The Midnight Cry
Norman McNulty

January 10, 2009

I. Great Advent Awakening

II. Millerite Movement; 1831-1840 (covered last week)

III. First Angel’s message (Revelation 14:6,7) first preached by Miller in the 1830s; gained force with the fulfillment of the 6th trumpet on August 11, 1840
IV. Josiah Litch’s prediction; In the year 1840 another remarkable fulfillment of prophecy excited widespread interest. Two years before, Josiah Litch, one of the leading ministers preaching the second advent, published an exposition of Revelation 9, predicting the fall of the Ottoman Empire. According to his calculations, this power was to be overthrown "in A.D. 1840, sometime in the month of August;" and only a few days previous to its accomplishment he wrote: "Allowing the first period, 150 years, to have been exactly fulfilled before Deacozes ascended the throne by permission of the Turks, and that the 391 years, fifteen days, commenced at the close of the first period, it will end on the 11th of August, 1840, when the Ottoman power in Constantinople may be expected to be broken. And this, I believe, will be found to be the case."--Josiah Litch, in Signs of the Times, and Expositor of Prophecy, Aug. 1, 1840. {GC 334.4} At the very time specified, Turkey, through her ambassadors, accepted the protection of the allied powers of Europe, and thus placed herself under the control of Christian nations. The event exactly fulfilled the prediction. (See Appendix.) When it became known, multitudes were convinced of the correctness of the principles of prophetic interpretation adopted by Miller and his associates, and a wonderful impetus was given to the advent movement. Men of learning and position united with Miller, both in preaching and in publishing his views, and from 1840 to 1844 the work rapidly extended. {GC 335.1}
V. Assistance of Joshua V. Himes and the publishing work that spread the message. (covered last week)
VI. Second Angel’s Message; The second angel's message of Revelation 14 was first preached in the summer of 1844, and it then had a more direct application to the churches of the United States, where the warning of the judgment had been most widely proclaimed and most generally rejected, and where the declension in the churches had been most rapid. But the message of the second angel did not reach its complete fulfillment in 1844. (GC 389)
Charles Fitch was first Millerite preacher to teach that Protestant churches consisted of Babylon in addition to the papacy.

VII. Parable of the Bridegroom; read chapter 22 of GC (Prophecies Fulfilled). James White has written an excellent article showing how the Millerite movement/Seven month movement fulfilled this parable in Second Advent Review and Sabbath Herald, June 9, 1851.
VIII. Midnight Cry is exclamation point to the movement and is prophesied in Matthew 25:6
See Prophetic Faith of Our Fathers, Vol. IV, pp. 811,812 for midnight cry; story of Samuel S. Snow preaching; talk about type and antitype with fulfillment of spring festivals; a) Passover Friday b) Wave Sheaf- Resurrection c) Pentecost – Early Rain; then the logic would follow that the end of 2300 days on DA, Jesus would come out of MHP on DA. According to Karaite Jew calendar; Day of Atonement = Oct. 22, 1844. Snow’s views were published in The True Midnight Cry, August 22, 1844
Midnight cry sounded from Aug. 12-17 through Oct. 22, 1844. This is also known as the Seven Month movement. The words on everyone’s lips as they left the campmeeting: “Behold the Bridegroom cometh, go ye out to meet Him.”
This experience hit the 2nd Advent Movement like a tornado.

“Of all the great religious movements since the days of the apostles, none have been more free from human imperfection and the wiles of Satan than was that of the autumn of 1844. Even now, after the lapse of many years, all who shared in that movement and who have stood firm upon the platform of truth still feel that holy influence of that blessed work and bear witness that it was of God.” GC 401

IX. Great Disappointment. Tuesday, October 22, 1844. “We confidently expected to see Jesus Christ and all the holy angels with Him, and that his voice would call up Abraham, Isaac, and Jacob, and all the ancient worthies, and near and dear friends which had been torn from us by death. . . . Our expectations were raised high, and thus we looked for our coming Lord until the clocked tolled twelve at midnight. . . . the day had then passed and our disappointment became a certainty. Our fondest hopes and expectations were blasted, and such a spirit of weeping came over us as I never experienced before. . . . We wept, and wept, till the day dawn.” Hiram Edson.
X. This experience is prophesied of in Revelation 10:8-11; We are to prophesy again and to explain what it means for the mystery of God to be finished, the meaning of the 3 angels’ messages, living in the day of atonement and the judgment hour etc. (Rev. 11:15-19, Rev. 14)
“This parable has been and will be fulfilled to the very letter” Review and Herald, August 19, 1890.
My attention was then called to William Miller. He looked perplexed and was bowed with anxiety and distress for his people. The company who had been united and loving in 1844 were losing their love, opposing one another, and falling into a cold, backslidden state. As he beheld this, grief wasted his strength. I saw leading men watching him, and fearing lest he should receive the third angel's message and the commandments of God. And as he would lean toward the light from heaven, these men would lay some plan to draw his mind away. A human influence was exerted to keep him in darkness and to retain his influence among those who opposed the truth. At length William Miller raised his voice against the light from heaven. He failed in not receiving the message which would have fully explained his disappointment and cast a light and glory on the past, which would have revived his exhausted energies, brightened his hope, and led him to glorify God. He leaned to human wisdom instead of divine, but being broken with arduous labor in his Master's cause and age, he was not as accountable as those who kept him from the truth. They are responsible; the sin rests upon them. {EW 257.1}
 If William Miller could have seen the light of the third message, many things which looked dark and mysterious to him would have been explained… God suffered him to fall under the power of Satan, the dominion of death, and hid him in the grave from those who were constantly drawing him from the truth. Moses erred as he was about to enter the Promised Land. So also, I saw that William Miller erred as he was soon to enter the heavenly Canaan, in suffering his influence to go against the truth. Others led him to this; others must account for it. But angels watch the precious dust of this servant of God, and he will come forth at the sound of the last trump.

Miller said after 1844, “Brethren, hold fast; let no man take your crown. I have fixed my eyes upon another time, and here I mean to stand until God gives me more light. And that is Today, Today, and TODAY, until He comes, and I see Him for whom my soul yearns.”

“Many of the problems in the church today are the result of not knowing what it means to live in the great antitypical Day of Atonement. Few even among believers seem to know the science of salvation that looks constantly to Jesus and experiences the true meaning of how to "afflict the soul," so that God can form us into His image, fully reflecting Jesus. We hear much talk today about the necessity of change. Some eagerly introduce new forms of worship with new types of music. Constantly there is the cry for more relevance. Waves of new Bible translations flood the market, each claiming to be the most relevant. The effectiveness of preaching is questioned, and music, dialogue and drama occupy an increasingly important part of church services. More and more ministers and church members hesitate to address "church standards." A greater laxness than ever results in an increasing number of young people drinking, smoking, using drugs, wearing jewelry and other worldly attire, and viewing worldly movies and videos. Few lead out in the biblical spirit of true reform centered around the Scriptures, focused on the life of Jesus, so believers can reflect Him more fully. Our contemporary situation reveals the great urgency of recapturing the spirit of the early Adventists. Unless today's believers rediscover the true meaning of the great disappointment and also of its abundant blessings, they will not know what direction to give to the remnant church and its mission. This failure could lead to a shift of direction that God never intended.”
http://www.andrews.edu/~damsteeg/Dis.html “Blessing of the Disappointment” by P. Gerard Damsteegt

 While I was praying at the family altar, the Holy Ghost fell upon me, and I seemed to be rising higher and higher, far above the dark world. I turned to look for the Advent people in the world, but could not find them, when a voice said to me, "Look again, and look a little higher." At this I raised my eyes, and saw a straight and narrow path, cast up high above the world. On this path the Advent people were traveling to the city, which was at the farther end of the path. They had a bright light set up behind them at the beginning of the path, which an angel told me was the midnight cry. This light shone all along the path and gave light for their feet so that they might not stumble. If they kept their eyes fixed on Jesus, who was just before them, leading them to the city, they were safe. (Early Writings p. 14)

Those who reject the Millerite Movement, the Seven Month movement, specifically the Midnight Cry, which affirms October 22, 1844, and those who reject Ellen White, who affirms this message, have fallen off the path.

We stay on the path by keeping our “eyes fixed on Jesus.” Sounds like Hebrews 12:1-4 and describes God’s last day people, the 144,000. Remember that “This parable has been and will be fulfilled to the very letter” Review and Herald, August 19, 1890. Thus, a similar, yet more powerful experience will take place at the end of the straight and narrow path of the 2nd Advent Movement. We see the fulfillment in Revelation 18:1-5 and the experience of the latter rain.

Further resources for study: The Midnight Cry by F.D. Nichol. Foundations of the Seventh-day Adventist Message and Mission by P. Gerard Damsteegt. Magnificent Disappointment by. C. Mervyn Maxwell. Prophetic Faith of Our Fathers Vol. IV, by. Leroy E. Froom.
