


The History of Redemption Series

Study Chart

THE GREAT CONTROVERSY BETWEEN CHRIST AND SATAN


Explanation of Background Color

- Heavenly Attributes (Light Blue)
- Heavenly Attributes Revealed in the Earth (Dark Blue)
- Heavenly Attributes (First Fruits) (Light Green)
- Satan's Attributes (Light Red)
- Satan's Attributes Revealed in the Earth (Dark Red)
- The Development of the Kingdom (Yellow)
- The Development of the doctrine of immortality of the soul (Purple)

"Seek ye out of the book of the LORD, and read: for none of these shall fail, none shall want her mate: for my mouth it hath commanded, and his spirit it hath gathered them." Isa 34:16

WHY WAS SIN PERMITTED?

PP 33

Historical Classification of the Bible

Historical Classification of the Spirit of Prophecy

The Ministry of Christ

God's Schemes in All Ages

Jerusalem

Creation of Lucifer

The Law

Lucifer's Challenge

The War in Heaven

Lucifer's Option

Fall of Lucifer

When the Law was Made Void by Creatures

Satan's Activity to Destroy the Law

CREATOR

Michael, Creato, Creato

The LORD of Hosts

Choosing a Nation

Choosing a Church

The Desire of Ages

Christ's Object Lessons

The Acts of the Apostles

Revelation

Matthew - John

Acts - The Epistles of Paul

THE FLOOD

Justice and Judgment

The Law of God is a reflection of His character

The Law

Lucifer's Challenge

The War in Heaven

Lucifer's Option

Fall of Lucifer

When the Law was Made Void by Creatures

Satan's Activity to Destroy the Law

THE FLOOD

Justice and Judgment

The Law of God is a reflection of His character

The Law

Lucifer's Challenge

The War in Heaven

Lucifer's Option

Fall of Lucifer

When the Law was Made Void by Creatures

Satan's Activity to Destroy the Law

THE FLOOD

Justice and Judgment

The Law of God is a reflection of His character

The Law

Lucifer's Challenge

The War in Heaven

Lucifer's Option

Fall of Lucifer

When the Law was Made Void by Creatures

Satan's Activity to Destroy the Law

THE FLOOD

Justice and Judgment

The Law of God is a reflection of His character

The Law

Lucifer's Challenge

The War in Heaven

Lucifer's Option

Fall of Lucifer

When the Law was Made Void by Creatures

Satan's Activity to Destroy the Law

Ellen G. White: 1827-1915. She received the gift of prophecy and in 1845 she began to write and continued writing for around 70 years until her death. Foremost among her writings is the "Conflict of the Ages" Series which reveals the long history and prophecy of the past, present and future. This chart was made to summarize history and prophecy mostly by citing the Great Controversy. If the reader desires a deeper study of this chart, the study of the following books is recommended:

PP: Patriarchs and Prophets / PK: Prophets and Kings / DA: The Desire of Ages / COL: Christ's Object Lessons / AA: The Acts of the Apostles / GC: The Great Controversy / TM: Testimonies to Ministers / EW: Early Writings / 2SM: Selected Messages, Vol. 2 / RH: The Review and Herald / Refered book: The Darkness Cannot Preval on the Light, The Recent Study of Daniel (by Shih, Kye Hun)

"Seek ye out of the book of the LORD, and read: for none of these shall fail, none shall want her mate: for my mouth it hath commanded, and his spirit it hath gathered them." Isa 34:16

Genesis

EXODUS - SAMUEL

ISA - EZE (The Minor prophets)

1 KINGS - 2 KINGS

EZRA - ESTHER

1 CHRONICLES - 2 CHRONICLES

HOSEA - MALACHI (The Minor books of prophecy)

Patriarchs and Prophets

CREATOR

Choosing a Nation

Choosing a Church

The Desire of Ages

Christ's Object Lessons

The Acts of the Apostles

Revelation

Matthew - John

Acts - The Epistles of Paul

Prophets and Kings

The LORD of Hosts

Choosing a Nation

Choosing a Church

The Desire of Ages

Christ's Object Lessons

The Acts of the Apostles

Revelation

Matthew - John

Acts - The Epistles of Paul

THE FLOOD

Justice and Judgment

The Law of God is a reflection of His character

The Law

Lucifer's Challenge

The War in Heaven

Lucifer's Option

Fall of Lucifer

When the Law was Made Void by Creatures

Satan's Activity to Destroy the Law

THE FLOOD

Justice and Judgment

The Law of God is a reflection of His character

The Law

Lucifer's Challenge

The War in Heaven

Lucifer's Option

Fall of Lucifer

When the Law was Made Void by Creatures

Satan's Activity to Destroy the Law

THE FLOOD

Justice and Judgment

The Law of God is a reflection of His character

The Law

Lucifer's Challenge

The War in Heaven


Lucifer's Option

Fall of Lucifer

When the Law was Made Void by Creatures

Satan's Activity to Destroy the Law


THE GREAT CONTROVERSY BETWEEN CHRIST AND SATAN


The History of Redemption Series

Study Chart


THE GREAT CONTROVERSY BETWEEN CHRIST AND SATAN


"Those who would share the benefits of the Saviour's mediation should permit nothing to interfere with their duty to perfect holiness in the fear of God. The precious hours, instead of being given to pleasure, to display, or to gain recking, should be devoted to an earnest pursuit of the work of truth. The subject of the sanctuary and the investigative judgment should be clearly understood by the people of God. All need a knowledge for themselves of the position and work of their great High Priest. Otherwise it will be impossible for them to exercise the faith which is essential at this time or to occupy the position which God designs them to fill. Every individual has a soul to save or lose."

"Each as coming at the bar of God, each must meet the great Judge face to face. How important, then, that every mind contemplate often the solemn scene when the judgment shall sit and the books shall be opened, when, with Daniel, every individual must stand in his lot, at the end of the days. All who have received the light upon these subjects are but testifying of the great truths which God has committed to them. The sanctuary in heaven is the very center of Christ's work in behalf of men. It concerns every soul living upon the earth. It opens to us the plan of redemption, bringing us down to the very close of time and revealing the triumphant issue of the contest between righteousness and sin. It is of the utmost importance that all should thoroughly investigate these subjects and be able to give an answer to everyone that ask them a reason of the hope that is in them." GC 489

"For the vision is yet for an appointed time, but at the end it shall speak, and not lie: though it tarry, wait for it; because it will surely come, it will not tarry. Behold, his soul which is lifted up is not upright in him: but the just shall live by his faith." Hab 2:3-4


"Those who would share the benefits of the Saviour's mediation should permit nothing to interfere with their duty to perfect holiness in the fear of God. The precious hours, instead of being given to pleasure, to display, or to gain recking, should be devoted to an earnest pursuit of the work of truth. The subject of the sanctuary and the investigative judgment should be clearly understood by the people of God. All need a knowledge for themselves of the position and work of their great High Priest. Otherwise it will be impossible for them to exercise the faith which is essential at this time or to occupy the position which God designs them to fill. Every individual has a soul to save or lose."

"Each as coming at the bar of God, each must meet the great Judge face to face. How important, then, that every mind contemplate often the solemn scene when the judgment shall sit and the books shall be opened, when, with Daniel, every individual must stand in his lot, at the end of the days. All who have received the light upon these subjects are but testifying of the great truths which God has committed to them. The sanctuary in heaven is the very center of Christ's work in behalf of men. It concerns every soul living upon the earth. It opens to us the plan of redemption, bringing us down to the very close of time and revealing the triumphant issue of the contest between righteousness and sin. It is of the utmost importance that all should thoroughly investigate these subjects and be able to give an answer to everyone that ask them a reason of the hope that is in them." GC 489

"For the vision is yet for an appointed time, but at the end it shall speak, and not lie: though it tarry, wait for it; because it will surely come, it will not tarry. Behold, his soul which is lifted up is not upright in him: but the just shall live by his faith." Hab 2:3-4

