note they are to hear that the Lord has a controversy with **His people**, and He will plead with **Israel** (the 144,000, **Israel the true**). But **how are they to hear? What are the means to carry that voice to the mountains and hills?** The answer to this is found in the ninth verse.—
Shepherd's Rod book, Vol. 1, p. 242

- "The Lord's voice crieth unto the city, and the man of wisdom shall see thy name: Hear ye the rod, and who hath appointed it." Micah 6:9. Note it is the Lord's voice. The voice is crying in the "city." (City, or Jerusalem are **symbols of God's church** the same as "mountain," the difference between the symbols being that "mountain" means the entire denomination, but "city" means the leading part of that body.) By what means is the Lord's voice crying in the city (church)? The last part of the verse answers the question: "Hear ye the rod." To hear a rod, it must be **the kind that can speak.**—
Shepherd's Rod book, Vol. 1, pp. 242, 243

- The only rod God's people have ever been asked to hear is this "Shepherd's Rod." At the time we gave the name to **this book**, we knew nothing about the prophecies in the book of Micah, neither did we know this passage was there. We mean to say **it is not any of our knowledge of this particular scripture that compelled us to name the book by that title**, but we feel it was done by the same divine providence that brought about the entire truth, in order to fulfill the scripture. See also explanation on page 95, under the heading "The Shepherd's Rod."—Shepherd's Rod book, Vol. 1, pp. 243

- Again, note "The men of wisdom shall see thy name." The wisdom mentioned is not that which the world can give, but a heavenly one... **The same thought is brought over in the seventh chapter, verse 14.** "Feed thy people with thy rod, the flock of thine **heritage**, which **dwell** solitarily in the wood, in the midst of **Carmel**: Let them feed in **Bashan** and **Gilead**, as in the days of old." — Shepherd's Rod book, Vol. 1, pp. 243

- "Feed thy people with thy rod:" The verb "feed" is to be understood as **spiritual food**, and that **food (truth)** is found in the "Rod," therefore we again have the command to **give out the book ("Feed thy [God's] people").** Carmel, Bashan, and Gilead are used as **symbols** of good **spiritual pasture**. These **places** are where **Israel had their victories**. Mount Carmel is where **Elijah** had his experience with the **backslidden Israel** in the days of Ahab. It was in Carmel where he (Elijah) brought the fire from heaven which consumed the sacrifice upon the altar, after which he **slew the prophets of Baal**. — Shepherd's Rod book, Vol. 1, pp. 243

- We quote Micah 7:15: "According to the days of thy **coming out of the land of Egypt** will I shew unto him marvelous things." Note that Micah also as well as Isaiah, declares that God's people (spiritual Israel) are to experience **an experience similar to that of the Exodus movement**, as explained in Section 4. Again, note in carrying out the Exodus movement, God said to Moses, "And thou shalt take this rod in thine hand, wherewith thou shalt do signs....and Moses took the rod of God in his hand." Ex. 4:17, 20. **It was by the power in the "rod of God" that Israel came out of Egypt.** This **advent movement** being a **duplicate** of the one in Egypt, and of the Exodus, **we again have "the rod of God."**—Shepherd's Rod book, Vol. 1, pp. 243, 244

40 Years Wilderness Wandering, What is It? Near Starvation for Present Truth!

- And Moses's attempt and failure to deliver Israel in 2473 A.M. coincides with the attempt and failure of the Seventh-day Adventist Religious Liberty Association, and their rejection of the message of Righteousness by Faith, -- causing the Denomination in 1890 A.D. also to enter into a **40-year wilderness wanderment**, so to speak...
Shepherd's Rod Tract 1, p. 70, 71

- So, completely disarming the Enemy of souls, the great Designer of these typological truths leaves the reader free to make his own choice as to whether he will continue in the darkness or come out into the Light of the Lord, no longer to wonder what church to join, or what is truth and what is error. -- **Shepherd's Rod Tract 1**, p. 73-74

- He may now behold "how beautiful upon the mountains are the feet of him that bringeth good tidings, that publisheth peace; that bringeth good tidings of good, that publisheth salvation; that saith unto Zion Thy God reigneth!" Isa. 52:7.
- Now the question as to "what made the great change," "what brought this glorious truth," is answered -- the timely arrival of this prophesied silent messenger. -- **Shepherd's Rod Tract 1, p. 73-74**

- Finally being fully aware of wherein one's safety lies and wherein one's danger lurks, you, dear reader, are doubtless anxious to know the quality and quantity of spiritual food you have been and are **now feasting on**. This phase of the typology is most faithfully and accurately revealed in EZEKIEL FOUR.-- **Shepherd's Rod Tract 1, p. 73-74**

- Now the question as to "what made the great change," "what brought this glorious truth," is answered -- the timely arrival of this prophesied silent messenger.
- Finally being fully aware of wherein one's safety lies and wherein one's danger lurks, you, dear reader, are doubtless anxious to know the quality and quantity of spiritual food you have been and are now feasting on. -- **Shepherd's Rod Tract 1, p. 73**

- So, completely disarming the Enemy of souls, the great Designer of these typological truths leaves the reader free to make his own choice as to whether he will continue in the darkness or come out into the Light of the Lord, no longer to wonder what church to join, or what is truth and what is error.
- He may now behold "how beautiful upon the mountains are the feet of him that bringeth good tidings, that publisheth peace; that bringeth good tidings of good, that publisheth salvation; that saith unto Zion Thy God reigneth!" Isa. 52:7.--**Shepherd's Rod Tract 1, p. 73-74**

- The fact that the people of God have since 1930 been receiving an ever-increasing supply of pure (Divinely revealed) truth at the hands of one, is evidence in itself that not only the defiled feasting and the 390 years have ended, but also the 40-year fast. There is no longer need, therefore, for anyone to subsist on dung-baked cakes, or to fast. **Shepherd's Rod Tract 1, p. 85**

The Rod Is Pure SDA Doctrine

- No one should fear or be backward to declare this message right from **the Seventh-day Adventist pulpit**, for it is pure Seventh-day Adventist doctrine, **calling God's people back to the principles upon which this great denomination was established.** Some will object and try to put a stop to it while they can not explain the Scriptures in another way. But he who takes the burden to carry the message, must insist and be faithful to conduct his studies.—
Shepherd's Rod book, Vol. 1, p. 250

"Let the Hills Hear thy Voice," Cont'd.

- "Let them hear thy voice." The thought that can be derived is this: **Our leading men** are either taking too long a time, or perhaps never intend to do anything with the new light presented to them in "The Shepherd's Rod," therefore, wait no longer, "Arise now, contend before the mountains, and let the hills hear thy voice" (**make it public**). This being so, we were compelled to **publish the book** and give it out without delay.—*Shepherd's Rod book*, Vol. 1, p. 242

“The Top of Carmel Shall Wither,” **When?**

- Amos 1:2 -- "The Lord will **roar from Zion, and utter His voice from Jerusalem; and the habitations of the shepherds shall mourn, and the top of Carmel shall wither.**"
- This scripture, you see, reflects **the tragedy which took place on the top of Carmel in the days of Elijah**. Here we are given the hint that **there is to be another show-down [Ezekiel 9 slaughter] between the prophet of God and the prophets of Baal**. The prophets of Baal in our day even boast that they are not inspired, that what they teach and preach is what they themselves discovered by deep study and research!--***Timely Greetings***, Vol. 2, No. 41, p. 7