

A TREASURY OF REFLECTIONS ON THE REALM BEYOND

glimpses of heaven

A TREASURY OF REFLECTIONS ON THE REALM BEYOND

glimpses of heaven

Acknowledgments

The quotations in this collection are taken from a variety of literary works, notably the writings of David Brandt Berg. Other authors are indicated after each quotation, or in a few cases are of unknown origin.

All Scripture is from the King James (Authorized) Version of the Bible, unless otherwise indicated.

Compiled and edited by Phillip Sherwood
Paintings by Doug Calder
Cover painting based on a photograph by Patch of
Blue Photo
Design by Giselle LeFavre and Doug Calder

ISBN 13: 978-3-03730-195-1
09 10 11 12 13 ♦ 06 05 04 03 02

Printed in China
© 2004-2009, Aurora Production AG, Switzerland
www.auroraproduction.com

USA

Activated Ministries
P.O. Box 462805
Escondido, CA 92046-2805
USA
Tel: 1-877-862-3228
E-mail: sales@actmin.org
www.activatedonline.com

Europe

Activated Europe
Bramingham Park Business Centre
Enterprise Way, Luton
LU3 4BU
United Kingdom
Tel: +44 (0) 845 8381384
E-mail: orders@activatedeurope.com
www.activatedeurope.com

Canada

Coloring the World Productions
P.O. Box 1034
135 West Beaver Creek Rd
Richmond Hill, ON
L4B 4R9
Canada
E-mail: activatedcanada@ica.net

South Africa

Aurora Media
Suite 548
Private Bag X18
Lynnwood Ridge 0040
South Africa
Email: sales@auroramedia.org

Philippines

Activated Philippines
P.O. Box 1147
Antipolo City P.O.
1870 Antipolo City
Philippines
Tel: +63 2 9852540
Email: activatedpi@activated.org

DISTRIBUTORS

Contents

Introduction	1
Homesick for Heaven	2
Life After Life	16
Comfort and Refuge	30
No More Tears	34
Reunion with Loved Ones	40
Our Heavenly Bodies	46
Learning, Learning, Learning	50
A Down-to-Earth Heaven	56
The Heavenly City	62
Conclusion	66

Introduction

The subject of Heaven and the next life often raises mixed feelings. Many of us believe it to be a wonderful place where we will be eternally happy. Yet despite this, it is almost second nature to view our passing on—or that of a loved one—to the next life with great foreboding, as if Heaven were a terrible place to be avoided for as long as possible!

We hope that this collection of reflections, personal accounts, anecdotes, Scripture, and verse will encourage your faith that Heaven is a very real place, where each of us can find unconditional love and complete fulfillment. Being assured of a future eternal home is a great help in enduring the trials of life, and, as Shakespeare said, “makes one heavenly.” Such assurance also enables us to embark on that final journey with, as one believer put it, “the gladness of a boy bounding away from school.”

Homesick for Heaven

Surely it is not wrong for us to think and talk about Heaven. I like to find out all I can about it. I expect to live there through all eternity. If I were going to dwell in any place in this country, if I were going to make it my home, I would inquire about its climate, about the neighbors I would have — about everything, in fact, that I could learn concerning it. If soon you were going to emigrate, that is the way you would feel.

Well, we are all going to emigrate in a very little while. We are going to spend eternity in another world. ... Is it not natural that we should look and listen and try to find out who is already there and what is the route to take?

DWIGHT L. MOODY

Homesick for Heaven

It certainly seems like a good idea to talk about Heaven, meditate about Heaven and read about Heaven, because, after all, that's where we're going to spend eternity. It's an important place — our eternal home. So it's only natural to want to know what it's like and what we're going to be like when we get there.

We can enjoy Heaven now. We can have half of the enjoyment ahead of time by looking forward to it, thinking about it, reading about it and anticipating it.

Homesick for Heaven

If God has made this world so fair,
Where sin and death abound,
How beautiful beyond compare,
Will Paradise be found.

JAMES MONTGOMERY

Heaven —
the treasury
of everlasting
life.

WILLIAM
SHAKESPEARE

Love rules the camp,
the court, the grove
— for love is Heaven,
and Heaven is love.

LORD GEORGE GORDON
BYRON

Homesick for Heaven

As he neared his end, John Newton exclaimed, “I am still in the land of the dying; I shall be in the land of the living soon.”

The English scientist Michael Faraday is considered to have been one of the greatest experimental physicists. When Faraday was questioned on his speculations of a life after death, he replied: “Speculations? I know nothing about speculations. I’m resting on certainties. I know that my Redeemer lives, and because He lives, I shall live also.”

Homesick for Heaven

It is very beautiful
over there.

LAST WORDS OF
THOMAS EDISON

Dr. Werner von Braun, well-known for his part in pioneering the U.S. space program, said that he had “essentially scientific” reasons for believing in life after death. He explained: “Science has found that nothing can disappear without a trace. Nature does not know extinction. All it knows is transformation. If God applies the fundamental principle to the most minute and insignificant parts of the universe, doesn’t it make sense to assume that He applies it to the masterpiece of His creation — the human soul? I think it does.”

Homesick for Heaven

Earth has no sorrow that
Heaven cannot heal.

THOMAS MOORE

Be assured
that just as
an hour is
only part of
a day, so life
on Earth is
only part of
eternity.

CHARLES L. ALLEN

Homesick for Heaven

Heaven is a city without a
cemetery.

AUTHOR UNKNOWN

Think of it —

Stepping on shore,

and finding it Heaven!

Of taking hold of a hand,

and finding it God's hand.

Of breathing a new air,

and finding it celestial air.

Of feeling invigorated,

and finding it immortality.

Of passing from storm to tempest

to an unbroken calm.

Of waking up and finding it Home.

AUTHOR UNKNOWN

Homesick for Heaven

Thinking about Heaven can inspire and encourage us to be more heavenly-minded and realize that Heaven is a real place where we're really going to live.

Heaven is something that we can easily get excited and thrilled about and look forward to. It will be like Christmas is for children, only it will be the greatest Christmas we've ever had!

Homesick for Heaven

Heaven is a permanent residence ... a place where we unpack our bags and stay forever. ... What a glorious thought to wake up in Heaven and realize it is home!

CHARLES L. ALLEN

If we really understood Heaven, we would be most unhappy and unsatisfied with life on Earth. We would rebel against our earthly limitations. If we saw Heaven, we could not bear this earth. That's why Heaven is forever: we cannot bear to leave it after we get there.

CHARLES L. ALLEN

Homesick for Heaven

Heaven
and the
spirit world
are much
more real,
beautiful
and lasting
than the
world which
you can see
with your
natural eyes
at this very
moment.

Homesick for Heaven

Heaven is going
to be like this
life, only better.
It will be like this
life with all its
joys and beauties
and pleasures,
but without the
drawbacks —
with all the assets
but none of the
liabilities.

Homesick for Heaven

Heaven is a beautiful place to be,
full of beautiful people having a beautiful time!

In Heaven, you're going to get just about whatever
you want. Heaven's the place where all your heart's
desires will be fulfilled — if they're good ones.
Put in your order now!

The more of Heaven we cherish,
the less of Earth we covet.

Homesick for Heaven

Oh, there's no disappointment in Heaven
No weariness, sorrow, nor pain,
No hearts that are bleeding and broken,
No song with minor refrain.

The clouds of our earthly horizon
Will never appear in the sky,
For all will be sunshine and gladness,
With never a sob nor a sigh.

I'm bound for that beautiful city
My Lord has prepared for His own,
Where all the redeemed of all ages
Sing glory around the white throne.

Sometimes I grow homesick for Heaven
And the glories I there shall behold.
What a joy that will be
When my Savior I see
In that beautiful city of gold.

Homesick for Heaven

We'll never pay rent for our mansions;
The taxes will never come due.
Our garments will never grow threadbare,
But always be fadeless and new.

We'll never be hungry or thirsty,
Nor languish in poverty there;
For all the rich bounties of Heaven,
His Heaven-bound children will share.

FREDERICK MARTIN LEHMAN

Life After Life

Death is not extinguishing the light; it is putting out the lamp because the dawn has come.

RABINDRANATH TAGORE

Let us believe that when death comes, and it will come sooner or later to every human being, we can be assured it will come as a friend who lovingly leads us to our eternal home, Heaven.

CHARLES L. ALLEN

Leaving this life is just like going from one room to another and closing the door.

Life After Life

Living is death; dying is life. On this side of the grave we are exiles, on that, citizens; on this side, orphans, on that, children; on this side, captives; on that, freemen; on this side, disguised, unknown; on that, disclosed and proclaimed as the sons of God.

HENRY WARD BEECHER

Death is but a passage out of a prison into a palace.

AUTHOR UNKNOWN

What we call life is a journey to death. What we call death is the gateway to life.

AUTHOR UNKNOWN

Life After Life

I am standing on the seashore.
A ship spreads her white sails
to the morning breeze and
starts for the ocean. I stand
watching her until she fades on
the horizon, and someone at my
side says, "She is gone." Gone
where? The loss of sight is in me,
not in her. Just at the moment
when someone says, "She is
gone," there are others who are
watching her coming. Other
voices take up the glad shout,
"Here she comes!" That is dying.

HENRY SCOTT HOLLAND

To die is to
go and live in
another home.

CHARLES L. ALLEN

Life After Life

Your body is not the real you.
It's just the physical house you
live in. The real you is your
spirit, which will live on forever.

This world is to be likened to the porch;
the world to come unto the palace.

THE TALMUD

Life After Life

From dust thou art to
dust returneth, was not
spoken of the soul.

HENRY WADSWORTH
LONGFELLOW

God will redeem my
soul from the power of
the grave: for He shall
receive me.

PSALM 49:15

Life After Life

Cartoonist Arthur Brisbane once pictured a crowd of grieving caterpillars carrying the corpse of a cocoon to its final resting place. The poor, distressed caterpillars, clad in black raiment, were weeping, and all the while the beautiful butterfly fluttered happily above the muck and the mire of Earth, forever freed from its earthly shell.

Needless to say, Brisbane had the average funeral in mind and sought to convey the idea that when our loved ones pass, it is foolish to remember only the cocoon and concentrate our attention on the remains, while forgetting the bright butterfly.

AUTHOR UNKNOWN

A soldier said,
“When I die, do
not sound taps
over my grave, but
reveille — the
morning call, the
summons to rise.”

AUTHOR UNKNOWN

Life After Life

The body of Benjamin Franklin, Printer, like the cover of an old book, its contents torn out and stripped of its lettering and gilding, lies here. ... Yet the Work itself shall not be lost; for it will, as he believed, appear once more in a new and more beautiful edition, corrected and amended by the Author.

DRAFT FOR EPITAPH OF BENJAMIN FRANKLIN, ORIGINALLY
PRINTER

The last enemy
that shall be
destroyed is
death.

1 CORINTHIANS 15:26

Life After Life

Death is not something to be feared, but rather anticipated. Of course, we are not to precipitate it ourselves, as suicide is surrender and defeat of the worst kind. But if each of us can have the patience to wait and die in God's time, when His time has come for us, that's the day we're going to be the most thankful. We're going to arrive in our heavenly home and see that it was really worth it all!

Death from this life is just graduation from this grade.
It's our release, our graduation, our promotion.
School is out! We've finished our schooling
in this grade and we pass on to the next grade.

Life After Life

When Christ calls me Home I shall go with
the gladness of a boy bounding away from school.

ADONIRAM JUDSON

Even though we have so
much to live for on this earth,
there is even more to live for
in the next life. Death does
not cheat a person out of life;
death enriches life.

CHARLES L. ALLEN

Life After Life

I am the
Resurrection,
and the Life: he
that believeth
in Me, though
he were dead,
yet shall he live:
And whosoever
liveth and
believeth in Me
shall never die.

JESUS, JOHN 11:25,26

Once the great evangelist, Moody, said in his buoyant way: “Some day you will read in the papers that Dwight L. Moody, of East Northfield, is dead. Don’t you believe a word of it. At that moment I shall be more alive than I am now. I shall have gone up higher, that is all; out of this old clay tenement into a house that is immortal, a body that death cannot touch.”

Life After Life

Because I live, ye
shall live also.

JESUS, JOHN 14:19

Lord, when Thou seest that my work is done
Let me not linger on,
With failing powers,
Adown the weary hours,
A workless worker in a world of work.
But with a word,
Just bid me home,
And I will come
Right gladly,
Yea, right gladly
Will I come.

JOHN OXENHAM

Life After Life

The Apostle Paul wrote, “The things which are seen are temporal; but the things which are not seen are eternal” (2 Corinthians 4:18). The physical dies away, but the spiritual is forever.

I shall not live 'till I
see God; and when
I have seen Him, I
shall never die.

JOHN DONNE

God is not the God of the dead,
but of the living.

JESUS, MATTHEW 22:32

Life After Life

Jesus said, “The Kingdom of Heaven is like a grain of mustard seed” (Matthew 13:31). Just as the seed is the beginning of growth, so this life is the beginning but not the end. We continue living the moment our spirits are released from our bodies.

CHARLES L. ALLEN

Life After Life

For we know that if our earthly house of this tabernacle were dissolved, we have a building of God, an house not made with hands, eternal in the heavens.

2 CORINTHIANS 5:1

Jesus said, “I
go to prepare
a place for you”
(John 14:2).

We do not enter
the next life as
strangers. We
are expected
and prepared for.
We are eagerly
desired.

CHARLES L. ALLEN

Comfort and Refuge

The twenty-third Psalm is always a great comfort in time of need. It reassures us that the Lord will never depart from us nor leave us comfortless. Though we walk through the valley of the shadow of death, the Lord says that He will be with us. He'll be with us then to comfort and lead us into a new life forever.

Comfort and Refuge

The Lord is my shepherd; I shall not want [lack].

He maketh me to lie down in green pastures:

He leadeth me beside the still waters.

He restoreth my soul:

He leadeth me in the paths of righteousness for His name's sake.

Yea, though I walk through the valley of the shadow of death, I will fear no evil:

For Thou art with me;

Thy rod and Thy staff they comfort me.

Thou preparest a table before me in the presence of mine enemies:

Thou anointest my head with oil; my cup runneth over.

Surely goodness and mercy shall follow me all the days of my life:

And I will dwell in the house of the Lord for ever.

PSALM 23

Comfort and Refuge

At death the soul, freed from the pains,
weariness, ills and limitations of the
body, begins its highest life. Death is
the beginning of the higher life.

CHARLES L. ALLEN

God conceals from men
the happiness of death
that they may endure life.

AUTHOR UNKNOWN

Comfort and Refuge

O death,
where is thy sting?
O grave,
where is thy
victory?

1 CORINTHIANS 15:55

No More Tears

Can you visualize a world with no more death,
no more pain, no more hunger, no more fear,
no more sorrow, no more crying nor sickness,
a world where everything is a joy and a pleasure?
— A society where everybody works together
in harmony, cooperation and love? That's Heaven!

No More Tears

Thank God for Heaven! —
That's where everything will
get straightened out and
made right!

In Heaven we'll
understand why we've
suffered on Earth.
The Apostle Paul
explained, "For now
we see through a glass,
darkly; but then, face
to face. Now I know in
part, but then shall I
know even as also I am
known [of God]"
(1 Corinthians 13:12).

No More Tears

One of the most beautiful verses in the Bible about Heaven is in the 21st chapter of Revelation, the fourth verse. John says, “And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former things are passed away.”

No More Tears

The whole point of Heaven is to relieve us of the suffering, pain, death and tears brought into the world by the evil of humanity. That is why God says that in Heaven there will be no more sorrow, pain, death or crying.

All the disappointments, broken dreams, and deep dark experiences will soon be forgotten and blotted out like a bad dream, when that glorious dawn of Heaven arrives!

No More Tears

There the
wicked
cease from
troubling;
and there the
weary be at
rest.

JOB 3:17

There will be no more
danger, pollution or
destruction, none of
these things that we
suffer from so much
today. Everything will
be heavenly, beautiful
and natural, the way
it was when God first
created the earth.

No More Tears

The heavenly society will be ruled fairly and well with true freedom, peace, plenty and happiness for all. Isaiah prophesied that in that day, “They shall beat their swords into plowshares, and their spears into pruning-hooks: Nation shall not lift up sword against nation, neither shall they learn war any more” (Isaiah 2:4).

The only place where
we're going to be
completely relieved of
pain is in Heaven.

Reunion with Loved Ones

One of the best things about Heaven is that we will be able to reunite with loved ones who have already passed on. It will be the greatest family reunion we've ever known, with our loved ones, relatives and ancestors all together in one place at the same time, rejoicing. All together at last!

There are no “good-byes”
in Heaven.

AUTHOR UNKNOWN

Reunion with Loved Ones

Very often people come to me and say: “Mr. Moody, do you think we shall know each other in Heaven?” Very often it is a mother who has lost a dear child, and who wishes to see it again. Sometimes it is a child who has lost a mother, a father; and who wants to recognize them in Heaven. There is a verse in Scripture in answer to this, and that is: “We shall be satisfied” (Psalm 17:15). It is all I want to know. My brother who went up there the other day I shall see, because I shall be satisfied. We will see all those we loved on Earth up there, and if we loved them here, we will love them ten thousand times more when we meet them there.

DWIGHT L. MOODY

Reunion with Loved Ones

After death we are not disembodied spirits. Somewhere in God's wonderful creation there is a place where we can again be with those we have loved and lost for a while.

CHARLES L. ALLEN

Peace, peace! He is not dead,
he does not sleep —
He hath wakened
from the dream of life.

PERCY BYSSHE SHELLEY, WRITING ABOUT THE DEATH OF
HIS FRIEND JOHN KEATS

Reunion with Loved Ones

Dear Child,

I condole with you. We have lost a most dear and valuable relation, but it is the will of God and Nature that these mortal bodies be laid aside, when the soul is to enter into real life: 'tis rather an embryo state, a preparation for living.

A man is not completely born until he is dead. Why then should we grieve that a new child is born among the immortals? A new member added to their happy society?

That bodies should be lent to us is a kind and benevolent act of God. When they become unfit for these purposes and afford us pain instead of pleasure — instead of an aid, become an encumbrance and answer none of the intentions for which they were given — it is equally kind and benevolent that a way is provided by which we may get rid of them.

Death is that way. ... Why should you and I be grieved at this, since we are soon to follow, and know where to find him.

EXCERPT OF A LETTER FROM BEN FRANKLIN TO THE WIDOW OF HIS BROTHER JOHN, FEB. 22, 1756

Reunion with Loved Ones

It seemeth such a little way to me,
Across to that strange country, the Beyond;
And yet, not strange, for it has grown to be
The home of those of whom I am so fond;
They make it seem familiar and most dear,
As journeying friends bring distant countries near.

And so for me there is no sting to death,
And so the grave has lost its victory;
It is but crossing with abated breath
And white, set face, a little strip of sea,
To find the loved ones waiting on the shore,
More beautiful, more precious than before.

ELLA WHEELER WILCOX, THE BEYOND

Reunion with Loved Ones

I am not resigned to
the shutting away of
loving hearts in the
hard ground.

EDNA ST. VINCENT MILLAY

What Heaven is, I know not; but I long have dreamed of its purple hills and its fields of light, blossoming with immortal beauty; of its brooks of laughter and its rivers of song and its palace of eternal love. ... I long have dreamed of opal towers and burnished domes; but what care I for gate of pearl or street of gold, if I can meet the loved ones who have blessed me here, and see the glorified faces of father and mother and the boy brother who died. ... What care I for crown of stars and harp of gold if I can love and laugh and sing with them forever in the smile of my Savior and my God.

BOB TAYLOR, MY DREAM OF HEAVEN

Our Heavenly Bodies

We can't really understand just how wonderful Heaven will be unless we first know how wonderful each of us will be when we get there.

You are still going to be you.
You'll look a lot the same,
only better — much better!

This earthly body is slow and heavy in all its motions, listless and soon tired with action. But our heavenly bodies shall be as fire; as active and as nimble as our thoughts are.

JOHN WESLEY

Our Heavenly Bodies

When Jesus came back from the dead, He still looked like Himself, still felt like Himself, and could still eat, drink, and even cook, just like before His crucifixion, when He was still in His earthly body. He said to His disciples, “Behold My [nail-pierced] hands and My feet, that it is Myself. Handle Me, and see; for a spirit hath not flesh and bones as ye see Me have” (Luke 24:39). His followers could actually touch and feel Him, as well as see Him, and yet He was in a miraculous supernatural resurrected body!

His new body could also materialize or dematerialize, appear or disappear. It could pass from one dimension to the other, and through locked doors and solid walls. (See John 20:19, 26.)

Our Heavenly Bodies

We are going to have bodies like Jesus did after He was resurrected. Each of us is going to have a new eternal, glorified body. It will actually be constructed as we are now, of flesh and bones — but eternal flesh and bones, incorruptible, immortal flesh and bones. It's going to be material, natural, recognizable, seeable and feelable. (See 1 John 3:2.)

In Heaven, our bodies are going to be the same make, but a new model. Our old, decaying, worn-out natural, physical body will go back to the dust. We will trade it in for an entirely new heavenly model!

Our Heavenly Bodies

Our heavenly bodies are going to be similar to our present ones, only better. We'll look enough like we do now to recognize and identify each other. We're going to have a lot of the same characteristics that we have now.

All of the pleasures of this present physical life can be continued into the next life as well, since we will have a body which is similar to our present physical body, but so much more glorious and wonderful and supernatural. We will be able to eat, drink, be merry and have fun without ever suffering pain or sickness or weariness or death.

From the accounts of those who have had glimpses of Heaven in visions and revelations, it seems that we do mature somewhat in Heaven. Those who arrive in their youth grow to maturity, while older people appear more middle-aged, in the prime of life.

Learning, Learning, Learning

We're still going to be learning in Heaven. We will still be developing and are not yet absolutely perfect. That's what the future is all about — to continue the learning process that we have begun here. We've all still got a lot to learn!

God has a lot of
things to teach
us in Heaven,
things we didn't
learn in this life.

Learning, Learning, Learning

In Heaven, God will reveal
what on Earth He chose to conceal.

AUTHOR UNKNOWN

Contrary to popular belief, the moment we land in Heaven we don't immediately know everything! If we did, we'd be God Himself — all-knowing.

God has left that for the rest of time and eternity in order to give us something to do in the hereafter. We'll be able to learn more about the past and why things happened, as well as God's logic and purposes and the meaning of it all.

Learning, Learning, Learning

Eternity is a constant learning process. It will be another grade, another step, a chance to do what we failed to do before and to learn what we failed to learn before. Thank God for eternity! We've all probably got a lot of bad habits to change and failures to make up for. Maybe God will give each of us a chance to meet people who we've wronged and straighten things out and tell them we're sorry.

Learning, Learning, Learning

Paul observed, “We brought nothing into this world, and it is certain we can carry nothing out” (1 Timothy 6:7). He was referring to material things, wealth. However, we will take our knowledge and experience and training from this life with us into the next life.

In Heaven, a lot of things will be different, but many things are going to be the same, enough so that we’ll still be able to use much of the knowledge, skills, talents and experience that we have gained in this life. God will not allow all the training we have received to be wasted.

Learning, Learning, Learning

We will be able to travel backward or forward in time and see what has been and what is going to be, as well as experience the glorious wonderful present! We will see, hear, feel and experience the very events of the past, just as they happened.

This life is just your schooling for what you have to do when you graduate.

Learning, Learning, Learning

Heaven is not the end:

It's only the beginning!

God will probably allow us to ask questions about and discover some of the things we've always been curious about. Isn't it marvelous to think about how we will be able to actually meet and talk to people who lived throughout history?

A Down-to-Earth Heaven

A lot of people think Heaven is sitting around on a cloud playing a harp all day, doing nothing except being “holy” — and they don’t find it very appealing! Thank God that is not what Heaven is like!

Heaven is not a state or condition. Heaven is a place. “I go to prepare a place for you,” promised Jesus. “In My Father’s house are many mansions” (John 14:2).

CHARLES L. ALLEN

Heaven is a pretty practical, commonsense, down-to-earth place!

A Down-to-Earth Heaven

Heaven is not so terribly different from this present existence to where we can't even comprehend or understand it. Otherwise, when we arrived there, we would be completely lost and we wouldn't be able to relate to it.

We're going to be surprised when we discover that things in Heaven are normal and natural, much like this life. Of course, it will be better, much more beautiful and supernatural, without all the troubles, trials, tribulations, suffering, tears and pain we have here. However, it will still be enough like this life that we will survive the change and not suffer some sort of traumatic "culture shock." It'll be life very much like we're living now, only without the bad and evil.

A Down-to-Earth Heaven

Heaven is not a place of eternal rest,
but a place of eternal life.

CHARLES L. ALLEN

Concerning the loved ones who have passed on ...
do not try to make me believe that they are doing
nothing, merely resting, careless ever. That would
imply the condition of Hell, not of Heaven.

CAMPBELL MORGAN

A Down-to-Earth Heaven

Death is the opposite of retiring. Jesus made a promise to those who are faithful in this life: “Well done, good and faithful servant; thou hast been faithful over a few things, I will make thee ruler over many things; enter thou into the joy of thy Lord” (Matthew 25:23). Death is the emancipation of the soul into greater activity.

CHARLES L. ALLEN

In Heaven we shall not rest from our work,
but from our labors. There will be no toil,
no pain in the work.

A Down-to-Earth Heaven

The material universe ... even down to the smallest electron, is in motion. Heaven undoubtedly is a very active place. Suns and planets are speeding through the universe at terrific speeds. Nothing could be further from the truth than the old idea that in Heaven the people are just sitting around, or lolling about, with nothing to do — an idle, stagnant life. It is inconsistent to imagine a Heaven in which people would sit under the shade of the trees, or on the bank of the River of Life, twanging a harp — “perhaps a thousand strings” — and spend an eternity in a do-nothing world! ... We cannot conceive that God would put us in another world with renewed and enlarged powers of body and mind, and leave us with nothing to do.

LEEWIN B. WILLIAMS

A Down-to-Earth Heaven

We're going to have plenty of work to do, but it's going to be a lot easier than here. There'll be no sorrow, no sickness, no pain, no weariness, no death, no more tears, no more crying. That's certainly going to make things easier. We're going to have rest in Heaven compared to what we've had in this life, but we're also going to have something to do. We'd eventually be unhappy if we didn't!

The thought of eternal rest is boring. If we had nothing to do and no responsibilities, living would become a bore and a burden. Paradise ... is a place of beauty because it is a place of growth.

CHARLES L. ALLEN

The Heavenly City

The paradise that God has prepared for us, the marvelous Heavenly City, is clearly and explicitly described in His Holy Book, the Bible, in the last two chapters of Revelation, the prophecies of Saint John. It is so amazing, so breathtakingly beautiful, that it is almost beyond description!

It is the largest City ever built, built by God Himself! It is 2,200 kilometers wide and 2,200 kilometers high. It glows with golden light from its crystal golden beauty and is full of golden mansions for you and me!

The streets are made of scintillating crystal-clear gold. It is surrounded by a very high wall with twelve pearly gates. This is to prevent the entry of any who are not yet ready to enter therein.

Within its shimmering gates is the Paradise of God, where the River of Life winds gracefully through lush parks where laughing children and gentle animals play — and where departed loved ones await our coming!

— Mansions, Children, Music, and Pets

It would be hard to imagine
Heaven without children.
It wouldn't be Heaven!

In Heaven, each of us will have a special place to live. Before Jesus left this earth, He told His followers that He would prepare a place for them and all believers in the hereafter. “In My Father’s house are many mansions: if it were not so, I would have told you. I go to prepare a place for you. And if I go and prepare a place for you, I will come again, and receive you unto Myself; that where I am, there ye may be also” (John 14:2,3). One of these days, we’re going to own a mansion that isn’t going to cost us anything — no upkeep, no expenses!

The Heavenly City

[Heaven is] a land where children shall walk on cool springy turf, and among myrtle trees, and eat fruits that shall heal while they delight them, and drink the coolest of water, fresh from the River of Life, and have space to stretch themselves, and bathe, and leap, and run, and whichsoever way they look meet Christ's eyes smiling on them.

THOMAS MOORE

Music will still be a big part of our environment. The Bible talks about choirs of angels and how there is singing in Heaven. We're going to have the greatest choirs, the greatest bands and symphony orchestras, the greatest music that the world has ever known. The world has never even heard music yet compared to what we're going to have there! If humans can make the beautiful music they have learned to make with these handmade instruments, think what God can do supernaturally!

— Mansions, Children, Music, and Pets

Heaven is the perfect place to raise children. Everything will be just the way it was intended to be in the beginning, a perfect environment without pain and danger, accidents and death and the horrors of this world. Babies won't have to cry. — They'll have everything they need. We'll be able to read their little minds, and we won't have to wonder what they're needing. Just think of all the advantages of rearing children in Heaven. It will be pure pleasure!

There are going to be animals in Heaven. The prophet Isaiah said that “the wolf shall dwell with the lamb, and the leopard shall lie down with the young goat, ... and the lion shall eat straw like the ox” (Isaiah 11:6–9).

God put many animals here [on Earth] for pets, playthings and companions for us and our children, and we're still going to enjoy them [in Heaven].

Conclusion

Many aspects of Heaven have been presented in these pages. However, some questions remain unanswered. Perhaps the most important is, “How can I know for certain that I am going to Heaven?” Most of us want to go, but when pressed, aren’t really sure if we qualify.

The same God who loves us enough to create us, this life, the universe and the Heaven we have just read about has made it very easy for each of us to be assured of a place there. It is best summed up in a very simple, but very important verse from the Bible.

For God so loved the world [each of us], that He gave His only begotten Son [Jesus], that whoever believes in Him should not perish, but have everlasting life. (Jesus, John 3:16, NKJ)

God loves each of us in a very special way. He knows that the only way we’re going to be truly happy and personally fulfilled is to live with Him forever. To make this possible, He sent His Son, Jesus, to show us how to live and love, and to die for us. Jesus is the bridge between this life and Heaven.

And don't ever think that you are too "bad" to go to Heaven. God knows everything you have ever done or said or even thought, and He still loves you unconditionally. Heaven is full of sinners — that is, people who have done bad things, but asked God for His forgiveness. All He wants you to do is to tell Him you're sorry and invite Him into your life.

Would you like to know for sure that you're going to Heaven? If you wish, you can sincerely pray this simple prayer:

"Jesus, I want to know You and to live forever in Heaven. I know I've made mistakes and done bad things — and I'm sorry. I know I don't deserve it, but I accept Your love and ask that I can be with You in Heaven. Please come into my life and help me, and give me peace."

God has promised to answer your prayer, so you now have a home in Heaven! God bless you with a wonderful, fulfilling eternity! See you there!

When we see what He has for us there, we'll agree with Paul, when he wrote about Heaven, "Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love Him" (1 Corinthians 2:9). — Things we didn't even imagine could be so beautiful and wonderful.

“Can you visualize a world with no more death, no more pain, no more hunger, no more fear, no more sorrow, no more crying nor sickness, a world where everything is a joy and a pleasure? — A society where everybody works together in harmony, cooperation and love? That’s Heaven!”

Glimpses of Heaven is a unique, thought-provoking and uplifting collection of anecdotes, reflections, literary quotations and verse, revealing the wonders that await us in the next life. Drawing from a multitude of sources and authors, *Glimpses of Heaven* convincingly affirms that the closing of this life is but “a passage out of a prison into a palace,” where our deepest longings and desires will be fulfilled!

 aurora

A - EN - BA - DV - 001 - H auroraproduction.com