

1. Record Nr.	UNINA9910164074403321
Autore	Harris Robert C.
Titolo	Midnight's Cry
Pubbl/distr/stampa	Robert C. Harris
ISBN	1-61750-565-X
Descrizione fisica	1 online resource (312 p.)
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Sommario/riassunto	<p>Robert Harris provides an in-depth look at the problems with prophecy theories that teach a total at-once redemption of the church, whether it be the Rapture or Second Coming Only Teachings. Midnight's Cry is presented in three sections. Part I, "A More Sure Word of Prophecy," presents a thorough study of prophetic Scripture. This section ends with a preponderance of the evidence for Christ's Bridegroom Return. Also, Robert Harris stresses the necessity for teaching the need to look for the Day of Redemption, and preparing for this Bridegroom Return in the night of That Day before it dawns. In Part II, "The Doctrine," Robert Harris evaluates Calvin Theology, introducing and identifying the Father's Holy Commandment of the New Testament, which he stresses is a "faith commandment" of unparalleled importance. Part III, "Seven Timely Letters," reveals the intent of John's seven letters to the seven churches, and the seven divisions of today's end-time church. Harris also details the relationship of these letters to the Doctrine of Christ. Midnight's Cry enlightens readers to the problems with current end-time prophecy teachings through re-evaluation of sacred texts, and brings to light prophecy as it relates to current conditions.</p>