Revelation 7:9-17 (ESV)
After this I looked, and behold, a great multitude that no one could number, from every nation, from all tribes and peoples and languages, standing before the throne and before the Lamb, clothed in white robes, with palm branches in their hands, 10 and crying out with a loud voice, “Salvation belongs to our God who sits on the throne, and to the Lamb!” 11 And all the angels were standing around the throne and around the elders and the four living creatures, and they fell on their faces before the throne and worshiped God, 12 saying, “Amen! Blessing and glory and wisdom and thanksgiving and honor and power and might be to our God forever and ever! Amen.” 13 Then one of the elders addressed me, saying, “Who are these, clothed in white robes, and from where have they come?” 14 I said to him, “Sir, you know.” And he said to me, “These are the ones coming out of the great tribulation. They have washed their robes and made them white in the blood of the Lamb. 15 “Therefore they are before the throne of God, and serve him day and night in his temple; and he who sits on the throne will shelter them with his presence. 16 They shall hunger no more, neither thirst anymore; the sun shall not strike them, nor any scorching heat. 17 For the Lamb in the midst of the throne will be their shepherd, and he will guide them to springs of living water, and God will wipe away every tear from their eyes.”

“No Casualties In His Kingdom”
[bookmark: _GoBack]
Intro: No one likes to see casualties.
· War, weather, medicine, jobs, etc…
· Apostle John saw the difficulty of Christianity having persecution by Jews, suppression by Romans, church militant against spiritual armies of the Devil.

There are no casualties in Christ’s kingdom for His saints’ reign glorious with Him.

Is it shrinking numbers or strength in the great multitude?
· Being lead astray by what we see is extremely easy.
· Israel was afraid to enter the Promised Land after spying on the people. “We came to the land to which you sent us. It flows with milk and honey, and this is its fruit. However, the people who dwell in the land are strong, and the cities are fortified and very large.” (Numbers 13)
· Crowd at the Sermon on the Mount would later turn away. Jesus would say to His own disciples, “Do you want to go away as well?” (John 6:67)

· Being faithful is to adjust our eyes to be among the saints.
· Abraham let Lot choose the best land (Genesis 13). Yet, he received the better promise later of his offspring as countless as the stars. “And he believed the Lord, and he counted it to him as righteousness.” (Genesis 15:6)
· St. John revealed more than seeing a great multitude of saints in heaven. He heard what they said for all times, “Salvation belongs to our God who sits on the throne, and to the Lamb!”
· Lutheran Fathers wrote, “…The Gospel earnestly urges…and strongly insists that we regard the merit of Christ as something great and precious and know that faith in Christ is to be esteemed far above all works” (Tappert 64:4) (Full deliverance from despair and doubt with all the casualties we face day to day in a sinful world)

Is it a “great” tribulation or turning to the Lamb?
· See all the problems in the world (end times), but easy to ignore we are still sinners in trouble (present day).
· David did this as King turning a situation to his own favor rather than serving his neighbor. He wrote, “Set Uriah in the forefront of the hardest fighting, and then draw back from him, that he may be struck down, and die” (2 Sam 11:15)
· None of the saints could rely on self when tribulation comes from our sinful flesh. St. Paul said, “For I delight in the law of God, in my inner being, but I see in my members another law waging war against the law of my mind and making me captive to the law of sin that dwells in my members. 24 Wretched man that I am! Who will deliver me from this body of death? (Romans 7:22-25)

· The only solution for the great tribulation is for the saints to turn to the Savior.
· Jesus promised His saints are those living in repentance before Him, “Blessed are the poor in spirit, for theirs is the kingdom of heaven. Blessed are those who mourn, for they shall be comforted. Blessed are the meek, for they shall inherit the earth. Blessed are those who hunger and thirst for righteousness, for they shall be satisfied” (Matt 5:3-6).
· The Elder told St. John, “These are the ones coming out of the great tribulation. They have washed their robes and made them white in the blood of the Lamb.”
· Luther in the Large Catechism states about the saints on earth, “Now we are only halfway pure and holy. The Holy Spirit must continue to work in us through the Word, daily granting forgiveness until we attain to that life where there will be no more forgiveness.” (Full comfort before Christ confessing our sins to Him who by the cross became the causality for us)

Is it loss of time or the eternal victory of God with us?
· Looking to manage life for all its worth only leads us to the bitter sight we see in death.
· Solomon in his wisdom points out, “For the living know that they will die, but the dead know nothing, and they have no more reward, for the memory of them is forgotten” (Eccl 9:5)
· Mary and Martha faced this sadness with Lazarus crying out to Jesus, “Lord, if you have been here, my brother would not have died” (John 12:32).

· The promised hope is already before our eyes in the risen Jesus.
· God stands with us in this valley of tears. Jesus says, “My sheep hear my voice, and I know them, and they follow me. 28 I give them eternal life, and they will never perish, and no one will snatch them out of my hand” (John 10:27-28)
· St. John noted the heavenly glory, “For the Lamb in the midst of the throne will be their shepherd, and he will guide them to springs of living water, and God will wipe away every tear from their eyes.”
· Dietrich Bonheoffer in a time of hopelessness wrote how Christians have the answer for all times saying, “From the resurrection we know that God has not abandoned the earth, but has reconquered it, has given it a new future, a new promise…Whoever affirms Christ’s resurrection in faith can no longer flee the world, but neither can they fall prey to the world, for in the midst of the old creation they have recognized God’s new creation.” (Meditations, 65) (Full glory to be revealed as already present with Jesus by Word and Sacraments)

There are no casualties in Christ’s kingdom for His saints’ reign glorious with Him.

