
WHERE IS THE PLACE OF SAFETY?

Here are notes from a lecture given in 1989

by Leroy Neff

Is the church going to a place of safety?

Accusers and antagonists ridicule our beliefs and speculation. Sometimes publicly and in news media. It was said that some of them warned King Hussein by letter in 1979 of our "plans" to flee to Petra, Jordan.

Some said that we were just like Jim Jones and his cult. We had a place of safety mentality and would all take poison lemonade if Mr. Armstrong told us to.

Some of these people say that Gerald Waterhouse is "Petrafied."

We are not alone in the belief that there will be a place of protection on the earth during the tribulation. Some of the guides in Petra, Jordan, refer to other churches who have a belief that Petra is that place.

One published example is found in a pamphlet entitled The Beast, published by Chick Publications, gives the following comments concerning Mat. 24:15-19.

Many Bible scholars believe they will find refuge in Petra, the incredible ruins of an empty city, mysteriously concealed from this modern world in a remote basin of Trans-Jordania.

The idea of the "church" being protected during the tribulation is common to many churches. A major doctrine called the rapture is commonly believed, especially among Pentecostal and similar churches. Others have differing ideas, one group expected a space ship to pick them up from a mountaintop and whisk them off to another planet. After several mountaintop "waits" I guess they gave up!

In spite of what dissidents, accusers, and those who ridicule say, God also has something to say on this subject.

God has given some very precious promises concerning protection and refuge during the Great Tribulation and Day of the Lord. Since the details are obscure it is only natural that we would speculate on how all of this would take place, and where such a place would be.

There has been much speculation and interest over the years. Some WILD - some grandiose.

Mr. Armstrong referred to subject in articles as early as 1942. He had sermons in the 1950's about this subject.

There was great interest in the 1950's and 1960's. Less in 70's, even less in 80's

Some people have said that it is the area of ancient Masada, or Edom, Moab & Ammon; or Petra,- the "Rose Colored City of the Dead."

Others have said: "We won't flee, we'll be protected where we are." "There is no one place - it is the nearest mountain." "God can protect you wherever you are. True! But will He?
How did God protect His people before?

We have the example of Noah and the flood; Lot and his daughters, Jeremiah and others at the fall of Jerusalem in the 580s B.C. Then there is the example of the New Testament Church at Jerusalem who were protected by going to Pella before 70 AD.

I have heard that some have said it is Houston, Texas; Pasadena, California; or Big Sandy, Texas.

I Remember that in 1953 we had a tiny tent for our family where we could stay during the Feast of Tabernacles. We wondered if we might “take it to Petra.” In those days I called it Pet-ra. I was told by those "in the know," that the preferred pronunciation was Peet-ra. Today, those who have been there a number of times say the proper pronunciation is PET-RA. I will try and use the latter pronunciation.

It must have been in the late 1950's that the Church’s advertising agent who was not a member of the church, was talking with a church official who at the time was also not a member, about "when we go to a place of safety". The church official was somewhat taken aback by this unconverted non-member's comment. He related the story to Mr. Armstrong saying "He thinks he's going with us!"

Around 1971 or 1972 I heard that a few church members obtained passports and purchased silver and gold coins. They thought that they would need the passports to go to the place of safety and be able to buy food when paper money would be “useless.” They were reportedly advising others to do the same. They did not receive such ideas from the church leadership.

Some had been saying the bombs were going to fall on the first week in 1972. About this time one family moved to Jordan. They apparently wanted to be the first ones in Petra to greet the saints when they arrived.

In 1978 a member called one of our ministers asking "will my unconverted uncle, husband, and son, get to go with us to the place of safety?"

In 1979 a few people were again saying that the church was just about ready to flee to the place of safety - before the Passover that year!

These comments make it clear that over the years some church people have had what I call "Petra Fever."

One reason people get excited is because they can count backward 1260 days or 3 1/2 years from when they think Christ will return. The danger here is--no one knows when Christ will return, even those who may think they know!

There are many scriptures regarding God's protection to His people, and a number that include the end time. Here are a few. There will be more later in this lecture.

Psalm 91:1 He who dwells in the secret place of the Most High Shall abide under the shadow of the Almighty. 2 I will say of the Lord, "He is my refuge and my fortress; My God, in Him I will trust." 3 Surely He shall deliver you from the snare of the fowler And from the perilous pestilence. 4 He shall cover you with His feathers, And under His wings you shall take refuge; His truth shall be your shield and buckler. 5 You shall not be afraid of the terror by night, Nor of the arrow that flies by day, 6 Nor of the pestilence that walks in darkness, Nor of the destruction that lays waste at noonday. 7 A thousand may fall at your side, And ten thousand at your right hand; But it shall not come near you. 8 Only with your eyes shall you look, And see the reward of the wicked. 9 Because you have made the Lord, who is my refuge, Even the Most High, your habitation, 10 No evil shall befall you, Nor shall any plague come near your dwelling; 11 For He shall give His angels charge over you, To keep you in all your ways. 12 They shall bear you up in their hands, Lest you dash your foot against a stone. 13 You shall tread upon the lion and the cobra, The young lion and the serpent you shall trample under foot. 14 Because he has set his love upon Me, therefore I will deliver him; I will set him on high, because he has known My name. 15 He shall call upon Me, and I will answer him; I will be with him in trouble; I will deliver him and honor him. 16 With long life I will satisfy him, And show him My salvation.

What time in the history of the world would this Psalm have more application to God's servants than during the tribulation period?

Psalm 57:1 Be merciful to me, O God, be merciful to me! For my soul trusts in You; And in the shadow of Your wings I will make my refuge, Until these calamities have passed by.

Isaiah 26:20 Come, my people, enter your chambers, and shut your doors behind you; hide yourself, as it were, for a little moment, until the indignation is past. 21 For behold, the Lord comes out of His place to punish the inhabitants of the earth for their iniquity; the earth will also disclose her blood, and will no more cover her slain.

Another text that is appropriate is Ezekiel 5:3. I will not elaborate or take time to read the context.

"You shall also take a small number of them and bind them in the edge of your garment."

The next section in this lecture is similar to my article published in 1982 and reprinted in part in the brochure Where Are We Now in Prophecy.

A popular belief in the church is that "The Church is going to flee to a place of safety"? What does Bible say about all this? It is not so stated in the scripture. This statement is not accurate.

On two counts:

1) The Bible doesn't say the "Church" will flee. It does say those in "Judea" are to flee..

2) It nowhere uses the term “a place of safety." The word "safety" is found only a few times, and none relate to the present subject. In spite of what the scriptures say, or don’t say, such beliefs are commonly held in Church.

What does God say? What does the Bible say?

1) First, consider four separate but similar events. Lk. 21:20-21;

Luke 21:20 "But when you see Jerusalem surrounded by armies, then know that its desolation is near. 21 "Then let those in Judea flee to the mountains, let those who are in the midst of her depart, and let not those who are in the country enter her.

Matthew 24:15 "Therefore when you see the 'abomination of desolation,' spoken of by Daniel the prophet, standing in the holy place " (whoever reads, let him understand), 16 "then let those who are in Judea flee to the mountains. 17 "Let him who is on the housetop not come down to take anything out of his house. 18 "And let him who is in the field not go back to get his clothes. 19 "But woe to those who are pregnant and to those with nursing babies in those days! 20 "And pray that your flight may not be in winter or on the Sabbath.

Those in Judea are to flee. Some think the whole church might be there to flee! I know of no text which implies or suggests the end time church will go to Jerusalem. It is possible, however I doubt that will happen. This word flight in the Greek is phuge, which means fleeing, escape or flight, but not flying. This is after a specific sign to leave Judea.

During wars in Judea c. 66-70 AD, The Jerusalem Church left Judea and went to Pella. Eusebius, he fourth century church historian wrote in his History of the Christian Church (page 111),that members of the Church were instructed by a prophecy, revealed to the leaders, to abandon the city before the war and migrate to one of the cities of Perea which was named Pella.

There is no record that they fled, instead they migrated or moved to Pella. Pella was one of the cities of the Decapolis. It is not in the wilderness, it is not in the mountains. It is at the edge of the Jordan valley.

When did they migrate? If early in the period they would have been killed or captured by the Roman army. Vespasian conquered Galilee in 67, Jewish Perea in the spring of 68.

If later in the period, just before final siege of Jerusalem they would not have been harmed. The Macmillan Bible Atlas says "The Jerusalem community of Christians had left the Holy City on the eve of the siege, taking refuge at Pella beyond the Jordan (p. 163)."

They apparently left after the sound of a great multitude in the temple said "Let us remove hence".

This sound was heard on Pentecost (possibly) in 66 AD. (Josephus wars Book VI, chapter 5, section 3).

This move was apparently not an emergency flight as described in the Olivet Prophecy.

2) The urgent - emergency exit and flight (fleeing) of Matthew 24 and Luke 21, occur for God's people in Judea after an abomination of desolation is set up at Jerusalem. They are instructed to flee to the mountains. We will discuss certain mountains within "fleeing" distance later.

3)
Revelation 12:6 Then the woman fled into the wilderness, where she has a place prepared by God, that they should feed her there one thousand two hundred and sixty days.

This is after Christ's ascension, but before the final war in heaven at the end time.

NOTE:

1. The woman fled (same root word as MT. 24:20 - escape, flight (fleeing).

2. Into the wilderness - eremos, desert; as an adjective, solitary, or lonely.

3. Place prepared of God.

4. For 1260 days (day for year = 1260 yr.).

Compare this with Numbers 14:34.

After the number of the days in which ye searched the land, even forty days, each day for a year, shall ye bear your iniquities, even forty years, and ye shall know my breach of promise.

Here is what happened:

Persecutions were severe during reign of Emperors Diocletian and Galerius. 303-313, especially in Eastern provinces (10 days of Revelation 2:10).

In 325 Constantine convened the Council of Nicea - Catholi​cism became the state religion.

In order for True Church to fully obey God and put into practice their beliefs they had to flee away from centers of influence into less populated areas - into the wilderness. In the early period of this "exile" they were most numerous in "Eastern Turkey". Later centuries they were in scattered areas in Europe, particularly in mountains and mountain valleys--still away from major population centers.

Around 1585, 1260 years later, Catholic domination of the throne in England ended -- with conviction and execution of Mary Queen of Scots (1586-7). This ended the 1260 days (years) when church of God could not flourish, or in most cases even exist in the more populated areas of Europe and Asia Minor where the Catholic and even later Protestant Churches flourished.

4) Revelation. 12:13-17 After war in heaven v.7. Here are three translations.

Revelation 12:13 Now when the dragon saw that he had been cast to the earth, he persecuted the woman who gave birth to the male Child. 14 But the woman was given two wings of a great eagle, that she might FLY into the wilderness to her place, where she is nourished for a time and times and half a time, from the presence of the serpent.

Revelation 12:14 NIV The woman was given the two wings of a great eagle, so that she might fly to the place prepared for her in the desert, where she would be taken care of for a time, times and half a time, out of the serpent's reach.

Revelation NKJ. 12:15 So the serpent spewed water out of his mouth like a flood after the woman, that he might cause her to be carried away by the flood. 16 But the earth helped the woman, and the earth opened its mouth and swallowed up the flood which the dragon had spewed out of his mouth. 17 And the dragon was enraged with the woman, and he went to make war with the rest of her offspring, who keep the command​ments of God and have the testimony of Jesus Christ.

Notice these point in the passage.

1. Persecution v. 13 relates to current conditions.

2. The two wings mentioned in verse 14 relate to future events.

3. The word fly (v.14) is petomai in the Greek. This literally means to fly. This is a different word than “flight” in Matthew 24:20. There the word phuge is used.

4. The place the woman goes to is in the wilderness, or desert, (in the New International Version).

5. It is to “her place.”

6. She is nourished.

7. The duration is time, times and 1/2 of time or in prophetical parlance 3 1/2 years.

8. The dragon (Satan) then makes war on the remnant (v.17) which are those of the church who do not go to “her place.”

Who will go? Who will be protected?

1. Not all of the Church v. 17

2. Those worthy {..."that you may be accounted worthy," [Luke 21:36].

Luke 21:36 "Watch therefore, and pray always that you may be counted worthy to escape all these things that will come to pass, and to stand before the Son of Man."

3. The Church in Philadelphia (Revelation 3:10).

"Because you have kept My command to persevere, I also will keep you from the hour of trial which shall come upon the whole world, to test those who dwell on the earth."

This hour of trial comes on the whole world. This could only refer to one time in history - the Great Tribulation and Day of the Lord.

How long is this "hour?"

Compare. Revelation17:12.

"And the ten horns which you saw are ten kings who have received no kingdom as yet, but they receive authority for one hour as kings with the beast.

Forty-two months?

Revelation 13:5 And he {the beast} was given a mouth speaking great things and blasphemies, and he was given authority to continue for forty-two months.

This time of greatest trouble hasn't occurred yet.

Beware of the cares of this Life!

Luke 21:34 "But take heed to yourselves, lest your hearts be weighed down with carousing, drunkenness, and cares of this life, and that Day come on you unexpectedly.

Luke 21:34 NIV "Be careful, or your hearts will be weighed down with dissipation, drunkenness and the anxieties of life, and that day will close on you unexpectedly like a trap.

Luke 21:35 NKJ "For it will come as a snare on all those who dwell on the face of the whole earth. 36 "Watch therefore, and pray always that you may be counted worthy to escape all these things that will come to pass, and to stand before the Son of Man."

Some believe the next text is symbolic of those who will be protected.

Ezekiel 9:4 NKJ and the Lord said to him, "Go through the midst of the city, through the midst of Jerusalem, and put a mark on the foreheads of the men who sigh and cry {grieve and lament [NIV]} over all the abominations that are done within it." 5 To the others He said in my hearing, "Go after him through the city and kill; do not let your eye spare, nor have any pity. 6 "Utterly slay old and young men, maidens and little children and women; but do not come near anyone on whom is the mark; and begin at My sanctuary." So they began with the elders who were before the temple.

Notice five points about who may escape.

1.
Those watching - world events. Satanic and demonic activity in world and affect on church.

2.
Those praying always. (Some neglect - how can they expect to "be worthy").

3.
Worthiness thru Christ's sacrifice and forgiveness of sin.

4.
Those doing God's work.

MAT 24:45 "Who then is a faithful and wise servant, whom his master made ruler over his household, to give them food in due season?

Giving meat not chaff, feeding others spiritual knowledge and food - preaching the gospel.

Members may have their part in prayer, in support of the church and its mission. They will work and give tithes and offerings to complete the job. There was a man in one of the churches who was prophesying that the church was going to flee before the Passover in 1979. He was not employed. He was not supporting the work of the church as he should.

5.
Giving life to God - His work.

Luke 9:23 Then He said to them all, "If anyone desires to come after Me, let him deny himself, and take up his cross daily, and follow Me. 24 "For whoever desires to save his life will lose it, but whoever loses his life for My sake will save it.
Those whose lives are given to God in service to church and mankind - may have their lives saved.

Who "in the church might be unworthy?
a) Those beating fellow servants.

Luke 12:42 And the Lord said, "Who then is that faithful and wise steward, whom his master will make ruler over his household, to give them their portion of food in due season? 43 "Blessed is that servant whom his master will find so doing when he comes. 44 "Truly, I say to you that he will make him ruler over all that he has. 45 "But if that servant says in his heart,'My master is delaying his coming,'and begins to beat the menservants and maidservants, and to eat and drink and be drunk, 46 "the master of that servant will come on a day when he is not looking for him, and at an hour when he is not aware; and will cut him in two and appoint him his portion with the unbelievers.

b) Those who do not prepare themselves, and do what they know they should do.

47 "And that servant who knew his master's will, and did not prepare himself or do according to his will, shall be beaten with many stripes. 48 "But he who did not know, yet committed things worthy of stripes, shall be beaten with few. For everyone to whom much is given, from him much will be required; and to whom much has been committed, of him they will ask the more.

c) The righteousness of others (relatives) will not suffice.

Ezekiel 14:14 "Though these three men, Noah, Daniel, and Job, were in it, they would deliver only themselves by their righteousness," says the Lord God. {also v. 20}.

Where is HER Place? It is a wilderness, solitary, lonely place. (Rev. 12:14)

But the woman was given two wings of a great eagle, that she might FLY into the wilderness to her place, where she is nourished for a time and times and half a time, from the presence of the serpent.

Possibly in Edom - Moab - Ammon Daniel 11:41

"He shall also enter the Glorious Land, and many countries shall be overthrown; but these shall escape from his hand: Edom, Moab, and the prominent people of Ammon.

This is apparently at a time when these people have an alliance with Assyria {Psalm 83}.

Possibly Petra - but there are many remote places in the general area. Some even in modern nation of Israel.

If Petra - some texts might be appropriate now - some ambiguous - obscure. Some of us might not agree that certain of these texts refer to the place of refuge. Some texts have dual meanings.

Inhabitants of Sela - to sing. Thje word rock comes from the Hebrew word Sela, or Petra in Greek.

Isaiah 42:10 Sing to the Lord a new song, and His praise from the ends of the earth, you who go down to the sea, and all that is in it, you coastlands and you inhabitants of them! 11 Let the wilderness and its cities lift up their voice, the villages that Kedar {nomads of this area} inhabits. Let the inhabitants of Sela sing, {vacant now} let them shout from the top of the mountains. 12 Let them give glory to the Lord, and declare His praise in the coastlands. 13 The Lord shall go forth like a mighty man; He shall stir up His zeal like a man of war. He shall cry out, yes, shout aloud; He shall prevail against His enemies.

Moab to hide outcasts.

Isaiah 16:1 Send the lamb to the ruler of the land, from Sela to the wilderness, to the mount of the daughter of Zion {Church?}. 2 For it shall be as a wandering bird thrown out of the nest; so shall be the daughters of Moab at the fords of the Arnon {not far away}. 3 "Take counsel, execute judgment; make your shadow like the night in the middle of the day; {in caves?} hide the outcasts, do not betray him who escapes. {NIV "Hide the fugitives, do not betray the refugees."

Isaiah 16:4 NKJ Let My outcasts dwell with you, O Moab; be a shelter to them from the face of the spoiler. For the extortioner is at an end, devastation ceases, the oppressors are consumed out of the land. 5 In mercy the throne will be established; and One will sit on it in truth, in the tabernacle of David, judging and seeking justice and hastening righteousness."

Jeremiah 48:28 You who dwell in Moab, leave the cities {Is this a warning for Moab, possibly including some of God's people?} and dwell in the rock, and be like the dove which makes her nest in the sides of the cave's mouth.

Bring to strong city - Edom

Psalm 108:10 Who will bring me into the strong city? Who will lead me to Edom? {Physically speaking, Petra is a strong city, and it is in area of ancient Edom} 11 Is it not You, O God, who cast us off? And You, O God, who did not go out with our armies? 12 Give us help from trouble, For vain is the help of man. 13 Through God we will do valiantly, For it is He who shall tread down our enemies.

Righteous to have refuge - impregnable rock.

Isaiah 33:13 Hear, you who are afar off, what I have done; and you who are near, acknowledge My might." 14 The sinners in Zion are afraid; fearfulness has seized the hypocrites: "Who among us shall dwell with the devouring fire? Who among us shall dwell with everlasting burnings? " 15 He who walks righteously and speaks uprightly, he who despises the gain of oppressions, who gestures with his hands, refusing bribes, who stops his ears from hearing of bloodshed, and shuts his eyes from seeing evil: 16 he will dwell on high; his place of defense will be the fortress of rocks; {Petra?} bread will be given him, his water will be sure. 17 Your eyes will see the King in His beauty; they will see the land that is very far off.

If this is referring to God's people in a the "fortress of rocks", they will have food and water provided.

Members and writers in the church have been fascinated by Petra, Jordan for a long time. There have been more than 70 references in our literature relating to a "Place of Safety." There are comments in almost every one of our many different publications. This includes about 10 full articles that have been published.

Here is a summary of the more important articles and sermons in chronological order.

Mr. Armstrong wrote in the March-April 1942 PT the following:

"This prophecy [referring to Luke 21:36] shows it is those who 'keep the commandments of God and have the testimony of Jesus Christ' (Rev. 12:17), some of whom shall be taken to a place of divine protection, and some of whom shall be killed in religious martyrdom.

"But where shall those who escape flee for refuge - WHERE? And HOW shall they go? and when? These questions, only those who are praying earnestly, sincerely, constantly, without ceasing, fully surrendered to God - and WATCH​ING! - shall be able to answer. Will you be in that number?

"Some of us believe we are beginning to receive rays of light on this vital subject. Light on the PLACE we shall go - HOW we shall get there, as revealed in these marvelous prophecies. When God removes those accounted worthy to escape, there shall come a time of FAMINE - not of bread, but of hearing the words of the Eternal!"

On April 23, 1955 Mr. Armstrong had a sermon on this subject at Pasadena. He also had a sermon on the subject at the Feast of Tabernacles about that time, but I do not have the date.

In 1956 Mr. & Mrs. Armstrong, and their son Dick visited Petra. Mr. Armstrong wrote about it in his co-worker letter dated 5/8/1956

"We later took a three-day tour down to Petra, the mysterious, awe-inspiring ancient city built in a Rock, called the Rose-Red City half as old as Time. We travelled in the comfort of a modern Ford automobile, but even so it was a slow, jolting, dusty journey---half of it over primitive dirt-and-rock roads, around narrow ledges on sharp "figure-8" curves on steep canyon-sides. The last 4 miles going in and coming out were ridden on horseback, thru the narrow single-filed Siq, with solid rock walls rising straight above us for hundreds of feet. I'll have much to tell you, later, about fantastic Petra---a now deserted city that was carved out of solid rock, in a recessed hide-away surrounded by its own impenetrable wall of mountains.

Some details were also written in Mrs. Armstrong's diary, published in the November 1956 PT. She wrote that the first night in Petra, she had refused to eat some of the cooked food for fear of becoming ill. She then ate an orange that had been given to her previously. Because of the cold she went to bed early in one of the caves. "With hunger and cold I began to see that Petra was no bed of roses, but a place to really rough it."

The next year Herman L. Hoeh and Dr. C. Paul Meredith visited Petra. This resulted in an article in the January 1958 GN.

The Jan. 1962 GN had an article I wrote on the subject. It was prompted by the ideas of that time that this place would be a "bed of roses," an advance Kingdom of God, contrary to what Mrs. Armstrong wrote 6 years earlier. I tried to tell of some of the difficulties such a place would present.

Dr. Hoeh wrote three articles on Petra for the GN in 1962. They appeared in the April, June and July issues.

In 1963 Roderick C. Meredith and David Jon Hill visited this place. Jon wrote an article about it which appeared in the October issue of the GN.

Mr. & Mrs. Norman Smith, and others toured Petra during the summer of 1966. The result of that visit was Mr. Smith's article in the Oct.-Nov. GN entitled We Fled Petra.

In 1978 The Pastor's Report dated 6/26/78 included excerpts from a sermon by HWA. Here is a part of what he said.

Speaking of a "place of safety," Mr. Armstrong said:

"Now where is the place? that's been a great contention. I used to preach the possibility that it would be at Petra. Well, I don't know that it will be at Petra, and I never said I knew it would be. But others say , 'Well, that's something we can get back at Herbert Armstrong. Let's just say that he was wrong about that.' And some very high in the church were saying that is a lot of rubbish and hodge-podge. I say to you now I don't know whether it's Petra. I don't know where it is or where it will be, but I know God knows. But I do know this much: there are many indications that it is Petra and if it isn't Petra, then the Bible gives us absolutely no indication of where it will be. Now I'll stand my ground with that and any of you who want to can come and face me with it. In any case, I've been to Petra and it's not a very pleasant place to be."

The May 82 GN had a second article that I wrote on this subject. It had been written following events of late 1978 and early 1979. Some people in the church prophesied that the church was going to make a quick departure for Petra before Passover 1979.

Mr. Tkach and his party visited Petra 2/5/87. He said:

"I have heard many people comment about how horribly desolate Petra is, but some of our party who have spent a good deal of time in Yuma, AZ, assure me that Petra is no more desolate than southwestern AZ. After all Petra was successfully inhabited as a Nabataean and later Roman and Byzantine city for centuries.

"Is Petra to be the location God refers to as 'her place' in Rev. 12:14...? If the Bible is indeed speaking of 'her place' in the several verses that refer to His protection in the rocks for His people, then perhaps Petra is that place. But we certainly do not know Petra is the place, nor do we teach it as though it is provable from scripture."

If "her place" is Petra, it is an inhospitable place. It is not "impregnable"; there is little water and food. There are no housing facilities [unless you consider caves as housing], no toilets, showers, modern amenities, very primitive - cave filthy with human and animal waste of millennia. Temperatures 0-100+ degrees fahrenheit.

Most of us would probably fare very poorly in such a physical environment. We are used to a shower a day, flush toilets, a comfortable bed, a modern kitchen. Not to mention such things as stereos, and T.V. for entertainment.

Many of us do not like to "rough it" - we are city people.

There would be little personal privacy. We would have to live together in peace with brethren of many different cultures, and races.

Our less affluent brethren who are used to little or no physical amenities that we consider necessary, would probably fare a lot better than most of us would.

We would have to depend on God a lot more than we do now for our daily necessities.

Petra would not be the Kingdom of God on earth. It would not be paradise, and might be greatest trial ever for some - maybe all.

Of course, living in Petra may be no worse than roughing it in the Mojave or other southwestern. U.S. deserts.

If Petra or some similar location is the place, then we would have the same kind of trials and tests ancient Israel had in the wilderness. But, they were more used to that kind of living than we are. They murmured and complained. We, with God's spirit, would have to do a lot better than they did or we too might also die in the wilderness!

IS THIS A PLACE OF SAFETY?

It would be safe from Satan.

Being in such place may not be "safety" or safe for some - won't have it made -- those who endure to end -- not Petra or "Place of Safety" will be saved -- some may get to a place and then sin and fall away. People will have to live together in harmony 24 hours a day 1260 days and in peace. Some can't get along now with other members or even with own converted spouse. Some may get sick, injured, even die.

NOTE: At this point in the lecture there was a slide show of Pella and Petra. None of the comments of pictures are included in these notes.
HOW will the Church go to "Her Place"?

There was a rumor I heard a few years ago. The church was buying up military surplus B-47's for the flight. Of course they only held about 3 men! Possibly they were confused with C-47 [DC-3]. They would hold possibly 25 people. Or, more probably someone just wanted to start a new rumor.

Just what does the "two wings of great eagle" (Rev. 12:14) mean? Does it mean an airplane. What about a Boeing 747, or Lockheed L 1011, or McDonnell Douglas DC 10? They certainly have "two wings of a great eagle!"

Lets do a little calculating. If we had Boeing 747's to take the church, each aircraft would hold about 500 people. It would take 260 trips to take 130,000 people who presently attend services.

The nearest suitable airport to Petra is Amman Jordan. That is about 165 miles away.

But, is that the way God will take His people?

Exodus 19:4 'You have seen what I did to the Egyptians, and how I bore you on eagles' wings and brought you to Myself.

The Israelites walked on foot!

Some have speculated that the church will be forced to go, thrust out to a place of banishment; exile or execution.

If so there will be no choice in matter.

Others think Church leadership will know what to do when time comes (compare Eusebius' statement about Pella).

If the church leadership tells the church what to do, some people will decide it is too early, too late, or the wrong place, wrong way of getting there. They will not leave.

Whatever happens, probably a time of great trauma in the Church, and especially for the world. Confusion, turmoil, uncertainty, sadness. This reminds me of all the turmoil in the world of. 69 AD. Historians call it a year of “wild confusion.”

Much personal sadness, conflict of mind over leaving loved ones; all personal possessions, job, home, comforts of home.

Having knowledge of fact that remaining loved ones, and the rest of the whole world, will go thru greatest time of trouble in earth's history.

Such a venture will be no joyous picnic or holiday!

Wherever it is, it is to be a place where the church will be nourished - fed physically and spiritually.

Aptly called a place of "Final Training" (implying a lot of previous training) by Gerald Waterhouse.

It might also be called a place of refuge.

COMMENT
About 1920 years ago the members in God's church at Jerusalem knew that they would have to leave the city, or be subject to its fate. Pella provided that place.

Starting in the 300s and for 1260 years, God's people knew they would have to live in sparsely populated areas if they were to be protected from terrible persecution and possible death.

Three hundred years ago many perceptive people of Europe knew they would have to leave for new lands, such as America, if they were to survive the coming religious wars.

Fifty years ago a few perceptive Jews in Europe realized they would have to leave if they were going to escape the coming holocaust. For most, this was not possible. For a few, refuge meant living in Shanghai, under the Japanese (who had not developed an animosity toward the Jews.)

In the future, the only place to hide will be the one that God provides for his servants.

Why are people in Church so anxious, curious about subject?

In too many cases they are looking for a "fire escape" - a way to save their own skin. Trying to save their life.

Remember we are supposed to give our lives!

The important lesson of all this is: We need to do the job God has given us to do.

We must draw near to God and stay there. Forget about trying to save our own neck - concentrate on trying to save the world - God's way.

What do we know for sure?

God will protect some, but not all of his servants during the tribulation.

If God tells us where it is, it is Petra. No one I know of in the past 38 years has come up with any other valid scriptural possibilities.

What do we NOT know?

1. Where it will be.

2. When it will be.

3. How it will come about.

Therefore - we had better be about our Heavenly Fathers business, while He works out the details.

16

