
REVELATION

THE LEGACY BIBLE OUTLINE SERIES

 (Harvestime International Institute

THE LEGACY BIBLE OUTLINE SERIES

The Legacy Bible Outline Series is a study of the Bible using the text of the Bible itself. The series outlines books of the Bible in simple format, providing commentary only as needed to enhance understanding. Text-based questions are also included for every chapter.

We suggest you create a notebook for each book of the Bible. Insert the outlines in your notebooks and add your own study notes. Each time you study a book, you can easily append the outlines to continuously expand the materials.

The Legacy Bible Outline Series is designed so you can easily personalize it. The files for the series are in MS Word format to enable you to revise, input your own notes, change page numbers, and alter the layout as needed. You can also create your own outlines for other books of the Bible using this format

The text of the King James Version is included in The Legacy Bible Outline Series to enable you to underline and make notes in the actual text as part of your study. Unlike a Bible which will eventually wear out, you can photocopy worn pages if they need to be replaced--which means you won’t lose your notes and underlining. Be sure to read the text in other versions of the Bible also, as different translations will greatly enhance your study.

You can print copies of the outlines for your students or--a more cost-effective method--copy the files to a CD ROM and let each student print out their own outlines. If you want students to have only the study questions and not the outlines, then copy the questions to a separate file and print them out for distribution.

The Legacy Outline for Revelation also includes a commentary. If you plan to teach this material, you might want to copy the chapter outlines and study questions for your students and retain the commentary for teaching content.
For precept must be upon precept, precept upon precept; line upon line, line upon line…

(Isaiah 28:10, KJV)

...His word burns in my heart like a fire. It's like a fire in my bones!...

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS
Page Number

Introduction To The Book Of Revelation

 2
Outline Of The Book Of Revelation

Revelation 1

 7
Revelation 2

 25
Revelation 3

 43
Revelation 4

 54
Revelation 5

 75
Revelation 6

 81
Revelation 7

 89
Revelation 8

 96
Revelation 9

103
Revelation 10

111
Revelation 11

117
Revelation 12

132
Revelation 13

143
Revelation 14

151
Revelation 15

160
Revelation 16

164
Revelation 17

174
Revelation 18

186
Revelation 19

195
Revelation 20

212
Revelation 21

231
Revelation 22

244
Epilogue

254

Supplemental Studies

258
INTRODUCTION TO THE BOOK OF REVELATION
AUTHOR: John

TO WHOM: Seven churches in Asia and believers in general.

PURPOSE: To reveal God's plan for the world.

KEY VERSE: Write the things which thou hast seen, and the things which are, and the things which shall be hereafter. (Revelation 1:19)
LIFE AND MINISTRY PRINCIPLE: In the end, good is victorious over evil and God accomplishes His established plans and purposes.

MAIN CHARACTERS: John, two unnamed witnesses of God, the Trinity of God and the false trinity of Satan.
A BRIEF OUTLINE:

I.
The things which were: 1:1-20
II.
The things which are: 1:1-3:22

III.
The things which shall be hereafter: 4:1-21:
REASONS TO STUDY REVELATION:
1.
You receive a blessing when you study it.

Blessed is he that readeth, and they that hear the words of this prophecy, and keep those
things which are written therein: for the time is at hand. (Revelation 1:3)

Behold, I come quickly: blessed is he that keepeth the sayings of the prophecy of this book.
(Revelation 22:7)

2.
It is necessary for full maturity, as it is part of the Word.

All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for
correction, for instruction in righteousness: That the man of God may be perfect, throughly
furnished unto all good works. (2 Timothy 3:16-17)

3.
It enables you to understand the future and how it relates to the past and present.

The Revelation of Jesus Christ, which God gave unto him, to shew unto his servants things which must shortly come to pass; and he sent and signified it by his angel unto his servant
John. (Revelation 1:1)

4.
It authenticates the Word of God. Fulfilled prophecy authenticates that the Word

is true:

...but prophesying serveth not for them that believe not, but for them which believe.

(1 Corinthians 14:22)

5.
It affects the way you live. The advent of the end-times motivates us to live holy lives,

knowing that we will give an account of all things:

Seeing then that all these things shall be dissolved, what manner of persons ought ye to be in
all holy conversation and godliness. (2 Peter 3:11)

6.
It motivates you to reach out to a lost and dying world. When we know that time is short,
we realize--as Jesus did:

I must work the works of him that sent me, while it is day: the night cometh, when no man can
work. (John 9:4)
7.
It enables you to understand God's plan: From the beginning of time, God had a master
plan for the world:

(He) planned for the maturity of the times and the climax of the ages to unify all things and
head them up and consummate them in Christ (both) things in heaven and things on earth.
(Ephesians 1:10, AMP)
The events happening on the earth right now and those that will occur in the future are not by chance, but were designed from the beginning of time by God. The details are recorded in His Word so believers can know the future, their part in His plan, and their ultimate destiny. Knowledge of God's end-time plan challenges you to be:

-Busy working the works of God: Matthew 25:14-30.

-Watching for the coming of Christ: Matthew 24:36-44.

-Prepared for the future: Matthew 15:1-13.

GUIDELINES FOR STUDYING PROPHECY:

1.
Study prophecy “in the Spirit,” not with your natural reasoning because "... the natural
man receiveth not the things of the Spirit of God: for they are foolishness unto him:
neither can he know them, because they are spiritually discerned" (1 Corinthians 2:14).

2.
Accept that prophecy can be understood as it is written without changes, additions, or
speculations. God gave prophecy because He wants you to know about future events, so
begin with the attitude that you will be able to understand it. If there are things you don't
understand, don't get discouraged and quit. Record your questions for future reflection
and continue on with your study.
3.
Do not change literal meanings to symbolic meanings unless the text clearly indicates
otherwise.

4.
Keep in mind the times and circumstances under which the prophet recorded God’s
message. Without knowledge of the historical background, expressions of that time may
seem peculiar or difficult to understand.

5.
Remember that sometimes prophets describe future events as if they were continuous and
successive, but there actually may be thousands of years between. This is called “the law
of prophetic perspective.” Recognize that prophecy can be fulfilled in various stages.
Seek answers to these questions:

-Has the prophecy been fulfilled or is it yet to be fulfilled?

-Is the prophecy conditional based upon peoples' response or is it unconditional?

-Does the prophecy have an immediate fulfillment, a future fulfillment, or both

 immediate and future?

6.
Keep in mind the “law of double reference.” In some passages, two distinct meanings are
indicated. For example, in Revelation 4:1 John is caught up into heaven in the Spirit to be
given the Revelation. The double reference in this verse indicates the rapture of the
church.

7.
Study passages within their context, as many times the text itself interprets a prophetic

vision or revelation. An example is Revelation 1:12-13 which is explained in 1:20.

Also study each passage in context of the total revelation of God's Word. Remember that
no prophecy is of private interpretation (2 Peter 1:20), meaning it is not to
be interpreted
apart from the entire revelation of God's Word.

8.
Remember that "All scripture is given by inspiration of God, and is profitable for
doctrine, for reproof, for correction, for instruction in righteousness: That the man of
God may be perfect, thoroughly furnished unto all good works" (2 Timothy 3:16-17).
"All Scripture" includes the more difficult portions, like prophecy.

9.
Understand that Jesus Christ is central to all prophecy (Revelation 19:10 and Luke
24:27).

10.
Recognize that much prophecy is symbolic. Some symbols are explained, such as in
Revelation 1:20; 4:5; and 5:8. Other symbols can be understood through the Old
Testament such as Revelation 2:7,7 and 4:7. Others are not explained, such as
Revelation 2:17.

KEY SYMBOLS IN THE BOOK OF REVELATION:
-The number seven, as used in Revelation, symbolizes completeness, perfection, and dispensational fullness.

-Seven lamp stands
Revelation 1:20
The seven churches of Asia

-Seven stars

Revelation 1:20
Seven messengers of these churches

-Seven lamps of fire
Revelation 4:5
The Spirit of God

-Seven seals

Revelation 5-7

Authenticating God's final plan

-Seven trumpets
Revelation 8-9

Announcing judgment

-Seven thunders
Revelation 10

Symbolism unknown

-Seven bowls

Revelation 15-17
Final wrath of God being poured out

-Seven heads

Revelation 17:9
Seven mountains where the woman sits

-The tree of life
Revelation 22:2
Eternal life (Genesis 2:9)
-Hidden Manna
Revelation 2:17
Heavenly food (Psalm 78:24; Hebrews 9:4)
-Rod of iron

Revelation 2:27
Judgment (Psalm 2:9)
-Morning Star

Revelation 2:28
Reign of Christ (Daniel 12:3)
-Key of David

Revelation 3:7
Power of the Messiah (Isaiah 22:22)
-Living creatures
Revelation 4:6
God's highest creation (Ezekiel 10:14)
-The four horsemen
Revelation 6:1
Carrying out of God's purposes (Zechariah 1:8;

Ezekiel 14:21)
-Bowls of increase
Revelation 5:8

The prayers of the saints

-Mighty angel

Revelation10:1
God's judgment
-Cloud and rainbow
Revelation 10:1
God's mercy and faithfulness (Genesis 9:8-17)
-The great dragon
Revelation 12:9
Satan

-Ten horns

Revelation 17:12
Ten kings

-The waters

Revelation 17:15
Peoples, nations

-Woman in purple:
Revelation 17:18
The great city

-The number 666
Revelation 13:17
The mark of the beast, the number of a man
-Colors: White is purity; black denotes famine, distress, suffering; red denotes war and death; purple is the color royalty; pale yellow or grey is the color of expiring life.

QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What is the life and ministry principle of this book?

6.
Who are the main characters?

7.
Give a brief outline of the book.

8.
List six reasons to study the book of Revelation.
9.
Summarize the guidelines for studying prophecy.
10.
Explain the meaning of the key symbols in the book of Revelation.
In addition to the outline and study questions that are standard in the Legacy Bible Outline Series, the book of Revelation also contains a chapter-by-chapter commentary. The commentary does not deal with speculations or theories. It is compiled to enable basic understanding of the book, to "..write the vision and make it plain..." (Habakkuk 2:2).
OUTLINE OF THE BOOK OF REVELATION

Revelation 1

 SEQ CHAPTER \h \r 1
1 The Revelation of Jesus Christ, which God gave unto him, to shew unto his servants things which must shortly come to pass; and he sent and signified it by his angel unto his servant John:

2 Who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw.

3 Blessed is he that readeth, and they that hear the words of this prophecy, and keep those things which are written therein: for the time is at hand.

4 John to the seven churches which are in Asia: Grace be unto you, and peace, from him which is, and which was, and which is to come; and from the seven Spirits which are before his throne;

5 And from Jesus Christ, who is the faithful witness, and the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood,

6 And hath made us kings and priests unto God and his Father; to him be glory and dominion for ever and ever. Amen.

7 Behold, he cometh with clouds; and every eye shall see him, and they also which pierced him: and all kindreds of the earth shall wail because of him. Even so, Amen.

8 I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty.

9 I John, who also am your brother, and companion in tribulation, and in the kingdom and patience of Jesus Christ, was in the isle that is called Patmos, for the word of God, and for the testimony of Jesus Christ.

10 I was in the Spirit on the Lord's day, and heard behind me a great voice, as of a trumpet,

11 Saying, I am Alpha and Omega, the first and the last: and, What thou seest, write in a book, and send it unto the seven churches which are in Asia; unto Ephesus, and unto Smyrna, and unto Pergamos, and unto Thyatira, and unto Sardis, and unto Philadelphia, and unto Laodicea.

12 And I turned to see the voice that spake with me. And being turned, I saw seven golden candlesticks;

13 And in the midst of the seven candlesticks one like unto the Son of man, clothed with a garment down to the foot, and girt about the paps with a golden girdle.

14 His head and his hairs were white like wool, as white as snow; and his eyes were as a flame of fire;

15 And his feet like unto fine brass, as if they burned in a furnace; and his voice as the sound of many waters.

16 And he had in his right hand seven stars: and out of his mouth went a sharp twoedged sword: and his countenance was as the sun shineth in his strength.

17 And when I saw him, I fell at his feet as dead. And he laid his right hand upon me, saying unto me, Fear not; I am the first and the last:

18 I am he that liveth, and was dead; and, behold, I am alive for evermore, Amen; and have the keys of hell and of death.

19 Write the things which thou hast seen, and the things which are, and the things which shall be hereafter;

20 The mystery of the seven stars which thou sawest in my right hand, and the seven golden candlesticks. The seven stars are the angels of the seven churches: and the seven candlesticks which thou sawest are the seven churches.

Outline 1:

I.
Introduction to the Revelation of Jesus Christ. (1-2)

A.
God gave it unto Him.

B.
The purpose was to show unto His servants (all believers) things which must

shortly come to pass. (Meaning an event possible any day, impossible no day.)

C.
It was sent and signified (revealed) by His angel unto His servant John who bore

record:

1.
Of the Word of God.

2.
Of the testimony of Jesus Christ.

3.
Of all things that he saw.

II.
Receiving the seven-fold blessing. Blessed are those who: (3)

A.
Read (these words).

B.
Hear the words of this prophecy.

C.
Keep those things which are written therein: for the time is at hand.

III.
A greeting to the churches. Peace and grace be unto you: (4-6)

A.
From Him which is, and which was, and which is to come.

B.
From the seven Spirits which are before His throne.

C.
And from Jesus Christ:

1.
The faithful witness.

2.
The first begotten of the dead.

3.
The prince of the kings of the earth.

(Note that the entire Trinity is mentioned: God, Jesus Christ, and the Spirit.)

D.
Unto Him that:

1.
Loved us.

2.
Washed us from our sins in His own blood,

3.
Made us kings and priests unto God and His Father.

4.
To Him be glory and dominion for ever and ever. Amen.

IV.
A promise of Christ's return. (7)

A.
Behold, He comes with clouds. (See Acts 1:9-11)

B.
Every eye shall see Him.

C.
And they also which pierced Him (shall see Him).

D.
And all kindreds of the earth shall wail because of Him. Even so, Amen.

V.
How the revelation came. (8-11)

A.
The Lord says:

1.
I am Alpha and Omega, the beginning and the ending.

2.
I am that which is, and which was, and which is to come, the Almighty.

(God is God of the past, present, and future.)

B.
From John (who received the revelation):

1.
I am your brother, companion in tribulation, in the kingdom, and

in the patience (following the example) of Jesus Christ.

2.
I was in the isle that is called Patmos, for the Word of God, and for the

testimony of Jesus Christ.

3.
I was in the Spirit on the Lord's day, and heard behind me a great voice, as

of a trumpet.

C.
The opening declaration. The voice said:

1.
I am Alpha and Omega, the first and the last.

2.
What you see, write in a book and send it unto the seven churches of Asia

in:

a.
Ephesus.

b.
Smyrna.

c.
Pergamos.

d.
Thyatira.

e.
Sardis.

f.
Philadelphia.

g.
Laodicea.

("What you see": The book is a record of what the author had revealed to him in

a series of visions. There are numerous paragraphs beginning with, "And I

saw.")
VI.
A vision of Jesus. And I turned to see the voice that spoke with me. (12-18)

A.
I saw seven golden candlesticks.

B.
I saw in the midst of the seven candlesticks one like unto the Son of man:

1.
He was clothed with a garment down to the foot.

2.
He was girt about the paps (a girdle around the breasts) with a golden

girdle.

3.
His head and His hairs were white like wool, as white as snow.

4.
His eyes were as a flame of fire.

5.
His feet were like fine brass, as if they burned in a furnace.

6.
His voice was as the sound of many waters.

7.
His right hand held seven stars.

8.
Out of His mouth went a sharp two-edged sword.

(Representing the Word. See Hebrews 4:12).

9.
His countenance was as the sun shines in his strength.

C.
John's reaction: And when I saw Him, I fell at His feet as dead.

D.
God's response: And He laid his right hand upon me, saying unto me: Fear not!

(17-18)

(Four reasons not to fear.)

1.
I am the first and the last.

2.
I am He that lives and was dead.

3.
I am alive for evermore.

4.
I have the keys of hell and of death.

VII.
The command to John to write the things: (19)

A.
Which you have seen.

B.
Which are.

C.
Which shall be thereafter.

VIII.
Explanation of the stars and the golden candlesticks. (20)

A.
The seven stars are the angels of the seven churches.

B.
The seven candlesticks are the seven churches.

(This is an example of how the scripture sometimes explains something in a later
passage. When the candlesticks and stars are first introduced in this chapter, we are not
told their meaning.)
COMMENTARY ON CHAPTER 1

The Island of Patmos lies about thirty-seven miles southwest of Miletus in the Mediterranean Sea. It is about ten miles long and six miles wide at the north end, and consists mainly of volcanic hills and rocky ground. It was an island used by the Romans to exile prisoners.

It was in the year 95 a.d. during the reign of the Roman Emperor Domitian that the Apostle John was exiled here for his faith in God. This was no tropical paradise. It was a lonely, deserted, barren place. But it was the Lord’s day and despite the fact John was alone and in desperate circumstances, he decided to worship God.

One of the first things we note in chapter one of Revelation is that the Apostle John was “in the Spirit” when he received this revelation from God. He declared: "I was in the Spirit on the Lord’s day, and heard behind me a great voice, as of a trumpet..." (Revelation 1:10).

The only way you can receive this revelation is to receive it into your spirit. You must go beyond head knowledge. You must allow the Word of God to penetrate your spirit–down deep inside your inner man–and it will become alive to you. Then you will be filled with excitement and awe instead of apprehension and dread concerning the things which are occurring now and which will happen in the future.

The Apostle John was given a supernatural revelation which included sights and sounds he had never before experienced in the natural world. It was difficult for him to describe his experiences in terms that people of that day and our day would understand. That is why symbols are used to describe some things. Other things are described in terms that only people of that time would comprehend, so they are sometimes difficult for us to understand.

You must not attempt to understand the book of Revelation with your natural mind. You cannot interpret biblical prophecy that way. It won’t work. God’s end-time plan was revealed to His servant, John, while he was in the Spirit. You must also receive this understanding by the Spirit of God. Repeatedly, Jesus said if you have ears to hear the voice of the Spirit:

He that hath an ear, let him hear what the Spirit saith unto the churches; To him that
overcometh will I give to eat of the tree of life, which is in the midst of the paradise of
God. (Revelation 2:7)

Jesus was not referring to your natural ears, but to your spiritual ears. The Apostle Paul declared:

But as it is written, 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. But God hath
revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep
things of God. (1 Corinthians 2:9-10)

God has placed His Spirit within you so that you can know the things He has given you:

Now we have received, not the spirit of the world, but the spirit which is of God; that we might
know the things that are freely given to us of God. (1 Corinthians 2:12)

God has given you the Holy Spirit to show you things to come:

Howbeit when he, the Spirit of truth, is come, he will guide you into all truth: for he shall not speak of himself; but whatsoever he shall hear, that shall he speak: and he will shew you things to come. (John 16:13)

It is the Holy Spirit that will reveal the truths of the book of Revelation to you:

But the anointing which ye have received of him abideth in you, and ye need not that any
man teach you: but as the same anointing teacheth you of all things, and is truth, and is no
lie, and even as it hath taught you, ye shall abide in him. (1 John 2:27)

In order to have spiritual understanding, you must be a follower of the one and only God whose Son is Jesus Christ. If you are not already a born-again believer, here are the steps to take:

Recognize you are a sinner: For all have sinned, and come short of the glory of God.
(Romans 3:23)

Understand that the penalty of sin is death: For the wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord. (Romans 6:23)
Realize that God loves you and gave His Son to die for your sins: But God commendeth his love toward us, in that, while we were yet sinners, Christ died for us. (Romans 5:8)

Understand that there is nothing you can do to earn your salvation: For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast. (Ephesians 2:8-9)

Acknowledge that there is only one way to salvation: Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved.
(Acts 4:12)

Ask God to forgive your sins: If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness. (1 John 1:8-9)
Confess and believe that Jesus is Lord and that God raised Him from the dead: But what saith it? The word is nigh thee, even in thy mouth, and in thy heart: that is, the word of faith, which we preach; That if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved. For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation.
(Romans 10:8-10)

If you have taken these steps, you are now ready to receive this spiritual revelation.

Introduction To The Revelation Of Jesus Christ
Revelation 1:1-2
The Revelation of Jesus Christ, which God gave unto him, to shew unto his servants things which must shortly come to pass; and he sent and signified it by his angel unto his servant John: Who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw. (Revelation 1:1-2)

The book of Revelation begins with a bold declaration of its supernatural, divine authorship. God is its source. The word “revelation” used here is translated from the Greek word “apokalupsis” which means “an uncovering,” or “drawing away of the veil of darkness.” Note that the word is singular, meaning it is one revelation not a series--although it is revealed in successive visions.

The revelation John received on the Isle of Patmos did not come through his natural mind, but it was revealed to him while he was “in the Spirit.” Four times in the Book of Revelation John is said to be “in the Spirit” (Revelation 1:9-10; 4:1-2; 17:1-3; and 21:9-10). Spiritual revelation is not a function of the natural mind because our natural minds do not understand the things of the Spirit:

But the natural man receiveth not the things of the Spirit of God; for they are foolishness
unto him: neither can he know them, because they are spiritually discerned.

(1 Corinthians 2:14)

John received “the Revelation of Jesus Christ, which God gave unto him.” Here is the divine order of transmission: God gave the revelation to Jesus and it was sent and signified (made known) to His servant, the Apostle John, by an angel (Revelation 1:1, 4, 9; 22:8). The purpose of this revelation was “to shew unto his servants things which must shortly come to pass” (Revelation 1:1-2). It was given so that God's people would know what will happen in the future. They were not only to read this revelation, but they were also to hear and understand it with their spirit. We must do the same.

This powerful Revelation came to John in one of the darkest times of his life. Divine revelation often comes in difficult times:

-It was in exile that Jacob saw God at Bethel (Genesis 35:1).

-It was in exile in Egypt that Joseph became ruler of the land (Genesis 41:41).

-It was in exile in the desert that Moses met God at the burning bush (Exodus 3:1-2).

-It was in exile that Elijah heard the voice of God (1 Kings 19:3-9).

-It was in exile that Ezekiel saw the glory of the Lord (Ezekiel 1:3).

-It was in exile that Daniel saw his vision of God (Daniel 7:9).

If you are going through a difficult time in your life you can either succumb to depression and self-pity, or–like the Apostle John–you can begin to worship God and get into the Spirit. John was a prisoner on a barren island, but the Word of God is not bound. God spoke to John on the Isle of Patmos and he wrote the book of Revelation. God spoke to Paul in prison and he penned the prison epistles. No matter what your limitations today, God wants to speak to you too. Reflect for a moment: What might God be trying to birth through you or reveal to you in your darkest hour?

Little did John realize that this worship experience on the Isle of Patmos would not only dramatically transform his own life, but it would impact generations to come and affect the destiny of the entire world. As John was in the Spirit on this Lord’s day, he received...

...The Revelation of Jesus Christ, which God gave unto him, to shew unto his servants
things which must shortly come to pass; and he sent and signified it by his angel unto his
servant John. (Revelation 1:1-2)

We learn in this passage that the Book of Revelation is the “revelation of Jesus Christ”, not just of future events. The book is about Him. Above all else, as you study this book, get to know Him better.

 Jesus is described in the book of Revelation as:

-Jesus Christ: 1:1

-Faithful witness: 1:5

-First begotten of the dead: 1:5

-Prince of kings of the earth: 1:5

-Alpha and Omega: 1:8

-First and the last: 1:17

-Son of man: 1:13

-Son of God: 2:18

-Keeper of David’s keys: 3:7

-Keeper of keys of hell and death: 1:18

-Lion of Judah: 5:5

-Root of David: 5:5

-Slain Lamb: 5:6

-Angry Lamb: 6:16-17

-Tender Lamb: 7:17

-Our Lord: 11:8

-King of saints: 15:3

-Faithful and true: 19:11

-Word of God: 19:13

-King of kings: 19:16

-Lord of lords: 19:16

-Beginning and the end: 22:13

-Bright and morning star: 22:16

 Revelation 19:10 declares, “for the testimony of Jesus is the spirit of prophecy.” This is a tremendous spiritual key to understanding prophecy. All true prophecy centers on Jesus Christ, the Living Word.

When Christ’s disciples were walking the Emmaus Road and puzzling over things Jesus had told them, the Lord appeared to them and said, “What manner of communications are these that ye have one to another, as ye walk, and are sad?” (Luke 24:17). The disciples recounted to Him the recent events in Jerusalem, including the death of Jesus and the empty tomb discovered by the women three days later. Then Jesus said to them:

O fools, and slow of heart to believe all that the prophets have spoken: Ought not Christ
to have suffered these things, and to enter into his glory? And beginning at Moses and all
the prophets, he expounded unto them in all the scriptures the things concerning himself.
(Luke 24:25-27)

This passage is not only the key to prophecy, it is the key to understanding and interpreting the entire Word of God. Beginning with Moses and the Old Testament prophets right through to the Book of Revelation, all of the Scriptures concern the revelation of Jesus Christ and God’s plan of the ages as revealed and fulfilled through Him.

Receiving The Sevenfold Blessing
Revelation 1:3

The first of a sevenfold blessing is pronounced in Revelation 1:3 and expanded in the remainder of the book. As a child of God, each of these blessings are yours to claim.
1.
A blessing is pronounced upon those who read, hear, and keep those things written
in the Book of Revelation:

Blessed is he that readeth, and they that hear the words of this prophecy, and keep those things which are written therein: for the time is at hand. (Revelation 1:3)

We are to not only read Revelation, but we are to hear the words with our spirit and keep
those things written in the book.

2.
A blessing is pronounced upon those who die in the Lord:

And I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the
Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours; and their
works do follow them. (Revelation 14:13)

3.
A blessing is pronounced upon those who keep themselves from sin:

Behold, I come as a thief. Blessed is he that watcheth and keepeth his garments, lest he
walk naked, and they see his shame. (Revelation 16:15)

4.
A blessing is pronounced on those who partake of the marriage supper of the lamb:

And he saith unto me, Write, Blessed are they which are called unto the marriage supper
of the Lamb. (Revelation 19:9)

5.
A blessing is pronounced upon those who are part of the first resurrection of the
righteous:

Blessed and holy is he that hath part in the first resurrection: on such the second death
hath no power, but they shall be priests of God and of Christ, and shall reign with him a
thousand years. (Revelation 20:6--see also 1 Thessalonians 4:17)

6.
A blessing is pronounced upon those who keep the words of this prophecy, who hold
fast these truths and warnings:

Behold, I come quickly: Blessed is he that keepeth the sayings of the prophecy of this book.
(Revelation 22:7)

7.
A blessing is pronounced upon those who keep God's commandments, who conform
their lives to His Word:

Blessed are they that do his commandments, that they may have right to the tree of life,
and may enter in through the gates into the city. (Revelation 22:14)

A Greeting To The Churches
Revelation 1:4-6
John opens the book of Revelation by greeting and extending grace and peace to the seven churches in Asia:

John to the seven churches which are in Asia: Grace be unto you, and peace, from him
which is, and which was, and which is to come; and from the seven Spirits which are
before his throne; And from Jesus Christ, who is the faithful witness, and the first
begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and
washed us from our sins in his own blood, And hath made us kings and priests unto God
and his Father; to him be glory and dominion for ever and ever. Amen.

(Revelation 1:4-6)

These churches were located in modern Turkey. There were other churches besides these of course, but these seven were representative in terms of others at the time and are representative of the church down through the ages.

Later, in Revelation 1:11, John was instructed to write down all that was revealed to him by the Spirit and send it to the seven churches in Asia–Ephesus, Smyrna, Pergamos, Thyatira, Sardis, Philadelphia, and Laodicea. The revelations contained in this prophecy were given to comfort, correct, prepare, strengthen, and encourage these churches. It is evident from these messages, however, that the warnings and admonitions contained in this book are not only for the early church but are also for the entire church throughout the centuries.

In John’s opening salutation to the seven churches in Asia, he focuses on Jesus describing Him as:

-The faithful witness. Jesus bore witness to the truth from God. He said, “To this end
was I born, and for this cause came I into the world, that I should bear witness unto the
truth...” (John 18:37). The Greek word for witness is “martyrs” which means “one who
suffers death for allegiance to a cause.” Christ is presented here as a model
of how to
endure–faithful to the truth even unto death.

-The firstborn of the dead. As the risen Christ with victory over death–the “firstborn of
the dead” –He is exalted as the head over the church and is given a position of authority
over all things. “And he is the head of the body, the church: who is the beginning, the
firstborn from the dead; that in all things he might have the preeminence”

(Colossians 1:18).

-The prince of the kings of the earth. Because of Christ’s faithful witness and His
victory over Satan and death, He now has a victorious position of supreme power and
authority: “Far above all principality, and power, and might, and dominion, and every
name that is named, not only in this world, but also in that which is to come"

(Ephesians 1:21).

-The one who redeemed us. John saw Jesus as the one who loved us, washed us

from our sins by His own blood, and made us kings and priests unto God. The

word “kings” speaks of authority and the word “priests” means that we have open

access into God’s presence at any time.

This is how John saw Jesus. How do you see Him? When you are faced with difficulties and trials, do you see Him as a faithful witness? Do you rely on His Word to see you through? Do you see Him in a position of power and authority over every circumstance in your life? Do you see Him as the One who...

- Loves you.

- Has washed away your sins with His own blood.

- Has made you as a king and priest unto God and His Father.

And how do you see yourself? Do you see yourself as weak, struggling, and unable to overcome negative circumstances? Or do you see yourself as greatly loved, a king and priest with access into the throne room of God?

A Promise Of Christ's Return
Revelation 1:7

Right at the beginning of Revelation, John shares with us the divine promise of Christ’s return to earth:

Behold, he cometh with clouds; and every eye shall see him, and they also which pierced
him: and all kindreds of the earth shall wail because of him. Even so, Amen.

(Revelation 1:7)

This truth is the great hope and expectation of all true believers and is a major theme of Revelation. The death and resurrection of Jesus and the promise of His return are foundational truths of our faith. They were a great source of strength and hope to the early church and are even more so to us today as we move into the final days of time.

Jesus will return in the same manner in which He ascended into heaven:

And when he had spoken these things, while they beheld, he was taken up; and a cloud
received him out of their sight. (Acts 1:9)

As the disciples gazed up into the heavens where Jesus disappeared, two angels announced that He would return in the same way. They said:

Ye men of Galilee, why stand ye gazing up into heaven? This same Jesus, which is taken
up from you into heaven, shall so come in like manner as ye have seen him go into
heaven. (Acts 1:11)

If you knew today was the day of Christ's return, what changes would you make in your life?

 Since all these things are thus in the process of being dissolved, what kind of person ought [each of] you to be [in the meanwhile] in consecrated and holy behavior and devout and godly qualities. (2 Peter 3:11, AMP)

How The Revelation Came
Revelation 1:8-11

Following the words of greeting and encouragement to the churches and the opening declaration of Christ's return, John explained how he received this revelation from the Lord:
I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty. I John, who also am your brother, and companion in tribulation, and in the kingdom and patience of Jesus Christ, was in the isle that is called Patmos, for the word of God, and for the testimony of Jesus Christ. I was in the Spirit on the Lord’s day, and heard behind me a great voice, as of a trumpet, Saying, I am Alpha and Omega, the first and the last: and, What thou seest, write in a book, and send it unto the seven churches which are in Asia; unto Ephesus, and unto Smyrna, and unto Pergamos, and unto Thyatira, and unto Sardis, and unto Philadelphia, and unto Laodicea. (Revelation 1:8-11)

John identifies with the suffering believers by referring to himself as their “brother, and companion in tribulation.” Then he describes the place where he received the Revelation, exiled and alone on the Isle of Patmos. When, like John, we are truly in the Spirit, we won't be complaining about our circumstances, but we will continue to worship God and be open to divine revelation.

Can’t you just visualize John standing there on the Lord’s Day, alone, forsaken, cold, and weary? The sound of the howling wind echoes through the rocky mountains. The waves crash upon the deserted, jagged shoreline. But as John begins to worship God, something supernatural occurs. Suddenly, he hears a voice behind him as loud and clear as a trumpet declaring, “...I am Alpha and Omega, the first and the last!” Alpha and Omega are the first and last letters of the Greek alphabet. Jesus was describing Himself as being the eternal and complete revelation of God. Then John was commanded to write the revelation he would receive and send it to the churches in Asia.

A Vision Of Jesus
Revelation 1:12-18
And I turned to see the voice that spake with me. And being turned, I saw seven golden candlesticks; And in the midst of the seven candlesticks one like unto the Son of man, clothed with a garment down to the foot, and girt about the paps with a golden girdle. His head and his hairs were white like wool, as white as snow; and his eyes were as a flame of fire; And his feet like unto fine brass, as if they burned in a furnace; and his voice as the sound of many waters. And he had in his right hand seven stars: and out of his mouth went a sharp twoedged sword: and his countenance was as the sun shineth in his strength. And when I saw him, I fell at his feet as dead. And he laid his right hand
upon me, saying unto me, Fear not; I am the first and the last: I am he that liveth, and was dead; and, behold, I am alive for evermore, Amen; and have the keys of hell and of death. (Revelation 1:12-18)

When John turned to see the source of the mighty voice making this declaration, Jesus Christ–in all His power and glory–was unveiled before John's eyes. John saw into the realm of the Spirit and he was so overcome at Christ’s awesome presence that he was fearful and fell at His feet as though he were dead!

Along with Peter and James, John had previously received a glimpse of Christ’s glory when He was transfigured (Matthew 17:1-8). John had seen Christ’s face shine as the sun and His raiment white as the light. But now, John saw Jesus in the fullness of His glory and it was totally overwhelming. Such a majestic revelation could only be described by symbolism, drawing natural parallels that could be understood by the reader and applied spiritually. This is how John saw Jesus:

He was standing in the midst of seven golden candlesticks (verse 13). These represent the churches. Jesus still stands in the midst of His true church.

He was wearing the robe of the High Priest (verse 13). John states He was “clothed with a garment down to the foot, and girt about the paps with a golden girdle.” In the Old Testament, the high priests wore full-length robes made of fine linen, embroidered with needlework, and secured around their waists. In this vision, Christ had on the robe of a high priest, signifying His office as our Great High Priest:

But this man, because he continueth ever, hath an unchangeable priesthood. Wherefore he is
able also to save them to the uttermost that come unto God by him, seeing he ever liveth to make
intercession for them. (Hebrews 7:24-25)

He was wearing a golden breastplate (verse 13). The golden breastplate denotes the dignity of an important position, again as our High Priest.

His hair was white like wool (verse 14). Christ’s white hair is symbolic of His title–the Alpha and Omega, the first and the last. Christ is eternal, from everlasting to everlasting. When the prophet Daniel had a similar vision, he also described Him as having hair “like pure wool,” raiment “white as snow,” and eyes “as a flame of fire” (Daniel 7:9-14). White symbolizes purity and maturity.

His eyes were as a flame of fire (verse 14). This description is also found in Revelation 19:11-12 where Jesus is pictured as a judge and conqueror over the Antichrist and the nations of the earth who have gathered together for the Battle of Armageddon. His eyes of fire symbolize perfect discernment and a light that dispels darkness.

His feet were like fine brass (verse 15). Brass–a strong, purified metal which results from intense heat–denotes the purity and power with which Christ will bring judgment upon the ungodly of the earth.

His voice was as the sound of many waters (verse 15). The voice John first heard in his vision was described as “a great voice, as the sound of a trumpet,” loud and clear. In this verse, John describes Christ’s voice as “the sound of many waters” which is similar to the description given by the prophet in Ezekiel 43:2. His voice is a mighty, powerful force. It might be compared to Niagara Falls--so loud that it drowns out all other voices.

He held seven stars in His right hand (verse 16). The stars represented the leaders of the seven churches.

His mouth was like a two-edged sword (verse 16). This sword represents the power and authority of Christ’s words by which the world will be judged and by which those aligned with Satan and the Antichrist will be defeated.

His countenance was as the sun shines in his strength (verse 16). The light surrounding Jesus was so blinding that John compared it to the powerful rays of the sun in all its strength. In 2 Thessalonians 2:8, Paul tells us that Christ will destroy the Antichrist with the brightness of His coming. Later on in the book of Revelation (chapter 22), John tells us that in the New Jerusalem there will be no need of the sun, for the Lord God will be the light.

This is how John saw Jesus. How do you see Him? Do you see Him as a babe in the manger? Do you see Him only as He was when He lived upon the earth two thousand years ago? Or do you see Him as He really is today, seated in power and majesty at His Father’s side? You may have heard about Jesus all your life. You may even be saved and filled with the Holy Spirit, but have you received a revelation–“a drawing away of the veil of darkness”–to see Him as He really is? How do you see Jesus Christ?

John was so overcome with the vision of Jesus that he...

...fell at his feet as dead. And he laid his right hand upon me, saying unto me, Fear not; I
am the first and the last: I am he that liveth, and was dead; and, behold, I am alive for
evermore, Amen; and have the keys of hell and of death. (Revelation 1:17-18)

When you finally catch a vision of Jesus, you, too, will be totally overwhelmed when you really understand His awesome power and majesty!

God’s message to you today is the same as it was to His Apostle John: Fear not! God is also saying to you–as He did to John–do not fear your desperate circumstances. Do not fear the future. The One who was dead but is now alive is standing right by your side! There is nothing to fear because Jesus has conquered death and hell. He has absolute power and authority and He wants you to see Him as he really is, high and lifted up, exalted above all things in heaven and on earth. He holds the keys! He is the first and the last! He is in control!

Jesus said "I Am" three times in verses 17-18. He is your "I Am"--I am your healer, your provider, your Savior, your deliverer. When you face sickness, disappointments, heartaches, financial difficulties, and family problems do you see Christ standing beside you as the Great High Priest making intercession for you? Do you see the mighty conqueror of death and hell standing ready to give you the victory?

Many believers are living in defeat because their vision of Jesus is limited to their natural minds. God wants to take you beyond the limitations of your natural mind so that you may see Him as He is and really know Him in the fullness of His manifested power.

The Apostle Paul prayed that the Ephesians would receive “a spirit of wisdom and revelation in the knowledge of him” (Ephesians 1:17). Paul was not talking about head knowledge, but about a revelation deep within their spirits.
The Command To Write

Revelation 1:19

John was told to write the things which he had seen, the things which are, and the things which shall be hereafter.
Write the things which thou hast seen, and the things which are, and the things which shall be hereafter. (Revelation 1:19)

This verse provides the three major divisions of Revelation: The past, present, and future.
Explanation Of The Stars And Candlesticks

Revelation 1:20

In the final verse of chapter one, God explained the mystery of the seven stars and the seven golden candlesticks. Jesus Christ, in His glorified state of majesty and power, is depicted as standing in the midst of His church:

The mystery of the seven stars which thou sawest in my right hand, and the seven golden
candlesticks. The seven stars are the angels of the seven churches: and the seven
candlesticks which thou sawest are the seven churches. (Revelation 1:20)

The seven candlesticks represent the seven churches in Asia and the stars in Christ’s hand represent the angels of the seven churches. It is commonly believed that the word "angels", as used here, does not mean heavenly beings, but refers to the leaders of the various churches. Nowhere in scripture do we see angels heading up churches.

If you are a pastor or church leader and you are discouraged, just remember that Jesus stands in the midst of your congregation and holds you in His hand! You are not alone!

 In the next two chapters of Revelation, John delivers powerful messages from God to the churches of Asia which are applicable to the corporate church down through the centuries as well as to individual believers.
Study questions on chapter 1:
1.
What did John call this book? (1)

2.
What is purpose of the book of Revelation? (1)

3.
How was this revelation received? (1-2)

4.
Who received this revelation from God? (1)

5.
How much of the revelation did John record? (2)

6.
What is promised to those who take time to study Revelation? (3 and commentary)

7.
What three things must we do as we study this book? (3)

8.
According to verses 1 and 3, what is the timing of the events John saw?
9.
To whom did John address this book? (4)

10.
Where were the seven churches located? (4)

11.
How did John describe God in verse 4? What attributes of God are mentioned in this verse?
12.
What threefold description is used for Jesus in verse 5?

13.
According to verse 5, what has Jesus done for believers?
14.
To what positions are believers elevated? (6)

15.
What is ascribed to God forever? (6)

16.
What prophetic word is given in verse 7? What will happen? Who will see it? What
will be the reaction of those who pierced Him? What will be the reaction of all kindreds
of the earth?
17.
How is God described in verse 8?

18.
How does John describe himself in verse 9?

19.
Where was John when he received this revelation? Describe the location. (9 and the commentary)

20.
On what day was the vision given? (10)

21.
What did the voice John heard sound like? (10)
22.
What did God declare regarding Himself in the first part of verse 11?
23.
What did God command John to do? (11)

24.
What did John see in verses 12 and 13?
25.
Describe the person standing among the lamp stands and the symbolic meaning of the

description. (13-16)

26.
What was John's reaction to seeing Jesus in His glory? (17)

27.
How was John comforted and reassured? (17-18)

28.
What did Jesus declare about Himself in verses 17-18?

29.
What three-part outline of the Revelation is given in verse 19?
30.
What is the interpretation of the seven stars and golden lamp stands? (20)

31.
What did you learn in this chapter to apply to your life and ministry?

Revelation 2
1 Unto the angel of the church of Ephesus write; These things saith he that holdeth the seven stars in his right hand, who walketh in the midst of the seven golden candlesticks;

2 I know thy works, and thy labour, and thy patience, and how thou canst not bear them which are evil: and thou hast tried them which say they are apostles, and are not, and hast found them liars:

3 And hast borne, and hast patience, and for my name's sake hast laboured, and hast not fainted.

4 Nevertheless I have somewhat against thee, because thou hast left thy first love.

5 Remember therefore from whence thou art fallen, and repent, and do the first works; or else I will come unto thee quickly, and will remove thy candlestick out of his place, except thou repent.

6 But this thou hast, that thou hatest the deeds of the Nicolaitans, which I also hate.

7 He that hath an ear, let him hear what the Spirit saith unto the churches; To him that overcometh will I give to eat of the tree of life, which is in the midst of the paradise of God.

8 And unto the angel of the church in Smyrna write; These things saith the first and the last, which was dead, and is alive;

9 I know thy works, and tribulation, and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan.

10 Fear none of those things which thou shalt suffer: behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life.

11 He that hath an ear, let him hear what the Spirit saith unto the churches; He that overcometh shall not be hurt of the second death.

12 And to the angel of the church in Pergamos write; These things saith he which hath the sharp sword with two edges;

13 I know thy works, and where thou dwellest, even where Satan's seat is: and thou holdest fast my name, and hast not denied my faith, even in those days wherein Antipas was my faithful martyr, who was slain among you, where Satan dwelleth.

14 But I have a few things against thee, because thou hast there them that hold the doctrine of Balaam, who taught Balac to cast a stumblingblock before the children of Israel, to eat things sacrificed unto idols, and to commit fornication.

15 So hast thou also them that hold the doctrine of the Nicolaitans, which thing I hate.

16 Repent; or else I will come unto thee quickly, and will fight against them with the sword of my mouth.

17 He that hath an ear, let him hear what the Spirit saith unto the churches; To him that overcometh will I give to eat of the hidden manna, and will give him a white stone, and in the stone a new name written, which no man knoweth saving he that receiveth it.

18 And unto the angel of the church in Thyatira write; These things saith the Son of God, who hath his eyes like unto a flame of fire, and his feet are like fine brass;

19 I know thy works, and charity, and service, and faith, and thy patience, and thy works; and the last to be more than the first.

20 Notwithstanding I have a few things against thee, because thou sufferest that woman Jezebel, which calleth herself a prophetess, to teach and to seduce my servants to commit fornication, and to eat things sacrificed unto idols.

21 And I gave her space to repent of her fornication; and she repented not.

22 Behold, I will cast her into a bed, and them that commit adultery with her into great tribulation, except they repent of their deeds.

23 And I will kill her children with death; and all the churches shall know that I am he which searcheth the reins and hearts: and I will give unto every one of you according to your works.

24 But unto you I say, and unto the rest in Thyatira, as many as have not this doctrine, and which have not known the depths of Satan, as they speak; I will put upon you none other burden.

25 But that which ye have already hold fast till I come.

26 And he that overcometh, and keepeth my works unto the end, to him will I give power over the nations:

27 And he shall rule them with a rod of iron; as the vessels of a potter shall they be broken to shivers: even as I received of my Father.

28 And I will give him the morning star.

29 He that hath an ear, let him hear what the Spirit saith unto the churches.

Outline 2:

(This chapter begins the message to the seven churches mentioned in chapter one. Four churches are addressed in this chapter and the remainder are addressed in chapter three. In each message there is a command to write to a certain church, a composite description of Jesus, commendations, concerns and commands, and a call to overcome. These messages can be applied corporately to our churches today, and individually in our lives as believers.)

I.
The message to the church at Ephesus (1-7)

A.
The command to write: Write unto the angel of the church of Ephesus.

B.
The composite description of Jesus:

1.
He holds the seven stars in His right hand.

2.
He walks in the midst of the seven golden candlesticks.

C.
The commendation:

1
I know your works, your labor, your patience, and how you cannot

bear them which are evil.

2.
You have tried them which say they are apostles and are not, and

have found them liars.

3.
You have borne, had patience, and for my name's sake have labored and

have not fainted.

4.
This you have: You hate the deeds of the Nicolaitans, which I also hate.

D.
The concerns and commands.

1.
Nevertheless I have somewhat against you, because you have left your first

love.

2.
Remember therefore from where you have fallen, and repent, and do the

first works; or else I will come unto you quickly, and will remove your

candlestick out of his place, except you repent.

E.
The call to overcome: He that has an ear, let him hear what the Spirit says unto

the churches: To him that overcomes I will give to eat of the tree of life, which is

in the midst of the paradise of God.

II.
The message to the church at Smyrna. (8-11)

A.
The command to write: Write unto the angel of the church of Smyrna.

B.
The composite description of Jesus: These things says the first and the last,

which was dead, and is alive.

C.
The commendation: I know your works, tribulation, and poverty--but you are

rich. (Their poverty may have been because of persecution due to their beliefs,

still common in many nations today.)

D.
The concerns and commands. Stop being afraid!

1.
I know the blasphemy of them which say they are Jews, and are not, but

are members of the synagogue of Satan.

2.
Fear none of those things which you shall suffer (dismiss your dread and

fears):

a.
Behold, the devil shall cast some of you into prison, that you may

be tried.

b.
And you shall have tribulation ten days.

c.
Be faithful unto death, and I will give you a crown of life.

E.
The call to overcome: He that has an ear, let him hear what the Spirit says unto the

churches: He that overcomes shall not be hurt of the second death.

III.
The message to the church at
Pergamos. (12-17)

A.
The command to write: Write unto the angel of the church of Pergamos.

B.
The composite description of Jesus: These things are said by Him who has the

sharp sword with two edges.

C.
The commendation:

1.
I know your works and where you dwell, even where Satan's seat is and

yet:

a.
You hold fast my name.

b.
You have not denied the faith.

c.
You remained true even in those days when Antipas, my

faithful martyr, was slain among you, there where Satan dwells.

D.
The concerns and commands.

1.
But I have a few things against you in that you have them that hold

the doctrine of Balaam, who taught Balac:

a.
To cast a stumbling block before the children of Israel.

b.
To eat things sacrificed unto idols.

c.
To commit fornication.

2.
You also have them that hold the doctrine of the Nicolaitans, which

thing I hate.

3.
Repent; or else I will come unto you quickly, and will fight against them

with the sword of my mouth.

E.
The call to overcome: He that has an ear, let him hear what the Spirit says unto

the churches. To him that overcomes:

1.
I will give to eat of the hidden manna.

2.
I will give him a white stone, and in the stone a new name written, which

no man knows saving he that receives it.

IV.
The message to the church at Thyatira. (18-29)

A.
The command to write: Unto the angel of the church of Thyatira write.

B.
The composite description of Jesus: These things says the Son of God, who has

eyes like a flame of fire and feet like fine brass.

C.
The commendation:

1.
I know your works, charity, service, faith, and patience.

2.
And your works--that the last be more than the first. (They were

increasing in works even more than after first receiving the gospel.)

D.
The concerns and commands.

1.
Notwithstanding I have a few things against you, because you suffer

(allow) that woman Jezebel, which calls herself a prophetess:

a.
To teach.

b.
To seduce my servants to commit fornication.

c.
To seduce my servants to eat things sacrificed unto idols.

2.
And I gave her space (time) to repent of her fornication; and she did not

repent.

3.
Behold, I will:

a.
Cast her into a bed of great tribulation.

b.
Those that commit adultery with her will be cast with her except

they repent of their deeds.

c.
And I will kill her children with death. (Those brought up under

her godless system would die.)

4.
And as a result:

a.
All the churches shall know that I am He which searches

the reins and hearts.

b.
And I will give unto every one of you according to your works.

5.
But unto you I say, and unto the rest in Thyatira, as many as have not this

doctrine, and which have not known the depths of Satan:

a.
I will put upon you no other burden.

b.
But that which you have already hold fast till I come.

E.
The call to overcome. He that has an ear, let him hear what the Spirit says unto

the churches. And he that overcomes, and keeps my works unto the end,

to him will I give:

1.
Power over the nations:

a.
And he shall rule them with a rod of iron.

b.
As the
vessels of a potter they shall be broken to shivers.

c.
Even as I received (power over the nations) of my Father.

2.
And I will give him the morning star.

COMMENTARY ON CHAPTER 2

Revelation chapter one closed with John’s awesome vision of Jesus Christ, in His glorified state of majesty and power, standing in the midst of His church:

The mystery of the seven stars which thou sawest in my right hand, and the seven golden
candlesticks. The seven stars are the angels of the seven churches: and the seven
candlesticks which thou sawest are the seven churches. (Revelation 1:20)

The seven candlesticks represent the seven churches in Asia and the stars in Christ's hand represent the angels--the leaders--of the seven churches.
The Message To The Seven Churches

As we begin our study on the messages to the seven churches of Asia in Revelation chapters 2-3, it is important to realize that there is a four-fold application to this message:
1. The messages apply to the seven churches to which they were originally addressed. There were other churches in Asia, but those selected are representative of spiritual conditions existing at the time.
2. These messages can be applied historically. History reveals that the church has passed through eras similar to those described in each of these seven churches. Church historians recognize the following stages:

 Churches

 Represent

Dates

Ephesus:

The apostolic church

 30-100 a.d.

Smyrna:

The persecuted church
 100-313 a.d.

Pergamos:

The state church

 313-590 a.d.

Thyatira:

The papal church

 590-1517 a.d.

Sardis:

The reformed church
 1517-1790 a.d.
 Philadelphia:
The missionary church
1790-1900 a.d.

Laodicea:

The apostate church

1900-? a.d.
3. These messages can be applied corporately to the modern church. Although these messages were written to specific churches in Asia, the same strengths and weaknesses can be found within the Body of Christ today. The appeal is to "him that has an ear", meaning all believers in all churches.

4. The messages can be applied individually. Ask the Holy Spirit to search your own heart regarding the concerns addressed in these messages. How do you measure up personally?

In this study, we will focus our attention upon the corporate and individual applications of the messages to these churches.

At the time when John wrote the messages in Revelation 2-3, many believers were weary, afraid, and uncertain about the future. Under the rule of Rome, historical records reveal that thousands of Christians were slain. Many were crucified, thrown to wild beasts, and burned to the stake. In addition to the intense persecution, there were also signs of growing corruption within the church. Many believers were probably questioning:

-Will I be able to endure persecution?

-Will I be strong enough to stand in the face of adversity?

-What is going to happen in the future?

It was to these battle-weary believers that Jesus unveiled His end-time plan...

...These things saith he that holdeth the seven stars in his right hand, who walketh in the
midst of the seven golden candlesticks... (Revelation 2:1)

The seven candlesticks in this verse were actually seven separate lamp-stands holding oil-burning lamps, representing seven specific churches in Asia. John was commissioned to write what he saw in a book and send it to these churches (Revelation 1:11). The entire book of Revelation, including the special messages to the seven churches, was dispatched to these churches and a blessing was pronounced upon all those who read, hear, and keep the words of this prophecy (Revelation 1:3).

Jesus wanted believers to know that He understood exactly where they were spiritually. He saw their good works, their faithfulness, and their patience in the face of persecution. But He also saw the negatives--their compromise, apostasy, indifference, and luke-warmness. He wanted them to know that despite persecution from without and corruption from within, He stood in their midst as a mighty conqueror and that through Him they, too, could overcome. His purpose in sending these messages to the churches was to empower believers to overcome the enemy, raise them up in victory, and make them strong and mighty conquerors.

 In each message we will study there is a command to write to a specific church, a composite description of Jesus, commendations, concerns and commands, and a call to overcome.
The Message To The Church At Ephesus
Revelation 2:1-7

Unto the angel of the church of Ephesus write; These things saith he that holdeth the
seven stars in his right hand, who walketh in the midst of the seven golden candlesticks; I
know thy works, and thy labour, and thy patience, and how thou canst not bear them
which are evil: and thou hast tried them which say they are apostles, and are not, and
hast found them liars: And hast borne, and hast patience, and for my name's sake hast
laboured, and hast not fainted. Nevertheless I have somewhat against thee, because thou
hast left thy first love. Remember therefore from whence thou art fallen, and repent, and
do the first works; or else I will come unto thee quickly, and will remove thy candlestick
out of his place, except thou repent. But this thou hast, that thou hatest the deeds of the
Nicolaitans, which I also hate. He that hath an ear, let him hear what the Spirit saith
unto the churches; To him that overcometh will I give to eat of the tree of life, which is in
the midst of the paradise of God. (Revelation 2:1-7)

The church: Ephesus was located in modern-day Turkey and was once considered the wealthiest and greatest city in all Asia, flourishing as an important commercial center. It was located on the western coast of Asia with highways connecting it to important cities in every direction.

This affluent city also housed one of the seven wonders of the world, the magnificent Temple of Artemis, which was built for the goddess Diana. Thousands of priests and priestesses served the goddess Diana in this temple and idol worship was an industry in this city.

The church at Ephesus was over forty years old when John wrote this message to them. A new generation of believers had arisen who did not have the same fervency of love and devotion as those who first received the Gospel when the church was established by Aquilla, Priscilla, and Paul (Acts 19).

The composite description of Jesus: Jesus is described as standing in the midst of the seven golden candlesticks--the churches--holding their leaders (the stars) in His hand.

The commendation: Believers in this church performed many good works, persevered patiently, endured hardship, labored without fainting, and exhibited discernment in identifying evil, liars, and false teachers. They also hated the deeds of the Nicolaitans, which God hates. (For a discussion of the beliefs of the Nicolaitans, see the message to the church at Pergamos where this doctrine was operative.)

The concerns and commands: Jesus told the believers at Ephesus, "I know thy works." They were involved in good works, for which they had been commended. But, something was drastically wrong. Jesus told them, "I have somewhat against thee, because thou has left thy first love" (Revelation 2:4). Jesus did not say they had forgotten their first love or that they had lost it, but that they had left it. The Greek word used for "left" is aphiemi, which means "to let go" or "to forsake." This church still loved the Lord, but the people had lost the fervency and intensity of their love. They continued doing good works, but their works were no longer motivated and fueled by their love for Jesus. They were caught up in a routine of doing things–"dead works".

In many churches today, there is an outward appearance of a strong, healthy, productive body–large congregations of professing believers, great cathedrals, organizations, and denominations. But our Lord is looking beyond these things, revealing our true condition. Many of us have left our first love. We have replaced our love for God with our work for God (2 Corinthians 5:14; John 21:15-17).

This is one of the most serious spiritual problems in our churches today. Without a passionate love for Christ, our works are worthless. The Apostle Paul said:

If I speak in the tongues of men and of angels, but have not love, I am only a resounding
gong or a clanging cymbal. If I have the gift of prophecy and can fathom all mysteries
and all knowledge, and if I have a faith that can move mountains but have not love, I am
nothing. If I give all I possess to the poor and surrender my body to the flames, but have
not love, I gain nothing. (1 Corinthians 13:1-3, NIV)

There is no substitute for undivided, fervent, undying love for Jesus Christ.

Jesus warned the church at Ephesus to "Remember therefore from whence thou art fallen and repent, and do the first works; or else, I will come unto thee quickly, and will remove the candlestick, out of his place, except thou repent" (Revelation 2:5). If they did not repent, judgment would fall. They would no longer be a true light and witness to the world. How many of our churches today are lifeless and mechanical? How many lack the true light of a strong witness of the Gospel?

The condition in this church and in many of our churches and individual lives did not happen overnight. It was a gradual process whereby believers left their passionate bridal love for Jesus. The first love to which Jesus called the church in Ephesus to return can be compared with the bridal love in a new marriage. A new bride is so in love with her husband that he is the central focus of her life. When she takes her wedding vows, she promises to forsake all others and give herself solely to him. She eagerly anticipates his desires and lovingly tries to meet his needs. She spends every possible moment with him.

In this bridal love relationship, there is a special intimacy that develops between the bride and her bridegroom. She longs to know everything possible about him. She opens her heart to him, revealing her innermost secrets and desires. While they are apart from one another, she longs for him and eagerly anticipates when she will be with him once again. Because of her love, the bride puts her bridegroom first, before all else, including her own needs, desires, and ambitions.

It is this type of love that we must have burning within us to enable us to fulfill the purposes of God in these final days of time before Christ's return. Just as Jesus called the church in Ephesus to return to their first love, He is walking among us today, calling us to repent and return to our first love.

Here are seven warning signs that indicate that a church or a believer has left their first love:

1. Christ is no longer the central focus of your life. When the passionate fire of your love for Jesus is burning, you have a deep hunger and thirst within your spirit to know Him better, to be more like Him, and to be in His presence. When other desires take preeminence, it is an indication that you have left your first love. David demonstrated this kind of passionate love for God when he cried out, "0 God, thou art my God; early will I seek thee: my soul thirsteth for thee, my flesh longeth for thee in a dry land, where no water is" (Psalm 63:1).
2. You neglect your relationship with the Lord and spend less time in prayer, worship, and the Word. There are many believers–including pastors and Christian leaders–who are so busy in their work for God that they neglect spending time alone with Him, seeking and worshiping Him and allowing Him to speak to them. "First love" will motivate you to do whatever is necessary to be able to have time alone with the Lord. You will look forward to daily communion with Him where you can pour out your heart and allow Him to speak to you.
3. You allow family, friends, work, and your own desires to come between you and your relationship with God. A sure sign that you have left your first love is when you continually place your career, family, friends, and plans above your relationship with God.

Anyone who loves his father or mother more than me is not worthy of me; anyone who loves
his son or daughter more than me is not worthy of me; and anyone who does not take his
cross and follow me is not worthy of me. Whoever finds his life will lose it, and whoever loses
his life for my sake will find it. (Matthew 10:37-39, NIV)
4. There is a loss of intimacy in your relationship with God. You find it difficult to hear Him
 speak to you.

5. You are caught in a cycle of dead works. Your work for God becomes a drudgery or business-like. Instead of being motivated by love, it is form and ritual.

6. You are more tolerant of sin. One of the major signs that a person has left his first love is an indifference towards sin. You are no longer concerned about doing things that please God. The true test of love for the Lord is obedience. John wrote, "For this is the love of God, that we keep his commandments: and his commandments are not grievous" (1 John 5:3). Jesus said, "If ye love me, keep my commandments" (John 14:15).

7. You no longer have a burning passion for the lost. It was their strong fervent love for Christ that motivated members of the first church to share the Gospel everywhere they went. Their great love for the lost was manifested to the extent that they were willing to lay down their lives to birth souls into the Kingdom of God.

Reflect back on when you first came to know the Lord and your love for Him burned fervently with unbridled passion. Your works were motivated by an intense love and devotion to the Lord. Compare your love for the Lord today with what it was then. Has your love grown deeper or has it lost its fervency? Are your works motivated by a passionate love for God or are you serving merely out of a sense of duty? Ask the Lord to forgive you for leaving your first love. Begin to do your first works again. Make a new commitment to the basics of prayer, worship, and the Word. Fan the flame of the dying embers of your first love through renewed communion with the Lord.

This fervent love is required of all those who belong to the Lord. Jesus called this the first and greatest commandment:

Thou shalt love the Lord thy God with all they heart, and with all they soul, and with all thy
mind. This is the first and great commandment. (Matthew 22:37-38)

The church in Ephesus is a solemn reminder of the seriousness of Christ's warning to repent, "or else I will come unto thee quickly, and will remove thy candlestick out of his place, except thou repent" (Revelation 2:5). A few years later, the Ephesian church ceased to exist.

Take time right now to examine your love relationship with the Lord. Are any of these major indicators present? If so, do what Jesus commanded the Ephesian church to do: "Remember therefore from whence thou art fallen and repent, and do the first works..." (Revelation 2:5).

Here are the steps to take:

-Remember from where you have fallen--what your Christian walk used to be

like.

-Repent--ask God to forgive you.

-Renew--do the first works that you did when you became a believer.

The call to overcome: The promise given to overcomers in this passage is that they will eat of the tree of life which is in the midst of the paradise of God.

The Message To The Church At Smyrna

Revelation 2:8-11

And unto the angel of the church in Smyrna write; These things saith the first and the
last, which was dead, and is alive; I know thy works, and tribulation, and poverty, (but
thou art rich) and I know the blasphemy of them which say they are Jews, and are not,
but are the synagogue of Satan. Fear none of those things which thou shalt suffer:
behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall
have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life.
He that hath an ear, let him hear what the Spirit saith unto the churches; He that
overcometh shall not be hurt of the second death. (Revelation 2:8-11)

The church: Located about thirty-five miles north of Ephesus, Smyrna was a rich and beautiful commercial city in Asia and was recognized by Rome as its loyal ally and a center of emperor worship.

The composite description of Jesus: Jesus is described as the first and last, one who is dead and is now alive.

The commendation: This church was commended for their good works: "I know your works, tribulation, and poverty" (Revelation 2:9). These believers were persecuted and often lost their means of livelihood as a result of their commitment to the Lord. Making a public confession of their faith meant poverty, hunger, imprisonment, and sometimes death.

The word "tribulation" used here paints a picture of a huge rock crushing whatever lies beneath it. The word conveys intense and constant pressure. Can you identify with that? The Word of God is clear, "...All that will live godly in Christ Jesus shall suffer persecution" (2 Timothy 3:12). Jesus also said, "...The servant is not greater than his lord. If they have persecuted me, they will also persecute you; if they have kept my saying, they will keep yours also" (John 15:20).

In His message to believers at Smyrna, Jesus commended them for being spiritually rich. These people knew how to draw upon the deep resources of God to appropriate the strength needed to persevere during a time of great persecution.

The concerns and commands: Jesus warned these believers that "The devil shall cast some of you into prison, that ye may be tried" (Revelation 2:10). Tribulation for ten days may refer to the fact that the early church suffered ten major persecutions under Nero, Domitian, Trajan, Marcus Aurelius, Severus, Maximum, Decius, Valerian, Aurelian, and Diocletian. There were also some notable persecutions in the local Smyrna church which lasted ten days (One day equals one year in biblical prophecy. One week equals seven years.)

Jesus admonished these believers not to fear suffering. How could these believers face suffering without fear? How can you face tribulation, problems, and persecution without fear? There are three keys given in this passage:

1. Reject fear. Jesus told believers at Smyrna, "Fear none of those things which thou shalt suffer" (Revelation 2:10). Fear paralyzes. It torments you and renders you ineffective for God.
2. Recognize the real enemy. Don’t blame God for your difficulties. Revelation 2:10 reveals the real source of persecution and suffering is Satan. Job chapters 1-2 make this quite clear.

3. Remain faithful in difficult times. God told believers at Smyrna to remain faithful. If you remain faithful–even unto death–you will receive a crown of life and live forever.

Christ's message to you today in the midst of your pain, suffering, persecution, and testing is "Fear not!" No matter what you are facing–sickness, disease, family problems, or even the possibility of death–do not fear because "God hath not given us the spirit of fear; but of power, and of love, and of a sound mind" (2 Timothy 1:7).

The Conqueror of death, hell, and the grave was standing in the midst of the church with power to sustain and give them victory! "The Alpha and Omega, the first and the last, which was dead, and is alive" promised them, "Be thou faithful unto death, and I will give you a crown of life" (Revelation 2:10). (For additional encouragement in suffering see James 1:1-12; Romans 5:3-5; and 1 Peter 4:12-19.)

The call to overcome: To overcomers, the promises are of a crown of life and that they will not be hurt by the second death which is eternal separation from God.

The Message To The Church At Pergamos

Revelation 2:12-17

And to the angel of the church in Pergamos write; These things saith he which hath the
sharp sword with two edges; I know thy works, and where thou dwellest, even where
Satan's seat is: and thou holdest fast my name, and hast not denied my faith, even in
those days wherein Antipas was my faithful martyr, who was slain among you, where
Satan dwelleth. But I have a few things against thee, because thou hast there them that
hold the doctrine of Balaam, who taught Balac to cast a stumbling block before the
children of Israel, to eat things sacrificed unto idols, and to commit fornication. So hast
thou also them that hold the doctrine of the Nicolaitans, which thing I hate. Repent; or
else I will come unto thee quickly, and will fight against them with the sword of my
mouth. He that hath an ear, let him hear what the Spirit saith unto the churches; To him

that overcometh will I give to eat of the hidden manna, and will give him a white stone,
and in the stone a new name written, which no man knoweth saving he that receiveth it.
(Revelation 2:12-17)

The church: About sixty miles north of Smyrna is Pergamos, which at one time was the official Asian center for the imperial cult. It was also the center of worship for four of the most important pagan cults of the day: Zeus, Athene, Dionysos and Asklepios. The gigantic altar erected to Zeus (one-hundred feet square and fifty feet high) was one of the seven wonders of the then-known world.

The composite description of Jesus: Jesus is described as the one who has the sharp sword with two edges, which--according to Hebrews 4:12--is the Word of God.

The commendation: It is difficult for us to comprehend the severe persecution and opposition faced by believers at Pergamos, but Jesus reassured them: "I know thy works and where thou dwellest, even where Satan's seat is: and thou holdest fast my name, and hast not denied my faith..." (Revelation 2:13). They were not forgotten. Jesus recognized their faithfulness despite the satanic environment in which they lived. In the original Greek, the words, "holdest fast" means "to hold onto desperately with all of one's power." These Christians were holding onto their faith with everything they had and Jesus commended them for their faithfulness despite the martyrdom of one of their members and the fact they lived where Satan dwelt.

The concerns and commands: The Lord was concerned about this church allowing members who practiced the "doctrine of Balaam and the Nicolaitans" to remain within their congregation (Revelation 2:14-15). To understand what this means we must look back to the Old Testament.

Take a few minutes to read Numbers 22-25 in your Bible. Balaam was a prophet who compromised God's Word. Basically, he became a prophet for hire. Balak, king of the Moabites, wanted Balaam to go with him to pronounce a curse upon the Israelites. God clearly told Balaam, "Thou shall not go with them" (Numbers 22:12), but he stubbornly insisted until God allowed him to go (Numbers 22:15-20). God was angry with Balaam because of his willingness to compromise and make an alliance with Israel's enemies, so He sent an angel to let Balaam know that what he was doing was wrong (Numbers 22:32). Balaam refused to accept the warning and continued on his way. Although he did not curse the Israelites, Balaam was responsible for deceiving Israel into compromising with the Moabites, committing fornication with their women, and worshiping their god, Baalpeor (Numbers 25:3; 31:16).

Now to the Nicolaitans. In His message to Pergamos, Jesus condemned them for allowing the doctrine of the Nicolaitans to remain in their midst. The word "Nicolaitane" comes from two Greek words, one meaning "to conquer" and the other meaning "the laity." It is symbolic of the development of people who ruled over the laity in contrast to Christ’s command regarding serving one another (Matthew 23:8-11). The headship of Jesus had been set aside in favor of an ecclesiastical hierarchy and evil practices were condoned in the name of religion and doctrine. According to the historians, Nicolas--who began the movement--taught compromise, saying that it was all right to incorporate Christianity with existing pagan beliefs. This led to a polluted version of Christianity that was powerless and without conviction.

Jesus issued a stern warning to the church at Pergamos:

Repent therefore; or else I am coming to you quickly, and I will make war against them
with the sword of My mouth. (Revelation 2:16, NAS)

Although the majority of people at Pergamos were not following the doctrine of the Balaamites and the Nicolaitans, they were guilty of indifference toward these sins operating within their church. Although they were victorious in keeping their faith during persecution, they opened the door to spiritual destruction when they compromised in this area.

Compromise is blending two ideas together. The dictionary says it is "to lay open to danger." In spiritual matters, any position of compromise opens you up to danger and corruption. It starts with little things and then slowly lowers godly standards. God is calling us to allow the "sword of the Spirit"–the Word of God called the "sword of my mouth" in this verse–to expose and remove compromise just as a surgeon removes a cancerous growth. God cannot tolerate compromise! Jesus told the church at Pergamos that if they didn't deal with it, He would!

The smallest compromise opens the doors to additional compromise, which leads to greater compromise and, eventually, spiritual death. If you have compromised in any area of your life, do what Jesus told the believers at Pergamos:

1. Repent of your sin. Repent of your sin of compromises. When you truly repent, God promises... "They also that erred in spirit shall come to understanding, and they that murmured shall learn doctrine" (Isaiah 29:24).
2. Receive the correction of the Lord. The believers at Pergamos were admonished to hear what the Spirit was saying to them. You, too, must reject false prophets and teachers and listen
only to the Holy Spirit. Every doctrine you believe must be based on God’s Word:

But though we, or an angel from heaven, preach any other gospel unto you than that
which we have preached unto you, let him be accursed. (Galatians 1:8)

3. Return to the Word of God. This is why in the message to this church Jesus is described as having a two-edged sword representing God's Word. You must become spiritually mature and move from the "milk" to the "meat" of the Word so you will be able to recognize doctrinal compromise:

Whom shall he teach knowledge? And whom shall he make to understand doctrine? Them
that are weaned from the milk, and drawn from the breasts. (Isaiah 28:9)

You must walk in obedience to the Word and then...

 If any man will do his will, he shall know of the doctrine, whether it be of God, or
whether I speak of myself. (John 7:17)
The call to overcome: Overcomers are promised they will eat of hidden manna, they will receive a white stone, and on that stone will be written a new name which no man knows except the one who receives it.
The Message To The Church At Thyatira
Revelation 2:18-29

And unto the angel of the church in Thyatira write; These things saith the Son of God,
who hath his eyes like unto a flame of fire, and his feet are like fine brass; I know thy
works, and charity, and service, and faith, and thy patience, and thy works; and the last
to be more than the first. Notwithstanding I have a few things against thee, because thou
sufferest that woman Jezebel, which calleth herself a prophetess, to teach and to seduce
my servants to commit fornication, and to eat things sacrificed unto idols. And I gave her
space to repent of her fornication; and she repented not. Behold, I will cast her into a
bed, and them that commit adultery with her into great tribulation, except they repent of
their deeds. And I will kill her children with death; and all the churches shall know that I
am he which searcheth the reins and hearts: and I will give unto every one of you
according to your works. But unto you I say, and unto the rest in Thyatira, as many as
have not this doctrine, and which have not known the depths of Satan, as they speak; I
will put upon you none other burden. But that which ye have already hold fast till I come.
And he that overcometh, and keepeth my works unto the end, to him will I give power
over the nations: And he shall rule them with a rod of iron; as the vessels of a potter shall
they be broken to shivers: even as I received of my Father. And I will give him the
morning star. He that hath an ear, let him hear what the Spirit saith unto the churches.
(Revelation 2:18-29)

The church: The city of Thyatira was a vital commerce and trade center located about forty miles southeast of Pergamos.

The composite description of Jesus: Jesus is described as the Son of God who has eyes like a flame of fire and feet like fine brass.

The commendation: Jesus commended the church at Thyatira for its good works. He said: "I know thy works, and charity, and service, and faith, and thy patience, and thy works; and the last to be more than the first" (Revelation 2:19). These believers had not grown weary in doing good works. They were doing more than when they had first received the gospel.

The concerns and commands: Once again, Jesus sees beyond this outward display of good works and exposes a stronghold of Satan right in the midst of the church. The church of Pergamos was allowing a woman who called herself a prophetess to teach others that it was all right to mix pagan religions with Christianity. She was seducing people to commit fornication and compromise morally. Throughout the Old Testament, this union of that which is holy with that which is impure is considered spiritual adultery by God. It was an abomination in His sight!

This false teacher at Thyatira is referred to as "Jezebel," which may or may not have actually been her name, but certainly refers to her spirit which was like that of Jezebel in the Old Testament. Jezebel, the wife of King Ahab, was an idolatrous woman who used unscrupulous methods to perpetuate her power. You can read her long and sad story in 1 Kings 16 through 2 Kings 9. People with her same spirit were operating in the church at Thyatira.

Jesus warned the church of Thyatira of the coming judgment of this false teacher and all those who commit spiritual adultery by moral compromise (Matthew 11:20-24). This "Jezebel" was given time to repent, but refused (Revelation 2:21). Now, those who were deceived by her teaching were given the choice to repent or face severe judgment by great tribulation. The killing of her children refers to the spiritual offspring birthed by her evil teaching.

In the church today, most believers are not tempted to worship pagan idols of wood or stone as Jezebel did, but they worship other idols such as the idols of material possessions, the idols of recreation and entertainment, and the idols of career and selfish ambition. Many have also made moral compromises. They no longer hold high standards of honesty and integrity.

If you are guilty of moral compromise--spiritual adultery--or any kind of idolatry, then you must do what Jesus told these believers to do: Repent of your sin and hold fast! Hold on to your integrity. Guard your Godly standards. Don’t fall prey to moral compromise.

The call to overcome: To overcomers and those who keep the works of God unto the end, God promises power over the nations. They will rule them with a rod of iron and break them as broken pottery. As Jesus received authority from His Father, so shall authority be given us over the nations. Overcomers will also receive the morning star, which means Christ Himself.

Study questions on chapter 2:
1.
Make a chart for the messages to the seven churches. Complete the information for the four studied in this chapter. You will complete this chart when you study Revelation 3.

The chart should include:

-The church.

-The composite description of Jesus.

-The commendations.

-The concerns and commands.

-The call to overcome.

2.
Which four churches are addressed in this chapter? (1,8,12,18)

3.
Ephesus.

-Who is speaking to the church at Ephesus and how is He described? (1)

-For what is the church at Ephesus commended? (2-3,6)

-What concerns are expressed regarding the church at Ephesus? (4)

-What is the church at Ephesus told to do to remedy these concerns? (5)

-What did this church hate that God also hated? (5-6)

-What promise is given to overcomers in Ephesus? (7)
4.
Smyrna.

-Who is speaking to the church at Smyrna and how is He described? (8)

-What positive comments are made about the church at Smyrna? (9)

-What deception was occurring in Smyrna? (9)

-What is the command in the first part of verse 10?

-What three keys are given for overcoming fear? (commentary)

-What will happen to some members of the church at Smyrna? (10)

-What promise is given to those at Smyrna who faithfully endure persecution?

 (10)

-What promise is given to overcomers in Smyrna and what does it mean? (11 and

 commentary)
5.
Pergamos.

-Who is addressing the church at Pergamos and how is He described? (12)

-Where was the church of Pergamos located? (13)

-What good deeds had the church at Pergamos done? (13)

-Who is mentioned as a faithful martyr? (13)

-What concerns are expressed regarding the church at Pergamos? (14-15)

-What is the doctrine of Balaam? (14 and commentary)

-Summarize what you learned about the Nicolaitans. (15 and the commentary)

-What is the church at Pergamos commanded to do? (16)

-What is meant by the "sword of my mouth"? (16 and commentary)

-What promise is given to those who overcome in Pergamos?(17)

-What will be written on the white stone? (17)

6.
Thyatira.

-How is Jesus described in the message to the church at Thyatira? (18)

-What commendation was given to the church at Thyatira? (19)

-What concerns were expressed regarding the church at Thyatira? (20-23)

-What warning was given to Thyatira regarding Jezebel? (20-23)

-From the commentary, summarize what you learned about Jezebel.

-What commands were given to correct these concerns? (24-25)

-What promises were given to overcomers in Thyatira? (26-29)

7.
Which of these churches represent areas you need to correct in your own life?

8.
Make a list of the promises made to overcomers in this chapter and add to it as you
progress through the book of Revelation.

9.
What did you learn in this chapter to apply to your life and ministry?

Revelation 3

1 And unto the angel of the church in Sardis write; These things saith he that hath the seven Spirits of God, and the seven stars; I know thy works, that thou hast a name that thou livest, and art dead.

2 Be watchful, and strengthen the things which remain, that are ready to die: for I have not found thy works perfect before God.

3 Remember therefore how thou hast received and heard, and hold fast, and repent. If therefore thou shalt not watch, I will come on thee as a thief, and thou shalt not know what hour I will come upon thee.

4 Thou hast a few names even in Sardis which have not defiled their garments; and they shall walk with me in white: for they are worthy.

5 He that overcometh, the same shall be clothed in white raiment; and I will not blot out his name out of the book of life, but I will confess his name before my Father, and before his angels.

6 He that hath an ear, let him hear what the Spirit saith unto the churches.

7 And to the angel of the church in Philadelphia write; These things saith he that is holy, he that is true, he that hath the key of David, he that openeth, and no man shutteth; and shutteth, and no man openeth;

8 I know thy works: behold, I have set before thee an open door, and no man can shut it: for thou hast a little strength, and hast kept my word, and hast not denied my name.

9 Behold, I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie; behold, I will make them to come and worship before thy feet, and to know that I have loved thee.

10 Because thou hast kept the word of my patience, I also will keep thee from the hour of temptation, which shall come upon all the world, to try them that dwell upon the earth.

11 Behold, I come quickly: hold that fast which thou hast, that no man take thy crown.

12 Him that overcometh will I make a pillar in the temple of my God, and he shall go no more out: and I will write upon him the name of my God, and the name of the city of my God, which is new Jerusalem, which cometh down out of heaven from my God: and I will write upon him my new name.

13 He that hath an ear, let him hear what the Spirit saith unto the churches.

14 And unto the angel of the church of the Laodiceans write; These things saith the Amen, the faithful and true witness, the beginning of the creation of God;

15 I know thy works, that thou art neither cold nor hot: I would thou wert cold or hot.

16 So then because thou art lukewarm, and neither cold nor hot, I will spue thee out of my mouth.

17 Because thou sayest, I am rich, and increased with goods, and have need of nothing; and knowest not that thou art wretched, and miserable, and poor, and blind, and naked:

18 I counsel thee to buy of me gold tried in the fire, that thou mayest be rich; and white raiment, that thou mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine eyes with eyesalve, that thou mayest see.

 SEQ CHAPTER \h \r 119 As many as I love, I rebuke and chasten: be zealous therefore, and repent.

20 Behold, I stand at the door, and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with me.

21 To him that overcometh will I grant to sit with me in my throne, even as I also overcame, and am set down with my Father in his throne.

22 He that hath an ear, let him hear what the Spirit saith unto the churches.

Outline 3:

(This chapter continues the messages to the seven churches begun in chapter two. In each message there is a command to write, a composite description of Jesus, commendations, concerns and commands, and a call to overcome.)

I.
The message to the church at
Sardis. (1-6)

A.
The command to write: Write unto the angel of the church of Sardis.

B.
The composite description of Jesus: These things says he that has the seven

Spirits of God and the seven stars.

C.
The commendation:

1.
You have a few names in Sardis which have not defiled their garments.

2.
They shall walk with me in white: for they are worthy.

D.
The concerns and commands.

1.
I know your works, that you have a name that lives, and yet you are dead.

2.
Be watchful and strengthen the things which remain that are ready to die.

3.
For I have not found your works perfect before God.

4.
Remember therefore how you have received and heard, and hold fast, and

repent.

5.
If you will not watch, I will come on you as a thief, and you shall not know

what hour I will come upon you.

E.
The call to overcome: He that has an ear, let him hear what the Spirit says unto the

churches.

1.
The same shall be clothed in white raiment.

2.
I will not blot out his name out of the book of life.

3.
I will confess his name before my Father and before His angels.
II.
The message to the church at
Philadelphia. (7-13)

A.
The command to write: Write to the angel of the church in Philadelphia.

B.
The composite description of Jesus: These things says He that is holy, He that is

true, He that has the key of David, He that opens and no man shuts and shuts,

and no man opens.

C.
The commendation:

1.
Behold, I have set before you an open door, and no man can shut it.

2.
For you have a little strength, and have kept my Word, and have not

denied
my name.

3.
Behold, I will make them of the synagogue of Satan, which say they are

Jews, and are not, but do lie; behold, I will make them to come and

worship before your feet, and to know that I have loved you.

4.
Because you have kept the word of my patience, I also will keep you from

the hour of temptation, which shall come upon all the world, to try them

that dwell upon the earth.

5.
Behold, I come quickly: Hold that fast which you have, that no man take

your crown.

D.
The concerns and commands: The only expressed concern is that they have

"little strength." (Believers should have unlimited supernatural power over all the

power of the enemy.)

E.
The call to overcome: He that has an ear, let him hear what the Spirit says unto the

churches.

1.
I will make him a pillar in the temple of my God.

2.
He shall go no more out.

3.
I will write upon him:

a.
The name of my God.

b.
The name of the city of my God, which is new Jerusalem, which

comes down out of heaven from my God.

c.
My new name.

III.
The message to the church at
Laodicea. (14-22)

A.
The command to write: Write unto the angel of the church of the Laodiceans.

B.
The composite description of Jesus: These things says the Amen, the faithful and

true witness, the beginning of the creation of God.

C.
The commendation: None.

D.
The concerns and commands:

1.
I know your works, that you are neither cold nor hot:

a.
I would you were cold or hot.

b.
So then because you are lukewarm and neither cold nor hot, I will

spew you out of my mouth.

2.
You say, I am rich, and increased with goods, and have need of

nothing; and you do not know that you are wretched, miserable, poor,

blind, and naked.

3.
I counsel you to buy of me:

a.
Gold tried in the fire, that you may be rich.

b.
White raiment, that you may be clothed, and that the shame of your

nakedness does not appear.

4.
Anoint your eyes with eye salve, that you may see.

5.
 SEQ CHAPTER \h \r 1As many as I love, I rebuke and chasten: Be zealous therefore, and repent.

E.
The call to overcome:
He that has an ear, let him hear what the Spirit says unto the

churches.

1.
To him that overcomes will I grant to sit with me in my throne, even as I

also overcame and am set down with my Father in His throne.

2.
Behold, I stand at the door, and knock: If any man hear my voice, and open

the door, I will come in to him, and will sup with him, and he with me.

COMMENTARY ON CHAPTER 3

In Revelation chapter two, we studied the messages to four of the seven churches of Asia. In this chapter we will study messages to the remaining three churches: Sardis, Philadelphia, and Laodicea.

The Message To The Church At Sardis
Revelation 3:1-6

And unto the angel of the church in Sardis write; These things saith he that hath the
seven Spirits of God, and the seven stars; I know thy works, that thou hast a name that
thou livest, and art dead. Be watchful, and strengthen the things which remain, that are
ready to die: for I have not found thy works perfect before God. Remember therefore how
thou hast received and heard, and hold fast, and repent. If therefore thou shalt not watch,
I will come on thee as a thief, and thou shalt not know what hour I will come upon thee.
Thou hast a few names even in Sardis which have not defiled their garments; and they
shall walk with me in white: for they are worthy. He that overcometh, the same shall be
clothed in white raiment; and I will not blot out his name out of the book of life, but I will
confess his name before my Father, and before his angels. He that hath an ear, let him
hear what the Spirit saith unto the churches. (Revelation 3:1-6)

The church: Sardis is located thirty miles south east of Thyatira. It was the capital of Lydia and was once a portrait of strength, fertility, and wealth. Unfortunately, it was also noted for its idolatry and immorality. The original city was almost impregnable with vertical rock walls on three sides. Wealth flowed from the sale of gold, silver, and beautiful dyes.

The composite description of Jesus: Jesus is described as the one who has the seven Spirits of God and the seven stars which were the leaders of the churches.

The commendation: There were a few in Sardis who had not defiled their garments. They were promised that they would walk with Jesus in white for they were worthy.

The concerns and commands: The church at Sardis had a name (a good reputation) and appeared to be alive spiritually, but there was nothing but inward deadness. It doesn't matter how you think you are or how you appear to others to be, the question is how are you before God? Their deadness was at least partially due to some type of defilement because the Word says there were only a few who had not been defiled (Revelation 3:4). Their spiritual deadness made their works unacceptable before God.

These people desperately needed the ministry of the Holy Spirit. The mention of the "seven Spirits of God" in Christ's composite description is a reference to the sevenfold ministry of the Spirit found in Isaiah 11:2: "And the spirit of the Lord shall rest upon him, the spirit of wisdom and understanding, the spirit of counsel and might, the spirit of knowledge and of the fear of the Lord."

This church needed the seven-fold ministry of the Holy Spirit. If you are spiritually dead, you desperately need these ministries also:

-The Spirit of the Lord: A lifeless church or individual needs to allow the Holy Spirit, the
third person of the Godhead, to be operative.
-The Spirit of wisdom: A lifeless church or individual needs the wisdom of God.

-The Spirit of understanding: A lifeless church or individual needs a true understanding of their condition so they can correct it.

-The Spirit of counsel: A lifeless church or individual needs to heed the counsel of God.

-The Spirit of might: A lifeless church or individual needs new strength to enter into its lifeless body.

-The spirit of knowledge: A lifeless church or individual needs revelation knowledge.

-The Spirit of fear of the Lord: A lifeless church or individual needs to have their fear of the Lord rekindled.

If you feel spiritually dead or your church is dying corporately, then follow the five-fold plan that the Lord gave to the church at Sardis (Revelation 3:3):

1. Watch. The Amplified Bible says to "rouse yourself and keep awake." It is time to wake up, become alert to the signs of the time, and be active for God as never before.

2. Strengthen. Take hold of the things that remain and are ready to die in your spiritual life and strengthen them through prayer and the Word.

3. Remember. Reflect on the promises of God and His faithfulness in times past.

4. Hold Fast. Hold fast to the things you have received, your faith, and God’s Word.

5. Repent. Repent so you will be ready for Christ's return. He will return as a thief, so don't be caught unawares (1 Thessalonians 5:2; 2 Peter 3:10).

The call to overcome: The promise to overcomers in Sardis is that they will be clothed in white raiment, their names will not be blotted out of the book of life, and Jesus will confess them before God and the angels. The book of life contains the names of all those living, the wicked as well as the righteous (Psalm 69:28; Revelation 13:8 and 17:8). As unbelievers die, their names are removed from the book, thus at final judgment, the book contains only the names of true believers (Revelation 20:12-15). It is then called the Lamb's Book Of Life (Revelation 21:27).

The Message To The Church At Philadelphia
Revelation 3:7-13

And to the angel of the church in Philadelphia write; These things saith he that is holy, he
that is true, he that hath the key of David, he that openeth, and no man shutteth; and
shutteth, and no man openeth; I know thy works: behold, I have set before thee an open
door, and no man can shut it: for thou hast a little strength, and hast kept my word, and
hast not denied my name. Behold, I will make them of the synagogue of Satan, which say
they are Jews, and are not, but do lie; behold, I will make them to come and worship
before thy feet, and to know that I have loved thee. Because thou hast kept the word of my
patience, I also will keep thee from the hour of temptation, which shall come upon all the
world, to try them that dwell upon the earth. Behold, I come quickly: hold that fast which
thou hast, that no man take thy crown. Him that overcometh will I make a pillar in the
temple of my God, and he shall go no more out: and I will write upon him the name of my
God, and the name of the city of my God, which is new Jerusalem, which cometh down
out of heaven from my God: and I will write upon him my new name. He that hath an ear,
let him hear what the Spirit saith unto the churches. (Revelation 3:7-13)

The church: The city of Philadelphia was twenty-five miles south east of Sardis and sat on an eight-hundred foot rise.

The composite description of Jesus: He is described as holy, true, and possessing the key of David. He opens and no man can shut, and shuts and no man can open.

The commendation: The people in this church had kept God's Word, demonstrated patience, and had not denied His name.

The concerns and commands: To the church at Philadelphia–which Jesus says has just a little strength–the Lord comes to open an avenue of opportunity that no force in Hell can shut. "Possessing the key of David" means that God has the authority to open this supernatural door. (See also Isaiah 22:20-22).

The reference to those who "say they are Jews and are not" refers to all who reject Jesus Christ. The Apostle Paul explains what constitutes a true Jew:

For he is not a Jew, which is one outwardly; neither is that circumcision, which is
outward in the flesh: But he is a Jew, which is one inwardly; and circumcision is that of
the heart, in the spirit, and not in the letter; whose praise is not of men, but of God.
(Romans 2:28-29)

God promised that those who claimed to be Jews but actually were not would come and worship before them and would know that He loved the Philadelphians.

God promises these believers that He will keep them from the hour of temptation which will come upon all the world. Note that the event spoken of...

-Was a definite time period–the hour.

-Was a time of great trial.

-Was in the future.

-Was to be worldwide.

These facts make it evident that the time referred to here is the tribulation described in Matthew 24:15-22 and about which we will study later. It did not mean that believers at Philadelphia would be immune to all suffering, but that they would not experience suffering because of God's wrath and judgment. They were to be kept from this terrible time, not in it or in spite of it.

The believers at Philadelphia have only a "little strength", but have nevertheless kept God’s Word and have not denied His Name. God promises that they will become pillars in the temple of God (Revelation 3:12). This church may have been small in number or in material resources, but God was going to make them strong. God's plan is that His church have more than just a "little strength." We are to be a demonstration of God's unlimited power:
To the intent that now unto the principalities and powers in heavenly places might be known by the church the manifold wisdom of God, According to the eternal purpose which he purposed in Christ Jesus our Lord: In whom we have boldness and access with confidence by the faith of him. (Ephesians 3:10-12)

Jesus warns the Philadelphians that He is coming quickly and to hold fast what they have, so no man can take their crown. Are you holding fast to the tenets of your faith? Don't let anyone rob you of your rewards!

This church is also promised an open door. In Scripture, an open door refers to Jesus Himself (John 10:7), an opening to preach the Gospel (Acts 5:19-20), and the rapture of the church (Revelation 4:1). Each of these may be interpreted as the open door promised to this church, even as each can be applied to the church and individual believers today.

In these end-times, God is opening many tremendous doors of opportunity, but whenever a door opens there is always opposition. You may feel you have only a little strength, but God can make you a strong and mighty pillar in His Kingdom, a valiant spiritual warrior who is able to walk through every door He opens. What is holding you back from fulfilling God’s call for your life?

-Fear?

-Lack of education or ability?

-Your finances?

-Your health?

-Your relationships with others?

God has set before you an open door which no man can shut. All the demons in hell cannot shut it. You must simply walk through those doors in the almighty power of God!

The call to overcome: Some tremendous promises are made to overcomers:

-They will be made a pillar in the temple of God.

-They shall go out no more.

-They will have the name of God and His city written upon them.

-They will receive Christ's new name.

The Message To The Church At Laodicea
Revelation 3:14-22

And unto the angel of the church of the Laodiceans write; These things saith the Amen,
the faithful and true witness, the beginning of the creation of God; I know thy works, that
thou art neither cold nor hot: I would thou wert cold or hot. So then because thou art
lukewarm, and neither cold nor hot, I will spue thee out of my mouth. Because thou
sayest, I am rich, and increased with goods, and have need of nothing; and knowest not
that thou art wretched, and miserable, and poor, and blind, and naked: I counsel thee to
buy of me gold tried in the fire, that thou mayest be rich; and white raiment, that thou
mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine
eyes with eyesalve, that thou mayest see. As many as I love, I rebuke and chasten: be
zealous therefore, and repent. Behold, I stand at the door, and knock: if any man hear my
voice, and open the door, I will come in to him, and will sup with him, and he with me. To
him that overcometh will I grant to sit with me in my throne, even as I also overcame, and
am set down with my Father in his throne. He that hath an ear, let him hear what the
Spirit saith unto the churches. (Revelation 3:14-22)

The church: Traveling forty-five miles southeast from Philadelphia, one would arrive at the fortified city of Laodicea where several major roads converge. Production of medicine and eye ointment, wool distribution, manufacturing, and banking brought wealth and fame to this city.

The composite description of Jesus: Jesus is called the Amen (which means "so be it"), the faithful and true witness, and the beginning of the creation of God.

The commendation: This church received no commendations. Let's see why...

The concerns and commands: It is interesting to note how Jesus related His message to the environment of this city in verses 17-18. The people of Laodicea boasted of their riches, yet they were spiritually poor. Although they were famous for their healing eye salve, they were spiritually blind. They were known for their fine wool, but they were spiritually naked, especially in terms of their value system. They had a water problem in the city which resulted in lukewarm drinking water filled with impurities. Jesus told them they were lukewarm--like their putrid drinking water.

How do you know if you are lukewarm? Ask yourself these questions:

-Are you committed to spending time in prayer, worship, and the Word?

-Are you committed to evangelism and missions?

-Are you committed to living a holy life?

-Are you committed to your local church fellowship?

-Are you committed to other believers in the Body of Christ?

-Are you actively supporting God’s work with your finances?

The people at Laodicea were spiritually lukewarm and Jesus said their condition must be remedied. Cold water is refreshing and hot water is therapeutic. These believers were neither. Jesus commanded them to do four things which we must do also if we want to eradicate our luke-warmness:

1. Exchange material prosperity for spiritual wealth. "Buy of me gold, tried in the fire." Gold is refined by the fire. Let the Word of God refine you spiritually and burn away luke-warmness in your life:

The words of the Lord are pure words: as silver tried in a furnace of earth, purified seven
times. (Psalm 12:6)
Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price. Wherefore do ye spend money for that which is not bread? and your labour for that which satisfieth not? hearken diligently unto me, and eat ye that which is good, and let your soul delight itself in fatness. (Isaiah 55:1-2)
2. Exchange spiritual nakedness for righteousness. "Buy of me white raiment." Allow God to change you by making a renewed commitment to righteous living:

And that ye put on the new man, which after God is created in righteousness and true holiness.

(Ephesians 4:24)

3. Exchange spiritual blindness for spiritual vision: "Anoint your eyes so you can see." Receive the powerful revelation of God through Jesus Christ which will open your blind eyes and effect true change in your life:

For God, who commanded the light to shine out of darkness, hath shined in our hearts, to
give the light of the knowledge of the glory of God in the face of Jesus Christ.

(2 Corinthians 4:6)

4. Exchange luke-warmness for a spiritual passion: Jesus stands ready to renew your spiritual passion and enjoy intimate fellowship with you once again. We see this in the call to overcome which follows.

The call to overcome: In the closing appeal of these messages to the churches, Jesus issues a final call to overcome:

As many as I love, I rebuke and chasten: be zealous therefore, and repent. Behold, I stand
at the door, and knock: if any man hear my voice, and open the door, I will come in to
him, and will sup with him, and he with me. To him that overcometh will I grant to sit
with me in my throne, even as I also overcame, and am set down with my Father in his
throne. He that hath an ear, let him hear what the Spirit saith unto the churches.
(Revelation 3:19-22)

Jesus says that if He rebukes and chastens those he loves and that when we are chastened, we should be zealous and repent. Then Jesus pictures Himself standing at the door of our lives. "If any man" means all who open their lives to Christ may experience intimate fellowship with Him. In this final passage of chapter three we see a picture of:

-The appealing Christ, calling us to repentance.

-The waiting Christ, ready to enter our individual lives and our corporate church

 fellowships to correct every deficiency.

-The knocking Christ, continually seeking us.

-The pleading Christ, continually speaking to us, inviting us to a more intimate

 relationship with Him.

-The responding Christ, entering in when we open the door of our lives to Him.

-The companionable Christ, enjoying sweet fellowship with us.

Study questions on chapter 3:
1.
Which churches are addressed in this chapter? (1,7,14)

2.
Complete the chart on the seven churches which you began in your study of Revelation Chapter 2 including:

-The church.

-The composite description of Jesus.

-The commendations.

-The concerns and commands.

-The call to overcome.
3.
Continue the chart you started in chapter one, listing the promises made to those who overcome. Add to this chart as you continue your study of Revelation.

4.
Sardis.

-How is Jesus described in the message to the church at Sardis? (1)

-What commendation is given the church at Sardis? (4)

-What concerns were expressed regarding the church at Sardis? (1-2)

-What commands were given to correct these concerns? (3)

-What promises were given to overcomers at Sardis? (5-6)

5.
Summarize what you learn about the seven Spirits of God mentioned in verse 1.
(commentary)

6.
Philadelphia.

-How is Jesus described in the message to the church at Philadelphia? (7)

-What commendation is given to the church at Philadelphia? (8 and 10)

-What concerns were expressed regarding the church at Philadelphia? (8)

-Explain verse 9.

-Who is addressed?

-What were they doing?

-What will God make them do?

-What will they come to know?

-What commands were given regarding these concerns? (11)

-What promises were given to overcomers at Philadelphia? (11-13)
7.
Laodicea.

-How is Jesus described in the message to the church at Laodicea? (14)

-What commendation is given to the church at Laodicea? (Commentary)

-What concerns were expressed regarding the church at Laodicea? (15-19)

-What commands were given to correct these concerns? (18-20)

-What promises were given to overcomers at Laodicea? (21)
8.
Review the messages to the seven churches in Revelation chapters 2-3. Which of the
concerns expressed in these messages represent areas you need to correct in your own
life? How do you plan on correcting these?

9.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1Revelation 4

1 After this I looked, and, behold, a door was opened in heaven: and the first voice which I heard was as it were of a trumpet talking with me; which said, Come up hither, and I will shew thee things which must be hereafter.

2 And immediately I was in the spirit: and, behold, a throne was set in heaven, and one sat on the throne.

3 And he that sat was to look upon like a jasper and a sardine stone: and there was a rainbow round about the throne, in sight like unto an emerald.

4 And round about the throne were four and twenty seats: and upon the seats I saw four and twenty elders sitting, clothed in white raiment; and they had on their heads crowns of gold.

5 And out of the throne proceeded lightnings and thunderings and voices: and there were seven lamps of fire burning before the throne, which are the seven Spirits of God.

6 And before the throne there was a sea of glass like unto crystal: and in the midst of the throne, and round about the throne, were four beasts full of eyes before and behind.

7 And the first beast was like a lion, and the second beast like a calf, and the third beast had a face as a man, and the fourth beast was like a flying eagle.

8 And the four beasts had each of them six wings about him; and they were full of eyes within: and they rest not day and night, saying, Holy, holy, holy, Lord God Almighty, which was, and is, and is to come.

9 And when those beasts give glory and honour and thanks to him that sat on the throne, who liveth for ever and ever,

10 The four and twenty elders fall down before him that sat on the throne, and worship him that liveth for ever and ever, and cast their crowns before the throne, saying,

11 Thou art worthy, O Lord, to receive glory and honour and power: for thou hast created all things, and for thy pleasure they are and were created.

Outline 4:

(In this chapter, John is caught up into Heaven and has a tremendous vision of the throne room of God and the worship occurring before the throne. For the remainder of Revelation, there are alternating scenes between Heaven and earth, showing that everything occurring on earth is under the control of Heaven.)

I.
An open door to heaven. (1)

A.
After this I looked and, behold, a door was opened in heaven.

B.
And the first voice which I heard was as it were of a trumpet talking with me.

C.
The voice said, Come up here and I will show you things which must be hereafter.

(Many believe this verse marks the rapture of the church from the earth, sparing them
from the great tribulation to come. See scriptural support for this in the commentary
on this chapter.)
II.
The throne room of God. And immediately I was in the Spirit: and, behold, a throne
was set in heaven, and one sat on the throne. (2-6)

A.
And He that sat on it looked like a jasper and a sardine stone.

B.
And there was a rainbow round about the throne which looked like an emerald.

C.
Around the throne were twenty-four seats.

1.
There were twenty-four elders sitting on the seats.

2.
They were clothed in white raiment.

3.
They had crowns of gold on their heads.

D.
Lightning, thundering, and voices proceeded out of the throne.

E.
Before the throne there were seven lamps of fire burning, which are the seven

Spirits of God.

F.
There was a sea of glass like crystal before the throne.

III.
The living creatures. In the midst of the throne and round about the throne were four
living creatures full of eyes before and behind. (6-8)

A.
And the first living creature was like a lion (a wild animal).

B.
The second living creature was like a calf (a domestic animal).

C.
The third living creature had a face as a man (mankind).

D.
The fourth living creature was like a flying eagle (birds, fowls).

(These four categories represent all of creation.)

E.
The four living creatures each had six wings.

F.
They were full of eyes within.

IV.
Worship around the throne. (8-11)

A.
The living creatures do not rest not day or night from saying, Holy, holy, holy,

Lord God Almighty, which was, and is, and is to come.

B.
And when these living creatures give glory and honor and thanks to Him that sat

on the throne, who lives forever and ever:

1.
The twenty-four elders fall down before Him that sits on the throne

and worship Him that lives forever and ever.

2.
They cast their crowns before the throne, saying:

a.
You are worthy, Oh Lord, to receive glory and honor and power.

b.
For You have created all things, and for Your pleasure they are and

were created. (The purpose of all creation is for God's pleasure.)
COMMENTARY ON CHAPTER 4

In the last two chapters--Revelation 2 and 3--we studied seven powerful messages to the churches. In this chapter, the scene changes and John is taken up into Heaven.
An Open Door To Heaven

Revelation 4:1
After this I looked, and, behold, a door was opened in heaven: and the first voice which I heard was as it were of a trumpet talking with me; which said, Come up hither, and I will shew thee things which must be hereafter. (Revelation 4:1)

This chapter begins with the words "after this." After what? After the events and revelations recorded in chapters 1-3, John is taken from earth into Heaven to view the suceeding events. He is not affected by the events on earth that are described in the remainder of the book, nor is he a part of them.

Many believe Revelation 4:1 indicates the rapture of the church to Heaven. We agree with this view. The Bible assures believers that only with our eyes will we behold the judgment of God upon the wicked (Psalm 91:8). We will not experience the outpouring of God's wrath. From this point on in the book of Revelation, the church is no longer mentioned as being on earth. This indicates that true believers have been raptured--caught up--into the presence of God.

Although the word is not used in the Bible itself, "rapture" is a term that means to be caught away. It is descriptive of an event detailed in 1 Thessalonians 4:13-18:

But I would not have you to be ignorant, brethren, concerning them which are asleep,
that ye sorrow not, even as others which have no hope. For if we believe that Jesus died
and rose again, even so them also which sleep in Jesus will God bring with him. For this
we say unto you by the word of the Lord, that we which are alive and remain unto the
coming of the Lord shall not prevent them which are asleep. For the Lord himself shall
descend from heaven with a shout, with the voice of the archangel, and with the trump of
God: and the dead in Christ shall rise first: Then we which are alive and remain shall be
caught up together with them in the clouds, to meet the Lord in the air: and so shall we
ever be with the Lord. Wherefore comfort one another with these words. (1 Thessalonians
4:13-18)

This passage describes several important points regarding what is called the rapture. We learn that the Lord will descend from heaven with a shout, with the voice of the archangel, and with the trump of God. This trumpet is not the same as the seventh trumpet of Revelation 11:15. This trumpet signals a single event – the rapture of the church. The seventh trumpet in Revelation 11:15 heralds many events which occur over a period of time. One is a trumpet of blessing, the other is a trumpet of woe; one sounds before the saints are caught up, the other is after they are already in heaven; one is before the seven seals and first six trumpets, while the other is after them.

The dead who were believers at the time of their deaths will rise first and then believers who remain on earth will be caught up with them in the air to go to heaven.

The rapture is a New Testament doctrine described by the Apostle Paul:

Behold, I shew you a mystery; We shall not all sleep, but we shall all be changed, In a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed. For this corruptible must put on incorruption, and this mortal must put on immortality. So when this corruptible shall have put on incorruption, and this mortal shall have put on immortality, then shall be brought to pass the saying that is written, Death is swallowed up in victory. O death, where is thy sting? O grave, where is thy victory? The sting of death is sin; and the strength of sin is the law. But thanks be to God, which giveth us the victory through our Lord Jesus Christ. Therefore, my beloved brethren, be ye stedfast, unmoveable, always abounding in the work of the Lord, for as much as ye know that your labour is not in vain in the Lord. (1 Corinthians 15:51-58)

This passage tells us that:

-The event will occur in the twinkling (blinking) of an eye.

-Our corruptible bodies will be changed to incorruptible ones.

-We will win the final victory over sin and death.

-As we await this event, we should remain steadfast, unmovable, and abounding in

 the Word of the Lord.

The rapture is not to be confused with the second coming of Christ which occurs at the end of the great tribulation. As we will learn later, Jesus will return with an army of saints after the tribulation to do battle and to execute judgment on the earth. Obviously, the resurrection of believers and the rapture must take place before Jesus can come back to earth with His saints. At the second coming--not the rapture--Jesus will actually stand on the Mount of Olives (Zechariah 14:4).
At the rapture, however, Jesus will appear in the air and believers will be caught up to meet Him. He will take them back to heaven where they will reside while the great tribulation is running its course on the earth. The saints will be presented to the Father, given rewards, and partake of the marriage supper in heaven prior to Christ’s return for the final battle on the earth.

The Doctrine Of The Rapture:

The doctrine of the rapture is taught in many passages of the New Testament. Study

the following Scriptures before you continue with this lesson.

___ Luke 21:34-36

___ John 14:1-3

___ 1 Corinthians 15:23,51-58

___ 2 Corinthians 5:1-8

___ Ephesians 5:27

___ Philippians 3:11,20,21

___ 1 Thessalonians 2:19; 3:13; 4:13-17; 5:9,23

___ 2 Thessalonians 2:1,7,8

___ Colossians 3:4

___ James 5:7-8

___ 1 John 2:28; 3:2

___ 1 Peter 5:4.

There are two Greek words used in most of these passages:

-Parousia means “personal coming or appearance” and it is used to describe both the rapture and the second coming of Christ. This word is generally translated “coming,” which is why both events are called “the coming of the Lord.” But they are two different comings for two different purposes. The “rapture” refers to Jesus returning for the saints. The “second coming” refers to the time when Jesus returns with the saints to execute final judgment on the earth.

-Phaneros, meaning “to shine, be apparent, manifest, or be seen,” is used in 1 John 2:28; 3:2; 1 Peter 5:4; Colossians 3:4. The English translation is “to appear.” This means that Christ will appear to the saints at the rapture, but will not appear to the world until His second coming.

 You may be wondering, “What difference does it make what I believe about the rapture?" The doctrine of the rapture is important because:

1. It eliminates ignorance: "But I would not have you to be ignorant, brethren, concerning them which are asleep..." (1 Thessalonians 4:13).
2. Knowing about the rapture gives you hope: "...that ye sorrow not, even as others which have no hope" (1 Thessalonians 4:13).
3. Knowing about the rapture provides comfort: "Wherefore comfort one another with these words"
(1 Thessalonians 4:18).
4. Believing in the rapture takes away the sting of death: "O death, where is thy sting? O grave, where is thy victory?" (1 Corinthians 15:55).
5. The rapture assures your final victory: "But thanks be to God, which giveth us the victory through our Lord Jesus Christ" (1 Corinthians
15:57).
6. Anticipating the rapture motivates you to be steadfast, unmoveable, and abounding in God’s work: "Therefore, my beloved brethren, be ye stedfast, unmoveable, always abounding in the work of the Lord..." (1 Corinthians 15:58).
7. It assures you that your labor for the Lord is not in vain: "...for as much as ye know that your labour is not in vain in the Lord" (1 Corinthians 15:58).
8. Understanding the rapture and the end-times affects the way you live: "Seeing then that all these things shall be dissolved, what manner of persons ought ye to be in all holy conversation and godliness, Looking for and hasting unto the coming of the day of God, wherein the heavens being on fire shall be dissolved, and the elements shall melt with fervent heat?" (2 Peter 3:11-12).
9. It protects you from being deceived in the last days: "Knowing this first, that there shall come in the last days scoffers, walking after their own lusts, And saying, Where is the promise of his coming? For since the fathers fell asleep, all things continue as they were from the beginning of the creation" (2 Peter 3:3-4).
10. It is part of the gospel which we preach which includes the birth, death, resurrection, and return of the Lord: "Moreover, brethren, I declare unto you the gospel which I preached unto you, which also ye have received, and wherein ye stand...that he rose again the third day according to the scriptures: And that he was seen of Cephas, then of the twelve: After that, he was seen of above five hundred brethren at once; of whom the greater part remain unto this present, but some are fallen asleep. After that, he was seen of James; then of all the apostles"

(1 Corinthians 15:1,4-7).
Reasons For The Rapture
-To fulfill all scripture: Acts 3:20-21; 2 Peter 1:16.

-To fulfill Christ’s promise to return, receive the saints to Himself and reward them: John 14:1-3; Ephesians 5:27; 2 Thessalonians 2:1; Matthew 24:45-48.

-To resurrect the dead in Christ from among the wicked dead: 1 Corinthians 15:21-23, 51-58;
1 Thessalonians 4:13-17; Philippians 3:11, 20, 21.

-To take the saints to heaven where they will receive rewards and partake of the marriage supper:
John 14:1-3; Colossians 3:4; 1 Thessalonians 3:13; 2 Corinthians 5:10; Revelation 19:1-11.

-To change our mortal, corruptible bodies to immortal, incorruptible bodies: 1 Corinthians 15:21­23,51-
58; Philippians 3:20-21.

-To present the saints to God the Father so we can be with Him forever: 1 Thessalonians 3:13; 4:13-17.

-To enable us to escape the great tribulation: Luke 21:34-36; 2 Thessalonians 2:7-8; Revelation 4:1; 1 Thessalonians 5:9.

-To remove the power of the Holy Spirit from earth, which is presently hindering the spirit of lawlessness, thus permitting the revelation of the Antichrist and fulfillment of final prophecies:
2 Thessalonians 2:1-8.
Various Views Regarding The Rapture
In this commentary, we refrain from discussing theories, but we are going to deal with various ideas regarding the rapture because you will be confronted with these and you need to know what you believe and why.
1. Some people believe there will be no rapture.

These people support a position which is sometimes called the “kingdom now” belief or “dominion theology.” This view holds that the church will become so victorious on earth that we will usher in the Millennial Kingdom and there will be no rapture.

This position is not scriptural because the Apostle Paul declared, "But evil men and seducers shall wax worse and worse, deceiving, and being deceived" (2 Timothy 3:13). Just peruse the headlines of your local newspaper, and it is easy to see that things are growing worse instead of better.

This view must also be rejected on the basis of what is taught in 1 Thessalonians 4:13-18 which clearly describes the rapture. This passage details exactly how Christ will return, what will happen to those who are dead in Christ, and what will happen to those who are alive at that time.

Acts 1:11 also says that the Lord will return in the same manner that He departed from this world, "...This same Jesus, which is taken up from you into heaven, shall so come in like manner as ye have seen him go into heaven" (Acts 1:11).

These Scriptures clearly refute the “no rapture” position.

2. Some believe there will be a partial rapture.

One theory claims that some believers who are more righteous than others will go in the rapture, while other believers will remain behind. This view is wrong because it implies that salvation depends on our works, which is contrary to the Word of God:

For by grace are ye saved through faith; and that not of yourselves: it is the gift of God:
Not of works, lest any man should boast. (Ephesians 2:8-9)

We are saved–from sin, from death, and saved out of this world at the time of Christ’s return--all by faith, not works. The Bible teaches that the blood of Jesus Christ cleanses us from all sin (1 John 1:7). It also teaches that when we come to the Lord we are all baptized into one Body:

For by one Spirit are we all baptized into one body, whether we be Jews or Gentiles,
whether we be bond or free; and have been all made to drink into one Spirit.

(1 Corinthians 12:13)

To suggest that part of the Body must remain one earth while the rest is raptured is contrary to Scripture. To be clear, however, the Bible is not talking about those who profess to know God, but do not really know Him. It is not talking about those who call themselves “Christians” and continue to live ungodly lives. It is describing the rapture of all true born-again believers.

For sure--there will be people left behind on this earth, but it will be those who have rejected the Gospel or who are professing but not actually living as true believers. In 1 Thessalonians 4:16-17 it says that believers “who are alive and remain” will be caught up to meet Christ in the air. It doesn’t say “some of us” or “part of us.” The partial rapture theory is a divisive position that is not only unscriptural, but fosters fear and anxiety in the hearts of God’s people. If you are depending on being good enough to go in the rapture, forget it. You won’t make it. We will be raptured on the basis of the imputed righteousness of Jesus Christ we receive when we repent of sin and are born again.

We will consider the next two schools of thought together:

3. Some believe the rapture will occur midway through the great tribulation.
And...

4. Some believe the rapture will occur at the end of the great tribulation.

The verse often used to justify these two positions is John 16:33, which states, “In the world you will have tribulation.” In Scripture, the word “tribulation” is used in two different ways: First, it is used to describe any severe trial that you experience in your walk with the Lord. We all go through this type of tribulation. This is what Jesus meant when He said, “In the world you will have tribulation.” Second, the word is used to describe a specific seven-year period when the wrath of God will be poured out upon the earth. The Bible is quite clear that the end-time wrath of God will only fall those who have rejected Jesus Christ and the Gospel.

How could true believers possibly go through the tribulation when its purpose is to punish those who have rejected the Word of God?

And to you who are troubled rest with us, when the Lord Jesus shall be revealed from
heaven with his mighty angels, In flaming fire taking vengeance on them that know not
God, and that obey not the gospel of our Lord Jesus Christ. (2 Thessalonians 1:7-8)

There are many verses that proponents of these views use to support their beliefs, but instead of rehashing all their points here is one simple way to dispel both of these positions. Jesus clearly stated this truth regarding His return to earth:

Watch therefore, for ye know neither the day nor the hour wherein the Son of man
cometh. (Matthew 25:13)

Later in this study, you will see how the Scriptures clearly define the time-table for the seven years known as the tribulation. The Prophet Daniel describes a time midway through this tribulation period when the Temple in Jerusalem will be defiled by the Antichrist (Daniel 9:27). Jesus calls this event–the “abomination of desolation” (Matthew 24:15).

From the prophecies in scriptures, we will learn that the abomination of desolation occurs exactly midway through the tribulation–3 1/2 years (42 months) after the beginning and 3 1/2 years (42 months) before the end of it. If the tribulation is seven years long and we know the exact time-table of the abomination of desolation, then what prevents us from knowing exactly when Jesus will return to rapture us? Nothing. People who believe in a mid-tribulation or post-tribulation rapture would know exactly when Christ's return was going to happen–and that is contrary to Scripture. People could continue to live ungodly lives and then repent right before Christ's return. Jesus said that no one knows the time of His return. Therefore, these two positions cannot be correct on the basis of Scripture.

Let us now consider the final belief regarding the rapture which has the most scriptural evidence. It is the belief that...

5.
 The rapture will occur prior to the seven years of tribulation. Let us examine the key scriptural evidences that support this belief, which is the view to which this commentary adheres.
Scriptural Evidences For A Pre-Tribulation Rapture

 -One: God’s wrath cannot be outpoured on the earth until the church is removed.

The Bible states:
For the mystery of lawlessness (that hidden principle of rebellion against constituted authority) is already at work in the world, [but it is] retrained only until he who restrains is taken out of the way. (2 Thessalonians 2:7, AMP)

The Holy Spirit is the force restraining evil in the world today. When the Lord Jesus appears in the clouds of heaven to remove believers from earth, that restraint will also be removed. Can you imagine a world without the restraining power of the Holy Spirit? Not good! In Matthew 5:13, Jesus said, “Ye are the salt of the earth.” When believers are suddenly removed, the earth will be plunged into spiritual darkness and the Antichrist will be free to rise up and control the world.

If the Antichrist came to power while the church was still on the earth, how could he operate with God's proof-producing, Spirit-filled people here? God has given us power over all of the power of the enemy. If the rapture occurs after the tribulation, then it would mean that during the tribulation the church lost its power and the enemy was unrestrained. That is not the picture we see in Scripture. Jesus will return for a strong and powerful church, one without spot or wrinkle (Ephesians 5:27).

-Two: From Revelation chapter 4 on, we see saints in heaven, robed and crowned.

In Revelation 4:1, the Spirit tells John “come up hither.” After this command, the church is not mentioned in Scripture at all. If the church were to be on earth during the great tribulation, it surely would have been mentioned. The word “church” is used nineteen times in Revelation chapters 1-3. Why is the use of this word discontinued after Revelation 4:1? Because the church is no longer on earth.

-Three: The tribulation is judgment on those who have rejected God and His Word.

The Bible clearly indicates that the purpose of the tribulation is to punish those who have rejected the Lord and His Word, “taking vengeance on them that know not God, and that obey not the Gospel of our Lord Jesus Christ” (2 Thessalonians 1:8). Since there is no “condemnation (judgment) to those who are in Christ Jesus” (Romans 8:1), true believers cannot possibly go through the tribulation. In the midst of the outpouring of God's wrath, it is those whose names were not written in the book of life who remain on earth (Revelation 17:8). God reserves wrath for His enemies (Nahum 1:2).

-Four: Christ’s Bride accompanies Him back to earth for the final battle.

Luke 12:36 states that at the time of Christ's second coming He will be returning from a wedding. In Revelation 19:7-8, we read about the marriage supper of the Lamb, the wedding to which Luke refers. To fully understand this, we must understand the customs surrounding a Jewish marriage.

According to Jewish tradition, the first part of a marriage occurred when the contract was drawn up and it usually included a dowry. This parallels the act of faith that occurs when we trust Jesus to be our Savior. The dowry symbolizes His life, which was given to purchase us from sin.

Before leaving his future bride’s home, the groom would tell her, “I will go and prepare a place for you. I will return again to get you.” As the bride waited, she prepared for his return. She went through purification ceremonies and often kept a light burning in the window in case her bridegroom returned unexpectedly in the middle of the night. As the Bride of Christ, we should be preparing ourselves for His return. Our lights should be shining brightly in the darkness of this world as we anticipate His arrival.

The groom’s father was the one who scheduled the date of the ceremony. When the time came for the wedding to take place, the groom returned to the bride’s house unannounced. She went out to meet him, and they both went to his father’s house. This is symbolic of the rapture of the church when Jesus returns for us and we go with Him to the Father’s house.

The bride and groom returned to his father’s house amid great rejoicing and enjoyed a festive wedding supper. The marriage supper of the Bride of Christ will take place in heaven while the great tribulation is underway on the earth.

When Jesus returns to the earth, He will come with His Bride as a mighty army “clothed in fine linen, white and clean” (Revelation 19:14). In Revelation 19:8 we are told the fine linen is the righteousness of the saints. If the saints of God are returning with Christ to wage war on the Antichrist, then they must have joined Him prior to this event.

-Five: The time of Jacob’s trouble.

In a number of places, the Bible refers to the tribulation as a time of trouble for the Jews. Every time you see the phrase “Jacob’s trouble,” it pertains to the descendants of Jacob. The church is not mentioned. In Jeremiah 30:7, it says that this time of trouble will come just before the Lord Jesus returns with His saints for the final battle.

-Six:. The Millennium population.

If Christ were to come back after the tribulation to rapture the saints and slay the ungodly, who would be left to populate the Millennium, that period of 1,000 years of peace on earth? Only a pre-tribulation rapture can solve this dilemma. The church is raptured before the tribulation, an unknown number of souls are saved during the seven years of tribulation, and those who make it through will join the Kingdom of God.

-Seven: The tribulation primarily concern Israel and the nations.

Israel and the ungodly nations are dealt with in Revelation chapters 6-19. The remnant on earth during the tribulation spoken of in Revelation 12:17 is Jewish. The church, or any part of it, is never spoken of as a remnant. The Battle of Armageddon and the second coming are not for the deliverance of the church, but of Israel (Revelation 14:14-20; 19:11-21).

-Eight: God promises to keep believers from the hour.

Revelation 3:10 declares to the Philadelphian
church, which is symbolic of the final church age:

Because thou hast kept the word of my patience, I also will keep thee from [out of] the hour of temptation [testing], which shall come upon all the world, to try [test] them that dwell upon the earth. (Revelation 3:10, AMP)

What could be clearer than that? The passage doesn’t say He will keep them in the midst of it. It clearly says, “keep thee from.” The reason? Because the church has already demonstrated faithfulness in testing (Revelation 3:8,10). God is saying, “You have already passed the test and proven yourself faithful, so I will spare you from the really big one to come!”

In Luke 21:34-36 we have the promise of Jesus that some will be “accounted worthy to escape
all these things that shall come to pass and to stand before the Son of man.” Who can
these "worthy ones" be, if not the living saints who are on earth just before these things come to pass?

-Nine: God seals what is His.

You will learn later in this study about 144,000 people sealed by God who are kept during the tribulation (Revelation 14:1). The church is sealed and kept by the Holy Spirit (Ephesians 1:13-14).

-Ten: The biblical record of the deliverance of the righteous.

The Bible gives several powerful examples of the righteous escaping judgment:

-Noah: "By faith Noah, being warned of God of things not seen as yet, moved with fear, prepared an ark to the saving of his house; by the which he condemned the world, and became heir of the righteousness which is by faith" (Hebrews 11:7).
-Lot: "Haste thee, escape thither; for I cannot do any thing till thou be come thither..." (Genesis 19:22).
-Israel: "For the Lord will pass through to smite the Egyptians; and when he seeth the blood upon the lintel, and on the two side posts, the Lord will pass over the door, and will not suffer the destroyer to come in unto your houses to smite you" (Exodus 12:23) ..."that ye may know how that the Lord doth put a difference between the Egyptians and Israel " (Exodus 11:7).
-Rahab: "By faith the harlot Rahab perished not with them that believed not, when she had received the spies with peace" (Hebrews 11:31)

One of the most powerful passages confirming the deliverance of the righteous is found in Ezekiel:

Son of man, when the land sinneth against me by trespassing grievously, then will I stretch out mine hand upon it, and will break the staff of the bread thereof, and will send famine upon it, and will cut off man and beast from it: Though these three men, Noah, Daniel, and Job, were in it, they should deliver but their own souls by their righteousness, saith the Lord God...Though Noah, Daniel, and Job, were in it, as I live, saith the Lord God, they shall deliver neither son nor daughter; they shall but deliver their own souls by their righteousness. (Ezekiel 14:13-14,20)

Signs Preceding The Rapture

Although we know that Jesus will return prior to the great tribulation, no one knows the exact time. He said, “But of that day and hour knoweth no man, no, not the angels of heaven, but my Father only” (Matthew 24:36).

God does want you to know the signs of His coming, however. One day, Christ’s disciples asked Him, “...tell us, when shall these things be? And what shall be the sign of thy coming, and of the end of the world?” (Matthew 24:3). In answer, Jesus revealed the major signs that will signal the end of the world, as well as the rapture and His second coming.

The first few signs are called the “beginning of sorrows.” We are seeing the “beginning of sorrows” right now and there will be an increase in the intensity of these sorrows as time goes on.

In Matthew 24, Mark 13, and Luke 21, Jesus outlined major things that will happen before the end of the world. Since the rapture occurs before His second coming, these signs also let us know the rapture is near:

-False Christs and false prophets will arise and there will be strong deception: Matthew 24:5,11,24-26; Mark 13:5-6, 21-22; Luke 21:8.
-There will be wars and rumors of wars: Matthew 24:6; Mark 13:7; Luke 21:9.
-There will be great famines, pestilence, and earthquakes: Matthew 24:7; Mark 13:8; Luke 21:11.

-There will be persecution, offenses, and betrayals: Matthew 24:9-10; Mark 13:9-11; Luke 21:12-19.
-There will be great signs in the heavens: Matthew 24:29; Mark 13:24-25; Luke 21:25.

-There will be great tribulation: Matthew 24:21.
-Iniquity will abound and the love of many will wax cold: Matthew 24:12.

-Conditions will exist similar to the days of Noah and Lot: Matthew 24:37-39; Luke 17:28.

-There will be fearful sights and signs on earth, so great that men will die from fear:
Luke 21:26.

-The Gospel of the Kingdom must be preached to all nations before the end will come: Matthew 24:14; Mark 13:10.

The time of the fulfillment of these things is during one generation at the end of this
age. Note the following:

-Matthew 24:34 says: “Verily I say unto you, This generation shall not pass, till all these things be fulfilled.”
-Jesus said the end-time would be like the days of Noah–this was one generation only (Matthew 24:37-39; Genesis 7:1).

-The phrase “this generation” is used sixteen times in the New Testament and each time it refers to one particular generation.

-Three parables also express the concept of one generation.

1.
The parable of the fig tree:
Now learn a parable of the fig tree; When his branch is yet tender, and putteth forth leaves, ye know that summer is nigh: So likewise ye, when ye shall see all these things, know that it is near, even at the doors. Verily I say unto you, This generation shall not pass, till all these things be fulfilled. (Matthew 24:32-34)

2.
The goodman of the house:
Watch therefore: for ye know not what hour your Lord doth come. But know this, that if the goodman of the house had known in what watch the thief would come, he would have watched, and would not have suffered his house to be broken up. (Matthew 24:42-43)

3.
The unfaithful servant:
Therefore be ye also ready: for in such an hour as ye think not the Son of man cometh. Who then is a faithful and wise servant, whom his lord hath made ruler over his household, to give them meat in due season? Blessed is that servant, whom his lord when he cometh shall find so doing. Verily I say unto you, That he shall make him ruler over all his goods. But and if that evil servant shall say in his heart, My lord delayeth his coming; And shall begin to smite his fellow servants, and to eat and drink with the drunken; The lord of that servant shall come in a day when he looketh not for him, and in an hour that he is not aware of, And shall cut him asunder, and appoint him his portion with the hypocrites: there shall be weeping and gnashing of teeth. (Matthew 24:44-51)

These three important parables conclude the teaching in Matthew 24:

- The parable of the fig tree confirms that we can know when Christ’s coming is near. The fig tree is used in Scripture as a symbol of the nation of Israel. In this prophetic parable, Jesus declares that when the fig tree buds, that generation shall not pass away before the end comes. The Jewish people “budded” again in 1948 when they became the nation of Israel. We are living in the generation which will not pass away until these signs are fulfilled!

-The parable of the goodman of the house emphasizes the importance of being

prepared for Christ’s return.

-The parable of the slothful servant encourages us to remain faithful in our duties

until His return.

Preparing For The Rapture

To be personally prepared for the rapture, you must be "in Christ” (1 Thessalonians 4:16-17; 2 Corinthians 5:17; 1 Corinthians 15:23). Being in Christ means that you are a “new creature, old things are passed away; behold, all things are become new. And all things are of God, who hath reconciled us to Himself by Jesus Christ” (2 Corinthians 5:17-18).

God is unveiling His end-time plan to you for a specific purpose. He wants you to be strengthened, to prepare for His return, and to be motivated into action. This is the church’s greatest hour! Now is the time to prepare for the rapture!

When you hear of wars, earthquakes, famines, and deadly diseases, Jesus said “Fear not.” When you suffer persecution for your commitment to God and your Christian standards, don't be discouraged. Don’t be surprised when persecution comes–expect it! Be ready for it! If you are facing persecution right now for the sake of the Gospel, do not be discouraged or afraid. Rejoice because the power and anointing of God is upon you!

Whatever you do in these closing days of time, don’t retreat! Do not water down or compromise the message of the Gospel. Do not draw back in fear of what man will do or say to
you. Do not be a men-pleaser. Shout the Gospel from the housetops, regardless of the opposition or danger you may face.

- It’s time to watch and pray!

Watch ye therefore, and pray always, that ye may be accounted worthy to escape all these things that shall come to pass, and to stand before the Son of man. (Luke 21:36)

-It’s time to take heed!

And take heed to yourselves, lest at any time your hearts be overcharged with surfeiting, and drunkenness, and cares of this life, and so that day come upon you unawares.
(Luke 21:34)

-It’s time to be diligent–to be sure that your life is blameless before God!

And saying, Where is the promise of his coming? For since the fathers fell asleep, all things continue as they were from the beginning of the creation. (2 Peter 3:4)

-It’s time to persevere and to remain steadfast, immovable, unshakable, and grounded in the Word!

Ye therefore, beloved, seeing ye know these things before, beware lest ye also, being led away with the error of the wicked, fall from your own steadfastness. (2 Peter 3:17)

-It’s time to grow in the knowledge of Christ!

But grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ. To him be glory both now and for ever. Amen. (2 Peter 3:18)
-It’s time to look up and rejoice because your redemption is nigh!
And when these things begin to come to pass, then look up, and lift up your heads; for your redemption draweth nigh. (Luke 21:28)
The Throne Room Of God
Revelation 4:2-6

Immediately after the command to "come up hither" --which we have discussed in terms of the rapture of the church--John is caught up in the Spirit into heaven through an open door and enters the very throne room of God:

And immediately I was in the spirit: and, behold, a throne was set in heaven, and one sat on the throne. And He that sat was to look upon like a jasper and a sardine stone: and there was a rainbow round about the throne, in sight like unto an emerald. And round about the throne were four and twenty seats: and upon the seats I saw four and twenty elders sitting, clothed in white raiment; and they had on their heads crowns of gold. And out of the throne proceeded lightnings and thundering and voices: and there were seven lamps of fire burning before the throne, which are the seven Spirits of God. And before the throne there was a sea of glass like unto crystal... (Revelation 4:2-6a)

John was given a glimpse of God sitting on His throne in total control--in a position of supreme power and authority--directing the course of events that will take place on the earth.

Encircling God's throne, John saw a rainbow which glowed like an emerald. The brightly colored hues of the rainbow--emerald green, sapphire blue, and ruby red--all reflected in what John described as a crystal sea of glass spread out before the throne. In front of the throne were seven lamps of fire representing the seven Spirits of God. As John stood there, flashes of lightning shot out from the throne and he heard the roar of thunder.

John’s gaze turned from the throne to an even more glorious sight, the One seated on the throne. John did not see a form with a face, arms, and legs. He saw a brilliant light reflecting colors, which he compared to precious jewels. John said: “And there before me was a throne in heaven with someone sitting on it. And the One who sat there had the appearance of jasper and carnelian” (Revelation 4:2-3, NIV). The carnelian (“sardine stone” in the King James Version) is a red stone, representing the blood of Jesus Christ. People sometimes ask, "What color is God?", meaning, what race is He? God is not black, or white, or brown because He is not as we are. He is a spirit. John saw Him as a brilliant gemstone, one which reflected all colors.

John saw elders around the throne. The office of elders originated in the Old Testament (Exodus 4:29;12:21; Numbers 11:25; 1 Kings 8:1). Elders were also leaders in the New Testament church (Acts 14:23;15:6). The 24 elders here are not identified, but they may represent the 12 tribes of Israel from the Old Testament and the 12 apostles from the New
Testament. Thus, these elders could be symbolic of the people of God in both Old and New Testament times.

The elders were clothed in white raiment and had crowns of gold upon their heads. The Greek word for “crown” is “phanos.” This was a champion’s crown given in recognition of winning races, athletic games, or wars. The crowns that the twenty-four elders were wearing were the same types of crowns that Jesus promises to the faithful. He said: “Be thou faithful to death, and I will given thee a crown of life” (Revelation 2:10). It is the crown which James said was promised to all believers who endure trials and temptations:
Blessed is the man that endureth temptation: for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him. (James 1:12)

It is the crown we will receive when Jesus returns:

“...and when the chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not away.” (1 Peter 5:4)

The white robes worn by the elders were representative of the righteousness of those who have received Jesus Christ as Savior:

After this I beheld, and, lo, a great multitude, which no man could number, of all nations, and kindreds, and people, and tongues, stood before the throne, and before the Lamb, clothed with white robes, and palms in their hands...(Revelation 7:9)
And to her was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints. (Revelation 19:8)

Clothed in robes of righteousness and wearing crowns of glory, the twenty-four elders were seated in an exalted position before the throne of God. The main duty of these elders is to minister as priests unto God. They are continually before the Lord giving praise, thanksgiving, and offering up the prayers of the saints to God:
The four and twenty elders fall down before him that sat on the throne, and worship him that liveth for ever and ever, and cast their crowns before the throne, saying, Thou art worthy, O Lord, to receive glory and honour and power: for thou hast created all things, and for thy pleasure they are and were created. (Revelation 4:10-11)

The Living Creatures
Revelation 4:6-8
...and in the midst of the throne, and round about the throne, were four beasts full of eyes before and behind. And the first beast was like a lion, and the second beast like a calf, and the third beast had a face as a man, and the fourth beast was like a flying eagle. And the four beasts had each of them six wings about him; and they were full of eyes within... (Revelation 4:6-8)

In a prominent place around the throne, John saw four “beasts”. The original Greek word for “beasts” is translated as “living creatures.” These living creatures appeared to Ezekiel in a vision by the river Chebar. He identified them as cherubim who served God. Isaiah saw similar living creatures in a vision and referred to them as seraphim. (See Isaiah 6:1 and Ezekiel 1:1).

The living creatures in Revelation are described as a lion, a calf (or lamb), a man, and a flying eagle. Who these creatures are is not as important as the meaning of their symbolism. As we learned previously, Jesus Christ is the Spirit--the focus--of all biblical prophecy. Therefore, each of these creatures reflect one of His attributes:

-He is called the Lion of the tribe of Judah--a victor.

-He is the Lamb of God that takes away the sins of the world--our Savior.

-He took on the form of man--deity made flesh.

-He is like a flying eagle--the high places are His habitation.

These living creatures also represent the entire creation:

-The first was like a lion, representing wild animals.

-The second was like a calf, representing domestic animals.

-The third had a face as a man, representing mankind.

-The fourth was like a flying eagle, representing birds and fowls.

Worship Around The Throne

Revelation 4:8-11

...and they rest not day and night, saying, Holy, holy, holy, Lord God Almighty, which was, and is, and is to come. And when those beasts give glory and honour and thanks to him that sat on the throne, who liveth for ever and ever...The four and twenty elders fall down before him that sat on the throne, and worship him that liveth for ever and ever, and cast their crowns before the throne, saying, Thou art worthy, O Lord, to receive glory and honour and power: for thou hast created all things, and for thy pleasure they are and were created. (Revelation 4:6-11)

In John’s vision, these angelic beings representing all of creation are pictured as leaders of worship. They do not rest, but offer up praise day and night unto God, saying: “Holy, holy, holy is the Lord God Almighty, who was, and is, and is to come” (Revelation 4:8, NIV).

Jesus had a specific reason for giving us this glimpse into the throne room. He revealed a tremendous spiritual key to building our relationship with Him, living in victory, and enduring to the end as an overcomer. Are you ready to receive it? That key is worship! Worship is a priority in Heaven. Jesus wants it to be the top priority in our lives also--right now!

Often, Christians associate the book of Revelation only with the judgments of God that are poured out upon the earth, but John also described powerful scenes of worship in heaven, which illustrate the tremendous value God places on it. Through these scenes, God reveals our true purpose. Yes, we are called to preach, teach, evangelize, and give of our resources. But our highest calling is to be ministers and priests unto God and to worship Him.

We were created to bring pleasure to God through worship. God said of the nation of Israel: “This people have I formed for myself; they shall shew forth my praise” (Isaiah 43:21). Under the New Covenant, believers are redeemed, chosen, and made as priests unto God:
But ye are a chosen generation, a royal priesthood, an holy nation, a peculiar people; that ye should shew forth the praises of him who hath called you out of darkness into his marvellous light. (1 Peter 2:9)

Jesus wants us to break out of our ritualistic forms of tradition into new vibrant, life-giving worship that involves all aspects of our beings including our spirits, minds, and bodies.

As priests unto God, it is important that we minister to others--praying for the sick, witnessing, teaching, interceding, etc. However, we must first minister to God. This is our highest calling, and we must make it our first priority. The word “minister” means “to be in attendance upon, to wait before, to receive orders.” Ministering to the Lord involves waiting in God’s presence in prayer and worship. During these times of waiting, your strength will be renewed, you will receive your “marching orders,” and you will be empowered to minister to others.

Right now, close your eyes and picture yourself standing before God’s throne as John did in this vision. Think about God’s unlimited power, His faithfulness, righteousness, unsurpassed love, and His forgiveness. Begin to worship Him and as you worship, you will see Him as John saw Him, high and lifted up over every circumstance of your life. He is on the throne. He is in complete control of the world and of your life.

Study questions on chapter 4:
1.
After what things did this revelation come? (verse 1 and commentary)

2.
What is the rapture? (commentary)

3.
Why is understanding the doctrine of the rapture important? (commentary)

4.
What are the reasons for the rapture discussed in this lesson? (commentary)

5.
List and define five common views regarding the rapture. (commentary)

6.
Summarize the scriptural evidence for a pre-tribulation rapture. (commentary)
7.
Summarize what you learned regarding the signs that will precede the rapture.
(commentary)

8.
What suggestions were made in the commentary on this chapter regarding preparing for
the rapture? (commentary)

9.
Describe what John saw in the throne room of God. (2-6)

10.
What did God look like? (2-3)

11.
Describe the elders.

-How were the elders clothed? (4)

-What was on the elders' heads? (4)

-What was the main ministry of these elders? (8-9)

12.
Describe the four beasts, also called living creatures. (6-8)

13.
How do these creatures represent Jesus? (commentary)

14.
How do these creatures represent all of creation? (commentary)

15.
What do the living creatures do continually? (8-9)

16.
How does this chapter conclude? (9-11)
17.
What do you learn about the Lord in verse 11?

18.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1Revelation 5

1 And I saw in the right hand of him that sat on the throne a book written within and on the backside, sealed with seven seals.

2 And I saw a strong angel proclaiming with a loud voice, Who is worthy to open the book, and to loose the seals thereof?

3 And no man in heaven, nor in earth, neither under the earth, was able to open the book, neither to look thereon.

4 And I wept much, because no man was found worthy to open and to read the book, neither to look thereon.

5 And one of the elders saith unto me, Weep not: behold, the Lion of the tribe of Juda, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof.

6 And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth.

7 And he came and took the book out of the right hand of him that sat upon the throne.

8 And when he had taken the book, the four beasts and four and twenty elders fell down before the Lamb, having every one of them harps, and golden vials full of odours, which are the prayers of saints.

9 And they sung a new song, saying, Thou art worthy to take the book, and to open the seals thereof: for thou wast slain, and hast redeemed us to God by thy blood out of every kindred, and tongue, and people, and nation;

10 And hast made us unto our God kings and priests: and we shall reign on the earth.

11 And I beheld, and I heard the voice of many angels round about the throne and the beasts and the elders: and the number of them was ten thousand times ten thousand, and thousands of thousands;

12 Saying with a loud voice, Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honour, and glory, and blessing.

13 And every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honour, and glory, and power, be unto him that sitteth upon the throne, and unto the Lamb for ever and ever.

14 And the four beasts said, Amen. And the four and twenty elders fell down and worshipped him that liveth for ever and ever.

Outline 5:
(Chapter five continues the scene in heaven which began in chapter 4. John sees a book with seven seals which can only be opened by the Lion of the Tribe of Judah--Jesus Christ. Marvelous worship ensues after the announcement that He is worthy to do so.)

I.
The book with seven seals. (1-4)

A.
And I saw in the right hand of Him that sat on the throne a book written within

and on the backside (written on both sides), sealed with seven seals.

B.
And I saw a strong angel proclaiming with a loud voice, "Who is worthy to open

the book, and to loose the seals thereof?"

C.
And no man in heaven, nor in earth, neither under the earth, was able to open the

book, neither to look thereon.

D.
And I wept much, because no man was found worthy to open and to read the

book, neither to look thereon.

II.
The Lion of the Tribe of Judah. (5-7)

A.
And one of the elders said unto me, do not weep. Behold, the Lion of the tribe of

Judah, the Root of David, has prevailed to open the book, and to loose the seven

seals thereof.

B.
And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the

midst of the elders, stood a Lamb as it had been slain, having seven horns and

seven eyes, which are the seven Spirits of God sent forth into all the earth.

C.
And He (the lamb, Jesus) came and took the book out of the right hand of Him

that sat upon the throne.

III.
The living creatures and elders worship. (8-10)

A.
And when He had taken the book, the four beasts and twenty-four elders fell

down before the Lamb, having every one of them harps, and golden vials full of

odors, which are the prayers of saints.

B.
And they sung a new song, saying:

1.
You are worthy to take the book and to open the seals thereof.

2.
For You were slain and have redeemed us to God by Your blood

out of every kindred, tongue, people, and nation.

3.
You have made us kings and priests unto our God and we shall reign on

the earth.

IV.
The angels join in worship. (11-12)

A.
And I beheld, and I heard the voice of many angels round about the throne and the

beasts and the elders.

B.
The number of them was ten thousand times ten thousand, and thousands of

thousands.

C.
They were saying with a loud voice, Worthy is the Lamb that was slain to receive

power, riches, wisdom, strength, honor, glory, and blessing.

V.
All creation joins in worship. (13-14)

A.
And every creature which is in heaven, and on the earth, and under the earth, and

such as are in the sea, and all that are in them worshipped.

B.
I heard them saying, Blessing, honor, glory, and power be unto Him that sits upon

the throne, and unto the Lamb forever and ever.

C.
And the four beasts said, Amen.

D.
And the twenty-four elders fell down and worshipped Him that lives forever

and ever.

COMMENTARY ON CHAPTER 5

At the end of chapter four, we left John in Heaven. As John stood before God’s throne, his attention was drawn to a book in God’s right hand.
The Book With Seven Seals

Revelation 5:1-4

And I saw in the right hand of him that sat on the throne a book written within and on the backside, sealed with seven seals. And I saw a strong angel proclaiming with a loud voice, Who is worthy to open the book, and to loose the seals thereof? And no man in heaven, nor in earth, neither under the earth, was able to open the book, neither to look thereon. And I wept much, because no man was found worthy to open and to read the book, neither to look thereon. (Revelation 5:1-4)

Throughout the ages, God has always revealed His plans before they took place:

Surely the Lord God will do nothing, but He revealeth His secret unto His servants the
prophets. (Amos 3:7)

God is about to reveal the end-times to John, but the prophecies are written in a book sealed with seven seals. Why is the book sealed? What is the meaning of the seals? Who is going to break the seals and open the book?

The number seven is the number God uses symbolically in His Word to denote completeness. In Bible days, a seal was an insignia which was pressed into hot wax and used to secure a document. Wax seals were used for different purposes--to protect books and other documents so they could not be tampered with, as a symbol of authority, and as an official mark of ownership. Roman law required seven seals on a will in order for it to be considered valid.

This book was completely sealed. For thousands of years, God’s end-time plan remained a mystery. God revealed a portion of it to His prophet, Daniel, but then sealed up the vision:

And I heard, but I understood not: then said I, O my Lord, what shall be the end of these
things? Go thy way, Daniel: for the words are closed up and sealed till the time of the
end. (Daniel 12:8-9)

Now, in the book of Revelation, God is going to reveal details of His plan. The seals will be broken and we will be able to understand things which will shortly come to pass.

John waits patiently for the book to be opened. Suddenly, a mighty angel appears on the scene and proclaims in a loud voice that echoes throughout all of creation: “Who is worthy to open the book, and to loose the seals thereof?” (Revelation 5:2).

It is a futile search. No one can be found who is worthy and authorized to open the book and read its contents. This news is too much for John to bear. He has been summoned into the throne room to be shown things which are to come to pass, but unless the seals on this book are opened God’s plan will not be revealed. The disappointment causes John to weep uncontrollably.
The Lion Of The Tribe Of Judah

Revelation 5:5-7

And one of the elders saith unto me, Weep not: behold, the Lion of the tribe of Judah, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof. And I beheld, and, lo, in the midst of the throne and of the four beasts, and in the midst of the elders, stood a Lamb as it had been slain, having seven horns and seven eyes, which are the seven Spirits of God sent forth into all the earth. And He came and took the book out of the right hand of Him that sat upon the throne. (Revelation 5:5-7)

As John wept, one of the twenty-four elders stepped forward to comfort him. He told John: “...Weep not: behold, the Lion of the tribe of Judah, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof…" (Revelation 5:5). The word “prevailed” in this verse means “to overcome” or “to conquer”. There was a Conqueror--the Lion of the tribe of Judah--who could open the book.

As the Lamb of God that had been slain, Jesus was led to the slaughter and sacrificed. Here He is depicted as the Lion, One who conquered Satan and won the victory over sin, death, and hell. As the mighty Conqueror, the Lion of the tribe of Judah, He alone has the right to open the book and break the seals.

Then John saw before the throne of God “…a Lamb as if it had been slain having seven horns and seven eyes, which are the seven spirits of God sent forth into all the earth” (Revelation 5:6). John used symbols to describe Christ's divine attributes. Throughout the Bible, horns were symbols used to represent power. The number seven symbolizes completeness. In this vision, Jesus is pictured as a slain Lamb with seven horns (representing complete power) and seven eyes (representing perfect vision which leads to perfect knowledge). These eyes are identified as the seven spirits of God sent forth into all the earth (Isaiah 11:2).

Can you imagine the excitement and glory of the moment when the Lamb of God, the Lion of Judah, stepped forward? All eyes in heaven were focused intently upon Him. The cherubim, the elders, and thousands of angels surrounding the throne all watched in holy reverence and anticipation.
Divine Worship In Heaven

Revelation 5:8-14

And when he had taken the book, the four beasts and four and twenty elders fell down before the Lamb, having every one of them harps, and golden vials full of odours, which are the prayers of saints. And they sung a new song, saying, Thou art worthy to take the book, and to open the seals thereof: for thou wast slain, and hast redeemed us to God by thy blood out of every kindred, and tongue, and people, and nation; And hast made us unto our God kings and priests: and we shall reign on the earth. And I beheld, and I heard the voice of many angels round about the throne and the beasts and the elders: and the number of them was ten thousand times ten thousand, and thousands of thousands; Saying with a loud voice, Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honour, and glory, and blessing. And every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honour, and glory, and power, be unto him that sitteth upon the throne, and unto the Lamb for ever and ever. And the four beasts said, Amen. And the four and twenty elders fell down and worshipped him that liveth for ever and ever. (Revelation 5:8-14)

As Jesus took the scroll from the right hand of God, John witnessed one of the most glorious scenes recorded in the Bible. Tremendous waves of worship and praise swept throughout heaven. We, too, can worship because the book is already written. There are no surprises to God. He is in control. Nothing will happen in the future of the world--or in our own futures--that is not already recorded in His book.

The living creatures and the elders worship (Revelation 5:8-10).

First, the living creatures and the elders fell down before the Lamb (Jesus) to worship. The elders each had harps and golden vials--or bowls--full of sweet smelling odors representing the prayers of the saints. Just think: Your prayers are collected in heaven in bowls and are as sweet-smelling incense before God!

They praised Jesus because He was worthy to take the book and open the seals. They worshipped Him because He had provided redemption for every kindred, tongue, people, and nation and established believers as kings and priests to reign on the earth. The song the elders and the Cherubim sang was a new song because Jesus established a new covenant through His sacrificial death on the cross. Jesus was the Lamb “slain from the foundation of the world” (Revelation 13:8). Even before the world was spoken into existence, God planned to give His only begotten Son as the perfect sacrifice to redeem mankind out of Satan’s deadly grip.

The angels worship (Revelation 5:11-12).

Next, multitudes of angels joined in worship, praising Jesus because He was worthy as the Lamb that was slain to receive power, riches, wisdom, strength, honor, glory, and blessing.

All creation worships (Revelation 5:13-14).

Then, all of creation joined in worship, saying, “Blessing, and honour, and glory, and power, be unto him that sitteth upon the throne, and unto the Lamb for ever and ever.” (Revelation 5:13).

This spectacular worship scene ended as the cherubim cried “Amen” and, once again, the elders fell on their faces and worshipped Him who lives forever and ever.

Now it is time for the seven seals to be broken so that the book can be opened. We are about to learn the details of God's end-time plan.
Study questions on chapter 5:
1.
What does John see in verse 1?

2.
What question did the angel ask in verse 2?

3.
What was the response to the angel's question? (3)

4.
What was John's response to the fact no one was worthy to open the book? (4)

5.
What did the elder tell John in verse 5?

6.
Describe what John saw the midst of the throne and the four living creatures. (6)

7.
What did the horns and eyes of the Lamb represent? (6 and commentary)

8.
What did the Lamb do in regards to the book? (7-8)

9.
What was the response of the living creatures and elders when the Lamb took the book? (8-9)

10.
Summarize the content of the new song sung by the living creatures and elders. (9-10)

11.
Who joined in the song in verses 11-12? Summarize the content of their song.

12.
Who joined in the song in verse 13? Summarize the content of their song.

13.
What was the response of the living creatures and elders in verse 14?

14.
What did you learn in this chapter to apply to your life and ministry?

Revelation 6

 SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 11 And I saw when the Lamb opened one of the seals, and I heard, as it were the noise of thunder, one of the four beasts saying, Come and see.

2 And I saw, and behold a white horse: and he that sat on him had a bow; and a crown was given unto him: and he went forth conquering, and to conquer.

3 And when he had opened the second seal, I heard the second beast say, Come and see.

4 And there went out another horse that was red: and power was given to him that sat thereon to take peace from the earth, and that they should kill one another: and there was given unto him a great sword.

5 And when he had opened the third seal, I heard the third beast say, Come and see. And I beheld, and lo a black horse; and he that sat on him had a pair of balances in his hand.

6 And I heard a voice in the midst of the four beasts say, A measure of wheat for a penny, and three measures of barley for a penny; and see thou hurt not the oil and the wine.

7 And when he had opened the fourth seal, I heard the voice of the fourth beast say, Come and see.

8 And I looked, and behold a pale horse: and his name that sat on him was Death, and Hell followed with him. And power was given unto them over the fourth part of the earth, to kill with sword, and with hunger, and with death, and with the beasts of the earth.

9 And when he had opened the fifth seal, I saw under the altar the souls of them that were slain for the word of God, and for the testimony which they held:

10 And they cried with a loud voice, saying, How long, O Lord, holy and true, dost thou not judge and avenge our blood on them that dwell on the earth?

11 And white robes were given unto every one of them; and it was said unto them, that they should rest yet for a little season, until their fellowservants also and their brethren, that should be killed as they were, should be fulfilled.

12 And I beheld when he had opened the sixth seal, and, lo, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood;

13 And the stars of heaven fell unto the earth, even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind.

14 And the heaven departed as a scroll when it is rolled together; and every mountain and island were moved out of their places.

15 And the kings of the earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every bondman, and every free man, hid themselves in the dens and in the rocks of the mountains;

16 And said to the mountains and rocks, Fall on us, and hide us from the face of him that sitteth on the throne, and from the wrath of the Lamb:

17 For the great day of his wrath is come; and who shall be able to stand?

 SEQ CHAPTER \h \r 1
Outline 6:

(After the tremendous worship scene described in chapter five, Jesus--the Lamb--opens the book with seven seals that contains God's end-time plan. Six seals are opened in this chapter and the seventh in Revelation 8.)

I.
The first seal. (1-2)

A.
 SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1And I saw the Lamb open one of the seals and I heard, as it were, the

noise of thunder and one of the four living creatures saying, Come and see.

B.
And I saw, and behold a white horse and he that sat on him had a bow; and a

crown was given unto him: and he went forth conquering and to conquer.

II.
The second seal. (3-4)

A.
And when He had opened the second seal, I heard the second living creature say,

Come and see.

B.
And there went out another horse that was red:

1.
And power was given to him that sat thereon to take peace from the earth,

and that they should kill one another.

2.
There was given unto him a great sword.

III.
The third seal. (5-6)

A.
And when He had opened the third seal, I heard the third living creature say,

Come and see.

B.
And I beheld a black horse and he that sat on him had a pair of balances in

his hand.

C.
And I heard a voice in the midst of the four living creatures say, A measure of

wheat for a penny, and three measures of barley for a penny. (These prices are

about 12 times what they should have been at that time.)

D.
See that you hurt not the oil and the wine.

IV.
The fourth seal. (7-8)

A.
And when He had opened the fourth seal, I heard the voice of the fourth living

creature say, Come and see.

B.
And I looked, and behold a pale horse: and his name that sat on him was Death,

and Hell followed with him.

C.
And power was given unto them over the fourth part of the earth, to kill with

sword, and with hunger, and with death, and with the beasts of the earth.

V.
The fifth seal. (9-11)

A.
And when He had opened the fifth seal, I saw under the altar the souls of them

that were slain for the word of God, and for the testimony which they held.

B.
And they cried with a loud voice, saying, How long, oh Lord, holy and true, do

You not judge and avenge our blood on them that dwell on the earth?

C.
And white robes were given unto every one of them.

D.
And it was said unto them, that they should rest yet for a little season, until their

fellow-servants and brethren that should be killed as they were, should be

fulfilled.

VI.
The sixth seal. (12-14)

A.
And when He had opened the sixth seal there was a great earthquake.

B.
The sun became black as sackcloth of hair and the moon became as blood.

C.
The stars of heaven fell unto the earth, even as a fig tree casts her untimely

figs, when she is shaken of a mighty wind.

D.
The heaven departed as a scroll when it is rolled together.

E.
Every mountain and island were moved out of their places.

VII.
Response to the opening of the six seals: Men refuse to repent. (15-17)

A.
The kings of the earth, the great men, the rich men, the chief

captains, the mighty men, every bondman, and every free man hid

themselves in the dens and in the rocks of the mountains.

B.
And they said to the mountains and rocks:

1.
Fall on us, and hide us from the face of Him that sits on the throne, and

from the wrath of the Lamb.

2.
For the great day of His wrath is come.

3.
Who shall be able to stand?

COMMENTARY ON CHAPTER 6
The Opening Of The First Six Seals
Revelation 6:1-14

 As we study the judgments of God, it may be hard for you to understand why such a loving Heavenly Father would bring these things upon the earth. It is true that God is a God of love and it is His will that no man should perish but that all men everywhere should be saved
(1 Timothy 2:3-4). But God is also a God of wrath. He said, “My Spirit shall not always strive with man” (Genesis 6:3). Since man’s rebellion in the Garden of Eden thousands of year ago, God’s Spirit has been pleading and striving with man to repent and turn from their wicked ways.

Even in the judgments of God, we will see His mercy. The seal judgments are warnings of the increasingly severe judgments to come. The six trumpets are final appeals for mankind to repent. Then finally--because of their continual refusal to do so--God’s wrath is poured out through the sounding of the seventh trumpet which starts the bowl judgments.

Up to this point in John’s vision, he had enjoyed the beauty of heaven, but the scene changes dramatically as Jesus begins to break the seven seals on the book. As they are opened, the seals reveal end-time events that will occur prior to Christ’s second coming. We will look at each one of these in terms of the symbol that is used to describe the judgment and what it represents.

The first four seal judgments show the Antichrist (the white horse and rider) gaining control over the earth by waging war (the red horse); gaining control over the economy (the black horse); and by having his opponents put to death (the pale horse). The opening of the fifth seal results in persecution and death of believers; the opening of the sixth seal reveals God's judgment through
supernatural signs in heaven and earth; and the opening of the seventh seal will result in the trumpet judgments.
THE FIRST SEAL: (1-2)

And I saw when the Lamb opened one of the seals, and I heard, as it were the noise of
thunder, one of the four beasts saying, Come and see. And I saw, and behold a white
horse: and he that sat on him had a bow; and a crown was given unto him: and he went
forth conquering, and to conquer. (Revelation 6:1-2)
The symbol: A rider on a white horse.

What it represents: It represents the Antichrist that Jesus told His disciples would be a sign of His coming:

For many shall come in my name, saying, I am Christ; and shall deceive many.

(Matthew 24:5)

This rider is not Jesus, because He is in the throne room opening the seals and directing these events. This rider does not have many crowns as Jesus will, nor does he have the sword of the Word in his hand as Jesus does when He rides the horse in Revelation 19. The rider has a bow, but no arrows, signifying he gains power on earth by creating a false peace.

THE SECOND SEAL: (3-4)

And when he had opened the second seal, I heard the second beast say, Come and see.
And there went out another horse that was red: and power was given to him that sat
thereon to take peace from the earth, and that they should kill one another: and there was
given unto him a great sword. (Revelation 6:3-4)
The symbol: A rider on a red horse.
What it represents: This rider on the red horse is symbolic of bloodshed. The so-called peaceful conquest of the first rider eventually leads to war. Almost since the beginning of time, the world has been plagued by wars. Jesus warned that in the end-times there would be wars and rumors of wars:

And ye shall hear of wars and rumours of wars: see that ye be not troubled: for all these
things must come to pass, but the end is not yet. (Matthew 24:6)
The world cries out for peace. but there cannot be any lasting peace until Jesus returns to set up His Kingdom on earth. There is no true peace without the Prince of Peace, Jesus Christ.
THE THIRD SEAL: (5-6)

And when he had opened the third seal, I heard the third beast say, Come and see. And I
beheld, and lo a black horse; and he that sat on him had a pair of balances in his hand.
And I heard a voice in the midst of the four beasts say, A measure of wheat for a penny,
and three measures of barley for a penny; and see thou hurt not the oil and the wine.
(Revelation 6:5-6)
The symbol: A rider on a black horse.
What it represents: This rider represents famine resulting from the food shortages following the war. Jesus warned His disciples that: "...there shall be famines, and pestilences, and earthquakes, in divers places" (Matthew 24:7).

As the black horse charges forward, John hears a loud voice from among the four living creatures. The voice announces greatly inflated prices for commodities. This reveals that a time of great scarcity is coming upon the earth when it will require a day’s wage to buy even the basic necessities of life.

In recent years we have witnessed through television and the internet the results of regional famines. We have seen images of a devastated landscape, starving children, and hordes of people fighting over what few provisions exist. But this end-time famine will be world-wide and of tremendous magnitude. There has never been anything comparable to it in history.

Note that the rider is told to "hurt not the oil and the wine," In the New Testament the Good Samaritan poured in the "oil and wine" to aid the wounded traveler's recovery. Here in Revelation when God’s wrath is poured out with unequalled vengeance, His goodness is still evident when He commands that the oil and wine be spared to permit man's survival and thus give him additional time to repent.

THE FOURTH SEAL: (7-8)

And when he had opened the fourth seal, I heard the voice of the fourth beast say, Come
and see. And I looked, and behold a pale horse: and his name that sat on him was Death,
and Hell followed with him. And power was given unto them over the fourth part of the
earth, to kill with sword, and with hunger, and with death, and with the beasts of the
earth.(Revelation 6:7-8)
The symbol : A pale, sickly looking horse and rider named death and hades.
What it represents: This horse and its rider are symbolic of the wave of death that will sweep across the face of the earth, killing one-fourth of earth’s population through war, famine, and plagues.
THE FIFTH SEAL: (9-11)

And when he had opened the fifth seal, I saw under the altar the souls of them that were
slain for the word of God, and for the testimony which they held: And they cried with a
loud voice, saying, How long, O Lord, holy and true, dost thou not judge and avenge our
blood on them that dwell on the earth? And white robes were given unto every one of
them; and it was said unto them, that they should rest yet for a little season, until their
fellowservants also and their brethren, that should be killed as they were, should be
fulfilled. (Revelation 6:9-11)
The symbol: An altar with souls of believers who had given their lives for the Gospel.
What it represents: The souls under the altar represent the persecution and martyrdom of believers down through the centuries. These martyrs were crying out to God wanting to know how long it would be until Jesus Christ would pour out His wrath upon the wicked and avenge their blood. They were not crying out for selfish retaliation, but for vindication of the Word of God.

 These martyrs were given white robes--representing righteousness--and were told to wait until the number of their fellow servants and brothers who were to be killed was completed. This refers to the martyrdom of believers who turn to God during the tribulation:

Then shall they deliver you up to be afflicted, and shall kill you: and ye shall be hated of all
nations for my name’s sake. And then shall many be offended, and shall betray one another,
and shall hate one another...For then shall be great tribulation, such as was not since the
beginning of the world to this time, no, nor ever shall be. And except those days should be
shortened, there should no flesh be saved: but for the elect’s sake those days shall be
shortened. (Matthew 24:9-10; 21-22)

The word “tribulation” means “affliction, anguish, persecution, trouble.” This refers to a time of great suffering and persecution that will come upon the earth called the tribulation. It will be a period during which Satan, the Antichrist, and the False Prophet will execute a reign of terror. We will learn more about this later in our study.
THE SIXTH SEAL: (12-14)
And I beheld when he had opened the sixth seal, and, lo, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood; And the stars of heaven fell unto the earth, even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind. And the heaven departed as a scroll when it is rolled together; and every mountain and island were moved out of their places (Revelation 6:12-14)

The symbols: Supernatural signs in heaven and earth including an earthquake, the sun, moon and stars being affected, and islands and mountains disappearing. The darkening of the sun will affect the growth of food as well as create psychological effects like depression and societal problems like looting and other crimes carried out under the cover of darkness.

What they represent: These signs in heaven and earth signal that the great Day of the Lord is at hand. Many people confuse the time referred to as “the great tribulation” with the “Day of the Lord.” Here is a simple way to keep these events straight in your mind:

-The great tribulation is instigated by Satan.

-The “Day of the Lord” is when God’s wrath is poured out upon the wicked.

Response To The Opening Of The Six Seals

Men Refuse To Repent

Revelation 6:15-17

 And the kings of the earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every bondman, and every free man, hid themselves in the dens and in the rocks of the mountains; And said to the mountains and rocks, Fall on us, and hide us from the face of him that sitteth on the throne, and from the wrath of the Lamb: For the great day of his wrath is come; and who shall be able to stand? (Revelation 6:15-17)

Despite the events that occur at the opening of these first six seals, men still do not repent. From kings to slaves, these evil people prefer that the rocks and mountains fall on rather than repent! This demonstrates how judgment--even something like serving a prison term--doesn't change people who reject God and His Word. Incarceration, legislation, education, etc. do not effect true change. We have more people in prison, more laws, and greater educational opportunities than ever before in the United States, yet our nation is not changing for good. True change comes from the inside out through the regeneration of the new birth.

Six seals of the book have been opened. There is one more seal to be opened.
Study questions on chapter 6:
1.
Who was worthy to open the seals on the book? (1)

2.
What happened at the opening of the first seal? Explain the symbolism. (1-2)

3.
What happened at the opening of the second seal? Explain the symbolism. (3-4)

4.
What happened at the opening of the third seal? Explain the symbolism. (5-6)

5.
What happened at the opening of the fourth seal? Explain the symbolism. (7-8)

6.
What happened at the opening of the fifth seal? Explain the symbolism. (9-11)

-Who were the souls under the altar? (9)

-What was their request? (10)

-What was God's response to their request? (11)

7.
What happened at the opening of the sixth seal? Explain the symbolism. (12-14)

8.
What was the response of people on earth after the opening of the first six seals? (15-16)

9.
What is the declaration made in verse 17?

10.
Study the comparisons between Matthew 24 and Revelation 6.

Matthew
 Revelation

False Messiah(s)

24:4

6:1-2

First seal

Warfare

24:7

6:3-4

Second seal

Famine

24:7

6:5-6

Third seal

Earthquakes

24:7

6:7-8

Fourth seal

Persecution

24:9

6:9-11

Fifth seal

Cosmic disturbances

24:29

6:12-17
Sixth seal

11.
What did you learn in this chapter to apply to your life and ministry?

Revelation 7
 SEQ CHAPTER \h \r 11 And after these things I saw four angels standing on the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, nor on the sea, nor on any tree.

2 And I saw another angel ascending from the east, having the seal of the living God: and he cried with a loud voice to the four angels, to whom it was given to hurt the earth and the sea,

3 Saying, Hurt not the earth, neither the sea, nor the trees, till we have sealed the servants of our God in their foreheads.

4 And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel.

5 Of the tribe of Juda were sealed twelve thousand. Of the tribe of Reuben were sealed twelve thousand. Of the tribe of Gad were sealed twelve thousand.

6 Of the tribe of Aser were sealed twelve thousand. Of the tribe of Nepthali were sealed twelve thousand. Of the tribe of Manasses were sealed twelve thousand.

7 Of the tribe of Simeon were sealed twelve thousand. Of the tribe of Levi were sealed twelve thousand. Of the tribe of Issachar were sealed twelve thousand.

8 Of the tribe of Zabulon were sealed twelve thousand. Of the tribe of Joseph were sealed twelve thousand. Of the tribe of Benjamin were sealed twelve thousand.

9 After this I beheld, and, lo, a great multitude, which no man could number, of all nations, and kindreds, and people, and tongues, stood before the throne, and before the Lamb, clothed with white robes, and palms in their hands;

10 And cried with a loud voice, saying, Salvation to our God which sitteth upon the throne, and unto the Lamb.

11 And all the angels stood round about the throne, and about the elders and the four beasts, and fell before the throne on their faces, and worshipped God,

12 Saying, Amen: Blessing, and glory, and wisdom, and thanksgiving, and honour, and power, and might, be unto our God for ever and ever. Amen.

13 And one of the elders answered, saying unto me, What are these which are arrayed in white robes? and whence came they?

14 And I said unto him, Sir, thou knowest. And he said to me, These are they which came out of great tribulation, and have washed their robes, and made them white in the blood of the Lamb.

15 Therefore are they before the throne of God, and serve him day and night in his temple: and he that sitteth on the throne shall dwell among them.

16 They shall hunger no more, neither thirst any more; neither shall the sun light on them, nor any heat.

17 For the Lamb which is in the midst of the throne shall feed them, and shall lead them unto living fountains of waters: and God shall wipe away all tears from their eyes.

Outline 7:

(The first part of this chapter occurs on earth, the sealing of the servants of God. The second part of the chapter occurs in heaven during a beautiful worship scene around the throne.)

Part One: On Earth: Sealing of the 144,000.

I.
Angelic activity. (1-3)

 SEQ CHAPTER \h \r 1
A.
And after these things I saw four angels standing on the four corners of the earth,

holding the four winds of the earth, that the wind should not blow on the earth,

nor on the sea, nor on any tree

B.
And I saw another angel ascending from the east, having the seal of the living

God:

1.
And he cried with a loud voice to the four angels, to whom power was

given to hurt the earth and the sea.

2.
Saying, Hurt not the earth, neither the sea, nor the trees, until we have

sealed the servants of our God in their foreheads.

II.
The sealing of 144,000. (4-8)

There were sealed 144,000 of all the tribes of the children of Israel.

A.
Of the tribe of Juda were sealed twelve thousand.

B.
Of the tribe of Reuben were sealed twelve thousand.

C.
Of the tribe of Gad were sealed twelve thousand.

D.
Of the tribe of Aser were sealed twelve thousand.

E.
Of the tribe of Nepthali were sealed twelve thousand.

F.
Of the tribe of Manasses were sealed twelve thousand.

G.
Of the tribe of Simeon were sealed twelve thousand.

H.
Of the tribe of Levi were sealed twelve thousand.

I.
Of the tribe of Issachar were sealed twelve thousand.

J.
Of the tribe of Zabulon were sealed twelve thousand.

K.
Of the tribe of Joseph were sealed twelve thousand.

L.
Of the tribe of Benjamin were sealed twelve thousand.

Part Two: In Heaven: Worship before the throne.

III.
The great multitude before the throne. (9-12)

A.
After this I beheld, and a great multitude, which no man could number, of all

nations, and kindreds, and people, and tongues, stood before the throne, and

before the Lamb, clothed with white robes, and palms in their hands.

B.
And (the multitude) cried with a loud voice, saying, Salvation to our God which

sits upon the throne, and unto the Lamb.

C.
And all the angels stood round about the throne, and about the elders and the four

living creatures, and fell before the throne on their faces, and worshipped God.

D.
Saying, Amen: Blessing, and glory, and wisdom, and thanksgiving, and honor,

and power, and might, be unto our God for ever and ever. Amen.

IV.
Dialogue with an elder. (13-17).

A.
And one of the elders answered, saying unto me, What are these which are arrayed

in white robes and where did they come from?

B.
And I said unto him, Sir, you know. (In other words, "You tell me.")

C.
And he said to me, These are they which came out of great tribulation, and have

washed their robes, and made them white in the blood of the Lamb.

1.
Therefore they are before the throne of God and serve Him day and night

in His temple and He that sits on the throne shall dwell among them.

2.
They shall hunger no more, neither thirst anymore, neither shall the sun

light on them, nor any heat.

3.
For the Lamb which is in the midst of the throne shall feed them, and shall

lead them unto living fountains of waters.

4.
And God shall wipe away all tears from their eyes.

COMMENTARY ON CHAPTER 7

Six seals had been opened. One remained. Before the seventh seal was opened, however, there is a divine intermission in Revelation 7. This establishes a pattern that is followed from the breaking of the seals, to the sounding of trumpets, to the bowls of wrath. Between the sixth and seventh of each event, there is a divine interlude.
Angelic Activity

Revelation 7:1-3

During this divine interlude between the opening of the sixth and seventh seals, John saw four angels standing at the four corners of the earth holding back the winds of the earth, preventing them from blowing on the land, sea, or trees:

And after these things I saw four angels standing on the four corners of the earth, holding the four winds of the earth, that the wind should not blow on the earth, nor on the sea, nor on any tree. (Revelation 7:1)

This phrase "four corners of the earth" was used in ancient times to mean the whole world. It does not imply a belief that the earth is flat, anymore than our use of the word "sunrise" indicates we believe the sun revolves around the earth.

These four winds are symbolic of the judgments of God which will cover the whole earth when the seventh seal is opened. The angels are ready to release these judgments when another angel comes from the east:

And I saw another angel ascending from the east, having the seal of the living God: and he cried with a loud voice to the four angels, to whom it was given to hurt the earth and the sea, Saying, Hurt not the earth, neither the sea, nor the trees, till we have sealed the servants of our God in their foreheads. (Revelation 7:2-3)

The seal John saw the angel carrying was the “seal of the living God.” It was an official mark of ownership which identified the servants of God and ensured their protection and security. The winds of God's judgment were restrained until this seal was placed upon 144,000 select people.

The Sealing Of 144,000
Revelation 7:4-8

And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel. Of the tribe of Juda were sealed twelve thousand. Of the tribe of Reuben were sealed twelve thousand. Of the tribe of Gad were sealed twelve thousand. Of the tribe of Aser were sealed twelve thousand. Of the tribe of Nepthali were sealed twelve thousand. Of the tribe of Manasses were sealed twelve thousand. Of the tribe of Simeon were sealed twelve thousand. Of the tribe of Levi were sealed twelve thousand. Of the tribe of Issachar were sealed twelve thousand. Of the tribe of Zabulon were sealed twelve thousand. Of the tribe of Joseph were sealed twelve thousand. Of the tribe of Benjamin were sealed twelve thousand. (Revelation 7:4-8)

The purpose of this divine seal was to protect the servants of God who will be living upon the earth when God's judgments are released. For example, in Revelation 9:14 when the fifth trumpet sounds and the bottomless pit is opened, a plague of locusts is released upon the earth but they are not allowed to hurt those who have the seal of God in their foreheads.

John records that there were 144,000 people sealed from the tribes of Israel. Some people think this represents Messianic Jews who will be saved from every tribe of the nation of Israel. Others believe these people are symbolic of God’s spiritual Israel, representing the redeemed from every tribe and nation, both Jew and Gentile alike. This might be possible because we know that under the New Covenant:
...he is not a Jew, which is one outwardly; neither is that circumcision, which is outward in the flesh: But he is a Jew, which is one inwardly; and circumcision is that of the heart, in the spirit, and not in the letter; whose praise is not of men, but of God. (Romans 2:28-29)

The list of those sealed are as follows:

-Of the tribe of Juda were sealed twelve thousand.

-Of the tribe of Reuben were sealed twelve thousand.

-Of the tribe of Gad were sealed twelve thousand.

-Of the tribe of Aser were sealed twelve thousand.

-Of the tribe of Nepthali were sealed twelve thousand.

-Of the tribe of Manasses were sealed twelve thousand.

-Of the tribe of Simeon were sealed twelve thousand.

-Of the tribe of Levi were sealed twelve thousand.

-Of the tribe of Issachar were sealed twelve thousand.

-Of the tribe of Zabulon were sealed twelve thousand.

-Of the tribe of Joseph were sealed twelve thousand.

-Of the tribe of Benjamin were sealed twelve thousand.

The tribe of Reuben should have come first in the list, for he was the oldest. Because of his gross immorality, however, he lost first place but is still included. Dan and Ephraim are omitted, since both of these tribes led the nation of Israel into idolatry. Joseph takes the place of Ephraim and Levi replaces Dan.

Regardless of who the 144,000 represent, the point is that God’s protection will be upon them just as it was upon the Israelites in Egypt. Not only did God have a plan for delivering Israel from Egypt, He protected them supernaturally while they were living there. God drew a line between His people and the Egyptians (Exodus 8:22). God’s seal of protection was upon His people and they were delivered by the blood of the Lamb. The same will be true for the 144,000 who are sealed.

And the same is true for you! God has put a difference between you and the world. It is the blood line of His Son, Jesus Christ. The blood of the Lamb is your protection against the problems that plague the world both now and in the future. It is because of the blood of Jesus that you will one day be delivered from this world into the presence of your King!
The Multitude Before The Throne
Revelation 7:9-12

During the second part of this intermission between the opening of the sixth and seventh seals, John saw the victorious, triumphant, redeemed saints of God gathered around the throne. This is one of the most glorious sights ever recorded:

After this I beheld, and, lo, a great multitude, which no man could number, of all nations, and kindreds, and people, and tongues, stood before the throne, and before the Lamb, clothed with white robes, and palms in their hands; And cried with a loud voice, saying, Salvation to our God which sitteth upon the throne, and unto the Lamb. And all the angels stood round about the throne, and about the elders and the four beasts, and fell before the throne on their faces, and worshipped God, Saying, Amen: Blessing, and glory, and wisdom, and thanksgiving, and honour, and power, and might, be unto our God for ever and ever. Amen. (Revelation 7:9-12)

Stretched out as far as the eye could see, John saw a vast multitude so great that it was impossible for them to be numbered. The redeemed of all nations, every tribe, and every tongue were wearing white robes and holding palms in their hands. They stood before the throne of God worshiping and praising God and the Lamb for their salvation and deliverance.

As the redeemed worshiped and praised God, a multitude of angels, the elders, and the living creatures all joined them in worshiping God with a seven-fold praise: Blessing! Glory! Wisdom! Thanksgiving! Honour! Power! Might! (Revelation 7:12). Here we are given a brief glimpse of that
awesome time when we will stand together around the throne and lift our voices in praise to God for redeeming us. What a glorious day that will be!
Dialogue With An Elder

Revelation 7:13-17

As John beheld this great victory celebration of the redeemed, one of elders came near and a dialogue ensued:
And one of the elders answered, saying unto me, What are these which are arrayed in white robes? and whence came they? And I said unto him, Sir, thou knowest. And he said to me, These are they which came out of great tribulation, and have washed their robes, and made them white in the blood of the Lamb. Therefore are they before the throne of God, and serve him day and night in his temple: and he that sitteth on the throne shall dwell among them. They shall hunger no more, neither thirst any more; neither shall the sun light on them, nor any heat. For the Lamb which is in the midst of the throne shall feed them, and shall lead them unto living fountains of waters: and God shall wipe away all tears from their eyes. (Revelation 7:13-17)

This scene is one of the most beautiful in the Bible. It describes the final victory of believers, their eternal relationship with Jesus, and the blessings of Heaven. Around the throne are those who were delivered from great tribulation and have washed their robes and made them white in the blood of the Lamb. They serve God before the throne and in His temple continuously, and God dwells among them. They will no longer hunger, thirst, or be affected by weather changes.

This chapter ends with Jesus--the Lamb Who is also our Shepherd--feeding His flock, leading His people to the water of life, and wiping away all tears from their eyes:

For the Lamb Who is in the midst of the throne will be their Shepherd, and He will guide
them to the springs of the waters of Life; and God will wipe every tear away from their
eyes.
(Revelation 7:17, AMP)

This is the victory that awaits those who remain faithful to Jesus and endure to the end. We have nothing to fear! God has given us this mighty revelation so we can be assured of our final victory and the blessings awaiting us in Heaven.

Rejoice in the knowledge that, regardless of the persecution, turmoil, and trials you are going through, you will persevere. You will be an overcomer and will someday stand before the throne with the redeemed saints of God!
Study questions on chapter 7:
1.
Describe the angelic activity in verses 1-3.

-How many angels did John see?

-What were they doing?

-What did the angel from the east have and what did he declare?

2.
How many were sealed and what did this sealing mean? (4-8)

3.
Describe the scene in verses 9-12 and 14.

-Who was standing before the throne?

-How were they clothed?

-What were they doing?

4.
Summarize the content of their praise in verses 10-12.

5.
What was the question asked by the elder in verse 13?

6.
What was John's answer in verse 14?

7.
Summarize the elder's response in verses 14-17.

8.
What did you learn in this chapter to apply to your life and ministry?

Revelation 8

1 And when he had opened the seventh seal, there was silence in heaven about the space of half an hour.

2 And I saw the seven angels which stood before God; and to them were given seven trumpets.

3 And another angel came and stood at the altar, having a golden censer; and there was given unto him much incense, that he should offer it with the prayers of all saints upon the golden altar which was before the throne.

4 And the smoke of the incense, which came with the prayers of the saints, ascended up before God out of the angel's hand.

5 And the angel took the censer, and filled it with fire of the altar, and cast it into the earth: and there were voices, and thunderings, and lightnings, and an earthquake.

6 And the seven angels which had the seven trumpets prepared themselves to sound.

7 The first angel sounded, and there followed hail and fire mingled with blood, and they were cast upon the earth: and the third part of trees was burnt up, and all green grass was burnt up.

8 And the second angel sounded, and as it were a great mountain burning with fire was cast into the sea: and the third part of the sea became blood;

9 And the third part of the creatures which were in the sea, and had life, died; and the third part of the ships were destroyed.

10 And the third angel sounded, and there fell a great star from heaven, burning as it were a lamp, and it fell upon the third part of the rivers, and upon the fountains of waters;

11 And the name of the star is called Wormwood: and the third part of the waters became wormwood; and many men died of the waters, because they were made bitter.

12 And the fourth angel sounded, and the third part of the sun was smitten, and the third part of the moon, and the third part of the stars; so as the third part of them was darkened, and the day shone not for a third part of it, and the night likewise.

13 And I beheld, and heard an angel flying through the midst of heaven, saying with a loud voice, Woe, woe, woe, to the inhabiters of the earth by reason of the other voices of the trumpet of the three angels, which are yet to sound!

Outline 8:

(In this chapter, the seventh seal on the book is opened. Seven angels are assembled and prepared to execute God's judgment. They are each given a trumpet, and four of the seven sound announcing the first four judgments.)

I.
The opening of the seventh seal: And when He had opened the seventh seal, there was
silence in heaven about the space of half an hour. (1-6)

A.
The angels are prepared.

1.
And I saw the seven angels which stood before God, and to them were

given seven trumpets.

2.
And another angel came and stood at the altar, having a golden censer.

a.
And there was given unto him much incense, that he should offer it

with the prayers of all saints upon the golden altar which was

before the throne.

b.
And the smoke of the incense, which came with the prayers of the

saints, ascended up before God out of the angel's hand.

c.
And the angel took the censer, filled it with fire off of the altar,

and cast it into the earth.

d.
And there were voices, thunders, and lightning, and
an earthquake.

B.
And the seven angels which had the seven trumpets prepared themselves to sound.

II.
The first four trumpets. (7-12)

A.
The first trumpet sounds.

1.
And there followed hail and fire mingled with blood, and they were cast

upon the earth.

2.
And the third part of trees was burnt up, and all green grass was burnt up.

B.
The second trumpet sounds.

1.
And as it were a great mountain burning with fire was cast into the sea.

2.
And a third part of the sea became blood.

3.
And a third part of the creatures which were in the sea died.

4.
And a third part of the ships were destroyed.

C.
The third trumpet sounds.

1.
And there fell a great star from heaven, burning as it were a lamp, and it

fell upon the third part of the rivers, and upon the fountains of waters.

2.
And the name of the star is called Wormwood: and the third part of the

waters became wormwood. (Wormwood is a bitter, deadly plant.)

3.
And many men died of the waters, because they were made bitter.

D.
The fourth trumpet sounds.

1.
And the third part of the sun was smitten, and the third part of the moon,

and the third part of the stars.

2.
So as the third part of them was darkened, the day was dark for one

third of the time and the night likewise.

III.
A warning regarding the last three trumpets yet to sound: And I beheld, and heard an
angel flying through the midst of heaven, saying with a loud voice, Woe, woe, woe, to the
inhabitants of the earth by reason of the other voices of the trumpets of the three angels
which are yet to sound. (13)
COMMENTARY ON CHAPTER 8

In Revelation 6 we learned about the book with seven seals and witnessed the opening of six of them:

Seal
Reference
What It Is

What It Represents
 1
Rev. 6:2
Rider on a white horse
Antichrist, false christs

 2
Rev. 6:3-4
Rider on a red horse
War

 3
Rev. 6:5-6
Rider on a black horse
Famine/pestilence

 4
Rev. 6:7-8
Rider on a pale horse
Death

 5
Rev. 6:9-11
Altar with souls

Persecution and martyrdom
 6
Rev. 6:12-17
Signs in heaven/earth
Great day of Lord is at hand

One seal remains to be opened, and that occurs at the beginning of this chapter.

The Opening Of The Seventh Seal
Revelation 8:1-6
And when he had opened the seventh seal, there was silence in heaven about the space of half an hour. And I saw the seven angels which stood before God; and to them were given seven trumpets. And another angel came and stood at the altar, having a golden censer; and there was given unto him much incense, that he should offer it with the prayers of all saints upon the golden altar which was before the throne. And the smoke of the incense, which came with the prayers of the saints, ascended up before God out of the angel’s hand. And the angel took the censer, and filled it with fire of the altar, and cast it into the earth: and there were voices, and thundering, and lightning’s, and an earthquake. And the seven angels which had the seven trumpets prepared themselves to sound.
(Revelation 8:1-6)

The seventh seal opens a revelation so mighty that there is silence in heaven for half an hour. After this profound silence, seven angels assemble before God and each of them is given a trumpet.

Another angel comes and stands at the altar, having a golden censer and incense symbolizing the prayers of the saints. This reference seems to indicate that this angel is Christ in His present ministry as high priest, as the censer is always mentioned in connection with the high priest “…even Jesus, made an high priest for ever after the order of Melchisedec” (Hebrews 6:20).

As the prayers of the saints ascend before God filling heaven with a sweet smelling aroma, the censer with fire is lifted from the altar and cast down upon the earth, symbolizing the prayers of the saints being answered (Revelation 8:4-5).

You will remember that in chapter five, before Christ began opening the seven seals, the elders and cherubim lifted golden vials full of odors symbolizing the prayers of the saints. In both of these crucial times in the unfolding of God’s end-time plan, the prayers of His people ascend before His throne. Our cries regarding the wickedness and immorality surrounding us and our intercession for God’s intervention against the evil forces in the world are not forgotten. They ascend before God as sweet-smelling incense in His nostrils, they are stored up in spiritual "vials", and they will be instrumental in end-time events.

The prayers of God’s people release the seven angels to sound their trumpets which unleashes God's judgments upon the wicked. Suddenly, the silence in heaven is shattered. Voices sound, lightning flashes, thunder crashes, the earth shakes, and the seven angels prepare to sound their trumpets.
The First Four Trumpets
Revelation 8:7-12

Trumpets are first mentioned in the Bible in Exodus 19:16 when God descended to meet with Moses. After that event, trumpets were used in scripture to call the people together for instruction, marching orders, war, the year of jubilee, and to return from the dispersion. Here, the trumpets announce judgment. The awesome silence in Heaven is shattered as the first four of seven trumpets sound in succession.
The First Trumpet: Hail, fire, and blood destroy one-third of the vegetation.

The first angel sounded, and there followed hail and fire mingled with blood, and they
were cast upon the earth: and the third part of trees was burnt up, and all green grass
was burnt up. (Revelation 8:7)

When the first angel sounds his trumpet:

-Hail and fire mixed with blood is hurled upon the earth.

-One-third of the trees are destroyed.

-All of the green grass is destroyed.

This fierce storm looks like hail mingled with blood and causes utter chaos on earth. The reddish color may be a mixture of sand or pollution blown up into the clouds by some of the most fierce winds ever witnessed. It could be a nuclear holocaust. It could be literal blood, hail, and fire. Think of the utter devastation when one-third of the plants and the food supplies for both men and animals are destroyed and fertile lands become barren.
The Second Trumpet: One third of the sea turned into blood.
And the second angel sounded, and as it were a great mountain burning with fire was cast into the sea: and the third part of the sea became blood; And the third part of the creatures which were in the sea, and had life, died; and the third part of the ships were destroyed. (Revelation 8:8-9)

When the second angel sounds his trumpet:

-Something like a huge mountain of fire is thrown into the sea. The exact nature

of the mountain is not
specified. It could be something supernatural that God

creates or an erupting volcano, a nuclear missile, or a meteorite. We are not told.

-One-third of the sea is turned to blood. “Blood” signifies that the water has

turned red. It may be actual blood or it could be horrible pollution that makes it

look red.

-One-third of the living creatures in the sea die.

-One-third of the ships are destroyed. It is possible that they sink as a result of

the tidal effect of the mountain striking the water or because of the polluted and

shipping lanes clogged with dead and decaying fish and plant life.

Imagine the ensuing shortage of sea life for food, the devastation to the fishing industry, and the interruption of shipping commerce and trade. It is interesting to note that this particular judgment was predicted by the prophet Zephaniah centuries ago:

I will utterly consume all things from off the land, saith the Lord. I will consume man and
beast; I will consume the fowls of the heaven, and the fishes of the sea, and the
stumbling-blocks with the wicked; and I will cut off man from off the land, saith the
Lord. (Zephaniah 1:2-3)

The Third Trumpet: One-third of the water is poisoned.
And the third angel sounded, and there fell a great star from heaven, burning as it were a lamp, and it fell upon the third part of the rivers, and upon the fountains of waters; And the name of the star is called Wormwood: and the third part of the waters became wormwood; and many men died of the waters, because they were made bitter.
(Revelation 8:10-11)

When the third angel sounds his trumpet, a great star named Wormwood falls from the sky
like a blazing torch and one-third of the rivers and springs of water are contaminated. Wormwood is the name of a very bitter herb. It became a symbol of idolatry and immorality in Old Testament times (Deuteronomy 29:18). Idolatry is a bitter taste for God to swallow, therefore He gives the idolater the bitterness of the wormwood judgment:
And the Lord saith, Because they have forsaken my law which I set before them, and have not obeyed my voice, neither walked therein; But have walked after the imagination of their own heart, and after Baalim, which their fathers taught them: Therefore thus saith the Lord of hosts, the God of Israel; Behold, I will feed them, even this people, with wormwood, and give them water of gall to drink. (Jeremiah 9:13-15)

Can you imagine the chaos and ensuing panic that will result when there is a shortage of drinking water?

The Fourth Trumpet: One-third of the sun, moon, and stars are darkened.
And the fourth angel sounded, and the third part of the sun was smitten, and the third part of the moon, and the third part of the stars; so as the third part of them was darkened, and the day shone not for a third part of it, and the night likewise.
(Revelation 8:12)

When the fourth angel sounds his trumpet:

-One-third of the sun is darkened.

-One-third of the moon is darkened.

-One-third of the stars turn dark.

-One-third of the day and night are without light.

Some kind of unusual eclipse will occur in the heavens and it will strike fear in the ungodly of this world. God has had enough!

The rapture itself, which we previously studied about, will cause tremendous economic devastation on the earth. Think about it--thousands of properties will be in foreclosure because Christians who were making payments on these loans are raptured. Many businesses will no longer have management personnel--they went in the rapture. There will be a shortage of essential personnel--doctors, nurses, fire-fighters, law enforcement officers–thousands of them gone in the rapture. Missing farmers, truckers, teachers, lawyers, stock brokers–devastation and confusion will result in every segment of society through the disappearance of multitudes in the rapture. But can you even imagine the added devastation as the water supply and greenery of the entire earth are affected and the commercial shipping industry is devastated? Many more people will die.

Even in our wildest imaginations, we cannot picture the horrifying scenes that John witnessed as these first four trumpets sounded. He saw the very powers of heaven shaken by Almighty God!
The terrifying blasts of these first four trumpets are not a figment of John’s imagination. They are a reality that will surely come.
A Warning Regarding
The Last Three Trumpets Yet To Sound
Revelation 8:13

And I beheld, and heard an angel flying through the midst of heaven, saying with a loud voice, Woe, woe, woe, to the inhabiters of the earth by reason of the other voices of the trumpet of the three angels, which are yet to sound!
(Revelation 8:13)

As frightening and awesome as these conditions are, the worst is still to come. Three more trumpets are yet to sound and they will bring three great woes upon the earth. The word "woe"
means a condition of distress and impending doom.
Study questions on chapter 8:
1.
What happened when the seventh seal was opened? (1)

2.
What was given to the seven angels in verse 2 and what did this signify" (2 and
commentary)

3.
Describe the actions of the angel at the altar in verses 3-5.

-What was in his hands?

-What did he offer up?

-What was signified by the smoke of the incense?

-To where did the incense ascend?

-What did the angel do with the censer in verse 5 and what were the results?

4.
What preparations were made in verse 6?

5.
What were the results of the first trumpet sounding? (7)

6.
What were the results of the second trumpet sounding? (8-9)

7.
What were the results of the third trumpet sounding? (10-11)

8.
What were the results of the fourth trumpet sounding? (12)

9
What was the message of the angel in verse 13?

10.
How many trumpets remain to sound? (13)

11.
What does the word "woe" mean? (13 and commentary)

12.
What did you learn in this chapter to apply to your life and ministry?

Revelation 9

1 And the fifth angel sounded, and I saw a star fall from heaven unto the earth: and to him was given the key of the bottomless pit.

2 And he opened the bottomless pit; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit.

3 And there came out of the smoke locusts upon the earth: and unto them was given power, as the scorpions of the earth have power.

4 And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the seal of God in their foreheads.

5 And to them it was given that they should not kill them, but that they should be tormented five months: and their torment was as the torment of a scorpion, when he striketh a man.

6 And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them.

7 And the shapes of the locusts were like unto horses prepared unto battle; and on their heads were as it were crowns like gold, and their faces were as the faces of men.

8 And they had hair as the hair of women, and their teeth were as the teeth of lions.

9 And they had breastplates, as it were breastplates of iron; and the sound of their wings was as the sound of chariots of many horses running to battle.

10 And they had tails like unto scorpions, and there were stings in their tails: and their power was to hurt men five months.

11 And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue hath his name Apollyon.

12 One woe is past; and, behold, there come two woes more hereafter.

13 And the sixth angel sounded, and I heard a voice from the four horns of the golden altar which is before God,

14 Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river Euphrates.

15 And the four angels were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the third part of men.

16 And the number of the army of the horsemen were two hundred thousand thousand: and I heard the number of them.

17 And thus I saw the horses in the vision, and them that sat on them, having breastplates of fire, and of jacinth, and brimstone: and the heads of the horses were as the heads of lions; and out of their mouths issued fire and smoke and brimstone.

18 By these three was the third part of men killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouths.

19 For their power is in their mouth, and in their tails: for their tails were like unto serpents, and had heads, and with them they do hurt.

20 And the rest of the men which were not killed by these plagues yet repented not of the works of their hands, that they should not worship devils, and idols of gold, and silver, and brass, and stone, and of wood: which neither can see, nor hear, nor walk:

21 Neither repented they of their murders, nor of their sorceries, nor of their fornication, nor of their thefts.
Outline 9:

(In this chapter, the fifth and sixth trumpets sound and two of three woes are announced.)
I.
The fifth trumpet, the first woe. (1-12)

A.
And I saw a star fall from heaven unto the earth.

1.
And to him was given the key of the bottomless pit and he opened it.

2.
There arose a smoke out of the pit, as the smoke of a great furnace.

3.
The sun and the air were darkened by reason of the smoke of the pit.

B.
Supernatural locust.

1.
And there came out of the smoke locusts upon the earth: and unto them

was given power, as the scorpions of the earth have power.

2.
And it was commanded that they should not hurt the grass of the

earth, neither any green thing, neither any tree; but only those men which

have not the seal of God in their foreheads.

3.
And to them it was given that they should not kill them, but that they

should be tormented five months: and their torment was as the torment of

a scorpion, when he strikes a man.

4.
And in those days shall men seek death and shall not find it, and shall

desire to die and death shall flee from them.

5.
The description of the locust:

a.
The shapes of the locusts were like horses prepared for battle.

b.
On their heads were as it were crowns like gold.

c.
Their faces were as the faces of men.

d.
They had hair as the hair of women.

e.
Their teeth were as the teeth of lions.

f.
They had breastplates, as it were breastplates of iron.

g.
The sound of their wings was as the sound of chariots of many

horses running to battle.

h.
They had tails like scorpions, there were stings in their tails, and

their power was to hurt men five months.

6.
And they had a king over them, which is the angel of the bottomless pit,

whose name in the Hebrew tongue is Abaddon, but in the Greek tongue

his name is Apollyon.

7.
One woe is past and, behold, there are two more woes to come.

II.
The sixth trumpet, the second woe. (13-19)

A.
And I heard a voice from the four horns of the golden altar which is before God,

saying to the sixth angel which had the trumpet, Loose the four angels which are

bound in the great river Euphrates.

B.
And the four angels were loosed, which were prepared for an hour, and a day, and

a month, and a year, to slay the third part of men.

C.
And the number of the army of the horsemen were two hundred thousand

thousand: and I heard the number of them.

D.
And I saw the horses in the vision:

1.
Those who sat on them had breastplates of fire, jacinth, and

brimstone.

2.
The heads of the horses were as the heads of lions.

3.
Out of their mouths issued fire, smoke, and brimstone.

E.
By these three was the third part of men killed by the fire, smoke, and

brimstone which issued out of their mouths.

F.
For their power is in their mouth and in their tails:

1.
For their tails were like serpents.

2.
With their heads and tails they inflict hurt.

III.
Men still refuse to repent. (20-21)

A.
And the rest of the men which were not killed by these plagues still did not repent

of the works of their hands, that they should not worship devils, and idols of gold,

silver, brass, stone, and wood which neither can see, nor hear, nor walk.

B.
Neither did they repent of their murders, sorceries, fornication, nor of

their thefts.

COMMENTARY ON CHAPTER 9

As John stands trembling at the sights he has just witnessed at the sounding of the first four trumpets, he tries to prepare himself for the sounding of the next three. What fearful judgments are yet to come? Anxiously, his eyes dart from one end of the heavens to the other…
And I beheld, and heard an angel flying through the midst of heaven, saying with a loud voice, Woe, woe, woe, to the inhabiters of the earth by reason of the other voices of the trumpet of the three angels, which are yet to sound! (Revelation 8:13)

As this angel flies in midair, a loud warning is given. Three “woes” are pronounced upon those living upon the earth. These “woes” will occur at the sounding of the remaining three trumpets, two of which will sound in the vision recorded in this chapter and the final one in chapter eleven.

As we will see, the woes--distressful conditions--brought on by the last three trumpets are:

-The first woe: Supernatural locust: Revelation 9:1-12.

-The second woe: Four angels released with judgments: Revelation 9:13-21.

-The third woe: Satan cast to earth to execute his final evil rebellion:

 Revelation 11:15-13:18.

The Fifth Trumpet, The First Woe

Revelation 9:1-12

The blasts of the trumpets in the book of Revelation are startling as they announce the judgments that are coming upon the earth. They strike terror in the hearts of the wicked. But remember: To true believers, these trumpets are a sound of victory triumphing over evil. The purpose of prophecy is to prepare you, not scare you. Prophecy is given so you will be ready for what happens in the future. When these trumpets sound, believers will already be in the presence of the Lord. The trumpets will be the glorious signal that God is preparing to deal with sin and evil according to His eternal plan and in answer to the prayers of His people down through the centuries.
And the fifth angel sounded, and I saw a star fall from heaven unto the earth: and to him was given the key of the bottomless pit. And he opened the bottomless pit; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit. And there came out of the smoke locusts upon the earth: and unto them was given power, as the scorpions of the earth have power. And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the seal of God in their foreheads. And to them it was given that they should not kill them, but that they should be tormented five months: and their torment was as the torment of a scorpion, when he striketh a man. And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them. And the shapes of the locusts were like unto horses prepared unto battle; and on their heads were as it were crowns like gold, and their faces were as the faces of men. And they had hair as the hair of women, and their teeth were as the teeth of lions. And they had breastplates, as it were breastplates of iron; and the sound of their wings was as the sound of chariots of many horses running to battle. And they had tails like unto scorpions, and there were stings in their tails: and their power was to hurt men five months. And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue hath his name Apollyon. One woe is past; and, behold, there come two woes more hereafter. (Revelation 9:1–12)

The fifth angel lifts his trumpet to his lips and blows a loud blast that echoes through the heavens. The first thing John sees is a star falling to the earth. This is not an actual star, but is symbolic of a person. The key to the bottomless pit is given to this divine agent--possibly an angelic being--who has been dispatched to the earth on a special mission. He has been authorized to unlock the bottomless pit. Undoubtedly, this is an angel dispatched by God because Jesus is the one who has the keys to hell and death.
I am he that liveth, and was dead; and, behold, I am alive for evermore, Amen; and have the keys of hell and of death. (Revelation 1:18)

In Revelation 9:2, as this angel opens the bottomless pit, smoke billows forth like that which would come from a gigantic furnace. The smoke is so thick that the sun and sky are darkened by it. Out of this dense smoke comes a swarm of what John describes as locusts. Throughout the Old Testament, locust were symbolic of destruction. Bred in the desert, they invaded cultivated areas to search for food. They often traveled in columns one-hundred feet deep (the width of an eight-lane roadway), and up to four miles in length!

Before God delivered Israel out of bondage, He sent a plague of locusts upon Egypt which devoured all vegetation throughout the land (Exodus 10:14-15). The demonic locusts of Revelation are different from the plague of locusts that came upon the land of Egypt, however. They have a supernatural, divine mission:

-They are commanded by God.

-They are given scorpion–like power. The scorpion is a large member of the arachnid class,
4 to 7 inches in diameter including the leg spread. These locusts have very painful stings,
similar to that of a scorpion.

-They are told not to hurt the grass, trees, or any green thing. Normally, locust rapidly
devour greenery, so this indicates they are not insects.

-They are not permitted to kill anyone, but are to torment those who do not have the seal
of God on their foreheads. You will recall that there are 144,000 people who have God’s
seal of
supernatural protection on them. They will not be harmed.

-The duration of their torment is five months. We are not told why the plague ceases after
the fifth month.

-They resemble horses that are prepared for battle and are ready to attack.

-They are pictured as long-haired, flying creatures with teeth like lions, breastplates of iron,
and tails like scorpions. Their long hair speaks of seduction. Their lion-like teeth
symbolize their violence. Their breastplates of iron indicate invincibility.

-As they fly through the air, their number is so great that the noise of their wings is like a
great squadron of horses and chariots rushing into war.

-The crowns on their heads are symbolic of the power they are given to torment men for a
period of five months.
-They have a king named Abaddon, which is the Hebrew word for destruction. In Greek he is called Apollyon, which means destroyer. Both are names for Satan. By this we definitely know that these locust are not insects, as insects don't have a king.

God is going to release this plague of locust out of the bottomless pit. His purpose for sending this judgment is to punish the wicked and call them to repent of their evil. During this time when the fifth trumpet is sounding, the wicked will be so tormented by the terrible scorpion-like sting of these locusts that they will try to kill themselves, but will not be able to do so:
And in those days men will seek death and will not find it; and they will long to die and death flees from them. (Revelation 9:6, NAS)

Each trumpet judgment John has witnessed has been more fearsome than the previous one. Now, as the horror of this tormenting plague of locusts fades before John’s eyes, he waits for the two remaining trumpets that are yet to sound. “One woe is past; and, behold, there come two woes hereafter” (Revelation 9:12).

The Sixth Trumpet, The Second Woe
Revelation 9:13-19

And the sixth angel sounded, and I heard a voice from the four horns of the golden altar
which is before God, Saying to the sixth angel which had the trumpet, Loose the four
angels
which are bound in the great river Euphrates. And the four angels were loosed,
which were prepared for an hour, and a day, and a month, and a year, for to slay the
third part of men. And the number of the army of the horsemen were two hundred
thousand thousand: and I heard the number of them. And thus I saw the horses in the
vision, and them that sat on them, having breastplates of fire, and of jacinth, and
brimstone: and the heads of the horses were
as the heads of lions; and out of their
mouths issued fire and smoke and brimstone. By these three was the third part of men
killed, by the fire, and by the smoke, and by the brimstone, which issued out of their
mouths. For their power is in their mouth, and in their tails: for their tails were like unto
serpents, and had heads, and with them they do hurt. (Revelation 9:13–19)

When the sixth angel blew his trumpet, John heard a voice from heaven from the golden altar that is before God, saying: “Release the four angels who are bound at the great river Euphrates” (Revelation 9:14, RSV). God has a specific timetable for His end-time plan. There is a time set for every event that will take place upon the earth in the last days. Once God’s judgments are set in motion–from the breaking of the first seal, until the new heavens and earth are established–nothing can stop the sequence of events. These angels were bound until the proper time at the sounding of the sixth trumpet.

Why were these angels bound by the River Euphrates? It is believed that the Garden of Eden was located in this area. The first sin occurred here. The first murder was committed here, the first war was fought in this area, and it was from here that the flood began that spread over the earth. This was in this region where the Tower of Babel was erected and it was to this area that the
Israelites were brought into Babylonian captivity. From here, the final surge of sin on the earth will emanate during the tribulation.

As these four angels by the River Euphrates are loosed, John sees a great army extending across the horizon as far as his eyes can see. The number of these horsemen is two-hundred million! Led by the four angels, this army is given power to kill one-third of the world’s population by the fire, smoke, and sulfur that comes out of their horses’ mouths (Revelation 9:17–18). Who are these fierce horsemen? Where are they from? How do they fit into God’s end-time plan?

God promised Abraham and his seed that the land that stretched from the Nile to the Euphrates was their possession (Genesis 15:18). The Euphrates marked the boundary between Israel and her chief enemies and throughout history was identified as the ancient boundary between east and west. It is extremely difficult and often impossible to cross it because it is twelve hundred yards wide at points and between ten to thirty feet deep. In Revelation, chapter 16, when the sixth vial of God’s wrath is poured out, the Euphrates River will dry up so that the “way of the kings of the east might be prepared” (Revelation 16:12).

When the sixth trumpet sounds, this great army, 200 million strong, will be given power to kill one–third of the world’s population. When John wrote the book of Revelation, such a massive army was beyond comprehension. Today, however, it is a real possibility. In China alone, there are millions of armed and organized soldiers. China now possesses nuclear capabilities and is emerging as a major world power.

When the sixth vial of God’s wrath is poured out, the Euphrates River dries up permitting the alliance of kings and their armies to march over the dry riverbed into Israel where they will fight the Battle of Armageddon. The nations of the earth will be gathered together in the last days for this great battle (Joel 3:2). We will learn more about this later in our study.
Men Still Refuse To Repent
Revelation 9:20-21

During the six trumpet judgments, God has been giving people on earth additional opportunities to repent and be saved from His wrath that is yet to come. Even though the wicked know that God has brought these judgments to call them to repentance, they still harden their hearts:
And the rest of the men which were not killed by these plagues yet repented not of the works of their hands, that they should not worship devils, and idols of gold, and silver, and brass, and stone, and of wood: which neither can see, nor hear, nor walk: Neither repented they of their murders, nor of their sorceries, nor of their fornication, nor of their thefts. (Revelation 9:20–21)

Wicked men do not repent of their sins, despite the judgments of God they have experienced. They continue their idolatrous ways and refuse to repent of their murders, sorceries, fornications, and thefts. Even after the holocaust of the seven seals and the first six trumpets, the world as a whole still clings fast to its sin.

It is not God’s will that anyone should perish, but that all should come to repentance. "The Lord is not slack concerning his promise, as some men count slackness; but is longsuffering to us-ward, not willing that any should perish, but that all should come to repentance" (2 Peter 3:9).

God is long–suffering and His mercy is everlasting, but in His eternal plan there is a set period of time during which He allows men to repent. He will not go beyond that point. When that time comes, the wicked will be cut off. As we will learn later, the declaration that will go forth will be "He that is unjust, let him be unjust still: and he which is filthy let him be filthy still: and he that is righteous, let him be righteous still: and he that is holy, let him be holy still" (Revelation 22:11).

In the closing days of time, a line will be drawn and the wicked will be forever separated from the righteous. There will be no further opportunities for repentance. Instead of receiving mercy, the wicked will receive the fury of God’s wrath. If you do not know God, now is the time to repent! The first and second woes are past. There is a third woe yet to come. But first, there is an important heavenly interlude in chapter ten.
Study questions on chapter 9:
1.
What happens when the fifth trumpet sounds? (1-11)

2.
Describe the supernatural locust that are released. (1-11)

3.
Explain how the locust from the bottomless pit differ from normal locust. (1-11 and
commentary)

4.
According to verse 12, what was this judgment called? How many are yet to come?
5.
Why were the angels bound by the river Euphrates? (13-15 and commentary)

6.
What happens when the sixth trumpet sounds? (13-14)

7.
What were the four angels from the river Euphrates to do after they were loosed? (15-19)

8.
How large was the army that was released to execute judgment? (16)

9.
Describe this army.

-Their breastplates.

-Their horses.

-What came out of their mouths.

-The point of their power.

-Their tails and heads.

10.
How many people die as a result of this judgment? (18)

11.
How do people respond to the judgments of the six trumpets? (20-21)

12.
How many trumpets remain to sound? (commentary)

13.
What did you learn in this chapter to apply to your life and ministry?

Revelation 10

1 And I saw another mighty angel come down from heaven, clothed with a cloud: and a rainbow was upon his head, and his face was as it were the sun, and his feet as pillars of fire:

2 And he had in his hand a little book open: and he set his right foot upon the sea, and his left foot on the earth,

3 And cried with a loud voice, as when a lion roareth: and when he had cried, seven thunders uttered their voices.

4 And when the seven thunders had uttered their voices, I was about to write: and I heard a voice from heaven saying unto me, Seal up those things which the seven thunders uttered, and write them not.

5 And the angel which I saw stand upon the sea and upon the earth lifted up his hand to heaven,

6 And sware by him that liveth for ever and ever, who created heaven, and the things that therein are, and the earth, and the things that therein are, and the sea, and the things which are therein, that there should be time no longer:

7 But in the days of the voice of the seventh angel, when he shall begin to sound, the mystery of God should be finished, as he hath declared to his servants the prophets.

8 And the voice which I heard from heaven spake unto me again, and said, Go and take the little book which is open in the hand of the angel which standeth upon the sea and upon the earth.

9 And I went unto the angel, and said unto him, Give me the little book. And he said unto me, Take it, and eat it up; and it shall make thy belly bitter, but it shall be in thy mouth sweet as honey.

10 And I took the little book out of the angel's hand, and ate it up; and it was in my mouth sweet as honey: and as soon as I had eaten it, my belly was bitter.

11 And he said unto me, Thou must prophesy again before many peoples, and nations, and tongues, and kings.

Outline 10:

(In this chapter there is an interlude before the final trumpet sounds. An angel descends from heaven with a little book and seven thunders utter their voices. John is told to seal up the meaning of the seven thunders and not to record them. Time is declared to be no more and then John is commanded to eat the little book which the angel had been holding.)

I.
The angel from heaven. And I saw another mighty angel come down from heaven. (1-3)

A.
He was clothed with a cloud, a rainbow was upon his head, his face was as it

were the sun, and his feet as pillars of fire.

B.
He had in his hand a little book which was open, and he set his right foot upon the

sea and his left foot on the earth.

C.
He cried with a loud voice, as when a lion roars: and when he had cried, seven

thunders uttered their voices.

II.
Seven thunders sound. And when the seven thunders had uttered their voices, I was about
to write and I heard a voice from heaven saying unto me, Seal up those things which the
seven thunders uttered, and do not write them down. (4)
III.
Time is no more. (5-7)

A.
And the angel which I saw stand upon the sea and upon the earth lifted up his

hand to heaven.

B.
And he swore by Him that lives forever and ever, who created heaven and the

things that are therein, and the earth and the things that are therein, and the sea

and the things which are therein, that time should no longer be.

(No more delays. It is time for the completion of God's plan.)

C.
But in the days of the voice of the seventh angel, when he shall begin to sound,

the mystery of God will be finished as He has declared to His servants the

prophets.

IV.
An important little book. (8-11)

A.
And the voice which I heard from heaven spoke unto me again, and said, Go and

take the little book which is open in the hand of the angel which stands upon the

sea and upon the earth.

B.
And I went unto the angel and said unto him, Give me the little book.

C.
And he said unto me, Take it and eat it up. It shall make your belly bitter, but it

shall be as sweet as honey in your mouth.

D.
And I took the little book out of the angel's hand and ate it up. It was as sweet as

honey in my mouth and as soon as I had eaten it, my belly was bitter.

E.
And he said unto me, You must prophesy again before many peoples, nations,

tongues, and kings.

COMMENTARY ON CHAPTER 10

Before the seventh and final trumpet sounds, the scene in John’s vision changes once again. In chapter ten there is a heavenly interlude where John hears seven thunders and encounters an angel with a special book.
The Angel From Heaven

Revelation 10:1-3

And I saw another mighty angel come down from heaven, clothed with a cloud: and a rainbow was upon his head, and his face was as it were the sun, and his feet as pillars of fire: And he had in his hand a little book open: and he set his right foot upon the sea, and his left foot on the earth, And cried with a loud voice, as when a lion roareth: and when he had cried, seven thunders uttered their voices. (Revelation 10:1-3)

John saw a mighty angel coming down from heaven. This angel was clothed with a cloud, his face shone like the sun, a rainbow was over his head, and his feet looked like pillars of fire. The rainbow, as you will recall, is a symbol of God's covenant with His people made after the flood. The angel was gigantic! He placed his right foot on the sea, his left foot on the land, and he gave a loud shout like the roar of a lion.
Seven Thunders Sound

Revelation 10:4

And when the seven thunders had uttered their voices, I was about to write: and I heard a voice from heaven saying unto me, Seal up those things which the seven thunders uttered, and write them not. (Revelation 10:4)

In response to the shout of the angel, seven thunders “uttered their voices.” Throughout the Book of Revelation, the sounding of thunder is associated with God’s judgment being poured out upon the wicked:

-Thunder sounds before the seven trumpet judgments: Revelation 8:5.

-Thunder is heard before the first vial of God’s wrath is poured out: Revelation 11:19.

-Thunder sounds as the seventh vial of God’s wrath is released: Revelation 16:17–18.

When John heard seven different messages given by the thunders, he began to write down what he had heard. Suddenly, a voice from heaven commanded John to “Shut up the things which the seven thunders uttered, and write them not” (Revelation 10:4).

In the beginning of John’s vision he was instructed to write down the things which were, the things which are, and the things that were yet to come (Revelation 1:19). But now, John is told not to reveal the meaning of these seven thunders. Why? What was the purpose of these seven thunders? Why did they sound? Why did God instruct John not to reveal the messages? Did the seven mysterious messages reveal seven additional end-time judgments?

God had revealed end-time events to Daniel approximately 630 years before John’s vision, but he was told to “shut up the words, and seal the book, even to the time of the end” (Daniel 12:4). Daniel heard and saw things he did not understand and the meaning of these things were “sealed till the time of the end” (Daniel 12:8–9). Now, through the book of Revelation, God is revealing the meaning of some of the end-time events to His people. The meaning of the seven thunders, however, is not explained. God has determined when the messages of these thunders will be revealed and until that time they will remain a mystery to us.

Time Is No More

Revelation 10:5-7

And the angel which I saw stand upon the sea and upon the earth lifted up his hand to heaven, And sware by him that liveth for ever and ever, who created heaven, and the things that therein are, and the earth, and the things that therein are, and the sea, and the things which are therein, that there should be time no longer: But in the days of the voice of the seventh angel, when he shall begin to sound, the mystery of God should be finished, as he hath declared to his servants the prophets. (Revelation 10:5-7)

After the seven mysterious messages of the thunders were sealed up, the powerful angel standing with one foot on the land and one foot on the sea lifted his right hand to heaven and made a solemn oath: “There shall be no more time!” The word “time,” as used here, means "no more delay.”

At this point in God’s end-time plan, the seven seals have been broken, six trumpets have sounded, and the seven thunders have uttered their voices. Now the angel proclaims that there shall be no more delays in completing God’s end-time plan. The “mystery of God,” which He declared to His servants, the prophets, will be fulfilled. These verses pinpoint the exact time: At the sounding of the seventh trumpet, the “mystery of God” will be accomplished and God’s eternal purposes will be fulfilled.
An Important Little Book

Revelation 10:8-11

Up to this point in his vision, John had been observing awesome sights and sounds as God’s end-time plan was revealed. Now the time had come when he must become actively involved:
And the voice which I heard from heaven spake unto me again, and said, Go and take the little book which is open in the hand of the angel which standeth upon the sea and upon the earth. And I went unto the angel, and said unto him, Give me the little book. And he said unto me, Take it, and eat it up; and it shall make thy belly bitter, but it shall be in thy mouth sweet as honey. And I took the little book out of the angel’s hand, and ate it up; and it was in my mouth sweet as honey: and as soon as I had eaten it, my belly was bitter. And he said unto me, Thou must prophesy again before many peoples, and nations, and tongues, and kings. (Revelation 10:8-11)

A voice from heaven commanded John to take the little book from the angel’s hand and eat it. The phrase “eat the little book” is a type of Hebrew expression for the reception of knowledge, making it part of oneself. The prophets Jeremiah (Jeremiah 15:16) and Ezekiel (Ezekiel 2:9-3:4) both had to "eat" the prophetic Word before they could share it with others.

The effect the book had upon John is sufficient proof that the book contained the revelation of catastrophic events that are to transpire upon the earth. The revelation was sweet to receive, but the content was bitter. As ministers of the Word of God, we too must spiritually ingest the entirety of God's revelation including the messages of sin and forgiveness, death and life, judgment and salvation, damnation and deliverance, hell and heaven. We must faithfully proclaim both the bitter and sweet aspects of God's Word.

It was not sufficient for John to merely hear and observe the revelation of God’s end-time plan. He had to reach out and take it. He had to ingest it into his innermost being and share it with others. Being able to understand what will happen in the last days is exciting, but it is not enough for you to merely learn about God’s end-time plan. Before the power of this revelation can be realized, you must appropriate it into your life. Just as John was instructed to take the little book and eat it, you must take the revelation God is giving you and ingest it into your innermost spiritual being. The revelation God gives must become part of you. Head knowledge is not enough. It must penetrate deep down into your spirit.

Along with ingesting and understanding this revelation there comes a solemn responsibility. Not everyone is called to prophesy as John was, but God does expect you to take this revelation and share it with others to prepare them for what is ahead. When John finished eating, the angel gave him his marching orders. John was commissioned to prophesy before many peoples and nations (Revelation 10:11). The Greek word used here and translated “before” should be translated “concerning.” It means that John would prophesy again concerning peoples, nations, tongues, and kings–which is exactly what he did in the remainder of the Revelation.

 Any spiritual revelation must be appropriated before it produces power. You must take the revelation you are receiving, ingest it spiritually, and then share it with others. You must be faithful to share both the bitter and sweet truths that God is showing you through this study of His great end-time plan.

Study questions on chapter 10:
1.
Describe the angel mentioned in verse 1.

2.
What did the angel have in his hand? (2)

3.
What did the angel do when he arrived on earth? (2-3)

4.
What was the declaration made by the angel in verse 3?

5.
What happened when the seven thunders sounded in verse 4?

6.
What was the declaration made by the angel in verses 5-6?

7.
What will happen when the seventh angel begins to sound? (7)

8.
What instructions were given to John regarding the little book given him by the angel?

(8-10)
9.
What did the little book represent? (commentary)

10.
What was the prophetic word given to John by the angel after he ate the little book? (11)

11.
What did you learn in this chapter to apply to your life and ministry?

Revelation 11
 SEQ CHAPTER \h \r 1
1 And there was given me a reed like unto a rod: and the angel stood, saying, Rise, and measure the temple of God, and the altar, and them that worship therein.

2 But the court which is without the temple leave out, and measure it not; for it is given unto the Gentiles: and the holy city shall they tread under foot forty and two months.

3 And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth.

4 These are the two olive trees, and the two candlesticks standing before the God of the earth.

5 And if any man will hurt them, fire proceedeth out of their mouth, and devoureth their enemies: and if any man will hurt them, he must in this manner be killed.

6 These have power to shut heaven, that it rain not in the days of their prophecy: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will.

7 And when they shall have finished their testimony, the beast that ascendeth out of the bottomless pit shall make war against them, and shall overcome them, and kill them.

8 And their dead bodies shall lie in the street of the great city, which spiritually is called Sodom and Egypt, where also our Lord was crucified.

9 And they of the people and kindreds and tongues and nations shall see their dead bodies three days and an half, and shall not suffer their dead bodies to be put in graves.

10 And they that dwell upon the earth shall rejoice over them, and make merry, and shall send gifts one to another; because these two prophets tormented them that dwelt on the earth.

11 And after three days and an half the Spirit of life from God entered into them, and they stood upon their feet; and great fear fell upon them which saw them.

12 And they heard a great voice from heaven saying unto them, Come up hither. And they ascended up to heaven in a cloud; and their enemies beheld them.

13 And the same hour was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain of men seven thousand: and the remnant were affrighted, and gave glory to the God of heaven.

14 The second woe is past; and, behold, the third woe cometh quickly.

15 And the seventh angel sounded; and there were great voices in heaven, saying, The kingdoms of this world are become the kingdoms of our Lord, and of his Christ; and he shall reign for ever and ever.

16 And the four and twenty elders, which sat before God on their seats, fell upon their faces, and worshipped God,

17 Saying, We give thee thanks, O Lord God Almighty, which art, and wast, and art to come; because thou hast taken to thee thy great power, and hast reigned.

18 And the nations were angry, and thy wrath is come, and the time of the dead, that they should be judged, and that thou shouldest give reward unto thy servants the prophets, and to the saints, and them that fear thy name, small and great; and shouldest destroy them which destroy the earth.

19 And the temple of God was opened in heaven, and there was seen in his temple the ark of his testament: and there were lightnings, and voices, and thunderings, and an earthquake, and great hail

Outline 11:
(The first portion of this chapter continues the interlude between the sounding of the sixth and seventh trumpets. The temple of God is measured, two witnesses of God minister on earth, and finally the seventh trumpet sounds)

I.
Measuring the temple of God (1-2)

A.
And there was given to me a reed like a rod.

B.
And the angel stood, saying:

1.
Rise and measure the temple of God, the altar, and them that worship

therein.

2.
But the court which is without the temple leave out and do not measure it.

a.
For it is given unto the Gentiles.

b.
And the holy city shall they tread under foot forty-two months.

II.
The two witnesses. (3-14)

A.
And I will give power unto my two witnesses, and they shall prophesy a thousand

two hundred and threescore days (3 1/2 years), clothed in sackcloth.

B.
These are the two olive trees and the two candlesticks standing before the God of

the earth.

C.
And if any man will hurt them, fire proceeds out of their mouth and devours their

enemies. And if any man will hurt them, he must in this manner be killed.

D.
These have power to:

1.
Shut up the heaven so that it does not rain in the days of their prophecy.

2.
Turn waters into blood.

3.
Smite the earth with every kind of plague, as often as they will.

E.
And when they have finished their testimony, the beast that ascends out of

the bottomless pit shall make war against them and shall overcome them and kill

them.

1.
And their dead bodies shall lie in the street of the great city, which

(spiritually) is
called Sodom and Egypt, where also our Lord was

crucified.

2.
And the people of all kindreds and tongues and nations shall see

their dead bodies for three and one half days and shall not allow their dead

bodies to be put in graves.

3.
And they that dwell upon the earth shall rejoice over them, and make

merry, and send gifts one to another because these two prophets who

tormented them are no longer living.

F.
And after three and a half days:

1.
The Spirit of life from God entered into them.

2.
They stood upon their feet.

3.
Great fear fell upon them which saw them.

4.
And they heard a great voice from heaven saying unto them, Come up

here.

5.
And they ascended up to heaven in a cloud and their enemies saw them as

they did so.

6.
And the same hour there was a great earthquake:

a.
A tenth part of the city fell.

b.
Seven thousand people died.

c.
The remnant were fearful and gave glory to the God of heaven.

(They may have credited this as an act of God, but it does not say

they repented of their sins.)

G.
The second woe is past; and, behold, the third woe comes quickly.

III.
The seventh trumpet sounds: The beginning of the end. (15-19)

A.
And there were great voices in heaven, saying:

1.
The kingdoms of this world are become the kingdoms of our Lord and of

His Christ.

2.
And He shall reign for ever and ever.

B.
And the twenty-four elders, which sat before God on their seats, fell upon

their faces and worshipped God, saying:

1.
We give You thanks, oh Lord God Almighty, which are, and was, and are

to come.

2.
You have taken to Yourself Your great power, and have reigned.

3.
And the nations were angry that Your wrath is come.

4.
And the time of the dead, that they should be judged.

a.
That You should give rewards unto Your servants the prophets,

and to the saints, and to them that fear Your name, small and great.

b.
That You should destroy them which destroy the earth.

C.
And the temple of God was opened in heaven:

1.
And there was seen in His temple the ark of His testament.

2.
And there were lightnings, voices, thundering, an earthquake,

and great hail.
COMMENTARY ON CHAPTER 11

In Revelation 8-9, six trumpets sounded. In Revelation 10, there is a heavenly interlude during which John hears seven thunders and encounters an angel with a book. In chapter eleven, the interlude continues as the temple of God is measured, two witnesses of God emerge, and finally, the seventh trumpet sounds.
Measuring The Temple Of God
Revelation 11:1-2

The parenthetical passage recorded in Revelation 11 begins with John being handed a reed, a heavy measuring rod about twelve feet long. The angel directed John to measure the temple of God, the altar, and those who are worshiping there:
And there was given me a reed like unto a rod: and the angel stood, saying, Rise, and measure the temple of God, and the altar, and them that worship therein. But the court which is without the temple leave out, and measure it not; for it is given unto the Gentiles: and the holy city shall they tread under foot forty and two months.
(Revelation 11:1-2)

The measuring here is not done to prepare for building as in Zechariah 2:1-5. It is done to prepare for destruction. The temple that John saw in this vision is the Jewish temple in Jerusalem which will be rebuilt on the Temple Mount where Solomon’s Temple once stood. In this study we will refer to this as the tribulation temple. We know that John is referring to this particular temple because of four specific reasons:

1. The old temple of Jerusalem was destroyed in 70 a.d. approximately 25 years before John wrote the book of Revelation.

2. The millennial temple will not be built until after the Battle of Armageddon (Ezekiel 38-42). Zechariah tells us that the Man called the Branch (Jesus) will build that temple and sit upon the throne:
And speak unto him, saying, Thus speaketh the Lord of hosts, saying, Behold the man whose name is The BRANCH; and he shall grow up out of his place, and he shall build the temple of the Lord: Even he shall build the temple of the Lord; and he shall bear the glory, and shall sit and rule upon his throne; and he shall be a priest upon his throne: and the counsel of peace shall be between them both. (Zechariah 6:12-13)

3. There is no current temple. During this current dispensation of time there is no temple because the church is the temple of God:
…built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone; In whom all the building fitly framed together groweth unto an holy temple in the Lord: In whom ye also are builded together for an habitation of God through the Spirit. (Ephesians 2:20-22)

4. The instructions to measure confirm that this is the tribulation Temple because in verse 2 John is instructed not to measure the outer court which is in the hands of the Gentiles.

Next, we read that “... the holy city shall they tread under foot forty and two months.” The holy city referred to here is Jerusalem, the City of David. This title, “holy city,” is used throughout the Word in reference to the city of Jerusalem. This particular Temple which John measures is the one that will be rebuilt by the Jews before the tribulation and destroyed at the end of that time.

Why is John instructed to measure this temple? Because everything pertaining to the Jewish part of the temple will pass under the rod of God's judgment for the purpose of preparing Israel to receive their Messiah. The court was not measured because it is already in the Gentile's possession.

The Jewish people, who were chosen by God but rejected Jesus and their divine mandate to represent Him to the nations, will experience severe persecution. They will pass under the divine rod of God’s judgment during the tribulation that will be ushered in by the Antichrist. We will learn more about the Antichrist later in this study. For now, it is sufficient to note that the Apostle Paul warned about the Antichrist so that believers would…
…be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand. Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God. (2 Thessalonians 2:2-4)

A Tribulation Timeline

The actual event inaugurating the tribulation is described in Daniel 9:27. The Antichrist will make a covenant of peace with Israel for seven years. Even though he will later break this covenant, the signing of it will trigger God’s prophetic clock. It may be that when Jesus raptures the church the Antichrist will make a covenant with Israel the very next day or the next week--no one knows exactly how much later this event will occur. When it does happen, however, the tribulation has begun.

Sacrifices will be offered in the tribulation temple for three and one-half years, after which the Antichrist will break his agreement with Israel and the temple will be made desolate. Jerusalem will be trampled down and anyone who turns to the Lord during the tribulation will be persecuted by the Antichrist for a period of forty-two months--which is three and one-half years:
And he (the Antichrist) shall confirm the covenant with many for one week: and in the midst of the week he shall cause the sacrifice and the oblation to cease, and for the overspreading of abominations he shall make it desolate, even until the consummation, and that determined shall be poured upon the desolate. (Daniel 9:27)

Daniel further expounds on this series of events:
And I heard the man clothed in linen, which was upon the waters of the river, when he held up his right hand and his left hand unto heaven, and sware by him that liveth for ever that it shall be for a time, times, and an half; and when he shall have accomplished to scatter the power of the holy people, all these things shall be finished. And I heard, but I understood not: then said I, O my Lord, what shall be the end of these things? And he said, Go thy way, Daniel: for the words are closed up and sealed till the time of the end. Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand. And from the time that the daily sacrifice shall be taken away, and the abomination that maketh desolate set up, there shall be a thousand two hundred and ninety days. Blessed is he that waiteth, and cometh to the thousand three hundred and five and thirty days. (Daniel 12:7-12)

God made known to Daniel that in seventy weeks, prophecy in connection with His people Israel would be fulfilled.
Seventy weeks are determined upon they people and upon they holy city; to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophecy, and to anoint the most Holy. Know therefore and understand that from the going forth of the commandment to restore and to build Jerusalem unto the Messiah the Prince shall be seven weeks, and threescore and two weeks: the street shall be built again, and the wall, even in troublous times. After threescore and two weeks shall Messiah be cut off, but not for himself: and the people for the prince that shall come shall destroy the city and the sanctuary: and the end thereof shall be with a flood, and unto the end of the war desolations are determined. (Daniel 9:24-26)

Daniel’s prophecy gives a general time-line for the tribulation. The key to interpreting it is to understand that the word “weeks” refer to years. The four-hundred and ninety years (called weeks in Daniel’s prophecy) are divided into three periods:

The first period consisted of seven sevens or forty-nine years during which time the city of Jerusalem (the holy city) would be rebuilt. "Know therefore and understand, that from the going forth of the commandment to restore and to build Jerusalem unto the Messiah the Prince shall be seven weeks, and threescore and two week" (Daniel 9:25). In biblical history, there were four decrees concerning the rebuilding of Jerusalem recorded in Scripture:

-The decree of Cyrus to rebuild the Temple (2 Chronicles 36:22-23; Ezra 1:1-4).

-The decree of Darius confirming the decree of Cyrus (Ezra 6:1-12).

-The decree of Artaxerxes, King of Persia commissioning of Ezra to return to Jerusalem in

 457 b.c. (Ezra 7:11-26).

-The decree of Artazerxes directing Nehemiah to rebuild Jerusalem in 445 b.c. (Nehemiah

 2:1-8).

 The majority of prophetic commentators agree that the 490 years prophesied by Daniel began with the decree of Artaxerxes Longimanus who commissioned the rebuilding of Jerusalem in 445 b.c. The edict was given in the month Nisan, in the twentieth year of Artaxerxes the king.

The second period of Daniel’s prophecy consisted of sixty-two sevens or four-hundred and thirty-four years after which the Messiah was to be cut off: "And after threescore and two weeks shall Messiah be cut off, but not for himself " (Daniel 9:26).

The phrase, “cut off”, is from the Hebrew word, Karath, meaning “to cut off in death”. From the commandment to restore and rebuild Jerusalem 445 b.c., there was a period of forty-nine years (seven weeks times 7 equals 49 years). Add to this the sixty-two weeks, which total sixty-nine weeks of years, (sixty-two times seven equals 434 years) and it equals a total of four-hundred and eighty three years. This prophecy was fulfilled to the exact day when Christ was crucified. The first sixty-nine “weeks” of Daniel’s vision have been fulfilled.

The third period will consist of the seven-year period which is known as Daniel’s seventieth week. The crucifixion of the Messiah ended the sixty-ninth week and God ceased dealing with Israel as a nation. They were broken off because of their sin and unbelief and their city destroyed as prophesied in this vision and by Jesus Himself:
O Jerusalem, Jerusalem, thou that killest the prophets, and stonest them which are sent unto thee, how often would I have gathered thy children together, even as a hen gathereth her chickens under her wings, and ye would not! Behold, your house is left unto you desolate. For I say unto you, Ye shall not see me henceforth, till ye shall say, Blessed is he that cometh in the name of the Lord. (Matthew 23:37-39)

This seventieth week of Daniel’s prophecy will be the last seven years of the current dispensation and will parallel the seven-year covenant between the Antichrist and Israel. This week of years will begin after the rapture of the church and conclude at the second coming of Jesus.
Two Divisions Of The Tribulation
There are two major divisions of the tribulation period:

The first division is the first three and one-half years of the seventieth week and is sometimes called “the lesser tribulation” for it is not as great in severity as the last three and one-half years. The judgments of the sixth seal and first six trumpets come in this period.

The second division takes in the last three and one-half years and is called “the great tribulation” because it will be more severe than the first three and one-half years. For one thing, the Antichrist--who will protect Israel the first three and one-half years--will break his covenant with her in the middle of the week (seven-year period). The Antichrist will become Israel’s most bitter enemy and try to destroy her. This will call down the judgments of the seven vials of God's wrath. Jesus, Daniel, Jeremiah, and many others speak of this time of Israel’s trouble as being worse than any time of tribulation that has ever occurred.

Purposes For The Tribulation

The term “tribulation” strikes terror into the hearts of men, and rightly so! It will be a time of unspeakable horror. The question is: Why would God allow such a terrible time? God never does anything without a reason and He has declared specific purposes for the tribulation:

Seventy weeks are determined upon thy people and upon thy holy city, to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophecy, and to anoint the most Holy. (Daniel 9:24)

Here are the purposes of the tribulation:

1. To finish the transgression: This time of suffering will end the transgression of Israel, which is the rejection of her Messiah. During the tribulation, the Jews will turn to Jesus and the nation of Israel will come to the place where she will recognize Jesus as her Messiah. Jesus prophesied that Jerusalem would be desolate until she was ready to say:

O Jerusalem, Jerusalem, thou that killest the prophets, and stonest them which are sent unto thee, how often would I have gathered thy children together, even as a hen gathereth her chickens under her wings, and ye would not! Behold, your house is left unto you desolate. For I say unto you, Ye shall not see me henceforth, till ye shall say, Blessed is he that cometh in the name of the Lord. (Matthew 23:37-39)

God promised to bring Israel out from the nations where she has been scattered:
As I live, saith the Lord God, surely with a mighty hand, and with a stretched out arm, and with fury poured out, will I rule over you: And I will bring you out from the people, and will gather you out of the countries wherein ye are scattered, with a mighty hand, and with a stretched out arm, and with fury poured out. And I will bring you into the wilderness of the people, and there will I plead with you face to face. Like as I pleaded with your fathers in the wilderness of the land of Egypt, so will I plead with you, saith the Lord God. And I will cause you to pass under the rod, and I will bring you into the bond of the covenant: And I will purge out from among you the rebels, and them that
transgress against me: I will bring them forth out of the country where they sojourn, and they shall not enter into the land of Israel: and ye shall know that I am the Lord.
(Ezekiel 20:33-38)

2. To make an end of sins: The phrase “make an end” literally means to “seal up.” This period of time will end with the binding of Satan which will “seal up” sin. During the tribulation, God’s wrath will be poured out on those who have rejected the Gospel until men cry…

…to the mountains and rocks, Fall on us, and hide us from the face of him that sitteth on the throne, and from the wrath of the Lamb: For the great day of his wrath is come; and who shall be able to stand? (Revelation 6:16-17)

The scriptures also refer to the tribulation as the “time of Jacob’s trouble” (Jeremiah 30:7); “the indignation” (Isaiah 26:20); and a “time of trouble” (Daniel 12:1). It is a terrible time when the Antichrist is empowered by Satan and those who are in rebellion against God will be separated from those whose names are written in the book of life (Revelation 13:8).

3. To make reconciliation for iniquity: This is a reference to Israel’s reconciliation to God through Christ for their iniquity of rejecting their Messiah.

4. To bring everlasting righteousness: The age of righteousness--the
Millennial Kingdom of Christ--will be ushered in at the conclusion of the tribulation. Although there will be a brief rebellion at the end of the Millennium, it will be so short-lived that it will not interrupt this final period of everlasting righteousness that leads to the new era described in Revelation chapters 21-22.

5. To seal up the vision and prophecy: When the last events of biblical prophecy are fulfilled, there will no longer be a need for visions and prophecy. God’s plan of the ages will be complete. As a letter that is finished, it will be closed and sealed.

6. To anoint the most Holy: Jesus will be anointed to reign forever and ever!
Conditions During The Tribulation

One of the most graphic descriptions of this time is found in the book of Zephaniah:
And it shall come to pass at that time, that I will search Jerusalem with candles, and punish the men that are settled on their lees: that say in their heart, The Lord will not do good, neither will he do evil. Therefore their goods shall become a booty, and their houses a desolation: they shall also build houses, but not inhabit them; and they shall plant vineyards, but not drink the wine thereof. The great day of the Lord is near, it is near, and hasteth greatly, even the voice of the day of the Lord: the mighty man shall cry
there bitterly. That day is a day of wrath, a day of trouble and distress, a day of wasteness and desolation, a day of darkness and gloominess, a day of clouds and thick darkness, A day of the trumpet and alarm against the fenced cities, and against the high towers. And I will bring distress upon men, that they shall walk like blind men, because they have sinned against the Lord: and their blood shall be poured out as dust, and their flesh as the dung. Neither their silver nor their gold shall be able to deliver them in the day of the Lord ’s wrath; but the whole land shall be devoured by the fire of his jealousy: for he shall make even a speedy riddance of all them that dwell in the land.
(Zephaniah 1:12-18)

From this passage, here is a composite picture of conditions during the tribulation:

-People will build houses and plant fields but will not live in the houses or eat of the fruit of
 the fields.

-There will be great depression and sorrow. Even mighty men will cry bitterly.

-It will be a day of trouble and distress.

-It will be a day of waste and desolation.

-It will be a day of darkness and gloominess.

-It will be a day of alarm.

-There will be distress that will cause spiritual blindness.

-Blood will be poured out as dust and flesh as dung.

-Silver and gold will be worthless.

-The whole land will be devoured.

-All those who are evil will finally be destroyed.

Who Determines Who Will Experience The Tribulation?

One question that is frequently asked in regards to biblical prophecy is, “Who will go through the tribulation?” To answer this, we must review some of the purposes of the tribulation we just examined:
…to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, to bring in everlasting righteousness…(Daniel 9:24)

If you have accepted Jesus Christ as your Savior, you have already dealt with your sin and been reconciled to God.
For he hath made him to be sin for us, who knew no sin; that we might be made the righteousness of God in him. (2 Corinthians 5:21)

You are already righteous in God’s sight through the blood of Jesus. True, born-again believers will not go through the tribulation. As we previously learned, Revelation 4:1 indicates that the rapture of God’s people will occur before final judgment begins on this earth:

After this I looked, and, behold, a door was opened in heaven: and the first voice which I heard was as it were of a trumpet talking with me; which said, Come up hither, and I will shew thee things which must be hereafter. (Revelation 4:1)

The purpose of the tribulation is to punish those who have rejected the Word of God, not believers.
And to you who are troubled rest with us, when the Lord Jesus shall be revealed from heaven with his mighty angels, In flaming fire taking vengeance on them that know not God, and that obey not the gospel of our Lord Jesus Christ. (2 Thessalonians 1:7-8)

The Bible assures that there is no “condemnation to those who are in Christ Jesus” (Romans 8:1), so how could true believers possibly be condemned by God to go through the tribulation?

In answering the question, “Who determines who is to go through the tribulation?” the real answer is – YOU are the one who decides whether or not you will go through the tribulation. Accepting Jesus Christ as Savior and living for Him as a true believer will assure that you will be saved from this terrible time, the “hour of temptation” coming upon the world. If you reject Him, then you will be one of those unfortunate individuals who will live at the time of the greatest misery in the history of mankind.

The Two Witnesses
Revelation 11:3-14

And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth. These are the two olive trees, and the two candlesticks standing before the God of the earth. And if any man will hurt them, fire proceedeth out of their mouth, and devoureth their enemies: and if any man will hurt them, he must in this manner be killed. These have power to shut heaven, that it rain not in the days of their prophecy: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will. And when they shall have finished their testimony, the beast that ascendeth out of the bottomless pit shall make war against them, and shall overcome them, and kill them. And their dead bodies shall lie in the street of the great city, which spiritually is called Sodom and Egypt, where also our Lord was crucified. And they of the people and kindreds and tongues and nations shall see their dead bodies three days and an half, and shall not suffer their dead bodies to be put in graves. And they that dwell upon the earth shall rejoice over them, and make merry, and shall send gifts one to another; because these two prophets tormented them that dwelt on the earth. And after three days and an half the Spirit of life from God entered into them, and they stood upon their feet; and great fear fell upon them which saw them. And they heard a great voice from heaven saying unto them, Come up hither. And they ascended up to heaven in a cloud; and their enemies beheld them. And the same hour was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain of men seven thousand: and the remnant were affrighted, and gave glory to the God of heaven. The second woe is past; and, behold, the third woe cometh quickly. (Revelation 11:3-14)

During this terrible time on earth, God will give power and authority to two witnesses who will prophesy for a period of three and one-half years. (Under Mosaic law, two witnesses were required to validate matters pertaining to the Jewish religion. There are several different views as to the identity of these two witnesses.

-There are those who believe that the two witnesses are Enoch and Elijah. This belief
is based on the fact that they are the only two Old Testament people who did not die.

-Others believe Moses and Elijah are the two witnesses, Moses representing the law
and Elijah the prophets.

-Some believe that these two witnesses are symbolic of the church, Jews and Gentiles

working together in the end-times

-There is another belief that the witnesses will be two unknown prophets of the future
who fulfill the prophetic office in the same power and spirit as Elijah.

The identities of these two witnesses will be made known at God's appointed time. It is not profitable to spend time debating who they are. What is important for us to understand is their role in fulfilling God's end-time plan and His purposes for raising them up.

The word "witness" is translated from the Greek word "martus" meaning "martyr, one who bears witness by his death. Webster defines "witness" as "one that gives evidence, to furnish proof of something." Through their ministry, death, and resurrection, these witnesses will be living testimonies of the power of God.

The two witnesses are given power and authority to prophesy for a specific time that God has determined--1,260 days or three and one-​half years. These men will give a final end-time witness of the only true and living God. By the supernatural miracles they perform, they will give evidence of God’s power to the world.

During their ministry, the witnesses will be clothed in sackcloth which was worn by prophets of old as a sign of grief, danger, crisis, and mourning. The fire that proceeds out of their mouths will slay their enemies, just like in Elijah's time:
And Elijah answered and said to the captain of fifty, If I be a man of God, then let fire come down from heaven, and consume thee and thy fifty. And there came down fire from heaven, and consumed him and his fifty. (2 Kings 1:10)

For three and one-half years, these two prophets will prophesy throughout the earth:

And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth. (Revelation 11:3)

The word "prophesy" is translated from the Greek word "propheteus", which means “to foretell events, to speak under divine inspiration, and to exercise the prophetic office."

During the days of their testimony, the two witnesses will declare the Gospel of Jesus Christ in a demonstration of power. Under the divine inspiration of the Holy Spirit, they will warn of the coming judgments of God and manifest signs and wonders as proof of what they are saying.

The word "testimony" in verse seven is translated from the Greek word "marturia" which means "evidence given." During the three and one-half years, these witnesses will provide evidence to the world that Christ's claim to be the Son of God is valid. They will declare the glory and mighty power of God. Here is a summary of what we know about their ministry:

-The two witnesses are sent from God.

-They will wear sackcloth, which is a garment indicating mourning.

-They will have power to shut up the heavens so that there will be no rain.

-They will have power to turn water into blood.

-They will have power to smite the earth with every type of plague.

-During the three and one-half years of their ministry, they will be indestructible.

-If anyone tries to harm them, they will call down fire from heaven to consume them.

-They will declare the prophetic Word of God calling for repentance.

When the two witnesses have fulfilled their divine mandate, the Antichrist will be permitted to kill them:

And when they shall have finished their testimony, the beast that ascendeth out of the bottomless pit shall make war against them, and shall overcome them, and kill them. (Revelation 11:7)

Their bodies will lie exposed in the streets of Jerusalem for three and one-half days. People from every race and nation will rejoice over their deaths and send gifts to one another (Revelation 11:10). Their celebration will be short-lived, however! After three and one-half days the Spirit of God will come upon these two witnesses and they will be resurrected from the dead. John saw a vision of these two witnesses being resurrected and noted "great dread and terror fell on those who watched them" (Revelation 11:11, AMP).

As they stood upon their feet, the two witnesses heard a loud voice saying, "Come up here!" (Revelation 11:12, AMP). When they heard this voice, they ascended up into heaven in great victory as their enemies watched. What a glorious sight! As the Antichrist, the False Prophet, and their followers watch, the Spirit of God enters these dead bodies and they are raptured! In the same hour, a great earthquake occurs and thousands die. Those who survive acknowledge the miracle as being of God, but there is no record that they repent.

The entire world will have this final witness of God's supernatural power. As people watch the witnesses ascend into heaven, they will know that the prophecies they have spoken, the warnings they have given, and the messages concerning Jesus and His Kingdom are all true. They cannot say they did not know or were not given opportunity to repent.

The Seventh Trumpet Sounds
Revelation 11:15-19
And the seventh angel sounded; and there were great voices in heaven, saying, The kingdoms of this world are become the kingdoms of our Lord, and of his Christ; and he shall reign for ever and ever. And the four and twenty elders, which sat before God on their seats, fell upon their faces, and worshipped God, Saying, We give thee thanks, O Lord God Almighty, which art, and wast, and art to come; because thou hast taken to thee thy great power, and hast reigned. And the nations were angry, and thy wrath is come, and the time of the dead, that they should be judged, and that thou shouldest give reward unto thy servants the prophets, and to the saints, and them that fear thy name, small and great; and shouldest destroy them which destroy the earth. And the temple of God was opened in heaven, and there was seen in his temple the ark of his testament: and there were lightnings, and voices, and thunderings, and an earthquake, and great hail. (Revelation 11:15-19)

In the closing verses of this chapter, the heavens are open and a proclamation is made that the kingdoms of the world have become the kingdom of our Lord and He shall reign forever. The elders fall upon their faces and worship as the temple of God in heaven is opened and they see the Ark of God's Testament. The Old Testament Ark of the Covenant, as it is also called, contained the tablets of the law, indicating God's righteousness; the rod of Aaron, indicating God's power; and the manna representing God's Word.

The nations are angry that the wrath of God has come and that they will be judged, and there are additional signs of lightning, voices, thunder, earthquakes, and hail.

Study questions on chapter 11:
1.
What was John told to do in verse 1?

2.
Why was the court not measured? (2)

3.
Which temple is being measured in this chapter? (commentary)

4.
Give a brief summary of the tribulation timeline. (commentary)

5.
What are the two major divisions of the tribulation? (commentary)

6.
What are the purposes for the tribulation? (commentary)

7.
Describe conditions during the tribulation. (commentary)

8.
Who determines who will experience the tribulation? (commentary)

9.
Who are the two witnesses spoken of in verse 3? (commentary)

10.
Who sends the two witnesses? (3)

11.
How will they be clothed? (3)

12.
How long will the two witnesses minister? (3)

13.
How are these witnesses described in verse 4?

14.
What happens if anyone tries to hurt these witnesses? (5)

15.
Describe the power that the witnesses will have. (6)

16.
What happens when the ministry of the witnesses concludes? (7-8)

17.
Where will the dead bodies of the witnesses remain? (8)

18.
How long will their bodies lie in the street? (9)

19.
What will be the response of the world to their deaths? (10)

20.
What occurs to the two witnesses after 3 1/2 days and what is the response of those who
see this event? (11)

21.
What directive was given to the witnesses? (12)

22.
What occurred in the same hour the witnesses went to heaven? (12-13)

23.
What was the response of those who survived the earthquake? (13)

24.
What happened in verse 14 and what declaration is made in verse 15?

25.
What was the response of the elders to the sounding of the seventh trumpet? (16-17)

26.
What do you learn about God in verse 17?

27.
Why were the nations angry? (18)

28.
What happens to the prophets, saints, and those who fear God's name? (18)

29.
What happens to those who destroy the earth? (18)

30.
What was seen when the heavens were opened and what spectacular events occurred?
(19)

31.
What did you learn in this chapter to apply to your life and ministry?

Revelation 12
1 And there appeared a great wonder in heaven; a woman clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars:

2 And she being with child cried, travailing in birth, and pained to be delivered.

3 And there appeared another wonder in heaven; and behold a great red dragon, having seven heads and ten horns, and seven crowns upon his heads.

4 And his tail drew the third part of the stars of heaven, and did cast them to the earth: and the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born.

5 And she brought forth a man child, who was to rule all nations with a rod of iron: and her child was caught up unto God, and to his throne.

6 And the woman fled into the wilderness, where she hath a place prepared of God, that they should feed her there a thousand two hundred and threescore days.

7 And there was war in heaven: Michael and his angels fought against the dragon; and the dragon fought and his angels,

8 And prevailed not; neither was their place found any more in heaven.

9 And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him.

10 And I heard a loud voice saying in heaven, Now is come salvation, and strength, and the kingdom of our God, and the power of his Christ: for the accuser of our brethren is cast down, which accused them before our God day and night.

11 And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death.

12 Therefore rejoice, ye heavens, and ye that dwell in them. Woe to the inhabiters of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time.

13 And when the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the man child.

14 And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time, and times, and half a time, from the face of the serpent.

15 And the serpent cast out of his mouth water as a flood after the woman, that he might cause her to be carried away of the flood.

16 And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood which the dragon cast out of his mouth.

17 And the dragon was wroth with the woman, and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ.

Outline 12:

(John sees the revelations of a woman, a male child, a dragon, a war in heaven, and intensified persecution on earth.)
I.
The sun-clothed woman: Representing Israel. (1-2)

A.
And there appeared a great wonder in heaven; a woman clothed with the sun,

the moon under her feet, and upon her head a crown of twelve stars.

B.
And she was with child and cried, travailing in birth, and pained to be delivered.

II.
The dragon: Representing Satan. (3-4)

A.
And there appeared another wonder in heaven; and behold a great red dragon,

having seven heads and ten horns, and seven crowns upon his heads.

B.
And his tail drew the third part of the stars of heaven, and cast them to the

earth.

C.
And the dragon stood before the woman which was ready to be delivered, to

devour her child as soon as it was born.

III.
The male child: Representing Jesus Christ. (5-6)

A.
And the woman brought forth a male child, who was to rule all nations with a rod

of iron: and her child was caught up unto God, and to His throne.

B.
And the woman fled into the wilderness, where she had a place prepared of God,

that they should feed her there a thousand two hundred and threescore days.

IV.
The war in heaven. (7-9)

A.
Michael and his angels fought against the dragon.

B.
The dragon and his angels fought back but:

1.
They prevailed not.

2.
Neither was their place found in heaven any more.

C.
And the great dragon was cast out--that old serpent, called the Devil, and Satan--

which deceived the whole world: he was cast out into the earth, and his angels

were cast out with him.

V.
The declaration from heaven. And I heard a loud voice saying in heaven: (10-12)

A.
Now is come salvation, strength, the kingdom of our God, and the power

of His Christ.

B.
For the accuser of our brethren is cast down, which accused them before our God

day and night.

C.
And they overcame him:

1.
By the blood of the Lamb.

2.
By the word of their testimony.

3.
Because they loved not their lives unto the death.

D.
Therefore rejoice, you heavens, and you that dwell in them.
VI.
Persecution intensifies on earth. (12-17)

A.
Woe to the inhabitants of the earth and of the sea! For the devil is come down

unto you, having great wrath, because he knows that he has but a short time.

B.
And when the dragon saw that he was cast unto the earth, he persecuted the

woman which brought forth the man child.

C.
And to the woman were given two wings of a great eagle, that she might fly into

the wilderness, into her place, where she is nourished for a time, and times, and

half a time, from the face of the serpent.

D.
And the serpent cast out of his mouth water as a flood after the woman, that he

might cause her to be carried away by the flood.

E.
And the earth helped the woman, and the earth opened her mouth and swallowed

up the flood which the dragon cast out of his mouth.

F.
And the dragon was wroth (angry) with the woman, and went to make war with

the remnant of her seed, which keep the commandments of God, and have the

testimony of Jesus Christ.

COMMENTARY ON CHAPTER 12

In Revelation 11:15, the seventh trumpet sounds and ushers in the bowl judgments described in chapters 15 and 16. But before their contents are poured out upon earth, John witnesses several intervening revelations recorded in chapters 12-14. In this chapter, John sees a vision of a woman, a dragon, a male child, a war in heaven, and intensified persecution on earth.

The Sun-Clothed Woman:
Representing Israel
Revelation 12:1-2

Revelation chapter 12 opens with a vision of a woman and a child:
And there appeared a great wonder in heaven; a woman clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars: And she being with child cried, travailing in birth, and pained to be delivered. (Revelation 12:1-2)

The woman in this vision is not the church, nor is it Jesus Christ. The woman represents the nation of Israel, the maternal genealogical line from which Jesus Christ came. In the description given here, the woman (Israel) is described as being “clothed with the sun, with the moon under her feet” (12:1). This phrase is a reference back to Joseph's dream in the Old Testament in which he saw the sun, moon, and eleven stars bowing down to him:
And he dreamed yet another dream, and told it his brethren, and said, Behold, I have dreamed a dream more; and, behold, the sun and the moon and the eleven stars made obeisance to me. (Genesis 37:9)

The sun and the moon in this context refer to Joseph's parents, Jacob and Rachel, who were the patriarchs of Israel. The woman in John's vision is also seen with “a crown of twelve stars on her head.” In Joseph's dream the stars were symbolic of his eleven brothers who, along with Joseph,
became the tribes of Israel. These symbols–the stars, sun, and moon–identify this woman as representing the nation of Israel. The fact that the woman is pregnant and in pain refers to the birth pangs the nation of Israel has experienced down through the centuries while waiting for their coming Messiah.
The Dragon: Representing Satan
Revelation 12:3-4

Then John saw…
…another wonder in heaven; and behold a great red dragon, having seven heads and ten horns, and seven crowns upon his heads. And his tail drew the third part of the stars of heaven, and did cast them to the earth: and the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born.
(Revelation 12:3-4)

Standing before the woman is a great red dragon who draws part of the stars of heaven and prepares to devour the woman's child as soon as it is born. This passage has several meanings. First, it refers to the birth of Jesus and the attempts of King Herod to destroy the infant Jesus. To escape Herod, it was necessary for Joseph, Mary, and Jesus to go into exile in Egypt (Matthew 2:16-18).

Second, the dragon refers to Satan himself--the spirit of the Antichrist that operated in Herod against Jesus--which has continued to operate down through the centuries and will become even more dominant in the final days of time. The Apostle Paul said that in the last days there would be a falling away--a turning away from and a change in society's mentality regarding God. This is what is called the Antichrist spirit:
Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God. (2 Thessalonians 2:3-4)

The Antichrist spirit exalts itself against God, opposes His people, plan, and purposes and seeks what Satan originally sought--worship and allegiance:

How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations! For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: I will ascend above the heights of the clouds; I will be like the most High. (Isaiah 14:12-14)

This Antichrist spirit will be manifested in the end-times in an unholy trinity composed of Satan, the Antichrist, and the false prophet.

Third, the enormous red dragon with seven heads and ten horns and seven crowns on his heads refers to both the reign of the original Roman empire and its revival that will occur in the end-times through a federation of European nations. The Prophet Daniel saw a similar vision of…
…a beast, dreadful and terrible, and strong exceedingly; and it had great iron teeth: it devoured and brake in pieces, and stamped the residue with the feet of it: and it was diverse from all the beasts that were before it; and it had ten horns. (Daniel 7:7)

The horns represent ten countries constituting the nucleus of the beast's empire. The seven heads and seven crowns mentioned in Revelation 12:3 refer to the principal rulers of the empire.
The Male-Child:
Representing Jesus Christ
Revelation 12:5-6

John recorded that the woman in his vision (Israel) gave birth to a male child:
And she brought forth a man child, who was to rule all nations with a rod of iron: and her child was caught up unto God, and to his throne. And the woman fled into the wilderness, where she hath a place prepared of God, that they should feed her there a thousand two hundred and threescore days. (Revelation 12:5-6)

Expositors have argued concerning the identity of the child, some claiming it represented the church rather than Christ. The text, however, indicates that the woman's child is a male child. If the child was symbolic of the church, it would be a female because the feminine gender (the Bride) is used in scripture to describe the church. It would seem confusing to mix metaphors to refer to the church as a male child since the church is consistently referred to in scripture as a Bride.

Jesus is definitely the “man-child” who is caught up unto God and these verses summarize Satan's continued attempts to destroy Him and God's divine plan of the ages. The male child is described as the one “who will rule all nations with an iron scepter” (verse 5). This is prophesied in Revelation 19:15 concerning Jesus Christ and fulfilled in the millennial kingdom:
And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God. (Revelation 19:15)

It was also predicted in Psalm 2:9 that Christ will rule “with a rod of iron.”

The statement that the child will be “caught up to God and to His throne” most likely refers to the ascension of Jesus after His earthly ministry. The same word is used to describe the rapture of the church in 1 Thessalonians 4:17.

 The dragon ready to devour the child definitely refers to Satan. From the beginning, Satan tried to destroy the genetic line from which Jesus would come:

-Satan instigated the murder of Abel, the seed from which Christ was to come--but

 God raised up Seth.

-Satan led the godly line to mix with the ungodly to such an extent that the earth had to be

 destroyed--but Noah remained faithful.

-Esau threatened to kill his brother, but Jacob was protected.

-Pharoah tried to kill all the male babies of Israel, but Moses was saved.

-Satan led several sons of David into sin, murder, and rebellion--but God raised up Solomon
 to carry on the Davidic genetic line.

-Satan led an enemy to kill all the sons of the royal line of Jehoshophat, but one son

 escaped--Ahaziah.

-Joash survived when Athaliah tried to kill all the sons of the royal line.

-The chosen race was spared by Esther's bravery.

Satan not only attempted to destroy Jesus when He was born, but throughout His entire life. Satan tried to conquer Jesus in the wilderness temptation. He agitated the citizens of Nazareth to such an extent that they tried to throw Jesus off a cliff. When Jesus died on the cross, Satan thought he had won the victory but Jesus descended into the pits of hell, snatched the keys of death and hell from Satan, and proclaimed His victory to the principalities and powers.

In John's vision, after the birth of the man-child, the woman flees into the desert to a place prepared for her by God. There she is supernaturally preserved for 1,260 days. The 1,260 days is the exact length of the tribulation which will culminate in the second coming of Christ. (Note that this is the second coming of Jesus, not the rapture of the saints which has already occurred and about which we previously studied.)

During the tribulation, many in Israel will perish:

And it shall come to pass, that in all the land, saith the Lord, two parts therein shall be cut off and die; but the third shall be left therein. (Zechariah 13:8)

Despite this great loss of lives, Israel as a nation will be preserved and rescued by Jesus when He comes:

As I live, saith the Lord God, surely with a mighty hand, and with a stretched out arm, and with fury poured out, will I rule over you: And I will bring you out from the people, and will gather you out of the countries wherein ye are scattered, with a mighty hand, and with a stretched out arm, and with fury poured out. And I will bring you into the wilderness of the people, and there will I plead with you face to face. Like as I pleaded with your fathers in the wilderness of the land of Egypt, so will I plead with you, saith the Lord God. And I will cause you to pass under the rod, and I will bring you into the bond of the covenant: And I will purge out from among you the rebels, and them that transgress against me: I will bring them forth out of the country where they sojourn, and they shall not enter into the land of Israel: and ye shall know that I am the Lord. (Ezekiel 20:33-38)

This supernatural deliverance is based upon God's promise to Israel:
And so all Israel shall be saved: as it is written, There shall come out of Sion the Deliverer, and shall turn away ungodliness from Jacob: For this is my covenant unto them, when I shall take away their sins. (Romans 11:26-27)

The War In Heaven
Revelation 12:7-9
And there was war in heaven: Michael and his angels fought against the dragon; and the dragon fought and his angels, And prevailed not; neither was their place found any more in heaven. And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him. (Revelation 12:7-9)

The word "devil" means accuser; Satan means adversary, and the old serpent refers back to Satan's disguise in the Garden of Eden. Until the events described in this chapter take place, Satan is given access to Heaven, where he continually accuses the saints before God, just as he did in the case of Job.
Now there was a day when the sons of God came to present themselves before the Lord, and Satan came also among them. And the Lord said unto Satan, Whence comest thou? Then Satan answered the Lord, and said, From going to and fro in the earth, and from walking up and down in it. And the Lord said unto Satan, Hast thou considered my servant Job, that there is none like him in the earth, a perfect and an upright man, one that feareth God, and escheweth evil? Then Satan answered the Lord, and said, Doth Job fear God for nought?…forth thine hand now, and touch all that he hath, and he will curse thee to thy face. (Job 1:6-11)

The description of Satan as an accuser is confirmed several times in scripture, perhaps in most detail in Zechariah:
And he shewed me Joshua the high priest standing before the angel of the Lord, and Satan standing at his right hand to resist him. And the Lord said unto Satan, The Lord rebuke thee, O Satan; even the Lord that hath chosen Jerusalem rebuke thee: is not this a brand plucked out of the fire? (Zechariah 3:1-2)

Jesus defends believers before the throne of God as Satan accuses them.

As John watched the fierce struggle in the heavens, Michael overpowered the great dragon (Satan) and cast him down into the earth with his angels. The battle John saw is a spiritual battle that will take place in Heaven in the end-times.

This is not describing the war that occurred when Satan fell from his exalted position as Lucifer:

 How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations! For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: I will ascend above the heights of the clouds; I will be like the most High. Yet thou shalt be brought down to hell, to the sides of the pit. (Isaiah 14:12-15)

In this passage, Satan fell from his exalted position in heaven because of his sin (Isaiah 14:12). Isaiah then prophecies, "yet you shall be brought down" (Isaiah 14:15), speaking of the future time described in Revelation 12 when Satan no longer has access to heaven.

The Declaration From Heaven

Revelation 12:10-12
And I heard a loud voice saying in heaven, Now is come salvation, and strength, and the kingdom of our God, and the power of his Christ: for the accuser of our brethren is cast down, which accused them before our God day and night. And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death. Therefore rejoice, ye heavens, and ye that dwell in them. Woe to the inhabiters of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time. (Revelation 12:10-12)

The victory in the war with Satan is cause for great rejoicing in Heaven as the salvation, strength, and power of God's kingdom has arrived in completed fullness! The accuser of the brethren has been cast down!

This passage also reveals how we can overcome Satan through the blood of the Lamb, the word of our testimony, and by not fearing death.

Persecution Intensifies On Earth

Revelation 12:12-17

When Satan is cast down to the earth, it marks the beginning of the most awful period in human history, the great tribulation. Satan's role in Heaven is over, so now his activities on earth will intensify. He will no longer accuse the saints, as he has no access to heaven. He will now focus his evil upon the inhabitants of the earth.

There was great rejoicing in Heaven because Satan, the accuser, was thrown out once and for all, but there was an ominous warning to those on earth:
...Woe to the inhabiters of the earth and of the sea! For the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time. (Revelation 12:12)

On earth there will be many martyrs throughout the great tribulation. John records that…

…when the dragon saw that he was cast unto the earth, he persecuted the woman which brought forth the man child. And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time, and times, and half a time, from the face of the serpent. (Revelation 12:13-14)

The time period here is the same as the 1,260 days mentioned earlier. The word “time” refers to one year, “times” refers to two years, plus a half time--or a total of three-and-a-half years.

During the great tribulation, many in Israel will perish as predicted by Jesus:
When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand:) Then let them which be in Judaea flee into the mountains: Let him which is on the housetop not come down to take any thing out of his house: Neither let him which is in the field return back to take his clothes. And woe unto them that are with child, and to them that give suck in those days! But pray ye that your flight be not in the winter, neither on the sabbath day: For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be. And except those days should be shortened, there should no flesh be saved: but for the elect's sake those days shall be shortened. (Matthew 24:15-22)

Despite the intense suffering, there will be supernatural preservation of a remnant in Israel. Some believe that there will be a specific place in the desert where Israel will flee. Others think it is not an actual place but representative of the safety God will provide. The phrase "wings of an eagle" signify divine protection. John further observed:

And the serpent cast out of his mouth water as a flood after the woman, that he might cause her to be carried away of the flood. And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood which the dragon cast out of his mouth. And the dragon was wroth with the woman, and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ. (Revelation 12:15-17)

Although Satan's power is tremendous, the strength given believers is greater. The analogy of a flood is used to describe the overwhelming persecution by the enemy directed against not only the woman (Israel) but all those who keep the commandments of God and have the testimony of Jesus.

When you feel a flood of evil, persecution, and negative circumstances coming against you, remember this promise to those who fear the Lord: "...When the enemy shall come in like a flood, the Spirit of the Lord shall lift up a standard against him" (Isaiah 59:19).

Study questions on chapter 12:
1.
Summarize what you learn in Revelation 12 about the following prophetic symbols:

-The woman.

-Description (1-2)

-Meaning of the sun, moon, and stars. (1 and commentary)

-The identity of the child she was carrying. (2,5)

-Where the woman fled to. (6)

-How she was protected by God. (6,14)

-How she was persecuted after Satan was cast down to earth. (13-17)

-The man child.

-His identity. (5)

-His destiny in the world. (5)

-Where he was caught up to. (5)

-The dragon.

-His description. (3)

-His identity. (9)

-What he did with 1/3 of the stars (angels) of heaven. (4)

-What he wanted to do to the male child when it was born. (4)

-His treatment of the woman. (13-17)

-The battle in Heaven in which he engaged. (7-10)

-Who battled against him in heaven and the results of the battle. (7-9)

-What the dragon did night and day against God's people. (10)

-What the dragon did when he was cast down to earth. (13,15,17)

2.
What proclamation is made in verse 10?

3.
How do believers overcome Satan? (11)

4.
What were the inhabitants of heaven told to do when Satan was cast down to earth? (12)

5.
What happened on earth after Satan was cast out of heaven? (13-17)
6.
What did you learn in this chapter to apply to your life and ministry?

Revelation 13
1 And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy.

2 And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority.

3 And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast.

4 And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him?

5 And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two months.

6 And he opened his mouth in blasphemy against God, to blaspheme his name, and his tabernacle, and them that dwell in heaven.

7 And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations.

8 And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world.

9 If any man have an ear, let him hear.

10 He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. Here is the patience and the faith of the saints.

11 And I beheld another beast coming up out of the earth; and he had two horns like a lamb, and he spake as a dragon.

12 And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed.

13 And he doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men,

14 And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live.

15 And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed.

16 And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads:

17 And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name.

18 Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six.

Outline 13:

(In this chapter, John sees two powerful forces arise which he describes as the beast out of the sea and the beast out of the earth. These join Satan to form a counterfeit trinity.)

I.
The beast out of the sea: Representing a world dictator. (1-10)

A.
Where it came from: And I stood upon the sand of the sea, and saw a beast rise

up out of the sea.

B.
Description of the beast.

1.
The beast had seven heads and ten horns, and upon his horns ten crowns,

and upon his heads the name of blasphemy.

2.
And the beast which I saw was like a leopard, his feet were as the feet of a

bear, and his mouth as the mouth of a lion.

C.
Powers of the beast of the sea.

1.
And the dragon (Satan) gave him his power, his seat, and great

authority.

2.
And I saw one of his heads as it were wounded to death and his deadly

wound
was healed: and all the world wondered after the beast.

3.
And they worshipped the dragon which gave power unto the beast.

4.
And they worshipped the beast, saying, Who is like unto the beast? Who is

able to make war with him?

5.
And there was given unto him a mouth speaking great things and

blasphemies:

a.
And power was given unto him to continue forty-two months.

b.
And he opened his mouth in blasphemy against God, His name,

His tabernacle, and them that dwell in heaven.

6.
And power was given to him:

a.
To make war with the saints and overcome them.

b.
Over all kindreds, tongues, and nations.

7.
And all that dwell upon the earth shall worship him, whose names are not

written in the book of life of the Lamb slain from the foundation of the

world.

D.
The warning: If any man have an ear, let him hear.

1.
He that leads into captivity shall go into captivity.

2.
He that kills with the sword must be killed with the sword.

3.
Here is the patience and faith of the saints.

II.
The beast out of the earth: Representing a false religious leader (11-18)

A.
Where it came from: And I beheld another beast coming up out of the earth.

B.
Description of the beast.

1.
He had two horns like a lamb.

2.
He spoke as a dragon.

C.
Powers of the beast of the earth.

1.
He exercised all the power of the first beast before him, and caused

the earth and them which dwell therein to worship the first beast, whose

deadly wound was healed.

2.
He did great wonders, so that he made fire come down from heaven

on the earth in the sight of men.

3.
He deceived them that dwell on the earth by the means of those miracles

which he had power to do in the sight of the beast.

4.
He told those that dwelt on the earth that they should make an image to

the beast, which had been wounded by a sword and lived.

5.
He had power to give life to the image of the beast, that the image

of the beast should speak.

6.
He caused that as many as would not worship the image of the beast

should be killed.

7.
He caused all, both small and great, rich and poor, free and bond, to

receive a mark in their right hand or in their foreheads.

a.
No man could buy or sell, save he that had the mark, or the name

of the beast, or the number of his name.

b.
Let him that has understanding count the number of the beast, for it

is the number of a man and his number is six hundred threescore

and six (666).

COMMENTARY ON CHAPTER 13

Revelation 13 focuses on the end-time world government--Satan (the dragon), the Antichrist (world leader), and the False Prophet. It pulls together many prophecies throughout Scripture that speak of this crucial time which culminates in the second coming of Christ (the second coming--not the rapture which has already occurred and about which we previously studied in Revelation chapter 4).

Having introduced some of the main characters of the end-time--the woman (Israel), the dragon (Satan), and the male child (Jesus)--John describes two important leaders who will dominate the great tribulation: The beast out of the sea and the beast out of the earth.

The Beast Out Of The Sea:
Representing A World Dictator

Revelation 13:1-10

Chapter 13 opens with John seeing a monstrous looking creature rise up from the depths of the sea:
 And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy. And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority. And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him? And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two months. And he opened his mouth in blasphemy against God, to blaspheme his name, and his tabernacle, and them that dwell in heaven. And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations. And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world. If any man have an ear, let him hear. He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. Here is the patience and the faith of the saints. (Revelation 13:1-10)

This is the same beast described later in Revelation 17 as “A scarlet-coloured beast, full of names of blasphemy, having seven heads and ten horns” (Revelation 17:3). This description of the beast corresponds to the description given in Daniel 7:7-8 and Revelation 12:3; 17:9-14. This beast–the future world ruler–will arise out of the sea which represents the nations. The ten horns represent ten governments, as the horn is used in Scripture as a symbol of political power (this is illustrated in Daniel chapters 7-8.) The crowns are diadems and emblems of governmental authority. Their blasphemous names indicate that they are opposed to God. The seven heads refer to the principal authorities that head these future governments.

John recorded that the beast he saw resembled a leopard but had feet like a bear and a mouth like a lion (Revelation 13:2). This is a combination of the beasts in Daniel's vision representing successive world empires. It is the epitome of evil power. This final world ruler gains the allegiance of all the political leaders and kingdoms and eventually becomes ruler over the entire globe. John also pointed out that the dragon gave the beast his power, throne, and authority (Revelation 13:2).

Next, John describes a fatal wound received by the beast which is healed:

And I saw one of his heads as it were wounded to death; and his deadly wound was healed…(Revelation 13:3)

Regardless of what the interpretation of this fatal wound is--and we are not told--the supernatural origin and special powers of this ruler cause the world to be attracted to him and they worship him and the dragon who gives him power. The final form of apostasy is to worship man instead of God and to worship Satan who sought to be like God. Because of the supernatural event described in Revelation 13:3, the whole world was astonished and followed the beast:
…and all the world wondered after the beast. And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? Who is able to make war with him? (Revelation 13:3-4)

John also records that the beast out of the sea spoke blasphemy against God, His tabernacle, and His people. Power was given to him for 42 months to make war with the saints and control all kindreds, tongues, and nations. The Scriptures leave no doubt that this is an actual political leader and a world government that extends over the entire globe.

During most of the final three-and-a-half years, the world ruler has power to cause believers to be martyred, as previously revealed in Revelation 7:9-17. These are believers who accept the Lord during the tribulation, as the rapture of previous believers has already occurred. The authority of this leader's rule extends to the entire globe and to every person in the world. He is actually worshiped as god:
And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world. (Revelation 13:8)

While the prophecy states that most people on earth will worship the beast, there is the glorious exception of those whose names are written in the Book of Life.

The Beast Out Of The Earth:
Representing A False Religious Leader

Revelation 13:11-18

In Revelation 13:11-18, a second beast is introduced. The Apostle John wrote:
And I beheld another beast coming up out of the earth; and he had two horns like a lamb, and he spake as a dragon. And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed. (Revelation 13:11-12)

Working alongside Satan (the dragon) and the Antichrist (the beast out of the sea known as the world ruler) is a third person in the diabolical trinity. He is known as the False Prophet who will be the leader of a false religious system. John saw this end-time False Prophet in the form of a second beast that arose out of the earth and looked like a lamb. It had two horns, and a voice like a dragon.

This description reveals this False Prophet's power to deceive. Jesus warned His disciples of false prophets who would come in sheep's clothing but were ravenous wolves inwardly:
Beware of False Prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves. (Matthew 7:15)

This end-time False Prophet and the counterfeit religion he represents will appear harmless, but his message will bring destruction on those who accept it. He appears "like a lamb", which means he is imitating the Lamb of God, Jesus Christ. Just as the Holy Spirit does not speak of Himself but testifies of Christ, the False Prophet will not speak of himself but will speak of the Antichrist. His words will come from the dragon--Satan himself! The False Prophet will cause those whose names are not written in the book of life to worship the Antichrist. Empowered by Satan, he will be able to perform counterfeit signs and wonders:

And he doth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men, (Revelation 13:13)

Through counterfeit signs and wonders, the False Prophet will persuade people to make an image of the beast–the Antichrist. This image will be placed in the temple in Jerusalem where the Antichrist will set up his headquarters:
And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live. And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed. (Revelation 13:14-15)

This event is called is the “abomination of desolation” which was prophesied by Daniel:
And arms shall stand on his part, and they shall pollute the sanctuary of strength, and shall take away the daily sacrifice, and they shall place the abomination that maketh desolate. (Daniel 11:31)

Using his satanic powers, the False Prophet will cause the image to come to life and enable it to speak. All those living upon the earth will be required to worship this image or face death. This worship will involve total allegiance to Satan and his counterfeit religious system. Everyone will be forced to take a special mark confirming their compliance:
And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name. Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six. (Revelation 13:16-18)

You may wonder why anyone would do such a thing, but you must remember that during these times God will send strong delusions upon those who have repeatedly rejected the truth. They will be deceived by the counterfeit miracles the False Prophet performs and they will willingly give their wholehearted allegiance to him and take his mark. They will not be able to buy or sell, conduct business, or do anything without this mark.

The redeemed will have Christ's Name, the Name of God, and the name of New Jerusalem written on their foreheads (Revelation 3:12; 14:1; 22:4). His Name will identify them as God's possession and provide a seal of protection for them.

The mark of the Antichrist–666, which is the numeric equivalent of his name–will identify those who belong to Satan and seal their eternal destiny forever. Those who take the mark of the beast will be able to buy, sell, and escape the wrath of the Antichrist, but they will not escape the wrath of God. They will be tormented forever in the lake of fire (Revelation 19:20). Those who refuse to take the mark of the beast will not able to buy or sell and will face great persecution, but in the end they will rejoice around the throne of God forever (Revelation 7:14-17).

As this chapter concludes, we now see in place an unholy trinity of Satan, the Antichrist, and the False Prophet--a deceptive counterfeit of the trinity of God the Father, the Son Jesus Christ, and Holy Spirit.
Study questions on chapter 13:
1.
Describe the beast that rose up out of the sea and explain the symbolism. (1-2 and commentary)

2.
What happened to the beast of the sea in verse 3?

3.
Why do people worship the dragon and the beast? (3-4)

4.
What do they say about the beast? (4)

5.
How is the speech of the beast described? (5-6)

6.
For how long does the beast have power? (5)

7.
What kind of power was given to the beast? (7)

8.
Who will worship the beast? (8)

9.
What do you learn about Jesus, the Lamb of God, in verse 8?

10.
What admonition is given in verse 9?

11.
Explain the meaning of verse 10. (Jeremiah 15:2 and the commentary)
12.
Describe the beast that rose up out of the earth and explain the symbolism. (11)

13.
What kind of power did the beast out of the earth have? (12-15)

14.
What did the beast of the earth tell the people to make? (14)

15.
How did the beast deceive people? (14)

16.
What did the beast of the earth require of all people? (16-17)

17.
What happens to people who refuse the mark of the beast? (17)

18.
What is the number of the beast? (18)

19.
Compare John's vision to the vision in Daniel 7 (commentary).

20.
Who composes the Trinity of God? (commentary)

21.
Who composes the false trinity of Satan? (commentary)

22.
Summarize what you learn about Satan's work in the world in verses 2,4,6,7,and 14. See
also Revelation 12:13 and 17.

23.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1Revelation 14

1 And I looked, and, lo, a Lamb stood on the mount Sion, and with him an hundred forty and four thousand, having his Father's name written in their foreheads.

2 And I heard a voice from heaven, as the voice of many waters, and as the voice of a great thunder: and I heard the voice of harpers harping with their harps:

3 And they sung as it were a new song before the throne, and before the four beasts, and the elders: and no man could learn that song but the hundred and forty and four thousand, which were redeemed from the earth.

4 These are they which were not defiled with women; for they are virgins. These are they which follow the Lamb whithersoever he goeth. These were redeemed from among men, being the firstfruits unto God and to the Lamb.

5 And in their mouth was found no guile: for they are without fault before the throne of God.

6 And I saw another angel fly in the midst of heaven, having the everlasting gospel to preach unto them that dwell on the earth, and to every nation, and kindred, and tongue, and people,

7 Saying with a loud voice, Fear God, and give glory to him; for the hour of his judgment is come: and worship him that made heaven, and earth, and the sea, and the fountains of waters.

8 And there followed another angel, saying, Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication.

9 And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive his mark in his forehead, or in his hand,

10 The same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb:

11 And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name.

12 Here is the patience of the saints: here are they that keep the commandments of God, and the faith of Jesus.

13 And I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours; and their works do follow them.

14 And I looked, and behold a white cloud, and upon the cloud one sat like unto the Son of man, having on his head a golden crown, and in his hand a sharp sickle.

15 And another angel came out of the temple, crying with a loud voice to him that sat on the cloud, Thrust in thy sickle, and reap: for the time is come for thee to reap; for the harvest of the earth is ripe.

16 And he that sat on the cloud thrust in his sickle on the earth; and the earth was reaped.

17 And another angel came out of the temple which is in heaven, he also having a sharp sickle.

18 And another angel came out from the altar, which had power over fire; and cried with a loud cry to him that had the sharp sickle, saying, Thrust in thy sharp sickle, and gather the clusters of the vine of the earth; for her grapes are fully ripe.

19 And the angel thrust in his sickle into the earth, and gathered the vine of the earth, and cast it into the great winepress of the wrath of God.

20 And the winepress was trodden without the city, and blood came out of the winepress, even unto the horse bridles, by the space of a thousand and six hundred furlongs.

Outline 14:

(This chapter opens with the 144,000 sealed in Revelation 7 standing before the throne. This account is followed by several angels with various revelations.)
I.
The 144,000 before the throne: Representing the remnant saved out of the tribulation.

(1-5)

A.
And I looked, and a Lamb stood on Mount Sion (Jerusalem), and with

Him an 144,000 having His Father's name written in their foreheads.

B.
And I heard a voice from heaven, as the voice of many waters, and as the voice of

a great thunder: and I heard the voice of harpers harping with their harps.

1.
And they sung as it were a new song before the throne, and before the four

living creatures, and the elders.

2.
And no man could learn that song but the 144,000 thousand, which were

redeemed from the earth.

C.
These are they:

1.
Which were not defiled with women; for they are virgins.

2
Who follow the Lamb wherever He goes.

3.
Who were redeemed from among men, being the firstfruits unto God and

to the Lamb.

4.
In whose mouth was found no guile.

5.
Who are without fault before the throne of God.

II.
The proclamation of the angels. (6-13)

A.
The first angel. (6-7)

1.
And I saw another angel fly in the midst of heaven, having the everlasting

gospel
to preach unto them that dwell on the earth, and to every nation,

kindred, tongue, and people.

2.
Saying with a loud voice:

a.
Fear God.

b.
Give glory to Him.

c.
For the hour of His judgment is come.

d.
Worship Him that made heaven, earth, the sea, and the fountains

of waters.

B.
The second angel. (8)

And there followed another angel, saying, Babylon is fallen, that great

city, because she made all nations drink of the wine of the wrath of her

fornication.

C.
The third angel. (9-13)

1.
And the third angel followed them, saying with a loud voice: If any man

worship the beast and his image, and receive his mark in his forehead or in

his hand:

a.
The same shall drink of the wine of the wrath of God, which is

poured out without mixture into the cup of his indignation

b.
He shall be tormented with fire and brimstone in the presence of

the holy angels and in the presence of the Lamb.

c.
And the smoke of their torment ascends up forever and ever.

d.
And they have no rest day nor night, who worship the beast and his

image,
and whosoever receives the mark of his name.

2.
Here is the patience of the saints: Here are they that keep the

commandments of God and the faith of Jesus.

D.
And I heard a voice from heaven saying unto me, Write:

1.
Blessed are the dead which die in the Lord from this time forth.

2.
Yes, says the Spirit, that they may rest from their labors.

3.
And their works do follow them.

III.
Reaping the final harvest. (14-20)

A.
And I looked, and behold a white cloud, and upon the cloud one sat like unto the

Son of Man, having on His head a golden crown and in His hand a sharp sickle.

B.
And another angel came out of the temple, crying with a loud voice to Him that

sat on the cloud, Thrust in your sickle, and reap: for the time is come for You to

reap; for the harvest of the earth is ripe.

C.
And He that sat on the cloud thrust in His sickle on the earth and the earth was

reaped.

D.
And another angel came out of the temple which is in heaven, he also having a

sharp sickle.

E.
And another angel came out from the altar, which had power over fire and cried

with a loud cry to him that had the sharp sickle, saying, Thrust in thy sharp sickle,

and gather the clusters of the vine of the earth; for her grapes are fully ripe.

F.
And the angel thrust in his sickle into the earth, and gathered the vine of the earth,

and cast it into the great winepress of the wrath of God.

G.
And the winepress was trod without the city, and blood came out of the

winepress, even unto the horse bridles, by the space of a thousand and six hundred

furlongs (about 180 miles).

COMMENTARY ON CHAPTER 14

This chapter opens with the 144,000 people we met in Revelation 7 standing before the throne. Next, several angels make declarations and the chapter concludes with the reaping of the final harvest on earth.
The144,000 Before The Throne
Representing The Remnant Saved Out Of The Tribulation
Revelation 14:1-5
And I looked, and, lo, a Lamb stood on the mount Sion, and with him an hundred forty and four thousand, having his Father's name written in their foreheads. And I heard a voice from heaven, as the voice of many waters, and as the voice of a great thunder: and I heard the voice of harpers harping with their harps: And they sung as it were a new song before the throne, and before the four beasts, and the elders: and no man could learn that song but the hundred and forty and four thousand, which were redeemed from the earth. These are they which were not defiled with women; for they are virgins. These are they which follow the Lamb whithersoever he goeth. These were redeemed from among men, being the firstfruits unto God and to the Lamb. And in their mouth was found no guile: for they are without fault before the throne of God. (Revelation 14:1-5)

Here we meet up again with the 144,000 people introduced in chapter 7 who were sealed to be kept safe through the tribulation. They are standing before the throne, demonstrating the keeping power of God during the most terrible time ever experienced on earth.

As John is looking at this group of people, he hears a sound from heaven which he compares to the roar of rushing waters or a peal of thunder. The sound also has a musical quality as if it is being played on harps. Those standing before the throne begin singing a new song of praise to God. We learn that:

-These 144,000 are redeemed from among men. They have been bought with a great price,
redeemed by the blood of the Lamb.

-The 144,000 are virgins. This description is symbolic of spiritual faithfulness and purity of
the church which is often referred to as the “Bride of Christ” (2 Corinthians 11:2).

-The 144,000 are followers of the Lamb wherever He goes.
 -The 144,000 are first-fruits unto God and the Lamb--meaning this is not all of those who are

 redeemed, but representative of them.

The implication from this description is that the 144,000 are kept from doctrinal and moral impurity. Their description emphasizes the importance of living a life of purity and being a witness to the world:
According as he hath chosen us in him before the foundation of the world, that we should be holy and without blame before him in love. (Ephesians 1:4)

God is able to keep us so that we can stand faultless before the throne, just as these 144,000 people:
Now unto him that is able to keep you from falling, and to present you faultless before the presence of his glory with exceeding joy… (Jude 24)

These 144,000 people are an amazing testimony of the sustaining power of God in the midst of a generation that is utterly wicked. If these people can live righteously during the most terrible time ever experienced on earth, what valid excuse could we possibly have for not abiding by the standards of God's Word?

"Oh, but they were sealed by God," you might say. Well, you are sealed also! You are sealed by the Holy Spirit, prepared for the day of redemption (Ephesians 4:30). The same power available to these witnesses is available to you right now to enable you to overcome all the powers of the enemy.

Just imagine the glorious scene of worship and praise described in Revelation 14:1-5 as these overcomers stand before God:

-The Lamb of God (Jesus) is there in magnificent glory.

-Those who have overcome the enemy sing a glorious song of praise.

-A voice from Heaven sounds like the voice of many waters.

-The beautiful sound of harpists is heard.
The Proclamation Of The Angels

Revelation 14:6-13

Right in the middle of this glorious scene, there is a divine interruption. Three angels come flying through the air, each with a message for those who remain on the earth.

The First Angel: (6-7)
And I saw another angel fly in the midst of heaven, having the everlasting gospel to preach unto them that dwell on the earth, and to every nation, and kindred, and tongue, and people, Saying with a loud voice, Fear God, and give glory to him; for the hour of his judgment is come: and worship him that made heaven, and earth, and the sea, and the fountains of waters. (Revelation 14:6-7)

The first angel proclaims the Gospel to the world, giving mankind a final opportunity to repent and worship the true and living God. There will not be anyone who can say, “I didn’t hear, I wasn’t warned, I didn’t know.” There will be a universal proclamation of the Gospel. Every nation, every kindred, every tongue, and every people will hear. Everyone will know that the hour of God’s judgment has come. They will be forced to make a decision to worship either the Antichrist or the true God of the universe.

The message will be loud and clear: “Fear God, and give glory to him; for the hour of his judgment is come: and worship him that made heaven, and earth, and the sea, and the fountains of waters” (Revelation 14:7).

This end-time message will not be a “watered down” version of the Gospel. It will be a warning of the coming judgments and a clear call to repent. This is the same gospel we should preach, declaring that all men should:

-Fear God as the true God.

-Give Him glory, honor, and preeminence.

-Recognize that judgment is coming and repent.

-Worship Him as Lord and Creator.

The Second Angel: (8)
And there followed another angel, saying, Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication. (Revelation 14:8)

The second angel announces the coming fall of Babylon--the evil world government, the apostate church, those who have compromised with the world, those who have polluted the church, and those who have perverted the Word of God. In Revelation chapter 16, we will learn how the vials of God’s wrath are poured out in judgment upon the wicked and in chapters 17-18 we will learn about the fall of Babylon. But here, before the final wrath of God is manifested, a prophetic warning regarding Babylon's fall is given.

The Third Angel: (9-13)
And the third angel followed them, saying with a loud voice, If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, The same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb: And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name. Here is the patience of the saints: here are they that keep the commandments of God, and the faith of Jesus. And I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours; and their works do follow them. (Revelation 14:9-13)

The third angel warns about the mark of the beast--the Antichrist--declaring that everyone who receives it will drink of the cup of God's wrath, a symbol of divine judgment. Those who refuse to take the mark of the Antichrist will not be able to buy or sell and will face death, but they will live forever and rejoice around the throne of God (Revelation 7:14-17). Those who take the mark of the Antichrist will be able to buy and sell and will escape his wrath, but they will not escape the wrath of God. In the end, they will be eternally tormented in the lake of fire. They will have no rest night or day, and the smoke of their torment will ascend forever. Forever is a long, long time!

These three messages from the angels will be proclaimed throughout the earth to warn, to call the lost to repentance, and to prepare people for what is coming. This is the message that we, as believers, must proclaim to the world. God has revealed His end-time plan to us. We must be faithful to seek every opportunity to proclaim the pure unadulterated Word of God, to warn, and to call people to repentance while there is time.

Three angels give final warnings, but the third angel also bears a message of hope for God’s people:
Here is the patience of the saints: here are they that keep the commandments of God, and the faith of Jesus. And I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours; and their works do follow them. (Revelation 14:12-13)

The third angel declares that those who keep the commandments of God and maintain their faith in Jesus are blessed. Saints who die in the Lord will rest from their labors and their works for God will follow them, even in death. The saints have the patience to endure because they keep God's covenants and have declared faith in Jesus Christ.

As soon as the three angels have completed their announcements, John witnesses another awesome scene as a beautiful white cloud appears in the heavens.

Reaping The Final Harvest
Revelation 14:14-20

In the remaining verses of Revelation chapter 14, the Apostle John is given a glimpse of the final end-time spiritual harvest of the earth:
And I looked, and behold a white cloud, and upon the cloud one sat like unto the Son of man, having on his head a golden crown, and in his hand a sharp sickle. And another angel came out of the temple, crying with a loud voice to him that sat on the cloud, Thrust in thy sickle, and reap: for the time is come for thee to reap; for the harvest of the earth is ripe. And he that sat on the cloud thrust in his sickle on the earth; and the earth was reaped. And another angel came out of the temple which is in heaven, he also having a sharp sickle. And another angel came out from the altar, which had power over fire; and cried with a loud cry to him that had the sharp sickle, saying, Thrust in thy sharp sickle, and gather the clusters of the vine of the earth; for her grapes are fully ripe. And the angel thrust in his sickle into the earth, and gathered the vine of the earth, and cast it into the great winepress of the wrath of God. And the winepress was trodden without the city, and blood came out of the winepress, even unto the horse bridles, by the space of a thousand and six hundred furlongs. (Revelation 14:14-20)

In verse 14, Jesus is revealed as the Lord of the harvest. John sees Jesus seated on a cloud with a crown on His head which is the wreath of victory that identifies Him as the great conqueror.

The time for the final harvest of the earth has come and Jesus is ready, holding a sickle in His hand. An angel comes out of the Temple and cries out with a loud voice, “Thrust in thy sickle, and reap: for the time is come for thee to reap; for the harvest of the earth is ripe” (verse 15). The command is given by the Father that the great Day of the Lord has come. In response, Jesus thrusts the sickle into the earth and begins to reap.

Joel prophesied concerning this coming Day of the Lord and this final harvest. He said:
Put ye in the sickle, for the harvest is ripe: come, get you down; for the press is full, the fats overflow; for their wickedness is great. Multitudes, multitudes in the valley of decision: for the day of the Lord is near in the valley of decision. (Joel 3:13-14)

While on earth, Jesus revealed that He was Lord of the Harvest and spoke of a day when “…he will thoroughly purge his floor, and gather his wheat into the garner: but he will burn up the chaff with unquenchable fire” (Matthew 3:12). Jesus told His disciples that “…at the time of harvest, I will say to the reapers, Gather ye together first the tares, bind them in bundles to burn them: but gather the wheat into my barn” (Matthew 13:30).

Jesus compared the final reaping on earth to a harvest where wheat is gathered from among the tares and the tares are burned. This is why the angel with power over fire is standing by (verse 18). The wheat are the righteous who are saved out of the tribulation. The tares are the wicked. Believers living on the earth who accepted the Lord during the tribulation will be separated from the unrighteous, and then the final wrath of God will be poured out upon the wicked.

John also saw an angel coming out of the temple in heaven with a sharp sickle. The angel who had been given power over fire told the angel with the sickle, “Put in your sickle, and gather the clusters of the vine of the earth, for its grapes are ripe” (verse 17). In verses 17-20, John sees the wrath of God being poured out upon the wicked. The phrase, “vine of the earth,” refers to the wicked, all of the enemies of God, and those who have refused to repent.

Look at the word “winepress” in verse 19. In Bible days, grapes were trampled by foot in a trough called a winepress which had a duct leading to a lower basin where the juice collected. Throughout the Word, the treading of grapes is symbolic of God’s wrath being poured upon His enemies. In these verses, God reveals that when Jesus comes He will separate the righteous from the wicked, gather up the saints, and tread the winepress of wrath upon the wicked.

Notice where the winepress is going to be trodden--without the city (verse 20). This refers to the city of Jerusalem. The blood flowing from this judgment is a distance of about 180 miles--indicating an immense loss of life.

With this scene in Revelation 14, the great day of the Lord has begun. The final wrath of God will soon be released upon the earth.

Study questions on chapter 14:
1.
What did John see in verse 1?

2.
What did John hear in verses 2-3?

3.
Who are the 144,000 people who are sealed? (verse 3 and commentary).
4.
How are the 144,000 people described in verses 4-5?

5.
What was the message given by the angel flying in heaven? (6-7)

6.
What was the message of the second angel in verse 8?

7.
What was the message of the third angel in verses 9-12?

8.
Why was Babylon doomed to fall in judgment? (8)

9.
What happens to those who receive the mark of the beast? (9-11)

10.
What will enable believers to refuse the mark of the beast? (12 and commentary)

11.
What did the voice from heaven command in verse 13?

12.
What do you learn in verse 13 about those who die in the Lord?

13.
What did John see in verse 14?

14.
How is the Son of Man described? (14)

15.
What was the message given by the angel in verse 15?

16.
What did the Son of Man do in verse 16?

17.
What did the angel from the altar do in verses 17-18?

18.
What was the message given by the angel in verse 18?

19.
What happened when the angel in verse 18 began to reap the final harvest of the earth?
(18-20)

20.
What does the biblical use of the word "winepress" indicate? (commentary)

21.
What did you learn in this chapter to apply to your life and ministry?

Revelation 15

1 And I saw another sign in heaven, great and marvellous, seven angels having the seven last plagues; for in them is filled up the wrath of God.

2 And I saw as it were a sea of glass mingled with fire: and them that had gotten the victory over the beast, and over his image, and over his mark, and over the number of his name, stand on the sea of glass, having the harps of God.

3 And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvellous are thy works, Lord God Almighty; just and true are thy ways, thou King of saints.

4 Who shall not fear thee, O Lord, and glorify thy name? for thou only art holy: for all nations shall come and worship before thee; for thy judgments are made manifest.

5 And after that I looked, and, behold, the temple of the tabernacle of the testimony in heaven was opened:

6 And the seven angels came out of the temple, having the seven plagues, clothed in pure and white linen, and having their breasts girded with golden girdles.

7 And one of the four beasts gave unto the seven angels seven golden vials full of the wrath of God, who liveth for ever and ever.

8 And the temple was filled with smoke from the glory of God, and from his power; and no man was able to enter into the temple, till the seven plagues of the seven angels were fulfilled.

Outline 15:

(A divine interlude of worship, preparation for the seven last plagues, and the opening of the tabernacle in heaven.)

I.
Preparation for the last plagues: And I saw another sign in heaven, great and marvelous,
seven angels having the seven last plagues, for in them is filled up the wrath of God. (1)
II.
A victory celebration in heaven. (2-4)

A.
And I saw as it were a sea of glass mingled with fire and standing on it with the

harps of God in their hands were those that had gotten the victory:

1.
Over the beast.

2.
Over his image.

3.
Over his mark.

4.
Over the number of his name.

B.
And they sing the song of Moses, the servant of God, and the song of the Lamb,

saying: (3-4)

1.
Great and marvelous are Your works, Lord God Almighty.

2.
Just and true are Your ways, You King of saints.

3.
Who shall not fear You, oh Lord, and glorify Your name?

4.
For You only are holy.

5.
For all nations shall come and worship before You.

6.
For Your judgments are made manifest.

III.
The temple in heaven is opened: (5-8)

A.
And the seven angels came out of the temple, having the seven plagues, clothed in

pure and white linen, and having their breasts girded with golden girdles.

B.
And one of the four beasts gave unto the seven angels seven golden vials (bowls)

full of the wrath of God, who lives forever and ever.

C.
And the temple was filled with smoke from the glory of God and from His power.

D.
And no man was able to enter into the temple untill the seven plagues of the

seven angels were fulfilled.

COMMENTARY ON CHAPTER 15

This chapter presents a divine interlude of worship in Heaven, preparation for the seven last plagues, and the opening of the heavenly tabernacle.

Preparation For The Last Plagues
Revelation 15:1

The time for the outpouring of God’s wrath has come. John is filled with awe as he sees seven angels who have the seven final plagues to be poured out upon the earth:
And I saw another sign in heaven, great and marvelous, seven angels having the seven last plagues; for in them is filled up the wrath of God. (Revelation 15:1)

These judgments are also known as the bowl or vial judgments (Revelation 15:7). The fact that the bowls are filled shows the finality of God's judgments.

A Victory Celebration In Heaven

Revelation 15:2-4

Before the seven vials of God’s wrath are poured out upon the earth, John witnesses a great victory celebration in heaven. There, before the throne of God on the crystal sea that looked like glass and fire, were thousands of saints who had endured the tribulation and won the victory over the Antichrist. These saints had harps and were singing the song of Moses and the song of the Lamb:
And I saw as it were a sea of glass mingled with fire: and them that had gotten the victory over the beast, and over his image, and over his mark, and over the number of his name, stand on the sea of glass, having the harps of God. And they sing the song of Moses the servant of God, and the song of the Lamb, saying, Great and marvelous are thy works, Lord God Almighty; just and true are thy ways, thou King of saints. Who shall not fear thee, O Lord, and glorify thy name? For thou only art holy: for all nations shall come and worship before thee; for thy judgments are made manifest. (Revelation 15:2-4)

As redeemed believers stand on that sea of glass and fire waiting for God to pour out His wrath upon the enemy and those who have taken his mark, they sing the Song of Moses and the Lamb.
This song is referred to as the “Song of Moses” because it relates back to when God delivered Israel from Egypt and they had a great victory celebration (Exodus 15:1-21). Each line of this song comes from a phrase found in the Old Testament:

-Great and marvelous are your works: Psalm 86:10; 139:14; Exodus 15:11

-The Lord God of hosts: Amos 4:13

-Just and true are your ways: Deuteronomy 32:4

-Who will not fear you and bring glory to your name: Psalm 86:9; Jeremiah 10:7

-You alone are holy: Psalm 99:9

-All nations will worship before you: Psalm 86:9; Malachi 1:11

-Your righteous judgments have been revealed: Psalm 98:2

It is also called the Song of the Lamb because just as God supernaturally delivered the children of Israel out of Egypt with mighty signs, wonders, and miracles, He will manifest this same supernatural power to bring us to our Promised Land. He purchased us with the blood of the Lamb and we will pass safely over into our promised land just as the children of Israel did.

The Tabernacle In Heaven Is Opened

Revelation 15:5-8

At the conclusion of this great song, the temple of the tabernacle of heaven was opened and John saw seven angels, clothed in pure linen with golden sashes across their chests. These seven angels proceeded out of the opened sanctuary to empty their bowls upon the earth, pouring out the final wrath of God upon the wicked:
And after that I looked, and, behold, the temple of the tabernacle of the testimony in heaven was opened: And the seven angels came out of the temple, having the seven plagues, clothed in pure and white linen, and having their breasts girded with golden girdles. And one of the four beasts gave unto the seven angels seven golden vials full of the wrath of God, who liveth for ever and ever. And the temple was filled with smoke from the glory of God, and from his power; and no man was able to enter into the temple, till the seven plagues of the seven angels were fulfilled. (Revelation 15:5-8)

One of the living creatures gives each of these seven angels a golden vial–a bowl–full of the wrath of God. As they prepare to pour out these vials of wrath, John sees the temple filled with the smoke of God’s glory. The glory of His holy presence is so great that no one is able to stand or enter into the sanctuary until the seven bowls of His wrath are emptied out.

The day of God’s mercy has passed. There is no more time for evangelism or intercession. The final moment has come and all is ready. The wrath of God is about to be poured out.
Study questions on chapter 15:
1.
What sign does John see in verse 1?

2.
Who was standing on the sea of glass and fire, what were they doing, and over whom had they achieved victory? (2)

3.
Summarize the praise song recorded in verses 3-4.
4.
What do you learn about God in this song? (3-4)
5.
What did John see opened in verse 5?

6.
Who came out of the temple? How were they clothed? What were they given and by

whom? (6)
7.
What did the seven bowls contain? (7)

8.
What do you learn about God in verse 7?

9.
How was the glory of God displayed in verse 8?

10.
Why was no one permitted to enter the temple? (8)

11.
What did you learn in this chapter to apply to your life and ministry?

Revelation 16

1 And I heard a great voice out of the temple saying to the seven angels, Go your ways, and pour out the vials of the wrath of God upon the earth.

2 And the first went, and poured out his vial upon the earth; and there fell a noisome and grievous sore upon the men which had the mark of the beast, and upon them which worshipped his image.

3 And the second angel poured out his vial upon the sea; and it became as the blood of a dead man: and every living soul died in the sea.

4 And the third angel poured out his vial upon the rivers and fountains of waters; and they became blood.

5 And I heard the angel of the waters say, Thou art righteous, O Lord, which art, and wast, and shalt be, because thou hast judged thus.

6 For they have shed the blood of saints and prophets, and thou hast given them blood to drink; for they are worthy.

7 And I heard another out of the altar say, Even so, Lord God Almighty, true and righteous are thy judgments.

8 And the fourth angel poured out his vial upon the sun; and power was given unto him to scorch men with fire.

9 And men were scorched with great heat, and blasphemed the name of God, which hath power over these plagues: and they repented not to give him glory.

10 And the fifth angel poured out his vial upon the seat of the beast; and his kingdom was full of darkness; and they gnawed their tongues for pain,

11 And blasphemed the God of heaven because of their pains and their sores, and repented not of their deeds.

12 And the sixth angel poured out his vial upon the great river Euphrates; and the water thereof was dried up, that the way of the kings of the east might be prepared.

13 And I saw three unclean spirits like frogs come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the False Prophet.

14 For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty.

15 Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame.

16 And he gathered them together into a place called in the Hebrew tongue Armageddon.

17 And the seventh angel poured out his vial into the air; and there came a great voice out of the temple of heaven, from the throne, saying, It is done.

18 And there were voices, and thunders, and lightnings; and there was a great earthquake, such as was not since men were upon the earth, so mighty an earthquake, and so great.

19 And the great city was divided into three parts, and the cities of the nations fell: and great Babylon came in remembrance before God, to give unto her the cup of the wine of the fierceness of his wrath.

20 And every island fled away, and the mountains were not found.

 SEQ CHAPTER \h \r 121 And there fell upon men a great hail out of heaven, every stone about the weight of a talent: and men blasphemed God because of the plague of the hail; for the plague thereof was exceeding great.

Outline 16:

(The seven angels introduced in chapter 15 pour out the vials of the wrath of God upon the earth.)
I.
Pour out the vials: And I heard a great voice out of the temple saying to the seven angels,
Go your ways, and pour out the vials of the wrath of God upon the earth. (1)
II.
The first vial: And the first went, and poured out his vial upon the earth and there fell a
noisome and grievous sore upon the men which had the mark of the beast, and upon them
which worshipped his image. (2)
III.
The second vial: And the second angel poured out his vial upon the sea, it became as the
blood of a dead man, and every living soul died in the sea. (3)
IV.
The third vial: And the third angel poured out his vial upon the rivers and fountains of
waters and they became blood. (4-7)

A.
And I heard the angel of the waters say, You are righteous, oh Lord, which are,

and were, and shall be, because You have judged this way.

B.
For they have shed the blood of saints and prophets, and You have given them

blood to drink; for they are worthy.

C.
And I heard another out of the altar say, Even so, Lord God Almighty, true and

righteous are Your judgments.

V.
The fourth vial: And the fourth angel poured out his vial upon the sun and power

was given unto him to scorch men with fire. (8-9)

A.
And men were scorched with great heat.

B.
And they blasphemed the name of God, which had power over these plagues.

C.
And they did not repent nor give Him glory.

VI.
The fifth vial: And the fifth angel poured out his vial upon the seat of the beast. (10-11)

A.
And his kingdom was full of darkness.

B.
And they gnawed their tongues for pain.

C.
And they blasphemed the God of heaven because of their pain and their

sores, and did not repent of their deeds.

VII.
The sixth vial: And the sixth angel poured out his vial upon the great river Euphrates.
(12-16)

A.
And the water thereof was dried up that the way of the kings of the east might be

prepared.

B.
And I saw three unclean spirits like frogs come out of the mouth of the dragon,

and out of the mouth of the beast, and out of the mouth of the False Prophet.

1.
For they are the spirits of devils, working miracles.

2.
They go forth unto the kings of the earth and of the whole world, to gather

them to the battle of that great day of God Almighty.

C.
An admonition to be prepared: Behold, I come as a thief. Blessed is he that

watches, and keeps his garments, lest he walk naked, and they see his shame.

D.
Gathering at Armageddon: And He gathered them together into a place called in

the Hebrew tongue Armageddon.

VIII.
The seventh vial: And the seventh angel poured out his vial into the air. (17-21)

A.
And there came a great voice out of the temple of heaven, from the throne, saying,

It is done.

B.
And there were voices, thunders, and lightning.

C.
And there was a great earthquake:

1.
There was not an earthquake as great as this since men were upon the

earth.

2.
The great city was divided into three parts.

3.
The cities of the nations fell.

4.
Great Babylon came in remembrance before God, to give unto her the

cup of
the wine of the fierceness of His wrath.

5.
Every island fled away.

6.
The mountains were not found.

D. SEQ CHAPTER \h \r 1
And there fell a great hail out of heaven upon men:

1.
Every hail stone was about the weight of a talent.

2
Men blasphemed God because of the plague of the hail; for the

plague was exceeding great.

COMMENTARY ON CHAPTER 16
Pour Out The Vials

Revelation 16:1

As God’s power and glory filled the temple in Heaven during the intermission recorded in chapter 15, John heard a mighty voice coming from the temple addressing the seven angels who held seven bowls:
And I heard a great voice out of the temple saying to the seven angels, Go your ways, and pour out the vials of the wrath of God upon the earth. (Revelation 16:1)

The angels hastened to obey. In rapid succession they poured out their bowls, one by one. This is the third of three sets of judgments. We studied previously about the seals (6:1-8:5) and the trumpets (8:6-11,19).
The First Vial

Revelation 16:2

And the first went, and poured out his vial upon the earth; and there fell a noisome and grievous sore upon the men which had the mark of the beast, and upon them which worshiped his image. (Revelation 16:2)

Painful malignant sores break out upon those who have the mark of the Antichrist. His mark, you will remember, is the numerical symbol of 666 on the forehead or the right hand. The judgment of the first vial is similar to the plague of boils that came upon the Egyptians (Exodus 9:8-12).
The Second Vial
Revelation 16:3
And the second angel poured out his vial upon the sea; and it became as the blood of a dead man: and every living soul died in the sea. (Revelation 16:3)

When the second angel poured out his vial of wrath, the sea turned to blood like that of a dead man, causing every living thing in it to die. Previously, when the second trumpet was blown, the sea was partially affected and one-third of the shipping industry was lost. Here, the devastation will be so great that the entire shipping industry will be destroyed because the sea lanes will be clogged with dead and dying fish and decaying plant life.
The Third Vial
Revelation 16:4-7

And the third angel poured out his vial upon the rivers and fountains of waters; and they became blood. And I heard the angel of the waters say, Thou art righteous, O Lord, which art, and wast, and shalt be, because thou hast judged thus. For they have shed the blood of saints and prophets, and thou hast given them blood to drink; for they are worthy. And I heard another out of the altar say, Even so, Lord God Almighty, true and righteous are thy judgments. (Revelation 16:4-7)

During the sounding of the third trumpet, one-third of the rivers and springs are polluted. Now, as the third vial is poured out, all of the seas, rivers, and drinking water sources are ruined.

The vast oceans and rivers act as God’s great air conditioner, sweeping away the impurities of the air and balancing nature. The plankton plants in water also supply the majority of the earth’s oxygen. When the oceans and rivers suddenly turn to blood–possibly because of billions of dying sea creatures–the waters will become putrid. Foul-smelling air will sweep across the world from the decaying fish. The fishing industry will collapse, many people whose diet consists chiefly of fish will starve, and the oxygen supply of the entire world will be diminished.

As this terrible judgment is poured out, the angel of the waters declared that the Lord is righteous because He is, was, and shall be and because He is judging righteously. This third judgment comes specifically because of the blood of saints and prophets which has been shed by evil men. From the altar comes a voice agreeing with the judgments saying, "Even so, Lord God Almighty, true and righteous are thy judgments."
The Fourth Vial
Revelation 16:8-9
And the fourth angel poured out his vial upon the sun; and power was given unto him to scorch men with fire. And men were scorched with great heat, and blasphemed the name of God, which hath power over these plagues: and they repented not to give him glory. (Revelation 16:8-9)

The fourth angel adds his vial to the mixture of God’s outpoured wrath and the sun scorches mankind with intense heat. Down through the ages, many cultures have worshiped the sun as the sustaining force of life. By this judgment, God reveals that He, not the sun, is the sustainer of the earth. We have all experienced heat waves from time to time, but add to this excruciating heat the fact that there is no fresh drinking water, and you will begin to understand the intensity of this situation.

The best commentary on the judgment resulting from this fourth vial comes from the Prophet Malachi:
For, behold, the day cometh, that shall burn as an oven; and all the proud, yea, and all that do wickedly, shall be stubble: and the day that cometh shall burn them up, saith the Lord of hosts, that it shall leave them neither root nor branch. (Malachi 4:1)

One would think that this experience would drive men to repentance, but instead they blaspheme the name of God. The Greek word for “repent” means to “change one’s mind,” revealing that it is not simply a matter of forsaking sin, but a transformation of one’s attitude regarding it. Still, these evil men and women refuse to repent.

The Fifth Vial
Revelation 16:10-11
And the fifth angel poured out his vial upon the seat of the beast; and his kingdom was full of darkness; and they gnawed their tongues for pain, And blasphemed the God of heaven because of their pains and their sores, and repented not of their deeds. (Revelation 16:10-11)

The vial carried by the fifth angel plunges the earth into total darkness. It is also specifically directed against the capital city of the beast’s empire--his seat of government--and it further aggravates the sores resulting from the first bowl (Revelation 16:2). The pain is so intense that they gnaw their tongues, the same tongues that they have used to curse and blaspheme God. But still--they refuse to repent of their evil deeds!

This judgment is to be understood literally. The Prophet Amos declared:
Woe unto you that desire the day of the Lord! To what end is it for you? The day of the Lord is darkness, and not light. (Amos 5:18)

Nahum echoed these same thoughts:
Who can stand before his indignation? And who can abide in the fierceness of his anger? His fury is poured out like fire, and the rocks are thrown down by him. The Lord is good, a strong hold in the day of trouble; and he knoweth them that trust in him. But with an overrunning flood he will make an utter end of the place thereof, and darkness shall pursue his enemies. (Nahum 1:6-8)

A similar picture was painted by Zephaniah:
That day is a day of wrath, a day of trouble and distress, a day of wasteness and desolation, a day of darkness and gloominess, a day of clouds and thick darkness. (Zephaniah 1:15)

Christ’s own prediction was that “…in those days, after that tribulation, the sun shall be darkened, and the moon shall not give her light" (Mark 13:24). Continuing darkness has been proven to have negative psychological effects and results in societal problems such as looting and increased crime.

The Sixth Vial
Revelation 16:12-16
And the sixth angel poured out his vial upon the great river Euphrates; and the water thereof was dried up, that the way of the kings of the east might be prepared.

(Revelation 16:12)

The sixth bowl of judgment comes in two parts. The first is the drying up of the Euphrates River in preparation for the Battle of Armageddon, opening the way for the armies of the enemy and the release of demonic forces that will bring the rebellious armies of the world to the Valley of Megiddo. On a world map, it is easy to see the strategic position of this body of water. Africa, Palestine, and Arabia are southwest of this river. Russia, China, India, and Iran (Persia) are to the northeast. The Euphrates is the line of separation. When it dries up, all barriers are removed.

Next, John sees three unclean spirits that look like frogs coming out of the mouth of the dragon (Satan) and the beast (Antichrist) and the False Prophet. He identifies these as the spirits of devils that will be able to work miracles and deceive the kings of the earth and the whole world to gather them to a place called Armageddon.
And I saw three unclean spirits like frogs come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the False Prophet. For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty...And he gathered them together into a place called in the Hebrew tongue Armageddon.
(Revelation 16:13-14,16)

What could convince the kings of the earth to concentrate their forces on this one spot?

-God will supernaturally draw them as part of His end-time plan.

-The kings of the nations will come because of their allegiance to the Antichrist, the

 False Prophet, and Satan.

-Demons will draw them through deceptive miraculous power.

The expression “Battle of Armageddon”, which is frequently used to describe this decisive war, is actually referred to in Scripture as “the battle of that great day of God Almighty.”

In the midst of this scene, the Holy Spirit inserts a powerful admonition: “Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame” (Revelation 16:15). The phrase “I come as a thief” refers to the second coming of Jesus. The unexpected appearance of Jesus is true at the time of the rapture as well, about which we previously studied. The admonition for both events is to be prepared.
The Seventh Vial
Revelation 16:17-21
And the seventh angel poured out his vial into the air; and there came a great voice out of the temple of heaven, from the throne, saying, It is done. And there were voices, and thunders, and lightning; and there was a great earthquake, such as was not since men were upon the earth, so mighty an earthquake, and so great. And the great city was divided into three parts, and the cities of the nations fell: and great Babylon came in remembrance before God, to give unto her the cup of the wine of the fierceness of his wrath. And every island fled away, and the mountains were not found. And there fell upon men a great hail out of heaven, every stone about the weight of a talent: and men blasphemed God because of the plague of the hail; for the plague thereof was exceeding great. (Revelation 16:17-21)

As the seventh angel poured out his vial, John heard a great voice coming out of the temple in heaven from the throne God: “It is done!”

Thunder roared and lightning flashed! Then a great earthquake–greater than any other earthquake man has ever experienced--rocked the world with a force so strong that John saw every island and mountain moved out of its place. Babylon--the seat of the Antichrist--split into three parts as God remembered her evil and prepared her for the judgment to come (Revelation chapters 17-18). As if this were not enough, great hailstones weighing one hundred pounds each began to fall out of the skies. But even after all of these terrible plagues, men still refused to repent. They continue to curse and blaspheme God.

Make no mistake about it, judgment is coming. Multitudes of people will face these awful judgments and eternity in hell unless we warn them. If ever there was a message that should motivate God’s people into action, the message of Revelation is it! What are you going to do in light of the revelation you are receiving regarding God’s wrath that will be poured out upon this earth?

God is revealing His end-time plan to you for a two-fold purpose: First, to assure you that you will escape these judgments if you remain faithful to Him. Second, to challenge you to warn those who are lost without God. You must act upon the revelation God is giving you.

-You must wait.

-You must watch.

-You must warn.

-You must work.

The reason? Because...

...no one, not even the angels in heaven, nor I myself, knows the day or hour when these things will happen; only the Father knows. And since you don’t know when it will happen, stay alert. Be on the watch (for my return). My coming can be compared with that of a man who went on a trip to another country. He laid out his employees’ work for them to do while he was gone, and told the gatekeeper watch for his return. Keep a sharp lookout! For you do not know when I will me, at evening, at midnight, early dawn or late daybreak. Don’t let me find you sleeping. Watch for my return! This is my message to you and to everyone else.
(Mark 13:32-37, TLB)

Jesus said we should be alert and watch for His coming. He warned: “Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame” (Revelation 16:15). We “keep our garments” by being continually cleansed of sin and walking in holiness before Him.

The Apostle Paul warned that Jesus will return during a time when people are saying there is peace and safety. He said:
For you yourselves know well that the day of the Lord will come like a thief in the night. When people say, “There is peace and security,” then sudden destruction will come upon them as travail comes upon a woman with child and there will be no escape. But you are not in darkness, brethren, for that day to surprise you like a thief. For you are all sons of light and sons of the day; we are not of the night or of darkness. So then let us not sleep, as others do, but let us keep awake and be sober. (1 Thessalonians 5:2-6, RSV)

Jesus is coming soon and will return as a thief in the night at both the rapture and again at the second coming. Both events will be unexpected for sinners, but true believers will be waiting, watching, warning, and working. Paul said, “So then, let us not sleep, as others do, but let us keep awake and be sober.” Are you spiritually awake, aware of His soon coming, and preparing for the day you will see Him face-to-face?
But you must remember, beloved, the predictions of the apostles of our Lord Jesus Christ; they said to you, “In the last time there will be scoffers, following their own ungodly passions. It is these who set up divisions, worldly people, devoid of the Spirit. But you, beloved, build yourselves up on your most holy faith; pray in the Holy Spirit; keep yourselves in the love of God; wait for the mercy of our Lord Jesus Christ unto eternal life. And convince some, who doubt; save some, by snatching them out of the fire; on some have mercy with fear, hating even the garment spotted by the flesh.
(Jude 17-23, RSV)

God is calling us to wait, watch, warn, and work by snatching souls from the gates of hell! “He that hath an ear to hear, let him hear what the Spirit is saying to the churches.”

With the pouring out of the seventh and final vial, the third woe is past. What will happen next?
Study questions on chapter 16:
1.
What was the command given to the angels in verse 1?
2.
What happened when the first bowl of judgment was poured out? (2)

3.
What happened when the second bowl of judgment was poured out? (3)

4.
What happened when the third bowl of judgment was poured out? (4-5)

5.
What declaration was made when the third angel poured out his bowl? (5-6)

6.
What did the angel out of the altar declare in verse 7?

7.
What happened when the fourth bowl of judgment was poured out? (8-9)

8.
What happened when the fifth bowl of judgment was poured out? (10-11)

9.
What happened when the sixth bowl of judgment was poured out? (12-14)

10.
To what creatures were the unclean spirits compared? (13)
11.
What are the unclean spirits, from where do they come, what powers do they have, and what is their purpose? (14)

12.
What warning is given in verse 15?

13.
What will draw all nations to the final battle? (commentary and 16)

14.
What events happened when the seventh angel poured out his bowl? (17-21)

-What did the voice say?

-What signs were in the heavens and earth?

-What city was divided?

-What happens to the nations?

-What comes up in remembrance before God?

-What happened to the mountains and islands?

-What fell from heaven?

-What was he response of the wicked to all of this?

15.
Study the relationship between the trumpet and bowl judgments:

Trumpet judgments

Judgment on...
Bowl judgments

1
8:1-7

The earth

16:1-2

2
8:8-9

The sea

16:3

3
9:10-11

The rivers

16:4-7

4
8:12-13

The heavens

16:8-9

5
9:1-2

Mankind

16:10-11

6
9:13-21

An army

16:12-16

7
11:15-19

Nations

16:17-21

16.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1Revelation 17

1 And there came one of the seven angels which had the seven vials, and talked with me, saying unto me, Come hither; I will shew unto thee the judgment of the great whore that sitteth upon many waters:

2 With whom the kings of the earth have committed fornication, and the inhabitants of the earth have been made drunk with the wine of her fornication.

3 So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns.

4 And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication:

5 And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.

6 And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration.

7 And the angel said unto me, Wherefore didst thou marvel? I will tell thee the mystery of the woman, and of the beast that carrieth her, which hath the seven heads and ten horns.

8 The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is.

9 And here is the mind which hath wisdom. The seven heads are seven mountains, on which the woman sitteth.

10 And there are seven kings: five are fallen, and one is, and the other is not yet come; and when he cometh, he must continue a short space.

11 And the beast that was, and is not, even he is the eighth, and is of the seven, and goeth into perdition.

12 And the ten horns which thou sawest are ten kings, which have received no kingdom as yet; but receive power as kings one hour with the beast.

13 These have one mind, and shall give their power and strength unto the beast.

14 These shall make war with the Lamb, and the Lamb shall overcome them: for he is Lord of lords, and King of kings: and they that are with him are called, and chosen, and faithful.

15 And he saith unto me, The waters which thou sawest, where the whore sitteth, are peoples, and multitudes, and nations, and tongues.

16 And the ten horns which thou sawest upon the beast, these shall hate the whore, and shall make her desolate and naked, and shall eat her flesh, and burn her with fire.

17 For God hath put in their hearts to fulfil his will, and to agree, and give their kingdom unto the beast, until the words of God shall be fulfilled.

18 And the woman which thou sawest is that great city, which reigneth over the kings of the earth.

Outline 17:

(This chapter and chapter 18 concern the judgment of Babylon. Religious Babylon is judged in this chapter. Commercial and political Babylon are judged in the next chapter. This judgment refers not only to a city, but to the entire Babylonian world system.)

I.
The mysterious great whore. (1-6)

A.
And there came one of the seven angels which had the seven vials, and talked

with me, saying unto me, Come here and I will show you the judgment of the

great whore.

1.
She sits upon many waters (nations).

2
The kings of the earth have committed fornication with her.

3.
The inhabitants of the earth have been made drunk with the wine of her

fornication.

B.
So he carried me away in the Spirit into the wilderness and I saw a woman.

1.
She was sitting upon a scarlet coloured beast, full of names of blasphemy,

having seven heads and ten horns.

2.
The woman was arrayed in purple and scarlet color, and decked with gold,

precious stones, and pearls.

3.
She had a golden cup in her hand full of abominations and filthiness of her

fornication.

4.
Upon her forehead was a name written, MYSTERY, BABYLON THE

GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF

THE EARTH.

5.
She was drunk with the blood of the saints, and with the blood of the

martyrs of Jesus.

6.
When I saw her, I wondered with great admiration (meaning he was

astonished at her appearance).
II.
The mystery explained. And the angel said unto me, Why did you marvel? I will tell you
the mystery of the woman, and of the beast that carries her that has seven heads and ten
horns. (7-18)

A.
The mystery of the beast.

1.
The beast you saw:

a.
Was.

b.
Is not.

c.
Shall ascend out of the bottomless pit.

d.
Shall go into perdition.

e.
And they that dwell on the earth shall wonder, whose names were

not written in the book of life from the foundation of the world,

when they behold the beast that was, and is not, and yet is.

2.
And here is the mind which has wisdom: The seven heads are seven

mountains upon which the woman sits.

3.
And there are seven kings: Five are fallen, one is, and the other is not

yet come; and when he comes, he must continue a short space (of time).

4.
And the beast that was, and is not, even he is the eighth, and is of the

seven, and goes into perdition.

5.
And the ten horns which you saw are ten kings, which have received no

kingdom as yet; but receive power as kings in one hour with the beast.

a.
These have one mind, and shall give their power and strength unto

the beast.

b
These shall make war with the Lamb, and the Lamb shall

overcome them: for he is Lord of lords, and King of kings: and

they that are with Him are called, chosen, and faithful.

B.
The mystery of the waters. The waters which you saw where the whore sits

are peoples, multitudes, nations, and tongues.

C.
The conflict between the horns, the beast, and the whore. The ten horns which you

saw upon the beast:

1.
These shall hate the whore.

2
They shall make her desolate, naked, and shall eat her flesh and

burn her with fire.

3.
For God has put in their hearts to fulfill His will, to agree, and to give

their kingdoms unto the beast until the words of God shall be fulfilled.

D.
The mystery of the woman explained: And the woman you saw is that great city,

which reigns over the kings of the earth.

COMMENTARY ON CHAPTER 17

Chapters 17 and 18 concern the judgment of Babylon which was predicted in Revelation 16:17-21.

So, who or what is Babylon? There are four possible answers to this question:

First, it is a real city, located on the original site of Babylon.

Second, it is a real city somewhere other than the original location.

Third, it is a symbol of the evil world system.

Fourth, it represents both a world system and a city.

The fourth view is most likely, as the remaining chapters on God's judgment confirm a world-wide judgment as well as judgment upon a city--perhaps the world capitol of this godless government?
The Mysterious Great Whore

Revelation 17:1-6

As chapter 17 opens, one of the seven angels who had been given the responsibility of pouring out the vials of God’s wrath calls out to John:

…Come up hither; I will shew unto thee the judgment of the great whore that sitteth upon
many waters: With whom the kings of the earth have committed fornication, and the
inhabitants of the earth have been made drunk with the wine of her fornication.
(Revelation 17:1-2)

Suddenly, John is carried away in the Spirit into the wilderness where he sees a very unusual sight:

So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns. And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication: And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH. And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration. (Revelation 17:3-6)

Archaeologists tell us that ancient Babylon was the cradle of modern civilization. Located on the shores of the Euphrates River, the ruins of this city have revealed some of the oldest documents of past generations. This city was founded by Nimrod, who was a rebel before the Lord. The tower of Babel was built in this region in rebellion to God. The city generated some of the greatest wickedness ever known to mankind and in ancient days Satan seemed to make Babylon the capital of his evil operations. From these headquarters false religion started, man’s attempt for self-government in defiance of the will of God arose, and great cities were built contrary to the commandment of God to “be fruitful, multiply, and replenish the earth.”

The first few verses of Chapter 17 reveal an awful scene, portraying through symbols two great forces, one religious and the other governmental. The vision is shown to John by one of the seven angels who had the seven bowls of judgment.

This woman is described as:

-Sitting upon a scarlet colored beast with 7 heads and 10 horns, signifying

 power.

-Being arrayed in purple and scarlet, which signifies regal position.

-Being bedecked with gold and precious stones, symbolizing wealth.

-Holding a golden cup in her hand, full of abominations and filthiness of her

 fornication.

-Being identified on her forehead with the title "Mystery, Babylon the great,

 mother of harlots and abominations of the earth.”

-One who is drunk with the blood of the saints and with the blood of the martyrs of

 Jesus.

Sitting upon a scarlet-colored beast, this drunken harlot is clothed in purple and scarlet and wearing jewelry of gold, pearls, and precious stones. In her hand she holds a golden cup. On her head she wears a band with the title; “Mystery, Babylon the great, the mother of harlots and abominations of the earth.” Who is this mother of harlots? What is the identity of Babylon the great? What is the meaning of the beast upon which she sits?

To discover the meaning of this passage, we must first look back into the Old Testament record where references to a harlot were used to signify religious apostasy. The prophet Isaiah referred to Israel as “the faithful city” that had become a harlot:

How is the faithful city become an harlot! It was full of judgment; righteousness lodged
in it; but now murderers. (Isaiah 1:21)

Jeremiah also identified the backslidden people of God who had been corrupted by heathen nations as a harlot. He said, “Have you seen what backsliding Israel has done? She…played the harlot” (Jeremiah 3:6, AMP).
This same message was repeated by Isaiah, Jeremiah, Ezekiel, Hosea, Joel, Amos, and Micah as Israel continued to pollute themselves through idolatry and intermarrying with heathen nations.

The harlot is referred to in Revelation 17:18 as “that great city that reigneth over the earth” and in verse five she is wearing a band on her head which identifies her as Babylon the great. This “harlot” does not represent an actual person, but rather a corrupt world system, its capital, and an apostate religion. The word "apostate" means turning away from the true faith. The Apostle Paul warned that before Christ returns, there will be a great falling away:

Now we beseech you, brethren, by the coming of our Lord Jesus Christ, and by our gathering together unto him, That ye be not soon shaken in mind, or be troubled, neither by spirit, nor by word, nor by letter as from us, as that the day of Christ is at hand. Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God. (2 Thessalonians 2:1-4)

The Greek word for “falling away” is “apostasia,” which means “apostasy, a revolt, or rebellion." Throughout history, there have been periods of great apostasy in the church. Many people have been deceived, disillusioned, and have fallen away. Others have compromised by adopting the world’s standards, following after their own lusts, and denying the faith.

Ancient Babylon had a worldwide reputation for its luxury, vice, and corruption. It was considered the center of false religions and pagan gods. This reference to Babylon is made to emphasize the corruption of the end-time world system. The woman seated on the scarlet-colored beast symbolically represents the apostate church which has committed spiritual adultery with the world system. Thus we see that there are two rival women spiritually: One is the true church, the Bride of Christ (Revelation 19:7-9). The other is the apostate church, the great harlot of Babylon.

This passage states that the kings of the earth have committed fornication with this woman, revealing that the false church of the end-time will have an unholy relationship with the governments of the world. This church loves the world and the world loves her, but the Bible warns:

Love not the world, neither the things that are in the world. If any man love the world, the
love of the Father is not in him. (1 John 2:15)

“The inhabitants of the earth…made drunk” refers to the false doctrines and teachings of the apostate church.

Stop and think for a moment: Are you in a church that is becoming part of the apostate church? Have you been made so drunk by the wine of worldliness that you don’t even realize what is happening to you?

Note that the great harlot has a royal external appearance, but her cup--that which she offers to others--is filled with abominations. That the cup is golden shows that her teachings will seem beautiful and acceptable outwardly, but from that glistening cup comes only filth.

The “mystery” of the woman is made clear by the name on her forehead. The name “Babylon the Great” reveals that this world system of government and the apostate church will have roots in all of the evil governments and false religions of history. The apostate religious system and the political government will be entwined together in the one-world system during the tribulation. And that brings us to the scarlet-colored beast.
The Mystery Explained
Revelation 17:7-18

The scarlet-colored beast in Revelation 17 is the same beast described in Revelation 13:1 which we have identified as the Antichrist:
And the angel said unto me, Wherefore didst thou marvel? I will tell thee the mystery of the woman, and of the beast that carrieth her, which hath the seven heads and ten horns. The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is. And here is the mind which hath wisdom. The seven heads are seven mountains, on which the woman sitteth. And there are seven kings: five are fallen, and one is, and the other is not yet come; and when he cometh, he must continue a short space. And the beast that was, and is not, even he is the eighth, and is of the seven, and goeth into perdition. And the ten horns which thou sawest are ten kings, which have received no kingdom as yet; but receive power as kings one hour with the beast. These have one mind, and shall give their power and strength unto the beast. (Revelation 17:7-13)

Five important details are given regarding the beast upon which the harlot is seated. The beast:

-Is full of names of blasphemy (verse 3).

-Has seven heads (verse 3).

-Has ten horns (verse 3).

-Carries the woman (verse 7).

-Was and is not, shall ascend out of the bottomless pit, and go into

 perdition (verse 8).

The facts that this beast existed in the past, cannot now be seen, but shall appear again coming out of the bottomless pit all point to Satan. He existed in the past, cannot be visibly seen now, but will be released on this world in the future in the physical forms of the Antichrist and False Prophet whose political and economic systems will at first support the woman (the apostate church).

The seven heads on this beast upon which the harlot was sitting symbolize seven mountains. This probably refers to the city of Rome which was built on seven hills and was considered the capital of the Roman Empire. In John’s day, it was the center of persecution against Christians.

The ten horns on these seven heads are ten European nations--sometimes referred to as the revived Roman Empire--which will join together with the Antichrist during the great tribulation. These ten horns are the ten kings portrayed in Daniel 2:42 and 44 as the ten toes of the statue. Daniel 7:24-28 portrays these horns as ten kings. It refers to the Antichrist as another horn:

And the ten horns out of this kingdom are ten kings that shall arise: and another shall rise after them; and he shall be diverse from the first, and he shall subdue three kings. And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws: and they shall be given into his hand until a time and times and the dividing of time. But the judgment shall sit, and they shall take away his dominion, to consume and to destroy it unto the end. And the kingdom and dominion, and the greatness of the kingdom under the whole heaven, shall be given to the people of the saints of the most High, whose kingdom is an everlasting kingdom, and all dominions shall serve and obey him. Hitherto is the end of the matter…(Daniel 7:24-28)

This passage corresponds with the verses in Revelation 17:12-13 which show that these ten powerful leaders give complete allegiance to the Antichrist.

In Revelation 17:6, John saw the harlot drunk with the blood of the saints and with the blood of the martyrs of Jesus. Because of her alliance with the Antichrist during his persecution of the saints, the apostate church will be guilty of the blood of those who are martyred for their faith in Jesus Christ. In Revelation 18:24, we read that: “…in her was found the blood of prophets, and of saints, and of all that were slain upon the earth.”

The ten nations, which have aligned themselves with the Antichrist, will eventually join together to turn against the apostate church and make war with the Lamb:
These shall make war with the Lamb, and the Lamb shall overcome them: for he is Lord of lords, and King of kings: and they that are with him are called, and chosen, and faithful. (Revelation 17:14)

The ten kings and the Antichrist will persecute those who turn to Jesus during the tribulation, but these new converts will be victorious:

And they overcame him by the blood of the Lamb, and by the word of their testimony; and
they loed not their lives unto the death. (Revelation 12:11)

They are victorious the same way we can be victorious: Because of the blood of Jesus, the Word of our testimony, and by not fearing to give our lives for our faith:

…And I saw…the souls of them that were beheaded for the witness of Jesus, and for the word of God, and which had not worshipped the beast, neither his image, neither had received his mark upon their foreheads, or in their hands; and they lived and reigned with Christ a thousand years. (Revelation 20:4)

The angel then reveals to John the meaning of the waters:

And he saith unto me, The waters which thou sawest, where the whore sitteth, are peoples, and multitudes, and nations, and tongues. (Revelation 17:15)

All peoples, multitudes, nations, and tongues are affected by the apostate church. In the end, however, the ten nations–represented by the ten horns–will turn on the apostate church and destroy her:

And the ten horns which thou sawest upon the beast, these shall hate the whore, and shall make her desolate and naked, and shall eat her flesh, and burn her with fire. For God hath put in their hearts to fulfil his will, and to agree, and give their kingdom unto the beast, until the words of God shall be fulfilled. And the woman which thou sawest is that great city, which reigneth over the kings of the earth. (Revelation 17:16-18)

Here, once again, we see who is really in control. The Antichrist, the ten-nation confederacy, the one-world government–they are not in control. It is God who causes the ten kingdoms to agree to give their authority to the Antichrist and to eventually attack and destroy the apostate church. The scriptures assure us that God's plans for the end-times will be fulfilled. The Word also assures you that His plan for your life will be fulfilled, despite negative circumstances, attacks of the enemy, and all the demons in Hell. God is in control!

At the start of chapter 17, the harlot and the beast rode together but eventually the Antichrist and his ten kings turn in hatred upon the harlot. The apostate world church will support the evil Antichrist in his rise to power at first, but eventually the Antichrist, his kings, and their supporting economic and political systems will turn against the apostate church.

Perhaps this will occur in connection with the Abomination of Desolation and the persecution that follows? Perhaps the Antichrist will turn on the harlot church because she rivals him for power? In any case, we see a progressively worsening relationship and complete
destruction of the apostate church.

The false church is somewhat synonymous with the ancient ruling city of the earth. She is called Babylon. In God’s sight this church becomes basically the same as Babel, a system of total rebellion against God.

You will remember that in the Lord’s message to the church in Thyatira He reproved them for allowing the false prophetess, Jezebel, to remain in their church because she was seducing believers into fornication and sacrificing to idols:

Notwithstanding I have a few things against thee, because thou sufferest that woman Jezebel, which calleth herself a prophetess, to teach and to seduce my servants to commit fornication, and to eat things sacrificed unto idols. And I gave her space to repent of her fornication; and she repented not. Behold, I will cast her into a bed, and them that commit adultery with her into great tribulation, except they repent of their deeds. And I will kill her children with death; and all the churches shall know that I am he which searcheth the reins and hearts: and I will give unto every one of you according to your works. (Revelation 2:20-23)

This is an example of the fate of an apostate church!

Signs Of An Apostate Church

As we face the closing days of time, it becomes increasingly important for us to be able to recognize the signs of an apostate church and indications of apostasy in our personal lives:

1. The apostate church will reject sound doctrine. The Apostle Paul warned:
For the time is coming when (people) will not tolerate (endure) sound and wholesome instruction, but having ears itching (for something pleasing and gratifying), they will gather to themselves one teacher after another to a considerable number, chosen to satisfy their own liking and to foster the errors they hold, And will turn aside from hearing the truth and wander off into myths and man-made fictions. (2 Timothy 4:3-4, AMP)

The apostate church will pollute the Word, introduce heresies, and refuse to acknowledge Christ as the Son of God. Peter said:

…there will be false teachers among yourselves, who will subtly and stealthily introduce heretical doctrines destructive – heresies – even denying and disowning the Master Who bought them, bringing upon themselves swift destruction. (2 Peter 2:1, AMP)

2. The apostate church will be materially rich, but spiritually poor: This church will be
rich and live extravagantly. God’s message to such a church is…
Because thou sayest, I am rich, and increased with goods, and have need of nothing; and knowest not that thou art wretched, and miserable, and poor, and blind, and naked: I counsel thee to buy of me gold tried in the fire, that thou mayest be rich; and white raiment, that thou mayest be clothed, and that the shame of thy nakedness do not appear; and anoint thine eyes with eyesalve, that thou mayest see. (Revelation 3:17-18)

3. The apostate church will be full of people who follow their own lustful desires:

Know this first of all, that in the last days mockers will come with their mocking, following after their own lusts. (2 Peter 3:3, NAS)

This know also, that in the last days perilous times shall come. For men shall be lovers of their own selves, lovers of pleasures more than lovers of God. (2 Timothy 3:1-2,4)

4. The apostate church will have a form of godliness, but will deny the true power of
God:

Having a form of godliness, but denying the power thereof: from such turn away.

(2 Timothy 3:5)

5. The apostate church will have lost their first love: They will be more in love with the
world and material possessions than they are the things of God (Revelation 18:15-16):

Love not the world, neither the things that are in the world. If any man love the world, the
love of the Father is not in him. (1 John 2:15)

6. The apostate church will reject God’s prophets:

And in her was found the blood of prophets, and of saints, and of all that were slain upon
the earth. (Revelation 18:24)

7. The apostate church will deceive the nations:

…for by thy sorceries were all nations deceived. (Revelation 18:23)

8. The apostate church will be filled with evil, sorcery, and fornication:

With whom the kings of the earth have committed fornication, and the inhabitants of the earth have been made drunk with the wine of her fornication…having a golden cup in her hand full of abominations and filthiness of her fornication. (Revelation 17:2,4)

9. The apostate church will fail in its mission to represent Christ to the world:
For all nations have drunk of the wine of the wrath of her fornication, and the kings of the earth have committed fornication with her…(Revelation 18:3)

10. The apostate church will compromise to avoid persecution:

This church is accepted by the world and rejects the idea of suffering and persecution…

“I sit a queen, and am no widow, and shall see no sorrow” (Revelation 18:7).

The church today is experiencing the greatest outpouring of the Holy Spirit that the world has ever known. Thousands of souls are being won into the Kingdom of God and miracles of healing and deliverance are occurring on a great scale around the world. The church is experiencing tremendous spiritual breakthroughs and we are seeing advances in technology that enable us to cover every nation of the world with the resurrection power of Jesus Christ.

Simultaneously, while we are witnessing signs, wonders, and this great outpouring of His Spirit, we are also seeing increased sin on an unprecedented scale. Spiritual lukewarmness is common, unconcern for the lost is rampant, and great spiritual leaders are falling into sin. There are tens of thousands of people--right now--who are straddling the fence, with one foot in the world and one foot in the church and saying, “Where is the promise of his coming?” (2 Peter 3:3-4).

While the move of the Holy Spirit will grow increasingly stronger, this apostasy and rebellion against God will continue to increase until there will be a clear line of separation between the true Body of Christ and professing believers, between good and evil, and between God’s system of government and that of Satan.
Study questions on chapter 17:
1.
What was the message of the angel who spoke to John in verses 1-2?

-Who was to be judged?

-What had kings done with her?

-What had the inhabitants of the earth done?

2.
Describe what John saw in verses 3-6.

-Upon what was the woman sitting? (3)

-What did the woman look like? (4)

-What did the woman have in her hand? (4)

-What was the name written upon the woman's forehead? (5)

-With what was the woman drunk? (6)

3.
What did the angel ask and then promise in verse 7?

4.
Using verses 8-18 and the commentary, explain the mystery of the woman in this vision.

-From where will the beast come that the woman sits upon? (8)

-What do you learn about the beast in verse 8?

-What will be the response of those whose names are not in the book of life? (8)

-What do the seven heads represent? (9)

-What do you learn about the seven kings in verse 10?

-What do you learn about the beast in verse 11?

-What is represented by the ten horns? (12)

-To whom will the ten kings give their allegiance? (13)

-With whom will the kings make war? Who will win? (14)

-What is represented by the waters? (15)

-Who is represented by the ten horns of the beast upon which the woman sat?

 (16)

-Who shall eventually turn against the harlot and destroy her? (16)

-What do you learn in verse 17 that assures you that God is in control?

-Who is the woman, according to verse 18?

5.
Define apostasy. (commentary)

6.
What are some signs of an apostate church? (commentary)

7.
What did you learn in this chapter to apply to your life and ministry?

Revelation 18

1 And after these things I saw another angel come down from heaven, having great power; and the earth was lightened with his glory.

2 And he cried mightily with a strong voice, saying, Babylon the great is fallen, is fallen, and is become the habitation of devils, and the hold of every foul spirit, and a cage of every unclean and hateful bird.

3 For all nations have drunk of the wine of the wrath of her fornication, and the kings of the earth have committed fornication with her, and the merchants of the earth are waxed rich through the abundance of her delicacies.

4 And I heard another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues.

5 For her sins have reached unto heaven, and God hath remembered her iniquities.

6 Reward her even as she rewarded you, and double unto her double according to her works: in the cup which she hath filled fill to her double.

7 How much she hath glorified herself, and lived deliciously, so much torment and sorrow give her: for she saith in her heart, I sit a queen, and am no widow, and shall see no sorrow.

8 Therefore shall her plagues come in one day, death, and mourning, and famine; and she shall be utterly burned with fire: for strong is the Lord God who judgeth her.

9 And the kings of the earth, who have committed fornication and lived deliciously with her, shall bewail her, and lament for her, when they shall see the smoke of her burning,

10 Standing afar off for the fear of her torment, saying, Alas, alas, that great city Babylon, that mighty city! for in one hour is thy judgment come.

11 And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more:

12 The merchandise of gold, and silver, and precious stones, and of pearls, and fine linen, and purple, and silk, and scarlet, and all thyine wood, and all manner vessels of ivory, and all manner vessels of most precious wood, and of brass, and iron, and marble,

13 And cinnamon, and odours, and ointments, and frankincense, and wine, and oil, and fine flour, and wheat, and beasts, and sheep, and horses, and chariots, and slaves, and souls of men.

14 And the fruits that thy soul lusted after are departed from thee, and all things which were dainty and goodly are departed from thee, and thou shalt find them no more at all.

15 The merchants of these things, which were made rich by her, shall stand afar off for the fear of her torment, weeping and wailing,

16 And saying, Alas, alas, that great city, that was clothed in fine linen, and purple, and scarlet, and decked with gold, and precious stones, and pearls!

17 For in one hour so great riches is come to nought. And every shipmaster, and all the company in ships, and sailors, and as many as trade by sea, stood afar off,

18 And cried when they saw the smoke of her burning, saying, What city is like unto this great city!

19 And they cast dust on their heads, and cried, weeping and wailing, saying, Alas, alas, that great city, wherein were made rich all that had ships in the sea by reason of her costliness! for in one hour is she made desolate.

20 Rejoice over her, thou heaven, and ye holy apostles and prophets; for God hath avenged you on her.

21 And a mighty angel took up a stone like a great millstone, and cast it into the sea, saying, Thus with violence shall that great city Babylon be thrown down, and shall be found no more at all.

22 And the voice of harpers, and musicians, and of pipers, and trumpeters, shall be heard no more at all in thee; and no craftsman, of whatsoever craft he be, shall be found any more in thee; and the sound of a millstone shall be heard no more at all in thee;

23 And the light of a candle shall shine no more at all in thee; and the voice of the bridegroom and of the bride shall be heard no more at all in thee: for thy merchants were the great men of the earth; for by thy sorceries were all nations deceived.

24 And in her was found the blood of prophets, and of saints, and of all that were slain upon the earth.

Outline 18:

(Chapter 17 describes the judgment on religious Babylon. This chapter describes the judgment on political and commercial Babylon.)

I.
The announcement of the fall of political and commercial Babylon. (1-3)

A.
And after these things I saw another angel come down from heaven, having great

power; and the earth was lightened with his glory.

B.
And he cried mightily with a strong voice, saying, Babylon the great is fallen, is

fallen, and is become the habitation of devils, the hold of every foul spirit, and

a cage of every unclean and hateful bird.

C
The reasons for her fall.

1.
For all nations have drunk of the wine of the wrath of her fornication.

2.
The kings of the earth have committed fornication with her.

3.
The merchants of the earth are waxed rich through the abundance of her

delicacies.

II.
The call to come out. (4-6)

A.
And I heard another voice from heaven, saying, Come out of her, my people,

that you be not partakers of her sins, so that you do not receive of her plagues.

B.
For her sins have reached unto heaven, and God has remembered her iniquities.

C.
Reward her even as she rewarded you, and double unto her according to her

works: In the cup which she hath filled, fill to her double.

III.
Babylon's basic sin: Pride which resulted in rebellion against God. (7)

A.
She has glorified herself (pride).

B.
She has lived deliciously (luxuriously at the cost of others), so much torment and

sorrow give her.

C.
She has said in her heart, I sit as a queen, I am no widow, and I shall see no

sorrow
(proud and self-sufficient).
IV.
The fall of political and commercial Babylon. (8)

A.
Therefore shall her plagues come in one day, death, and mourning, and

famine.

B.
And she shall be utterly burned with fire.

C.
For strong is the Lord God who judges her.

V.
Responses to Babylon's collapse. (9-20)

A.
The response of kings of the earth, who have committed fornication and lived

deliciously with her.

1.
They shall bewail and lament for her when they shall see the smoke

of her burning.

2.
They will stand afar off for the fear of her torment saying, Alas, alas,

that great city Babylon, that mighty city! For in one hour is your judgment

come.

B.
The response of the merchants of the earth.

1.
They shall weep and mourn over her because no man is able to buy their

merchandise any more:

a.
The merchandise of gold, silver, precious stones, pearls, fine linen,

purple, silk, scarlet, wine, wood, and all manner vessels of

ivory, precious wood, brass,
iron, and marble.

b.
Their cinnamon, odors, ointments, frankincense, wine, oil, fine

flour, wheat, beasts, sheep, horses, chariots, slaves, and souls of

men.

c.
The fruits that their souls lusted after are departed and all

things which were dainty and goodly are departed, and you shall

find them no more at all.

2.
They shall stand afar off for the fear of her torment, weeping and

wailing.

a.
They will say, Alas, alas, that great city, that was clothed in fine

linen, purple, and scarlet and decked with gold, precious stones,

and pearls.

b.
For in one hour her great riches are come to naught.

C.
The response of the shipmasters, sailors, and all who trade by sea.

1.
They shall stand afar off.

2.
They will cry when they see the smoke of her burning saying, What

city is like unto this great city!

3.
They cast dust on their heads and cried, weeping and wailing,

saying,
 Alas, alas, that great city by which all that had ships were made

rich by reason of her costliness. For in one hour is she made desolate.

D.
The response of heaven and God's people: Rejoice over her, heaven, and you

holy apostles and prophets; for God has avenged you on her.

VI.
Completed judgment: Total devastation. (21-24)

A.
And a mighty angel took up a stone like a great millstone, and cast it into

the sea, saying, With violence shall that great city of Babylon be thrown

down, and shall be found no more at all. (A millstone was four to five feet

in diameter, one foot thick, and weighed thousands of pounds).

B.
And the voice of harpers, musicians, pipers, and trumpeters, shall be heard no

more at all in the city; and no craftsman, of whatsoever craft he be, shall be found

any more in the city; and the sound of a millstone shall be heard no more at all in

the city.

C.
And the light of a candle shall shine no more at all in the city.

D.
The voice of the bridegroom and of the bride shall be heard no more at all

in the city

E.
For your merchants were the great men of the earth and by your sorceries

were all nations deceived.

F.
And in her was found the blood of prophets, saints, and all that were slain upon

the earth.

COMMENTARY ON CHAPTER 18
The Announcement Of The Fall
Of Political And Commercial Babylon
Revelation 18:1-3

In chapter 18, John continues his description of the destruction of Babylon.
And after these things I saw another angel come down from heaven, having great power; and the earth was lightened with his glory. And he cried mightily with a strong voice, saying, Babylon the great is fallen, is fallen, and is become the habitation of devils, and the hold of every foul spirit, and a cage of every unclean and hateful bird. For all nations have drunk of the wine of the wrath of her fornication, and the kings of the earth have committed fornication with her, and the merchants of the earth are waxed rich through the abundance of her delicacies. (Revelation 18:1-3)

The angel comes to show John the ruination of the Babylonian system’s latter day metropolis, the political and commercial emporium of the world. Just as God ruined the first Babylonian system at the Tower of Babel, so will the last be destroyed. It will become the habitation of devils, foul spirits, and unclean things. Babylon has committed fornication with the nations, and many have become rich through her sins.

This announcement speaks of a future event as already having taken place. This was the method used in Isaiah 53 when the prophet described the first advent of the Messiah as if already accomplished. Thus he wrote seven-hundred years before Christ's death…"But he was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed" (Isaiah 53:5).

The original ancient Babylonian empire was vanquished by an invasion of the Medes and Persians in 536 b.c. (Isaiah 13:17; Daniel 5:28-31). The Babylonian city and world system that perishes in Revelation 18 is destroyed through sudden devastation by fire at the time of the pouring out of the seventh bowl of God's wrath.

The Call To Come Out

Revelation 18:4-6

Following the declaration in verses 1-3, John hears another loud voice from heaven warning the people of God:

And I heard another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues. For her sins have reached unto heaven, and God hath remembered her iniquities. Reward her even as she rewarded you, and double unto her double according to her works: in the cup which she hath filled fill to her double. (Revelation 18:4-6)

This admonition was a warning, not only to believers in the early church who were living under the evil world system when John wrote the book of Revelation, but also to all true believers today. We cannot compromise with the world and expect to escape the judgment of God.

Some living under the evil Babylonian system have turned to God as a result of the judgments, as is evident from the command here to “Come out!” The incentive for obedience is “that you be not partakers of her plagues.” The Bible warns believers:

Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you, And will be a Father unto you, and ye shall be my sons and daughters, saith the Lord Almighty. Having therefore these promises, dearly beloved, let us cleanse ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God. (2 Corinthians 6:14-7:1)

Today, God is appealing for His people to come out, just as the angel appealed to Lot (Genesis 19:12-25). This is the cry of the Spirit that is going forth even today to the church:

-Come out from the world.

-Separate yourself from sin.

-Get ready because judgment is coming.

-Don't look back to the old life.

This Babylonish, Antichrist system had reveled in sin for centuries and it seemed as if God had overlooked it. With its sudden destruction, however, it will be apparent that God has not forgotten and has remembered her iniquities: "…and great Babylon came in remembrance before God, to give unto her the cup of the wine of the fierceness of his wrath" (Revelation 16:19). Babylon will be rewarded as she has treated others. Her cup of suffering, however, will be double of that which she has caused.
Babylon's Basic Sin
Revelation 18:7

 How much she hath glorified herself, and lived deliciously, so much torment and sorrow give her: for she saith in her heart, I sit a queen, and am no widow, and shall see no sorrow. (Revelation 18:7)

Babylon's basic sin was pride which resulted in rebellion against God. She glorified herself, lived luxuriously at the cost of others, and believed she was so self-sufficient that she would experience no sorrow or judgment. Pride was the first sin when Satan rebelled and is the root of all sin.
The Fall Of Political And Commercial Babylon
Revelation 18:8

Therefore shall her plagues come in one day, death, and mourning, and famine; and she shall be utterly burned with fire: for strong is the Lord God who judgeth her.
 (Revelation 18:8)

Judgment will fall on political and commercial Babylon quickly. There will be plagues, famine, and then complete destruction by fire. The judgment from God will be strong!
Responses To Babylon's Collapse

Revelation 18:9-20
And the kings of the earth, who have committed fornication and lived deliciously with her, shall bewail her, and lament for her, when they shall see the smoke of her burning, Standing afar off for the fear of her torment, saying, Alas, alas, that great city Babylon, that mighty city! for in one hour is thy judgment come. And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more: The merchandise of gold, and silver, and precious stones, and of pearls, and fine linen, and purple, and silk, and scarlet, and all thyine wood, and all manner vessels of ivory, and all manner vessels of most precious wood, and of brass, and iron, and marble, And cinnamon, and odours, and ointments, and frankincense, and wine, and oil, and fine flour, and wheat, and beasts, and sheep, and horses, and chariots, and slaves, and souls of men. And the fruits that thy soul lusted after are departed from thee, and all things which were dainty and goodly are departed from thee, and thou shalt find them no more at all. The merchants of these things, which were made rich by her, shall stand afar off for the fear of her torment, weeping and wailing, And saying, Alas, alas, that great city, that was clothed in fine linen, and purple, and scarlet, and decked with gold, and precious stones, and pearls! For in one hour so great riches is come to nought. And every shipmaster, and all the company in ships, and sailors, and as many as trade by sea, stood afar off, And cried when they saw the smoke of her burning, saying, What city is like unto this great city! And they cast dust on their heads, and cried, weeping and wailing, saying, Alas, alas, that great city, wherein were made rich all that had ships in the sea by reason of her costliness! for in one hour is she made desolate. Rejoice over her, thou heaven, and ye holy apostles and prophets; for God hath avenged you on her. (Revelation 18:9-20)

A study of Revelation chapter 18 reveals the terrible fate that awaits those who join themselves to the world’s system and commit spiritual adultery.

-A double return of the evil they commit: Reward her even as she rewarded you, and double unto her double according to her works: in the cup which she hath filled fill to her double. (Revelation 18:6)

-Economic devastation: And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more. (Revelation 18:11)

-Loss of that which they lusted after: And cinnamon, and odours, and ointments, and frankincense, and wine, and oil, and fine flour, and wheat, and beasts, and sheep, and horses, and chariots, and slaves, and souls of men. (Revelation 18:13)

-Loss of joy: And the voice of harpers, and musicians, and of pipers, and trumpeters, shall be heard no more at all in thee; and no craftsman, of whatsoever craft he be, shall be found any more in thee; and the sound of a millstone shall be heard no more at all in thee. (Revelation 18:22)

-Spiritual darkness: And the light of a candle shall shine no more at all in thee; and the voice of the bridegroom and of the bride shall be heard no more at all in thee: for thy merchants were the great men of the earth; for by thy sorceries were all nations deceived.
(Revelation 18:23)

-Sudden and terrible destruction: Therefore shall her plagues come in one day, death, and mourning, and famine; and she shall be utterly burned with fire: for strong is the Lord God who judgeth her…Alas, alas, that great city Babylon, that mighty city! For in one hour is thy judgment come. (Revelation 18:10,18)

Note the responses of the world to the fall of Babylon;

-The kings of the earth who have committed fornication and lived deliciously in this world system will bewail her fall. They will lament when they see the smoke of her burning. They won't come to help, however. They will stand afar off because of fear of her torment and will bewail the fact that in one hour, judgment has come.

-The merchants shall weep and mourn over her because no one can buy merchandise any longer. The beautiful fabrics, precious metals and stones, wine, wood, vessels, spices, oil, flour, meat, and slaves--all the things their souls lusted after are gone.

-The shipmasters, sailors, and all those who trade by sea shall also stand afar off, lamenting that there is no other great city like this. They will mourn, weep, and wail because they and their nations had been made rich by Babylon.

-Heaven and the people of God will rejoice that Babylon has been judged, and that the blood of the apostles, prophets, and others has been avenged.

Completed Judgment: Total Devastation
Revelation 18:21-24

And a mighty angel took up a stone like a great millstone, and cast it into the sea, saying, Thus with violence shall that great city Babylon be thrown down, and shall be found no more at all. And the voice of harpers, and musicians, and of pipers, and trumpeters, shall be heard no more at all in thee; and no craftsman, of whatsoever craft he be, shall be found any more in thee; and the sound of a millstone shall be heard no more at all in thee; And the light of a candle shall shine no more at all in thee; and the voice of the bridegroom and of the bride shall be heard no more at all in thee: for thy merchants were the great men of the earth; for by thy sorceries were all nations deceived. And in her was found the blood of prophets, and of saints, and of all that were slain upon the earth. (Revelation 18:21-24)

John sees a mighty angel take a stone four to five feet in diameter weighing thousands of pounds and cast it into the sea, demonstrating the violence with which the Babylonian system of this world will be thrown down.

The voice of harpers, musicians, pipers, and trumpeters will no longer be heard in Babylon. No craftsmen will perform their duties, and the millstones grinding grain will never again be heard. There will be no more joyous celebrations and the city will be utterly dark. No longer will the voice of the Bridegroom (Jesus) or the Bride (believers) be heard in the city.

Babylon deceived the nations by sorcery and had the blood of prophets, saints, and all that were slain on earth upon her hands. “Thus with violence shall that great city Babylon be thrown down, and shall be found no more at all”. The destruction of Babylon is complete, swift, and final.

The treasures of the wicked are gone. Isn’t this the irony of iniquity? Sin deludes us into thinking that we can have great treasures, but in the end they all turn to ashes. We do well to remember the words of Jesus who warned:

Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal: But lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal: For where your treasure is, there will your heart be also. The light of the body is the eye: if therefore thine eye be single, thy whole body shall be full of light. But if thine eye be evil, thy whole body shall be full of darkness. If therefore the light that is in thee be darkness, how great is that darkness! No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon. (Matthew 6:19-24)

Study questions on chapter 18:
1.
What did John see in verse 1?

2.
What was the message delivered by the angel in verses 2-3?

3.
What did the other voice from heaven declare in verses 4-5?

4.
What reason was given for coming out of Babylon? (4-6)

5.
How was Babylon to be rewarded? (6)

6.
What sins of Babylon are specifically mentioned in verse 7?

7.
Summarize the judgment upon Babylon described in verses 8-19.

8.
What was the response following Babylon's destruction?

-The kings of the earth. (9-10)

-The merchants. (11-16)

-Shipmasters, sailors, and those who traded by sea. (17-19)

-Heaven and true believers (20)

9.
What was the declaration of the angel in verses 21-24 and what symbolic action did he take to demonstrate his message?

10.
How were the nations of the world deceived? (23)
11.
Summarize the description of Babylon after the fall. (21-23)

12.
What terrible sin was found in Babylon and is revealed in verse 24?

13.
What did you learn in this chapter to apply to your life and ministry?

Revelation 19

1 And after these things I heard a great voice of much people in heaven, saying, Alleluia; Salvation, and glory, and honour, and power, unto the Lord our God:

2 For true and righteous are his judgments: for he hath judged the great whore, which did corrupt the earth with her fornication, and hath avenged the blood of his servants at her hand.

3 And again they said, Alleluia. And her smoke rose up for ever and ever.

4 And the four and twenty elders and the four beasts fell down and worshipped God that sat on the throne, saying, Amen; Alleluia.

5 And a voice came out of the throne, saying, Praise our God, all ye his servants, and ye that fear him, both small and great.

6 And I heard as it were the voice of a great multitude, and as the voice of many waters, and as the voice of mighty thunderings, saying, Alleluia: for the Lord God omnipotent reigneth.

7 Let us be glad and rejoice, and give honour to him: for the marriage of the Lamb is come, and his wife hath made herself ready.

8 And to her was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints.

9 And he saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And he saith unto me, These are the true sayings of God.

10 And I fell at his feet to worship him. And he said unto me, See thou do it not: I am thy fellowservant, and of thy brethren that have the testimony of Jesus: worship God: for the testimony of Jesus is the spirit of prophecy.

11 And I saw heaven opened, and behold a white horse; and he that sat upon him was called Faithful and True, and in righteousness he doth judge and make war.

12 His eyes were as a flame of fire, and on his head were many crowns; and he had a name written, that no man knew, but he himself.

13 And he was clothed with a vesture dipped in blood: and his name is called The Word of God.

14 And the armies which were in heaven followed him upon white horses, clothed in fine linen, white and clean.

15 And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God.

16 And he hath on his vesture and on his thigh a name written, KING OF KINGS, AND LORD OF LORDS.

17 And I saw an angel standing in the sun; and he cried with a loud voice, saying to all the fowls that fly in the midst of heaven, Come and gather yourselves together unto the supper of the great God;

18 That ye may eat the flesh of kings, and the flesh of captains, and the flesh of mighty men, and the flesh of horses, and of them that sit on them, and the flesh of all men, both free and bond, both small and great.

19 And I saw the beast, and the kings of the earth, and their armies, gathered together to make war against him that sat on the horse, and against his army.

20 And the beast was taken, and with him the False Prophet that wrought miracles before him, with which he deceived them that had received the mark of the beast, and them that worshipped his image. These both were cast alive into a lake of fire burning with brimstone.

21 And the remnant were slain with the sword of him that sat upon the horse, which sword proceeded out of his mouth: and all the fowls were filled with their flesh.
Outline 19:

(In this chapter, we are taken from the scenes of judgment on earth into heaven to witness a great time of worship, the marriage supper of the Lamb, preparations for the final battle on earth, and the great supper of God's judgment.)

I.
Worship in heaven. (1-6)

A.
And after these things I heard a great voice of many people in heaven saying,

Salvation, and glory, and honor, and power unto the Lord our God.

B.
For true and righteous are His judgments:

1.
For He has judged the great whore, which did corrupt the earth with her

fornication.

2.
He has avenged the blood of His servants at her hand.

C.
And again they said, Alleluia. And her smoke rose up forever and ever.

D.
And the twenty-four elders and the four living creatures fell down and worshipped

God that sat on the throne, saying, Amen and Alleluia.

E.
And a voice came out of the throne, saying, Praise our God, all His servants, and

you that fear Him, both small and great.

F.
And I heard as it were the voice of a great multitude, and as the voice of many

waters, and as the voice of mighty thunderings, saying, Alleluia: for the Lord God

omnipotent reigns.

II.
The marriage supper of the Lamb. (7-9)

A.
Let us be glad and rejoice, and give honor to Him: for the marriage of the Lamb is

come, and his wife has made herself ready.

B.
And to her was granted that she should be arrayed in fine linen, clean and white:

for fine linen is the righteousness of saints.

C.
And He said unto me, Write, Blessed are they which are called unto the marriage

supper of the Lamb.

D.
And He said unto me, These are the true sayings of God.

III.
John's response to this revelation (10)

A.
And I fell at his feet to worship him.

B.
And he said unto me:

1.
See that you do not do this.

2.
I am your fellow-servant and of your brethren that have the testimony of

Jesus.

3.
Worship God: For the testimony of Jesus is the Spirit of prophecy.

IV.
Preparations for the final battle. (11-16)

A.
And I saw heaven opened, and behold a white horse; and He that sat upon him

was called Faithful and True, and in righteousness He judges and makes war.

B.
His eyes were as a flame of fire, and on His head were many crowns; and He had

a name written, that no man knew, but He Himself.

C.
And He was clothed with a vesture dipped in blood: and His name is called The

Word of God.

D.
And the armies which were in heaven followed Him upon white horses, clothed in

fine linen, white and clean.

E.
And out of His mouth goes a sharp sword, that with it He should smite the

nations:

1.
He shall rule them with a rod of iron.

2.
He treads the winepress of the fierceness and wrath of Almighty God.

F.
And He has on His vesture and on His thigh a name written, KING OF KINGS,

AND LORD OF LORDS.

V.
God's end-time battle plan. (17-21)

A.
And I saw an angel standing in the sun; and he cried with a loud voice, saying to

all the fowls that fly in the midst of heaven.

1.
Come and gather yourselves together unto the supper of the great God.

2.
That you may eat the flesh of:

a.
Kings.

b.
Captains

c.
Mighty men.

d.
Horses and them that sit on them.

e.
The flesh of all men, both free and bond, both small and great.

B.
And I saw the beast, the kings of the earth, and their armies gathered together

to make war against Him that sat on the horse and against His army.

C.
And the beast was taken, and with him the False Prophet that wrought miracles

before him, with which he deceived them that had received the mark of the beast

and them that worshipped his image. These both were cast alive into a lake of fire

burning with brimstone.

D.
And the remnant were slain with the sword of Him that sat upon the horse, the

sword that proceeded out of His mouth.

E.
And all the fowls were filled with their flesh.

COMMENTARY ON CHAPTER 19

In Revelation 17 and 18, John records his vision of a harlot, drunk with the blood of the martyrs and sitting on a scarlet-colored beast. We identified this harlot as the unfaithful end-time apostate church who, for a time, will be supported by the Antichrist. Eventually, however, the ten-nation confederacy of the Antichrist (represented by the beast upon which the woman is sitting) will turn against her and she will be destroyed. In Revelation 19, the scene changes dramatically to a great celebration in Heaven. While the world is in mourning, the saints in Heaven will be rejoicing because of God’s righteous judgment.

Worship In Heaven

Revelation 19:1-6

And after these things I heard a great voice of much people in heaven, saying, Alleluia; Salvation, and glory, and honour, and power, unto the Lord our God: For true and righteous are his judgments: for he hath judged the great whore, which did corrupt the earth with her fornication, and hath avenged the blood of his servants at her hand. And again they said, Alleluia. And her smoke rose up for ever and ever. And the four and twenty elders and the four beasts fell down and worshipped God that sat on the throne, saying, Amen; Alleluia. And a voice came out of the throne, saying, Praise our God, all ye his servants, and ye that fear him, both small and great. And I heard as it were the voice of a great multitude, and as the voice of many waters, and as the voice of mighty thunderings, saying, Alleluia: for the Lord God omnipotent reigneth. (Revelation 19:1-6)

This passage begins with "after these things." After what things?

-After the four horsemen.

-After the opening of the book with seven seals.

-After the outpouring of the seven trumpet judgments.

-After the outpouring of the seven vials of God’s wrath.

-After the thunders sound.

-After the testimony of the witnesses.

-After the destruction of Babylon.

Joining this great multitude in praise and honor for God’s righteous judgments are the twenty-four elders and the four living creatures who fall on their faces before God seated on His throne. They cry out, "Amen, Hallelujah!" A universal call is made to "…Praise our God, all you his servants, you who fear him, both small and great!" (Revelation 19:5, NIV)

 Again the heavens resound with the voices of a great multitude. Like the roar of crashing waves of the ocean and loud clashes of thunder, the voices shout, "…Hallelujah! for our Lord God Almighty reigns…" (Revelation 19:6, NIV).
The original Greek word for "Almighty" literally means, "one who holds all things in his control." The all-powerful, supernatural One who holds all things in His control is not an impersonal, detached being up in the sky somewhere. He is the Lord of all! Our God is on the throne, and He alone is in control!

Once this truth–that God has a master plan and timetable and that all things are under His control–takes root deep within your spirit, you will be able to face every circumstance in your life from a strong position of knowing that nothing is beyond God’s control!

The Marriage Supper Of The Lamb
Revelation 19:7-9

The glorious praise and worship intensifies as all of Heaven focuses on the greatest celebration of all times, the glorious event that the church--the Bride of Christ--has long anticipated. The time has come for which Jesus Christ, the Heavenly Bridegroom, has patiently waited. A multitude of voices joyously proclaim that the marriage of the Lamb is at hand:

Let us rejoice and shout for joy exulting and triumphant! Let us celebrate and ascribe to Him glory and honor, for the marriage of the Lamb [at last] has come and His bride has prepared herself. She has been permitted to dress in fine (radiant) linen, dazzling and white--for the fine linen is (signifies, represents) the righteousness (the upright, just, and godly living, deeds, and conduct, and right standing with God) of the saints (God's holy people). Then [the angel] said to me, Write this down: Blessed (happy, to be envied) are those who are summoned (invited, called) to the marriage supper of the Lamb. And he said to me [further], These are the true words (the genuine and exact declarations) of God. (Revelation 19:7-9, AMP)

The wedding referred to in these verses refers to our full and complete union with Christ in a new relationship that is beyond conception of the natural mind. As wonderful and precious as our personal relationship with Jesus is today, it is limited. Although we are able to continually grow in the knowledge of Christ, we only know Him in part:

 Now we see but a poor reflection (as in a mirror); then we shall see face to face. Now I know in part; then I shall know fully, even as I am fully known. (I Corinthians 13:12, NIV)

Even after years of serving Jesus, the desire of the Apostle Paul was, "That I may know him…" (Philippians 3:10). On that glorious wedding day when we stand before Christ, we will see Him face-to-face and enter into a new dimension of relationship with Him that will last throughout eternity.

Throughout the Word, marriage is used as an analogy to express the intimate relationship between God and His people. In the Old Testament, God said to Israel, "…I will betroth thee unto me for ever…" (Hosea 2:19). He said, "For thy Maker is thine husband..." (Isaiah 54:5). In the New Testament, Paul portrays Christ and the church in terms of the intimacy of marriage:

Husbands, love your wives, even as Christ also loved the church, and gave himself for it. (Ephesians 5:25)

To the Corinthian church Paul said:

For I am jealous over you with godly jealousy: for I have espoused you to one husband, that I may present you as a chaste virgin to Christ. (2 Corinthians 11:2)

God is calling His people today to rekindle the fire of their bridal love for Christ. Some Christians are just going through the motions–teaching Sunday School classes, praying for the sick, preaching, and singing in the choir–but they have lost their first love and don't even realize it. They think that the good works they are doing prove their love for Christ.

How easy it is to fall into this trap! We become so busy doing good works that we fail to build our personal relationship with the Lord. The excitement--the driving hunger to know more about Jesus, to know His Word, and to be one with Him--slowly dies like a fading flame. What we need is:

-A fervent love for Jesus that will enable us to refuse to compromise with the world.

-A fervent love for Jesus that will enable us to say no to temptation.

-A fervent love for Jesus that will cause us to be willing to sacrifice to reach lost souls.

-A fervent love for Jesus that will enable us to endure hardships, trials, and persecutions for

 the cause of Christ without wavering.

One of the greatest illustrations of the return of our Heavenly Bridegroom was given by Jesus in the parable of the ten virgins:

 Then shall the kingdom of heaven be likened unto ten virgins, which took their lamps, and went forth to meet the bridegroom. And five of them were wise, and five were foolish. They that were foolish took their lamps, and took no oil with them: But the wise took oil in their vessels with their lamps. While the bridegroom tarried, they all slumbered and slept. And at midnight there was a cry made, Behold, the bridegroom cometh; go ye out to meet him. Then all those virgins arose, and trimmed their lamps. And the foolish said unto the wise, Give us of your oil; for our lamps are gone out. But the wise answered, saying, Not so; lest there be not enough for us and you: but go ye rather to them that sell, and buy for yourselves. And while they went to buy, the bridegroom came; and they that were ready went in with him to the marriage: and the door was shut. Afterward came also the other virgins, saying, Lord, Lord, open to us. But he answered and said, Verily I say unto you, I know you not. Watch therefore, for ye know neither the day nor the hour wherein the Son of man cometh. (Matthew 25:1-13)

Some of the virgins were ready, others were not. It is time for the Bride of Christ to make herself ready! We must keep the oil of the Holy Spirit in our lamps. We must be prepared for the Bridegroom’s return.
Final preparations are being made, and soon we will be summoned to meet Jesus as He descends from Heaven to gather His Bride to meet Him in the air. We will enter into the home He has prepared for us, and then the doors will be forever closed.

You will note in this parable that there is a third group of people. Someone was awake, alert, and ready to sound the alarm, "The bridegroom is coming!" This is the group we want to belong to...

-Not those who slumber with empty vessels.

-Not even those with full vessels who are sleeping and must be awakened.

-But the ones who are sounding the alarm--"The bridegroom is coming! Wake up!"

Although John does not describe the actual wedding feast in his vision, Jesus referred to a time when people from the east and west will take their places in the Kingdom of God:

And I say unto you, That many shall come from the east and west, and shall sit down with Abraham, and Isaac, and Jacob, in the kingdom of heaven. (Matthew 8:11)

Jesus told His disciples of a day when He would drink the fruit of the vine with them in the Kingdom of His Father:

 But I say unto you, I will not drink henceforth of this fruit of the vine, until that day when I drink it new with you in my Father’s kingdom. (Matthew 26:29)

What a glorious wedding day that will be! Picture in your mind a great multitude gathered together, clothed in shimmering white robes, stretching as far as the eye can see in every direction. Jesus is in the center of the vast crowd and His loving presence is so great that each person feels as if He is seated right next to them. Spread out before them is a great banquet table filled with an abundance of everything ever needed or desired. The table extends as far as the eye can see.

Preparing For The Wedding:

Every bride prepares for her wedding day, no matter what culture or ethnic background she is from. There are traditional ceremonies, ancient rituals, special wedding garments, and a host of other preparations that must be made.

We are now in the period of preparation for the greatest wedding of all time, the marriage between Jesus Christ and His Bride, the church. Here is how you can prepare for this great wedding:

1. Put on the wedding garment. When you confess your sins and are born again, all the sins and stains of your past are washed away. You are clothed in His righteousness. There are no substitutes for this wedding garment. No one will enter the marriage supper of the Lamb without it.

2. Keep your wedding garment unspotted from the world. In Jesus' message to the seven churches, He spoke of a few in Sardis who were worthy to walk with Him in white, who had not defiled their garments. Peter admonished the church concerning Christ's second coming:

 Wherefore, beloved, seeing that ye look for such things, be diligent that ye may be found of him in peace, without spot, and blameless. (2 Peter 3:14)

Jesus said:
Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame. (Revelation 16:15)

As you prepare for the return of the Bridegroom, make every effort to separate yourself from the world and the lusts of the flesh. "Abstain from all appearance of evil" (1 Thessalonians 5:22). Ask the Holy Spirit to create in you an overwhelming desire for holiness and purity. Seek the Lord with your whole heart and allow Him to purify you daily through His Word. The Word of God is alive. It is more than a book. It is the written and living Word of Almighty God. As you study and apply it to your life, the Word will come alive within your spirit. It will reveal and convict you of sin in your life. As you confess your sin and repent, Jesus Christ–the Living Word–will forgive and cleanse you. This is why it is so vital that you spend time in the Word daily.

3. Rekindle the fire of your bridal love for Christ. Get alone with the Lord. Lay aside your own desires and self-centered plans. Repent of your selfishness and give yourself unreservedly to Christ. Put the development of your relationship with Him before everything else.

4. Fulfill your spiritual responsibilities. We have a commission to reach the world with the Gospel of Jesus Christ and the Holy Spirit has equipped us with power and gifts equal to the task.

For the kingdom of heaven is as a man travelling into a far country, who called his own
servants, and delivered unto them his goods. And unto one he gave five talents, to another
two, and to another one; to every man according to his several ability; and straightway
took his journey. (Matthew 25:14-15)

Jesus is our Master who has gone to the far country of Heaven. Prior to His departure, He gave us gifts to use and responsibilities to fulfill in His absence.

Then he that had received the five talents went and traded with the same, and made them other five talents. And likewise he that had received two, he also gained other two. But he that had received one went and digged in the earth, and hid his lord’s money. After a long time the lord of those servants cometh, and reckoneth with them. And so he that had received five talents came and brought other five talents, saying, Lord, thou deliveredst unto me five talents: behold, I have gained beside them five talents more. His lord said unto him, Well done, thou 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. He also that had received two talents came and said, Lord, thou deliveredst unto me two talents: behold, I have gained two other talents beside them. His lord said unto him, 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. Then he which had received the one talent came and said, Lord, I knew thee that thou art an hard man, reaping where thou hast not sown, and gathering where thou hast not strawed: And I was afraid, and went and hid thy talent in the earth: lo, there thou hast that is thine. His lord answered and said unto him, Thou wicked and slothful servant, thou knewest that I reap where I sowed not, and gather where I have not strawed: Thou oughtest therefore to have put my money to the exchangers, and then at my coming I should have received mine own with usury. Take therefore the talent from him, and give it unto him which hath ten talents. For unto every one that hath shall be given, and he shall have abundance: but from him that hath not shall be taken away even that which he hath. And cast ye the unprofitable servant into outer darkness: there shall be weeping and gnashing of teeth. (Matthew 25:16-30)

We must use our spiritual and material resources wisely for the purpose they were given--the advancement of the Kingdom of God. We must not hoard them. We must not hide them. We cannot waste them. We must fulfill our God-given mandate so that we will be ready for the marriage supper of the Lamb and bring others along with us.
John's Response To This Revelation

Revelation 19:10

And I fell at his feet to worship him. And he said unto me, See thou do it not: I am thy fellowservant, and of thy brethren that have the testimony of Jesus: worship God: for the testimony of Jesus is the spirit of prophecy. (Revelation 19:10)

John's response to this great revelation of the marriage of the Lamb was to fall at the feet of the messenger in worship. The angel told him not to do this but to worship God instead, because the testimony of Jesus is the Spirit--the focus--of prophecy.

Preparations For The Final Battle

Revelation 19:11-16

One of the important themes in the book of Revelation is the unveiling of Jesus Christ in all His power and glory.

-In Chapter One, we saw the glorified Christ, the Alpha and Omega.

-In Chapters Two and Three, we saw Him as the head of the church.

-In Chapter Five, we saw Jesus as the Lion of the tribe of Judah and as the Lamb of God

 who is worthy to open the seals.

-In Chapter Seven, we saw the great multitude of the redeemed in Heaven worshiping Jesus,

 the Lamb.

-At the end of Chapter Seven, Christ the Lamb becomes our Shepherd who leads us to

 fountains of living water.

-In Chapter Fourteen, we see Christ the Lamb standing on the Heavenly Mount Zion as the redeemed sing a new song of praise.

-At that great final harvest of the Earth, we see Him as the Lord of the harvest.

Now, in Chapter 19, Jesus is unveiled as the mighty, conquering Messiah:

And I saw heaven opened, and behold a white horse; and he that sat upon him was called Faithful and True, and in righteousness he doth judge and make war. His eyes were as a flame of fire, and on his head were many crowns; and he had a name written, that no man knew, but he himself. And he was clothed with a vesture dipped in blood: and his name is called The Word of God. And the armies which were in heaven followed him upon white horses, clothed in fine linen, white and clean. And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God. And he hath on his vesture and on his thigh a name written, KING OF KINGS, AND LORD OF LORDS. (Revelation 19:11-16)

In these verses, John sees the Heavens opened. The billowing clouds roll back like a gigantic scroll and Jesus descends on a beautiful white horse. His eyes are as a flame of fire, piercing and penetrating the hearts of the wicked. Nothing is hidden from His gaze. On His head are many diadems symbolizing His unlimited power and sovereignty. On His crown, a name is written that no man knows but He Himself. He is also referred to as Faithful and True.

 The garment He is wearing has been dipped in blood, which symbolizes His sacrifice on Calvary. His name is called the Word of God, which identifies this great warrior as Jesus, the living Word, who has a sharp sword coming out of His mouth with which the enemy will be consumed. Following Him are the armies of Heaven, riding white horses and clothed in white linen which are symbolic of righteousness.

When Jesus returns, there will be no more mercy for the wicked, only the fierceness of God's wrath. The tribes of the earth will mourn:

And then shall appear the sign of the Son of man in heaven: and then shall all the tribes of the earth mourn, and they shall see the Son of man coming in the clouds of heaven with power and great glory. (Matthew 24:30)

The wicked will run in terror and try to hide:

And they shall go into the holes of the rocks, and into the caves of the earth, for fear of the Lord, and for the glory of his majesty, when he ariseth to shake terribly the earth.
(Isaiah 2:19)

Look closely at Revelation 19:15: "And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God." When Jesus returns as the mighty, conquering, warring Messiah, there are divine purposes He will fulfill:

-Jesus will come to smite the nations. John saw a sharp sword proceeding out of Christ's mouth. This was not a literal sword but is symbolic of the powerful force of the words that come forth from His mouth. The all-powerful, conquering Christ will not need man-made weapons. With the same powerful force that God used to speak the Heavens and the Earth into existence, He will bring death and destruction upon the wicked. Isaiah prophesied concerning Christ: "...he shall smite the earth with the rod of his mouth, and with the breath of his lips shall he slay the wicked" (Isaiah 11:4).

-Jesus will rule the nations with a rod of iron. This reference to ruling with a rod of iron speaks of destruction. To rule with a rod of iron means to destroy. Jesus will be strong and unyielding in His judgment of the wicked.

-Jesus will tread the winepress of God's wrath. Throughout the Word, the treading of grapes was symbolic God's divine wrath being executed upon the enemy. Isaiah prophesied of the Day of the Lord when God's wrath will be poured out:

Behold, the day of the Lord cometh, cruel both with wrath and fierce anger, to lay the land desolate: and he shall destroy the sinners thereof out of it. (Isaiah 13:9)

-Jesus will fight and win the final war. Jesus and His heavenly army will return for one of the greatest battles of all times, the battle of Armageddon. Because of the importance of this battle, we need to know the details about it as well as the other end-time battles that will be fought on Earth.
God's End-Time Battle Plan
Revelation 19:17-21

There has never been a time on Earth when some type of war was not being fought. Throughout the ages, there have been innumerable battles fought since the first war between good and evil in the Garden of Eden.

Jesus prophesied that one of the signs of His coming would be "wars and rumors of wars" (Matthew 24:6). In Revelation 6:4, when the second seal is broken, a rider on a red horse, symbolizing war, is sent forth with a great sword to take peace from the Earth. During these final wars, the death and destruction will be far greater than anything that has ever occurred before upon the earth.

There are three major end-time wars described in the Bible that will occur in the closing hours of time.

War #1: The end-time invasion of Israel.

War #2: The battle of Armageddon.

War #3: The final rebellion and destruction of Satan.

These three major wars are orchestrated by God to fulfill His purposes. In each of these three end-time battles, God is in control. He directs the outcome and will use these wars to fulfill His end-time plan. We will review each of these in terms of the prophetic Scriptures, opposing forces, purpose, battlefield, timing, major events, and outcome. Our study will include the battle described in Revelation 19, the chapter we are currently studying.
end-time WAR #1: The end-time invasion of Israel.

Prophetic Scriptures: Ezekiel 38-39

Opposing Forces: An alliance of nations will come against Israel:

And the word of the Lord came unto me, saying, Son of man, set thy face against Gog, the land of Magog, the chief prince of Meshech and Tubal, and prophesy against him, And say, Thus saith the Lord God; Behold, I am against thee, O Gog, the chief prince of Meshech and Tubal: And I will turn thee back, and put hooks into thy jaws, and I will bring thee forth, and all thine army, horses and horsemen, all of them clothed with all sorts of armour, even a great company with bucklers and shields, all of them handling swords: Persia, Ethiopia, and Libya with them; all of them with shield and helmet: Gomer, and all his bands; the house of Togarmah of the north quarters, and all his bands: and many people with thee. (Ezekiel 38:1-6)

Led by Gog, chief prince of Meshech and Tubal, the following nations will come against Israel: Persia (modern-day Iran, Iraq, and Afghanistan), Ethiopia, Libya, Gomer (Eastern Europe, Germany, Poland), and Togarmah (Turkey).

The nations listed in Ezekiel 38 who come against Israel are descended from Noah. Most of them are descendants of Japheth, one of Noah's three sons. The leader of this attack against Israel is Gog, who is identified as "the prince of Rosh, Meshech and Tubal." Many prophecy teachers believe this refers to the leader of Moscow and Tobolsk in Russian Siberia. Magog is the nation that will lead this attack.

Purpose: The purpose of this war is...

To take a spoil, and to take a prey; to turn thine hand upon the desolate places that are now inhabited, and upon the people that are gathered out of the nations, which have gotten cattle and goods, that dwell in the midst of the land. (Ezekiel 38:12)

These allied forces will attack Israel in an attempt to annihilate the Jewish people from the earth and seize the wealth of Israel. God will supernaturally intervene on Israel's behalf as a witness to the world and to position them for the fulfillment of their end-time spiritual destiny.

Battlefield: This battle will be fought on the mountains of Israel (Ezekiel 38:8).

Timing: This battle will occur after Israel has been restored as a nation--which occurred May 15, 1948. The stage is now being set for this end-time war against Israel. Don't confuse this war with the battle of Armageddon which will occur when Jesus returns to conquer the Antichrist and his allies.

Major events:

-A great earthquake will occur in Israel (Ezekiel 38:18-20).

-God will send pestilence, rain, great hailstones, fire and brimstone upon Gog and his allies
 (Ezekiel 38:21-22).

-God will send fire upon the land of Magog and those dwelling securely in the coast lands
 (Ezekiel 39:6).

Outcome: God will supernaturally intervene on Israel's behalf and destroy the invading armies (Ezekiel 39:2-5). Israel will be burning the weapons of their enemies for years (Ezekiel 39:9-10). The destruction of their enemies will be so complete that it will take seven months to bury the dead. There will be a burial ground called the "valley of Hamongog" for the multitude of those slain (Ezekiel 39:11). As a result of God's miraculous intervention during this battle, from that day forward Israel will recognize their true Messiah and know beyond any doubt that God has delivered them. This great victory will be a great end-time witness to Israel and the world of God's great power in behalf of His people.

end-time WAR #2: The War Of Armageddon:

Prophetic Scriptures: Revelation 16:12-16; Revelation 19:11-21.

Opposing forces: The Antichrist, the False Prophet, and their allied forces, including an army of two hundred million from the East, will war against Jesus and His army of saints from Heaven:

And the sixth angel poured out his vial upon the great river Euphrates; and the water thereof was dried up, that the way of the kings of the east might be prepared. And I saw three unclean spirits like frogs come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the False Prophet. For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty. Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame. And he gathered them together into a place called in the Hebrew tongue Armageddon. (Revelation 16:12-16)
And I saw the beast, and the kings of the earth, and their armies, gathered together to make war against him that sat on the horse, and against his army. (Revelation 19:19)

Evil spirits are sent forth from Satan, the Antichrist, and the False Prophet to seduce and draw the allied nations together to fight against Jesus and the saints.

The Greek word polemos is translated "battle" in the King James version. The word actually means "war." This is not an isolated skirmish. It involves all the nations of the world that have aligned themselves with the Antichrist. It is not a man-made war. It is the polemos...the war of the great day of the Almighty God! God will gather the nations together against Jerusalem and Jesus will return with His saints to bring judgment upon the wicked and destroy the Antichrist and his allies (Revelation 19:11-21).

The Antichrist will be attacked by the "king of the South" and the "king of the North." He will then enter those countries and defeat them. Many nations will be overthrown by the Antichrist (Daniel 11:40-41). The phrase, "king of the South," refers to Egypt and its African allies. The "king of the North" identifies nations north of Israel. The Antichrist will hear news of the armies coming from the East and North, and he will assemble his forces together in Israel to meet them.

Purpose: During this war, God will destroy the Antichrist and the False Prophet and pour out His wrath in judgment upon the wicked who have refused to repent. Jesus will tread the "winepress of God's wrath" (Revelation 19:15). This war will usher in a 1,000 year reign of Christ and His saints upon the Earth.

Battlefield: This war of Almighty God will be fought in "...a place called in the Hebrew tongue Armageddon" (Revelation 16:16). The Greek word for Armageddon is harmagedon, which means, "the mountain of Megiddo."

This area has been the site of more battles than any other place on Earth. It was here that Joshua conquered thirty-one kings (Joshua 12:24); God gave Gideon a great victory (Judges 7); Deborah and Barak destroyed and eliminated the army of Sisera "by the waters of Megiddo" (Judges 5:19); and many other battles were fought between Israel and its enemies.

The city of Megiddo was situated on the main road linking Egypt and Syria. Due to its location, it was the most strategic city in Israel. The Old Testament name of the valley separating
Samaria from Galilee is Jezreel. It is the major corridor through the rugged Palestinian hills and was a key military site.

 The western part of this valley is the Plain of Esdraelon, located about fifty-five miles north of Jerusalem. It is a triangular plain approximately 15x15x20 miles, bounded along the southwest by the Carmel mountain range and on the north by the hills of Nazareth. The exact location where this war will be fought is unknown, but the Word of God clearly reveals that it will be fought somewhere within this vast valley.

Timing: This war will occur after the tribulation when Jesus returns with His saints (Revelation 19:11-19).

Major events:

-A great earthquake in Israel. When Christ sets His foot on the Mount of Olives, the ground will

 split, creating a crevice extending from the Dead Sea through the mountain to the

 Mediterranean (Zechariah 14:3-5).

-The Lord will strike all the people who fought against Jerusalem with a plague (Zechariah

 14:12).

-The Euphrates River will dry up, preparing the way for the "Kings of the East" to cross and

 enter into Israel. In order to reach northern Israel, the two hundred million man army of the

 "Kings of the East" (Revelation 16:12) must cross the Euphrates River.
Outcome: Jesus Himself will personally lead His Heavenly forces against the Antichrist and his armies. Jesus will descend with His saints from Heaven to destroy the Antichrist, the False Prophet, and all those gathered together to do battle (Revelation 19:11-19).

The fierceness of God's wrath will be poured out upon the wicked. There will be such desolation that a river of blood will flow for two hundred miles, up to the bridles of the horses (Revelation 14:20). Isaiah prophesied of this day when Jesus will tread the winepress of God's wrath upon the wicked (Isaiah 63:1-6). With swift judgment, the Antichrist and the False Prophet will be cast into the lake of fire (Revelation 19:20).

The remnant of those aligned with the Antichrist will be slain and their bodies given to the birds of prey (Revelation 19:17-18, 21). Satan will be bound and cast into the bottomless pit for one thousand years (Revelation 20:1-3).

end-time WAR #3 - Final Rebellion And Destruction Of Satan.

Prophetic Scriptures: Revelation 20

Opposing forces: Satan, leading a great multitude from the nations of the earth, will surround the "beloved city."

And when the thousand years are expired, Satan shall be loosed out of his prison, And shall go out to deceive the nations which are in the four quarters of the earth, Gog and Magog, to gather them together to battle: the number of whom is as the sand of the sea. (Revelation 20:7-8)

After the thousand year reign of Jesus upon the Earth, Satan will be loosed one more time to try to deceive the nations and lead them in one final rebellion against God.

Purpose: God's purpose for this final rebellion is to completely eradicate every trace of sin from the earth. Despite the blessings experienced during the millennial reign of Christ with the saints, there will be some who will be deceived and will rebel against God. After leading this final rebellion, Satan will be cast into the lake of fire forever.

Battlefield: This final war will take place in Israel, as Satan and this vast multitude surround the beloved city of Jerusalem where Jesus has established His throne during the millennial reign:

And they went up on the breadth of the earth, and compassed the camp of the saints about, and the beloved city: and fire came down from God out of heaven, and devoured them. (Revelation 20:9)

Timing: After the millennial reign of Jesus and His saints upon Earth and before the great white throne judgment, Satan will be loosed to lead this final rebellion.

 Major Events:

-The saints will not have to fight during this war. God will supernaturally intervene.

-God will rain down fire from Heaven, defeating all enemies.
Outcome: Those who have rebelled against God and have gathered together against the saints will be devoured by fire from Heaven. This will be Satan's final defeat. He will be cast into the lake of fire along with the Antichrist and the False Prophet where they will be tormented day and night throughout eternity:

And the devil that deceived them was cast into the lake of fire and brimstone, where the beast and the False Prophet are, and shall be tormented day and night for ever and ever. (Revelation 20:10)

Study questions on chapter 19:
1.
Summarize what John saw and heard in verses 1-3.
2.
What did the elders and living creatures do in response to what occurred in verses 1-3? (4)

3.
What did the voice from the throne say in verse 5?

4.
What did John hear in verse 6?

5.
What was the multitude rejoicing over in verses 6-7?
6.
How was the Bride of Christ arrayed? (8)

7.
Upon whom was a blessing pronounced in verse 9?

8.
What did John do in verse10, and what was the response of the angel? (10)

9.
Describe what John saw in verses 11-16 when heaven was opened.

10.
How was the rider on the white horse described? (11-13,15-16)

-Who is he?

-What is his name?

-What is on his head?

-What do his eyes look like?

-What comes out of His mouth?

-Describe his vesture.

11.
Who was following the rider on the white horse and how were they described? (14)

12.
What was the message delivered by the angel in verses 17-18?

13.
What happened in verse 19? Who gathered together and against whom were they going to war?

14.
List five guidelines to prepare for the marriage supper of the Lamb which were given in the commentary on this chapter.
15.
List the divine purposes that Christ will fulfill when He returns at His second coming as the conquering Messiah. (commentary)

16.
Using the commentary on Revelation 19, make a chart listing the end-time wars that will be fought. For each one summarize the prophetic Scriptures, opposing forces, purpose, battlefield, timing, major events, and outcome.
17.
According to verse 20, what is the final destiny of the Antichrist, the False Prophet, those who worshipped them and those who received the mark of the beast?

18.
What happened to the remnant that remained? (21)
19.
What did you learn in this chapter to apply to your life and ministry?

Revelation 20

1 And I saw an angel come down from heaven, having the key of the bottomless pit and a great chain in his hand.

2 And he laid hold on the dragon, that old serpent, which is the Devil, and Satan, and bound him a thousand years,

3 And cast him into the bottomless pit, and shut him up, and set a seal upon him, that he should deceive the nations no more, till the thousand years should be fulfilled: and after that he must be loosed a little season.

4 And I saw thrones, and they sat upon them, and judgment was given unto them: and I saw the souls of them that were beheaded for the witness of Jesus, and for the word of God, and which had not worshipped the beast, neither his image, neither had received his mark upon their foreheads, or in their hands; and they lived and reigned with Christ a thousand years.

5 But the rest of the dead lived not again until the thousand years were finished. This is the first resurrection.

6 Blessed and holy is he that hath part in the first resurrection: on such the second death hath no power, but they shall be priests of God and of Christ, and shall reign with him a thousand years.

7 And when the thousand years are expired, Satan shall be loosed out of his prison,

8 And shall go out to deceive the nations which are in the four quarters of the earth, Gog and Magog, to gather them together to battle: the number of whom is as the sand of the sea.

9 And they went up on the breadth of the earth, and compassed the camp of the saints about, and the beloved city: and fire came down from God out of heaven, and devoured them.

10 And the devil that deceived them was cast into the lake of fire and brimstone, where the beast and the False Prophet are, and shall be tormented day and night for ever and ever.

11 And I saw a great white throne, and him that sat on it, from whose face the earth and the heaven fled away; and there was found no place for them.

12 And I saw the dead, small and great, stand before God; and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works.

13 And the sea gave up the dead which were in it; and death and hell delivered up the dead which were in them: and they were judged every man according to their works.

14 And death and hell were cast into the lake of fire. This is the second death.

15 And whosoever was not found written in the book of life was cast into the lake of fire.
Outline 20:

(This chapter reveals the binding of Satan, details of the millennium reign, Satan's final stand, and the great white throne judgment.)
I.
The binding of Satan. And I saw an angel come down from heaven, having the key of the
bottomless pit and a great chain in his hand. (1-3)

A.
And he laid hold on the dragon, that old serpent, which is the Devil and Satan,

and bound him a thousand years,

B.
And the angel cast him into the bottomless pit, shut him up, and set a seal

upon him, that he should deceive the nations no more until the thousand years

should be fulfilled: And after that he must be loosed a little season.

II.
The first resurrection and the millennium (thousand year) reign. (4-6)

A.
And I saw thrones, and they sat upon them, and judgment was given unto them.

B.
And I saw the souls of them that were beheaded for the witness of Jesus, and for

the Word of God, and which had not worshipped the beast, neither his image,

neither had received his mark upon their foreheads, or in their hands; and they

lived and reigned with Christ a thousand years.

C.
But the rest of the dead did not live again until the thousand years were finished.

This is the first resurrection.

D.
Blessed and holy is he that hath part in the first resurrection:

1.
On such the second death has no power.

2.
They shall be priests of God and of Christ.

3.
They shall reign with Him a thousand years.

III.
Satan's final stand. (7-10)

A.
And when the thousand years are expired, Satan shall be loosed out of his prison.

B.
He shall go out to deceive the nations which are in the four quarters of the earth,

Gog and Magog, to gather them together to battle: the number of whom is as the

sand of the sea.

C.
And they went up on the breadth of the earth, and compassed the camp of the

saints about, and the beloved city: and fire came down from God out of heaven,

and devoured them.

D.
And the devil that deceived them was cast into the lake of fire and brimstone,

where the beast and the False Prophet are, and shall be tormented day and night

forever and ever.

IV.
The great white throne judgment. (11-15)

A.
And I saw a great white throne and Him that sat on it, from whose face the earth

and the heaven fled away; and there was found no place for them.

B.
And I saw the dead, small and great, stand before God; and the books were

opened: and another book was opened, which is the book of life.

C.
And the dead were judged out of those things which were written in the books,

according to their works.

D.
And the sea gave up the dead which were in it; and death and hell delivered up the

dead which were in them: and they were judged every man according to their

works.

E.
And death and hell were cast into the lake of fire. This is the second death.

F.
And whosoever was not found written in the book of life was cast into the lake of

fire.

COMMENTARY ON CHAPTER 20

This chapter reveals the binding of Satan, details of the millennium reign, Satan's final stand, and the great white throne judgment.

The Binding Of Satan
Revelation 20:1-3

And I saw an angel come down from heaven, having the key of the bottomless pit and a great chain in his hand. And he laid hold on the dragon, that old serpent, which is the Devil, and Satan, and bound him a thousand years, And cast him into the bottomless pit, and shut him up, and set a seal upon him, that he should deceive the nations no more, till the thousand years should be fulfilled: and after that he must be loosed a little season. (Revelation 20:1-3)

The thousand year period described in Revelation 20 begins when Satan and his evil forces are bound and cast into the bottomless pit. This period of time is known as the millennium reign. This thousand year period is mentioned six times in this chapter in verses 2-7.

 Other passages in the Bible provide additional information about the millennial reign on earth. Isaiah prophesies that Jerusalem will be the capital of the millennial kingdom, and war will cease:

And many people shall go and say, Come ye, and let us go up to the mountain of the Lord, to the house of the God of Jacob; and he will teach us of his ways, and we will walk in his paths: for out of Zion shall go forth the law, and the word of the Lord from Jerusalem. And he shall judge among the nations, and shall rebuke many people: and they shall beat their swords into plowshares, and their spears into pruninghooks: nation shall not lift up sword against nation, neither shall they learn war any more.
(Isaiah 2:3-4)

The millennial kingdom will be characterized by righteousness, peace, tranquility, and justice for all the oppressed:

 And shall make him of quick understanding in the fear of the Lord: and he shall not judge after the sight of his eyes, neither reprove after the hearing of his ears: But with righteousness shall he judge the poor, and reprove with equity for the meek of the earth: and he shall smite the earth with the rod of his mouth, and with the breath of his lips shall he slay the wicked. And righteousness shall be the girdle of his loins, and faithfulness the girdle of his reins. (Isaiah 11:3-5)

Even the ferocity of beasts will be tamed:

The wolf also shall dwell with the lamb, and the leopard shall lie down with the kid; and the calf and the young lion and the fatling together; and a little child shall lead them. And the cow and the bear shall feed; their young ones shall lie down together: and the lion shall eat straw like the ox. And the sucking child shall play on the hole of the asp, and the weaned child shall put his hand on the cockatrice’s den. They shall not hurt nor destroy in all my holy mountain: for the earth shall be full of the knowledge of the Lord, as the waters cover the sea. (Isaiah 11:6-9)

Psalm 72 provides a beautiful prophetic picture of the millennium. It is described as a time of flourishing under a righteous government with abundant peace. Jesus Christ will rule the earth during this time--His rule extending from sea to sea and the earth being filled with the glory of God.
The First Resurrection And The Millennium
Revelation 20:4-6

And I saw thrones, and they sat upon them, and judgment was given unto them: and I saw the souls of them that were beheaded for the witness of Jesus, and for the word of God, and which had not worshipped the beast, neither his image, neither had received his mark upon their foreheads, or in their hands; and they lived and reigned with Christ a thousand years. But the rest of the dead lived not again until the thousand years were finished. This is the first resurrection. Blessed and holy is he that hath part in the first resurrection: on such the second death hath no power, but they shall be priests of God and of Christ, and shall reign with him a thousand years. (Revelation 20:4-6)

In this passage, John witnessed what is called the first resurrection of believers who had converted to Christ during the tribulation and been martyred. All had stood against the evil trinity of Satan. All were true believers in Jesus and they now join those who had risen from their graves at the time of the rapture.

The meaning of the word "resurrection" means, "to cause to rise or raise up from the dead." There are three categories of resurrections identified in the New Testament:

-Past:

The resurrection of Jesus Christ from the dead.

-Present:
The spiritual resurrection of believers in Jesus Christ.

-Future:
The future resurrections of all who are in the graves.

-The first future resurrection is that of believers who have died in the Lord

 and are resurrected at the rapture.

-The second future resurrection are those who accept Jesus and die

 during the tribulation.

-The third future resurrection is that of unbelievers who will be judged and

 condemned to the second death which is separation from God.

Let's examine each of these resurrections in detail.

The Past Resurrection Of Jesus Christ:

The Old Testament foretold the birth of Jesus Christ, His death for the sins of all mankind, and His resurrection. David mentioned the resurrection of Jesus:

Therefore (David) being a prophet, and knowing that God has sworn with an oath to him, that of the fruit of his loins, according to the flesh, he would raise up Christ to sit on his throne; He seeing this before spake of the resurrection of Christ… (Acts 2:30-31)

Many verses in the Bible confirm the resurrection of Jesus from the dead on the third day after His burial:

But now is Christ risen from the dead… (1 Corinthians 15:20)

 In the end of the sabbath, as it began to dawn toward the first day of the week, came Mary Magdalene and the other Mary to see the sepulchre...And the angel answered and said unto the women, Fear not ye; for I know that ye seek Jesus, which was crucified. He is not here; for He is risen, as He said. Come, see the place where the Lord lay. And go quickly, and tell His disciples that He is risen from the dead... (Matthew 28:1,5-7)

Jesus was seen by many people after His resurrection:

After his suffering, he showed himself to these men and gave many convincing proofs that he was alive. He appeared to them over a period of forty days and spoke about the Kingdom of God. (Acts 1:3, NIV)

After His resurrection, Jesus was careful to provide evidence that He had a real body and was the same person who had been crucified. The evidence of this was His hands, feet, and side which had the marks of the nails and the spear. When Jesus appeared to His disciples, He let them touch the nail prints and the scar from the spear to prove His identity (Luke 24:36-40).

In other ways, His body had experienced important changes. It no longer was subject to the limitations of a mortal body. He could now appear or disappear at will and could enter a closed room without a door (John 20:19).

The doctrine of the resurrection of Jesus Christ from the dead is vital to the our faith because:

-Believing in the resurrection confirms your faith:.

…if there be no resurrection of the dead, then is Christ not risen: And if Christ be not risen, then is our preaching vain, and your faith is also vain. (1 Corinthians 15:13-14)

-Believing in the resurrection of Jesus Christ is necessary to become a true believer:

That if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart
that God hath raised him from the dead, thou shalt be saved. (Romans 10:9)

-The resurrection confirms Jesus Christ is the Son of God:

And [as to His divine nature] according to the Spirit of holiness, was openly designated the Son of God in power--in a striking, triumphant and miraculous manner--by His resurrection from the dead, even Jesus Christ our Lord, the Messiah, the Anointed One. (Romans 1:4, AMP)

-The resurrection confirms that believers are justified:

[Jesus] was delivered for our offences, and was raised again for our justification.
(Romans 4:25)

-The resurrection means death is defeated:

Forasmuch then as the children are partakers of flesh and blood, he also himself likewise took part of the same; that through death he might destroy him that had the power of death, that is, the devil. (Hebrews 2:14)
The Present Spiritual Resurrection:

The Bible also speaks of the spiritual resurrection of those who believe in Jesus Christ and accept Him as their personal Savior. Spiritual resurrection means that those once dead in sin are now made alive spiritually through Jesus Christ:

And you [He made alive], when you were dead [slain] by [your] trespasses and
sins....Even when we were dead [slain] by [our own] shortcomings and trespasses, He
made us alive together in fellowship and in union with Christ. He gave us the very life of
Christ Himself, the same new life with which He quickened Him... (Ephesians 2:1, 5,
AMP)
And you, being dead in your sins...hath he quickened together with him, having forgiven you all trespasses. (Colossians 2:13)

Baptism in water is an outward sign of death to the old life of sin and the spiritual resurrection of a believer in Jesus Christ. But it is not only water baptism that confirms the spiritual change in a believer. It is the new life that he lives:

 We were buried therefore with Him by the baptism into death, so that just as Christ was raised from the dead by the glorious [power] of the Father, so we too might habitually live and behave in newness of life. For if we have become one with Him by sharing a death like His, we shall also be [one with Him in sharing] His resurrection [by a new life lived for God]. (Romans 6:4-5, AMP)

As we noted, Jesus provided many evidences of His resurrection. These included the empty tomb, the message of the angels, and visible appearances after His resurrection. There are also evidences that confirm the spiritual resurrection of believers. They include...

-Living a new life style:

Likewise reckon ye also yourselves to be dead indeed unto sin, but alive unto God through Jesus Christ our Lord. (Romans 6:11)

-Living with a new Master:

And that he died for all, that they which live should not henceforth live unto themselves, but unto him which died for them, and rose again. (2 Corinthians 5:15)

-Living with new purpose:

 If then you have been raised with Christ [to a new life, thus sharing His resurrection from the dead], aim at and seek the [rich, eternal treasures] that are above, where Christ is, seated at the right hand of God. And set your minds and keep them set on what is above – the higher things – not on the things that are on the earth. (Colossians 3:1-2, AMP)

If you haven't already done so, you can experience this resurrection right now. Ask God to forgive your sins, accept Jesus as your Savior, and begin your new life today!

The Future Resurrections:

Three separate resurrections of all people who have ever died will occur in the future.

-The first stage of this resurrection is that of believers who have died in the Lord and

are resurrected at the rapture.
At death, the physical body returns to the earth "...for dust thou art, and unto dust shalt thou return" (Genesis 3:19).

Man’s soul and spirit enter a new existence in eternity, but there is still personality, recognition of one person by another, and awareness of present conditions. The destiny of the spirits of the righteous is different from that of the spirits of the wicked. Study this parable of the rich man and Lazarus, which confirms this:

 And there was a certain beggar named Lazarus, which was laid at his gate, full of sores, And desiring to be fed with the crumbs which fell from the rich man’s table: moreover the dogs came and licked his sores. And it came to pass, that the beggar died, and was carried by the angels into Abraham’s bosom: the rich man also died, and was buried; And in hell he lift up his eyes, being in torments, and seeth Abraham afar off, and Lazarus in his bosom. And he cried and said, Father Abraham, have mercy on me, and send Lazarus, that he may dip the tip of his finger in water, and cool my tongue; for I am tormented in this flame. But Abraham said, Son, remember that thou in thy lifetime receivedst thy good things, and likewise Lazarus evil things: but now he is comforted, and thou art tormented. And beside all this, between us and you there is a great gulf fixed: so that they which would pass from hence to you cannot; neither can they pass to us, that would come from thence. Then he said, I pray thee therefore, father, that thou wouldest send him to my father’s house: For I have five brethren; that he may testify unto them, lest they also come into this place of torment. Abraham saith unto him, They have Moses and the prophets; let them hear them. And he said, Nay, father Abraham: but if one went unto them from the dead, they will repent. And he said unto him, If they hear not Moses and the prophets, neither will they be persuaded, though one rose from the dead.
(Luke 16:20-31)

Both Lazarus and the rich man went to a place of departed spirits called in the Hebrew "Sheol" and in the Greek "Hades". However, the destinies of the two men were different. The rich man was in a place of torment called Hell while Lazarus was in a place of rest. The place of rest for departed spirits of the righteous was called "Abraham's bosom," a place for those who followed the same faith as Abraham by serving the one true and living God. Between these two places, there was a gulf that could not be crossed from either side.

If the gulf could not be crossed, then it means there is no hope to change one's eternal destiny after death. Because of this, it is of no value to pray for the dead. The decision to accept or
reject Jesus as Savior must be made during this life and it is this decision that determines the eternal destiny of your soul.

When Jesus died, His body was laid in a tomb but the Bible reveals what happened to His Spirit after death:

Now that he ascended, what is it but that he also descended first into the lower parts of the earth? He that descended is the same also that ascended up far above all heavens, that he might fill all things. (Ephesians 4:9-10)

Christ’s Spirit descended into Sheol, the place of all departed spirits. First, He went to the place of the spirits of the righteous. This was called "paradise" or "Abraham's bosom." From paradise, Jesus went further into the area of Sheol reserved for the wicked spirits. This was necessary in order for Him to complete the work of atonement for man's sin. He endured both the physical and spiritual penalties of sin. The physical penalty was physical death. The spiritual penalty was separation from God, which is called spiritual death.

Then Christ’s Spirit ascended from Sheol back to the world. At that time, His body, which had been lying lifeless in the tomb, was raised up from death and His soul, spirit, and body were reunited to form a complete personality.

These events between the death and resurrection of Jesus set a new pattern for the destiny of righteous souls. Prior to Christ's resurrection, departed spirits of the righteous went to paradise. After His death and resurrection, the spirits of the righteous ascend immediately into the presence of God. The Apostle Paul also confirms:

 Therefore we are always confident, knowing that, whilst we are at home in the body, we are absent from the Lord...We are confident, I say, and willing rather to be absent from the body, and to be present with the Lord. (2 Corinthians 5:6, 8)

At death, man's spirit and soul will go either into the presence of God or to a place of torment. Both groups will experience a future resurrection, one of the just and the other of the unjust:

And have hope toward God, which they themselves also allow, that there shall be a resurrection of the dead, both of the just and unjust. (Acts 24:15)

The Bible also calls these resurrections the resurrection of life and the resurrection of damnation:

Verily, verily, I say unto you, The hour is coming, and now is, when the dead shall hear the voice of the Son of God: and they that hear shall live...Marvel not at this: for the hour is coming, in the which all that are in the graves shall hear his voice, And shall come forth; they that have done good, unto the resurrection of life; and they that have done evil, unto the resurrection of damnation. (John 5:25, 28-29)

-The second stage of this future resurrection is of those who accepted Jesus during the tribulation and died during that time. That is the resurrection mentioned in the present passage of Revelation we are studying:

And I saw thrones, and they sat upon them, and judgment was given unto them: and I saw the souls of them that were beheaded for the witness of Jesus, and for the word of God, and which had not worshipped the beast, neither his image, neither had received his mark upon their foreheads, or in their hands; and they lived and reigned with Christ a thousand years...This is the first resurrection. Blessed and holy is he that hath part in the first resurrection... (Revelation 20:4-6)

The resurrection described here is of believers who died during the tribulation. They are raised and judged right before Christ's Kingdom is established on earth. The resurrection of the just is complete after the raising of this last group of believers.

-The third stage of the future resurrections is that of unbelievers who will be judged and condemned to the second death which is separation from God. This resurrection is described in the final part of Revelation 20 which concerns the great white throne judgment (verses 11-15).

Satan's Final Stand

Revelation 20:7-10

After the thousand year reign of Jesus on earth described in Revelation 20:1-3, Satan will once again be loosed for a season:
And when the thousand years are expired, Satan shall be loosed out of his prison,

And shall go out to deceive the nations which are in the four quarters of the earth, Gog and Magog, to gather them together to battle: the number of whom is as the sand of the sea. And they went up on the breadth of the earth, and compassed the camp of the saints about, and the beloved city: and fire came down from God out of heaven, and devoured them. And the devil that deceived them was cast into the lake of fire and brimstone, where the beast and the False Prophet are, and shall be tormented day and night for ever and ever. (Revelation 20:7-10)

You will note that the beast (the Antichrist) and the False Prophet who were thrown into the lake of fire one thousand years before are still there, demonstrating that the lake of fire is not annihilation but is eternal punishment.

People have sometimes asked why Satan would be loosed again. Mankind failed the test in the garden of Eden. This time, however, true believers will pass the test! Satan's release also demonstrates his unregenerate wickedness, because even after one thousand years in confinement, he has not changed. He will go forth to deceive the nations and to gather them together to do
battle against the saints. They will compass the beloved city, and fire will come down from God and devour them.

Finally, Satan and his evil forces are cast into the lake of fire where they will dwell for eternity: "And the devil that deceived them was cast into the lake of fire and brimstone, where the beast and the False Prophet are, and shall be tormented day and night for ever and ever" (Revelation 20:10).

The Great White Throne Judgment

Revelation 20:11-15

Next, John describes what has come to be called the great white throne judgment, named after where it occurs:
And I saw a great white throne, and him that sat on it, from whose face the earth and the heaven fled away; and there was found no place for them. And I saw the dead, small and great, stand before God; and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works. And the sea gave up the dead which were in it; and death and hell delivered up the dead which were in them: and they were judged every man according to their works. And death and hell were cast into the lake of fire. This is the second death. And whosoever was not found written in the book of life was cast into the lake of fire. (Revelation 20:11-15)

The dead resurrected here are unbelievers. After this final resurrection everyone--small and great--will stand before God and be judged. If their name is not recorded in the book of life, they will be cast into the lake of fire which is called the second death.

To "judge" means, "to separate or make a difference between." This includes bringing to trial, examining evidence, determining guilt or innocence, and deciding the penalties. Final judgment determines the eternal destiny of all souls.

God’s desire is that all men come to the knowledge of Jesus Christ:

For God sent not his Son into the world to condemn the world; but that the world through
him might be saved. (John 3:17)
The Lord is not slack concerning his promise, as some men count slackness; but is longsuffering to us-ward, not willing that any should perish, but that all should come to repentance. (2 Peter 3:9)

While it is God's desire that all men everywhere repent, if they do not do so, they will eventually experience His judgment:

And the times of this ignorance God winked at; but now commandeth all men every where to repent: Because he hath appointed a day, in the which he will judge the world in righteousness... (Acts 17:30-31)

The standard by which we all will be judged is the Word of God:

And if any man hear my words, and believe not, I judge him not: for I came not to judge the world, but to save the world. He that rejecteth me, and receiveth not my words, hath one that judgeth him: the word that I have spoken, the same shall judge him in the last day. (John 12:47-48)

It is not the standards, creeds, or traditions of man by which we will be judged. It is not on the basis of organizational or denominational rules. The standard by which we will be judged is the fixed standard of the Word of God:

For ever, O Lord, thy word is settled in heaven. (Psalms 119:89)

The Bible reveals that judgment is necessary because of sin against God's law, ungodliness, unrighteousness, unbelief, trespasses, and evil deeds:

...as many as have sinned in the law shall be judged by the law. (Romans 2:12)

But the heavens and the earth, which are now, by the same word are kept in store,
reserved unto fire against the day of judgment and perdition of ungodly men.

(2 Peter 3:7)

Jesus will return...

To execute judgment upon all, and to convince all that are ungodly among them of all their ungodly deeds which they have ungodly committed, and of all their hard speeches which ungodly sinners have spoken against him. (Jude 1:15)

The unjust are reserved unto the day of judgment:

The Lord knoweth how to deliver the godly out of temptations, and to reserve the unjust
unto the day of judgment to be punished. (2 Peter 2:9)

Those who do not know Jesus will stand condemned:

He that believeth on him is not condemned: but he that believeth not is condemned
already, because he hath not believed in the name of the only begotten Son of God.

(John 3:18)

Worldly principles of judgment vary from nation to nation. The standards may even vary from state to state within a nation, and from city to city. Worldly principles of judgment and punishment vary because people interpret certain acts in different ways. The same act interpreted as wrong in one culture may be acceptable in another. For example, the killing of a cow is viewed quite differently in America, where it is used for meat, than in India, where the cow is considered sacred. Judgment by man varies because the standards by which they judge vary. The principles of God's judgment, however, do not change.

-Judgment will be on the basis of the Word of God:

For ever, Oh Lord, thy word is settled in heaven. (Psalms 119:89)
-Judgment will be according to our knowledge:

 Woe unto thee, Chorazin! woe unto thee Bethsaida! for if the mighty works, which were done in you, had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes. But I say unto you, It shall be more tolerable for Tyre and Sidon at the day of judgment, than for you. And thou, Capernaum, which art exalted unto heaven, shalt be brought down to hell: for if the mighty works, which have been done in thee, had been done in Sodom, it would have remained until this day. But I say unto you, That it shall be more tolerable for the land of Sodom in the day of judgment, than for thee. (Matthew 11:21-24)

The men of Nineveh shall rise in judgment with this generation, and shall condemn it: because they repented at the preaching of Jonas; and, behold, a greater than Jonas is here. (Matthew 12:41)

We all have the opportunity to obtain knowledge of God because...

...the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that we are without excuse. (Romans 1:20)
-Judgment will be individual:

 The soul that sinneth, it shall die. The son shall not bear the iniquity of the father, neither shall the father bear the iniquity of the son: the righteousness of the righteous shall be upon him, and the wickedness of the wicked shall be upon him. (Ezekiel 18:20)

-Judgment will be according to truth:

But we are sure that the judgment of God is according to truth...(Romans 2:2)
-Judgment will be on the basis of personal conduct:
For we must all appear before the judgment seat of Christ; that every one may receive the things done in his body, according to that he hath done, whether it be good or bad.
(2 Corinthians 5:10)

Who will render to every man according to his deeds. (Romans 2:6)

...the Father,...judgeth according to every man's work... (1 Peter 1:17)

...the dead were judged out of those things which were written in the books, according to their works. (Revelation 20:12)
-Judgment will be without partiality:
...the Father...without respect of persons judgeth... (1 Peter 1:17)

...for the Lord seeth not as man seeth; for man looketh on the outward appearance, but the Lord looketh on the heart. (1 Samuel 16:7)

 -Judgment will be according to righteousness:

And he shall judge the world in righteousness, he shall minister judgment to the people in
uprightness. (Psalms 9:8)

...he shall judge the world with righteousness, and the people with his truth.

(Psalms 96:13)

...he hath appointed a day, in the which he will judge the world in righteousness...

 (Acts 17:31)

Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing. (2 Timothy 4:8)

-Judgment will be according to our motives and thoughts:

Therefore judge nothing before the time, until the Lord come, who both will bring to light the hidden things of darkness, and will make manifest the counsels of the hearts...
(1 Corinthians 4:5)

In the day when God shall judge the secrets of men by Jesus Christ according to my gospel. (Romans 2:16)

-True believers will not be judged for their sins: Those are covered by the blood of Jesus Christ. They will, however, have their works examined by God. The works of believers will be examined and judged on the basis of obedience. The parables of the talents in Matthew 25 and the parable of the pounds in Luke 19 illustrate this truth. In both these parables, servants were judged on the basis of what they had done with what they were given.

Just as in these parables, our Master has given us a responsibility. That responsibility is known as the Great Commission:

Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost: Teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you always, even unto the end of the world... (Matthew 28:19-20)

We are to take what God has given us–the message of the Gospel–and reproduce it by sharing it with others throughout the world. As we obey this Great Commission, we are investing what God has given us and increasing it.

Some believers have greater responsibilities than others in this Commission. Some are called as pastors, evangelists, teachers, etc. But every born-again believer has some responsibility in reaching the world with the Gospel. Believers will be judged on the basis of their faithfulness to the responsibility God has given them:

Moreover it is required in stewards, that a man be found faithful. (1 Corinthians 4:2)

Believers will not be judged on the basis of abilities, education, or intelligence. They will be judged on the basis of obedience and faithfulness to what God has given them to do.

 The judgment of true believers is not one of condemnation. That is, the true believer cannot be condemned to eternal punishment. Through accepting Christ, a believer has already passed spiritual death to eternal life:

Verily, verily, I say unto you, He that heareth my word, and believeth on him that sent me, hath everlasting life, and shall not come into condemnation; but is passed from death unto life. (John 5:24)

A true believer is one who has repented from sin and shown faith toward God by accepting Jesus Christ as personal Savior. He is one who has become and lived as a new creature in Jesus Christ. Paul confirmed:

There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit. (Romans 8:1)

When a sinner comes to Jesus, the record of his former sins is erased by God. When a believer sins, he needs only to repent and confess his sin, and God erases it from the record:

If we confess our sins, [God] is faithful and just to forgive us our sins, and to cleanse us
from all unrighteousness. (I John 1:9)
The Destiny Of The Wicked:

The unrighteous will be judged and, because of their sin, will be cast into the lake of fire along with Satan and his angels. Punishment for the wicked is eternal. The same word that is used for eternal life in the Bible (John 3:15) and the eternal God (1 Timothy 1:17) is used to describe eternal judgment (Hebrews 6:2). If one is temporary, then the other two would have to be temporary.

Prior to the death and resurrection of Christ, departed souls went either to paradise or the place of torment (Luke 16:19-31). Paradise was emptied when Jesus took deceased Old Testament believers with Him after his resurrection (Ephesians 4:8-10). Unbelievers remaining now in the place of torment will in the end go to Hell, a place of eternal punishment.

There is no way to escape the conclusion that if God is everlasting and eternal life is everlasting, then so is punishment in Hell. God does not send people to Hell. Man chooses to go there by rejecting Jesus Christ and living a sinful life. God has provided a way of escape from eternal punishment through the plan of salvation. He is not willing that any should perish.

Hell is the eternal destiny of the wicked. Hell is a place of:

-Extreme suffering: And the devil that deceived them was cast into the lake of fire and brimstone, where the beast and the False Prophet are, and shall be tormented day and night for ever and ever. (Revelation 20:10)

-Memory and remorse: And in hell he lift up his eyes, being in torments, and seeth Abraham afar off, and Lazarus in his bosom. ...But Abraham said, Son, remember that thou in thy lifetime receivest thy good things, and likewise Lazarus evil things: but now he is comforted, and thou art tormented. (Luke 16:23,25)

-Unsatisfied desire: And he cried and said, Father Abraham, have mercy on me, and send Lazarus, that he may dip the tip of his finger in water, and cool my tongue; for I am tormented in this flame. (Luke 16:24)

-Contempt: And many of them that sleep in the dust of the earth shall awake, some to everlasting life, and some to shame and everlasting contempt. (Daniel 12:2)

-Wicked companionship: But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death. (Revelation 21:8)

-Hopelessness: When a wicked man dieth, his expectation shall perish: and the hope of unjust men perisheth. (Proverbs 11:7)

-Eternal punishment: Then shall he say also unto them on the left hand, Depart from me, ye cursed, into everlasting fire, prepared for the devil and his angels. (Matthew 25:41)

Hell was originally prepared for Satan and his angels, not for man. Your decision determines your destiny. God will not send a person to Hell. They will go there because they rejected Jesus Christ.

The Rewards For Faithful Service:

The Bible lists several "crowns" that will be awarded to believers for their faithful service:

-A crown of life. This is the crown to be given to martyrs:

Fear none of those things which thou shalt suffer: behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life. (Revelation 2:10)

-A crown of glory. This is the crown reserved for elders and pastors:

Feed the flock of God which is among you, taking the oversight thereof, not by constraint, but willingly; not for filthy lucre, but of a ready mind; Neither as being lords over God’s heritage, but being examples to the flock. And when the chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not away. (1 Peter 5:2-4)

-A crown of rejoicing.
This crown will be awarded to soul winners:

For what is our hope, or joy, or crown of rejoicing? Are not even ye in the presence of
our Lord Jesus Christ at his coming? For ye are our glory and joy.

(1 Thessalonians 2:19-20)

-An incorruptible crown. This enduring crown will be awarded to overcomers, the victorious saints!

And every man that striveth for the mastery is temperate in all things. Now they do it to obtain a corruptible crown; but we an incorruptible. I therefore so run, not as uncertainly; so fight I, not as one that beateth the air: But I keep under my body, and bring it into subjection: lest that by any means, when I have preached to others, I myself should be a castaway. (1 Corinthians 9:25-27)

-A crown of righteousness. A crown of righteousness will be given to all who love His appearing:

Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing. (2 Timothy 4:8)
Facing Judgment Day:

God has appointed a day in which every person must give an account of himself. Every knee must bow and every tongue must confess that Jesus is Lord. On that day, you will not give an account for your husband, wife, son, daughter, or any other person. You will stand alone.

If you are an unbeliever you will stand condemned before God.

And the sea gave up the dead which were in it; and death and hell delivered up the dead
which were in them: and they were judged every man according to their works.
(Revelation 20:13)

If you are a true believer, you will stand before God boldly, without fear, knowing God has already delivered you from death unto life, knowing that you will not face condemnation.

You will not need to dread standing before the throne of God wondering about your eternal destiny. Your eternal destiny is assured! If you have accepted Jesus Christ, God's Word says that you possess eternal life now. You have already passed from death unto life! Jesus said:

And this is the Father's will which hath sent me, that of all which he hath given me I
should lose nothing, but should raise it up again at the last day. (John 6:39)

It is our hope that through these prophetic studies you will be able to look forward to judgment day without fear and with full assurance that you have already passed from death to life through Jesus Christ. You can anticipate that day with complete confidence because you will stand before Him cleansed, justified, and acquitted of all your sins!

Study questions on chapter 20:
1.
Summarize the activities of the angel in verses 1-3.

-From where did the angel come? (1)

-What did he have in his hand? (1)

-What did he do with the Devil? (2-3)

2.
What are the thousand years of peace called? (commentary)

3.
What will conditions be like on earth during the thousand peaceful years? (commentary)

4.
What happens after the 1,000 years are completed? (3)

5.
Describe the scene John saw in verse 4.

6.
What do you learn about the first resurrection in verses 5-6?

7.
Why must Satan be loosed again after 1,000 years? (commentary)

8.
What will Satan do when he is loosed out of his prison? (7-9)

9.
What will happen to the armies that surround the saints and Jerusalem? (9)

10.
What is the ultimate destiny of Satan, the Antichrist, and the False Prophet? (10)

11.
What do you learn about the lake of fire and brimstone in verse 10?

12.
What does John see in verse 11?

13.
Who is standing before God in verses 12-13 and what is happening? What is cast into the
lake of fire in verse 14?

14.
What is the second death? (14)
15.
According to verse 15, who else is cast into the lake of fire?

16.
Using the commentary, define the following:

-The past resurrection.

-The present resurrection.

-The future resurrection (three stages).

17.
Why is belief in the resurrection of Jesus Christ important to believers? (commentary)

18.
What are some evidences of the spiritual resurrection of believers? (commentary)

19.
Using the commentary, describe what happens at the great white throne judgment.
20.
Using the commentary, summarize the principles by which all men will be judged.

21.
Using the commentary, describe the eternal destiny of the wicked.

22.
Using the commentary, what rewards will be given to believers who are faithful to God?

23.
If you are a true believer, why do you need not fear the judgment? (commentary)

24.
Study the judgments about which the Bible teaches.

-The judgment of the believer's sin through the death of Jesus: John 5:24;

 Romans 5:9; 8:1; Galatians 3:13

-The believer's self-judgment: 1 Corinthians 11:31-32; Hebrews 12:5-12.

-The judgment of works of believers: 1 Corinthians 3:11-15; 2 Corinthians 5:12.

-The judgment of Israel: Ezekiel 20:30-38.

-The judgment of the angels: Jude 1:6

-The judgment of the nations: Matthew 25:31-46.

-The judgment of unbelievers: Revelation 20:11-15.

25.
What did you learn in this chapter to apply to your life and ministry?

Revelation 21

1 And I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea.

2 And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband.

3 And I heard a great voice out of heaven saying, Behold, the tabernacle of God is with men, and he will dwell with them, and they shall be his people, and God himself shall be with them, and be their God.

4 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.

5 And he that sat upon the throne said, Behold, I make all things new. And he said unto me, Write: for these words are true and faithful.

6 And he said unto me, It is done. I am Alpha and Omega, the beginning and the end. I will give unto him that is athirst of the fountain of the water of life freely.

7 He that overcometh shall inherit all things; and I will be his God, and he shall be my son.

8 But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death.

9 And there came unto me one of the seven angels which had the seven vials full of the seven last plagues, and talked with me, saying, Come hither, I will shew thee the bride, the Lamb's wife.

10 And he carried me away in the spirit to a great and high mountain, and shewed me that great city, the holy Jerusalem, descending out of heaven from God,

11 Having the glory of God: and her light was like unto a stone most precious, even like a jasper stone, clear as crystal;

12 And had a wall great and high, and had twelve gates, and at the gates twelve angels, and names written thereon, which are the names of the twelve tribes of the children of Israel:

13 On the east three gates; on the north three gates; on the south three gates; and on the west three gates.

14 And the wall of the city had twelve foundations, and in them the names of the twelve apostles of the Lamb.

15 And he that talked with me had a golden reed to measure the city, and the gates thereof, and the wall thereof.

16 And the city lieth foursquare, and the length is as large as the breadth: and he measured the city with the reed, twelve thousand furlongs. The length and the breadth and the height of it are equal.

17 And he measured the wall thereof, an hundred and forty and four cubits, according to the measure of a man, that is, of the angel.

18 And the building of the wall of it was of jasper: and the city was pure gold, like unto clear glass.

19 And the foundations of the wall of the city were garnished with all manner of precious stones. The first foundation was jasper; the second, sapphire; the third, a chalcedony; the fourth, an emerald;

20 The fifth, sardonyx; the sixth, sardius; the seventh, chrysolite; the eighth, beryl; the ninth, a topaz; the tenth, a chrysoprasus; the eleventh, a jacinth; the twelfth, an amethyst.

21 And the twelve gates were twelve pearls; every several gate was of one pearl: and the street of the city was pure gold, as it were transparent glass.

22 And I saw no temple therein: for the Lord God Almighty and the Lamb are the temple of it.

23 And the city had no need of the sun, neither of the moon, to shine in it: for the glory of God did lighten it, and the Lamb is the light thereof.

24 And the nations of them which are saved shall walk in the light of it: and the kings of the earth do bring their glory and honour into it.

25 And the gates of it shall not be shut at all by day: for there shall be no night there.

26 And they shall bring the glory and honour of the nations into it.

27 And there shall in no wise enter into it any thing that defileth, neither whatsoever worketh abomination, or maketh a lie: but they which are written in the Lamb's book of life.
Outline 21:

(This chapter begins a description of the new heavens and new earth.)

I.
The new heavens and earth. (1-5)

A.
And I saw a new heaven and a new earth: for the first heaven and the first earth

were passed away; and there was no more sea.

B.
And I, John, saw the holy city, new Jerusalem, coming down from God out of

heaven, prepared as a bride adorned for her husband.

C.
And I heard a great voice out of heaven saying, Behold, the tabernacle of God is

with men, and He will dwell with them, and they shall be His people, and God

Himself shall be with them, and be their God.

D.
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.

E.
And He that sat upon the throne said, Behold, I make all things new. And He said

unto me, Write: For these words are true and faithful.
II.
Rewards for overcomers. (6-7)

A.
And He said unto me, It is done. I am Alpha and Omega, the beginning and the

end.

B.
I will give unto him that is athirst of the fountain of the water of life freely.

C.
He that overcomes shall inherit all things, I will be his God, and he shall be

my son.

III.
To the unbeliever: But the fearful, unbelieving, abominable, murderers, whoremongers,
sorcerers, idolaters, and all liars shall have their part in the lake which burns with fire and
brimstone which is the second death. (8)
IV.
The New Jerusalem: An overview. (9-14)

A.
And there came unto me one of the seven angels which had the seven vials full of

the seven last plagues, and talked with me, saying, Come here and I will show you

the bride, the Lamb's wife.

B.
And he carried me away in the Spirit to a great and high mountain, and showed

me that great city, the holy Jerusalem, descending out of heaven from God,

1.
Having the glory of God: and her light was like unto a stone most

precious, even like a jasper stone, clear as crystal.

2.
She had a great and high wall, and had twelve gates, and at the gates

twelve angels, and names written thereon, which are the names of the

twelve tribes of the children of Israel.

a.
On the east three gates.

b.
On the north three gates.

c.
On the south three gates.

d.
On the west three gates.

3.
And the wall of the city had twelve foundations, and in them the names of

the twelve apostles of the Lamb.

V.
Measuring the New Jerusalem. (15-17)

A.
And he that talked with me had a golden reed to measure the city, and the

gates thereof, and the wall thereof.

B.
And the city was foursquare, and the length is as large as the breadth: and he

measured the city with the reed, twelve thousand furlongs. The length and the

breadth and the height of it are equal.

C.
And he measured the wall thereof, an hundred and forty and four cubits, according

to the measure of a man, that is, of the angel.

VI.
Detailed description of the New Jerusalem. (18-21)

A.
The walls: And the building of the wall was of jasper and the city was pure

gold, like unto clear glass.

B.
The foundations: And the foundations of the wall of the city were garnished with

all manner of precious stones.

1.
The first foundation was jasper.

2.
The second, sapphire.

3.
The third, a chalcedony.

4.
The fourth, an emerald.

5.
The fifth, sardonyx.

6.
The sixth, sardius.

7.
The seventh, chrysolite.

8.
The eighth, beryl.

9.
The ninth, a topaz.

10.
The tenth, a chrysoprasus.

11.
The eleventh, a jacinth.

12.
The twelfth, an amethyst.

C.
The gates and streets.

1.
And the twelve gates were twelve pearls--every several gate was of one

pearl.

2.
And the street of the city was pure gold, as it were transparent glass.
VII.
Inside the city. (22-27)

A.
And I saw no temple therein: for the Lord God Almighty and the Lamb are the

temple of it.

B.
And the city had no need of the sun, neither of the moon, to shine in it: For the

glory of God and the Lamb is the light.

C.
And the nations of them which are saved shall walk in the light of it.

D.
And the kings of the earth bring their glory and honour into it.

E.
And the gates of it shall not be shut at all by day: For there shall be no night

there.

F.
And they shall bring the glory and honour of the nations into it.

G.
And there shall in no wise enter into it:

1.
Anything that defiles.

2.
Whatsoever works abomination.

3.
Whoever makes a lie.

H.
Only those whose names are written in the Lamb's book of life shall enter in.

COMMENTARY ON CHAPTER 21
The New Heaven And Earth

Revelation 21:1-5

John said: "And I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea" (Revelation 21:1). The earth that was marred and polluted with sin, disease, and death was no more. The curse had been removed and God had created all things new.

Peter tells how this will occur: "But the day of the Lord will come as a thief in the night; in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up" (2 Peter 3:10).

Fervent heat speaks of a fire so hot that nothing escapes its blaze. The same God Who spoke the universe into existence is able to speak another into existence!

God spoke to Israel through the prophet Isaiah foretelling the day when He would create new Heavens and a new Earth. He said:

For, behold, I create new heavens and a new earth: and the former shall not be remembered, nor come into mind. But be ye glad and rejoice for ever in that which I create: for, behold, I create Jerusalem a rejoicing, and her people a joy. And I will rejoice in Jerusalem, and joy in my people: and the voice of weeping shall be no more heard in her, nor the voice of crying. (Isaiah 65:17-19)

John said that he, "...saw the holy city, new Jerusalem, coming down from God, prepared as a bride adorned for her husband" (Revelation 21:2). John was given a glorious glimpse of the final destination God has prepared for us where we will live with Him in a place so magnificent that it is beyond human comprehension.

It was said of Abraham, "For he looked for a city which hath foundations, whose builder and maker is God" (Hebrews 11:10). This world is not our final destination. There is a glorious city--the City of God, the New Jerusalem--ready and waiting for us. This is an eternal city built by the hand of Almighty God.

As Jesus was preparing to lay down His life on the cross, He told the disciples, "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). In Revelation 21 God gives us a glimpse into that beautiful city He has prepared for us in order to strengthen and encourage us to remain steadfast and persevere in faith until we arrive there.

As John’s eyes were fastened upon this beautiful, holy city of God, he heard a great voice thunder out of Heaven, "...Behold, the tabernacle of God is with men, and he will dwell with them, and they shall be his people, and God himself shall be with them, and be their God" (Revelation 21:3).

Today we enjoy intimate fellowship with God through His Spirit living within us, but on that glorious day, we will experience ultimate satisfaction and joy when we no longer are separated from Him. We will live forever in His glorious presence for eternity without end!

Think about it! God Himself in all His glory will come and dwell among us. We will see His face! He will walk and talk with us as He did with Adam and Eve in the Garden of Eden. We will worship and praise Him! We will sing and dance for joy around His throne! We will serve Him forever! Old things will pass away:

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. (Revelation 21:4)

-There will be no more tears!

-There will be no more death!

-There will be no more pain!

-There will be no more sorrow!

-Former things will be passed away!

Mothers, fathers, husbands, wives–all who have cried tears of anguish and sorrow over lost loved ones and friends–there will be no more crying. Those whose bodies have been ravaged by pain and disease–there will be no more pain, no more suffering, no more sickness, no more crippled limbs, blind eyes, or deaf ears. There will be no poverty, no hunger, and no death. Those who have known the grief and sorrow of losing loved ones--death will be forever abolished.

Isaiah prophesied concerning this joyous day:

Therefore the redeemed of the Lord shall return, and come with singing unto Zion; and everlasting joy shall be upon their head: they shall obtain gladness and joy; and sorrow and mourning shall flee away. (Isaiah 51:11)

God has promised that He will wipe all tears from our eyes!

The old order of man's existence will pass away. God has planned a brand new, glorious life that will last through eternity. God declared:

And he that sat upon the throne said, Behold, I make all things new. And he said unto me, Write: for these words are true and faithful. And he said unto me, It is done. I am Alpha and Omega, the beginning and the end. I will give unto him that is athirst of the fountain of the water of life freely. (Revelation 21:5-6)

In this passage, God assures us that His Word is sovereign, He is in control, and He is the beginning and the end. These are the credentials of the One who says, "I make all things new." All of our thirst will be satisfied--the thirst for fellowship with our Creator, for love, peace, health, acceptance, etc. The great Alpha and Omega has sealed these promises with a declaration that they are true. There is no uncertainty. God has declared it and, in the spiritual realm, these things are already done. These promises are your spiritual inheritance.

First, we have the promise of making all things new and then an affirmation by the great Alpha and Omega that it is done! There is no doubt or uncertainty–it will happen just as Jesus declared!

Rewards For Overcomers
Revelation 21:6-7

In startling contrast to the judgment of unbelievers, Revelation chapters 21-22 describe the rewards for those who overcome. The great and Almighty Alpha and Omega promises:

And he said unto me, It is done. I am Alpha and Omega, the beginning and the end. I will give unto him that is athirst of the fountain of the water of life freely. He that overcometh shall inherit all things; and I will be his God, and he shall be my son. (Revelation 21:6-7)

This promise is not given to half-hearted, compromising Christians, but to those who overcome--those who are faithful and endure unto the end. The glories of Heaven and the things God has prepared for us to enjoy throughout eternity belong to the overcomers.

The subject of overcoming is a continuing theme in Revelation. Jesus is not returning for a weak, anemic, defeated church. He is returning for a mighty, powerful church composed of men and women who have learned to overcome. If you followed the directive in the questions section of chapter two of this study, you have made a composite list regarding overcoming as you studied the book of Revelation. Compare your list to the following.

1. Overcomers will eat of the tree of life.

"He that hath an ear, let him hear what the Spirit saith unto the churches: To him that overcometh will I give to eat of the tree of life, which is in the midst of the paradise of God" (Revelation 2:7). Those who overcome will inherit eternal life. They will live forever!
2. Overcomers will not be hurt by the second death.

"He that hath an ear, let him hear what the Spirit saith unto the churches; He that overcometh shall not be hurt of the second death" (Revelation 2:11). Those who overcome have their names written in the Book of Life and are part of the first resurrection. The "second death" is identified in Revelation 20:14 as the lake of fire. The second death has no power over the righteous who are part of the first resurrection: "Blessed and holy is he that hath part in the first resurrection: on such the second death hath no power, but they shall be priests of God and of Christ and shall reign with him a thousand years" (Revelation 20:6).
3. Overcomers will eat of the hidden manna.

"He that hath an ear, let him hear what the Spirit saith unto the churches; To him that overcometh will I give to eat of the hidden manna..." (Revelation 2:17). The "hidden manna" refers to Jesus because He is the Bread of Life (John 6:33-35). Jesus, in all His fullness, will be manifested to those who overcome and they will partake of all that He is and has!

4. Overcomers will be given a new name.

"I will write upon him the name of my God, and the name of the city of my God, which is new Jerusalem, which cometh down out of heaven from my God: and I will write upon him my new name" (Revelation 3:12). To "write the name upon something" is a common Hebrew expression used to indicate taking absolute possession of something. Jesus will write His Name upon the foreheads of those who overcome, forever identifying them as His own possession.
5. Overcomers will be given power over the nations.

"And he that overcometh, and keepeth my works unto the end, to him will I give power over the nations" (Revelation 2:26). Overcomers will reign with Christ and sit in judgment over the nations (Revelation 20:4).

6. Overcomers will be clothed in white garments.

"He that overcometh, the same shall be clothed in white raiment; and I will not blot out his name out of the book of life, but I will confess his name before my Father, and before his angels" (Revelation 3:5). The white garments that overcomers will wear represents the righteousness of the saints: "And to her was granted that she should be arrayed in fine linen, clean and white; for the fine linen is the righteousness of saints" (Revelation 19:8). John saw the redeemed standing before the throne of God, clothed in white robes with palms in their hands (Revelation 7:9).
7. Overcomers will be a pillar in the temple in the New Jerusalem.
 "Him that overcometh will I make a pillar in the temple of my God, and he shall go no more out: and I will write upon him the name of my God, and the name of the city of my God, which is new Jerusalem, which cometh down out of heaven from my God: and I will write upon him my new name" (Revelation 3:12). A pillar is permanent, so Christ's promise to those who overcome means He will give them a permanent place in the New Jerusalem. Absolutely nothing will be able to remove them from their place in heavenly Jerusalem!
8. Overcomers will sit with Christ on His throne.

"To him that overcometh will I grant to sit with me in my throne, even as I also overcame, and am set down with my Father in his throne" (Revelation 3:21). Those who overcome will sit with Christ on His throne and reign with Him forever!

9. Overcomers will inherit all things.

"He that overcometh shall inherit all things; and I will be his God, and he shall be my son" (Revelation 21:7). This promise is the summation of all the blessings God can bestow. Like a son taking possession of his inheritance, those who overcome will take possession of all their Heavenly Father has prepared for them.

The word "overcome" in these verses is translated from the Greek word, "nikao", which means "to conquer." When Jesus calls us to overcome, He is calling us to conquer by locating our enemy, engaging him in combat, and defeating him!

-We are called to overcome and conquer the flesh.
"So, since Christ suffered in the flesh, (for us, for you), arm yourselves with the same thought and purpose (patiently to suffer rather than fail to please God). For whoever has suffered in the flesh (having the mind of Christ) has done with (intentional) sin has stopped
pleasing himself and the world, and pleases God. So that he can no longer spend the rest of his natural life living by (his) human appetites and desires, but (he lives) for what God wills." (1 Peter 4:1-2, AMP)

-We are called to overcome and conquer the world.
Jesus said: "In the world you have tribulation and trials and distress and frustration; but be of good cheer--take courage, be confident, certain, undaunted – for I have overcome the world I have deprived it of power to harm, have conquered it (for you.)." (John 16:33)

-We are called to overcome and conquer sin.

"For sin shall not have dominion over you." (Romans 6:14)

You do not overcome because of who you are. It is not because of any merit of your own --your good works, your strength, or anything else you possess. You are able to overcome the flesh, the world, sin, Satan and his evil principalities because of Jesus Christ who lives within you!

In the Spirit, John glimpsed the great victory that belongs to God's people and declared, "And they overcame him by the blood of the Lamb, and the word of their testimony; and they loved not their lives unto the death" (Revelation 12:11).

There is no excuse for failure. You possess the power to overcome the wicked one!

I write unto you, fathers, because ye have known him that is from the beginning. I write unto you, young men, because ye have overcome the wicked one. I write unto you, little children, because ye have known the Father. I have written unto you, fathers, because ye have known him that is from the beginning. I have written unto you, young men, because ye are strong, and the word of God abideth in you, and ye have overcome the wicked one. (1 John 2:13-14)

John spoke of overcoming in the past tense... "You have overcome!" He also declared:

For everyone born of God overcomes the world. This is the victory that has overcome the world, even our faith. Who is it that overcomes the world? Only he who believes that Jesus is the Son of God?" (1 John 5:4-5, NIV)

To The Unbeliever
Revelation 21:8

This glorious future for overcomers is in stark contrast to the fate of unbelievers:

But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death. (Revelation 21:8)

The sins mentioned are not worse than others but are representative of all sin and its consequences.
The New Jerusalem: An Overview
Revelation 21:9-14
And there came unto me one of the seven angels which had the seven vials full of the seven last plagues, and talked with me, saying, Come hither, I will shew thee the bride, the Lamb's wife. And he carried me away in the spirit to a great and high mountain, and shewed me that great city, the holy Jerusalem, descending out of heaven from God, Having the glory of God: and her light was like unto a stone most precious, even like a jasper stone, clear as crystal; And had a wall great and high, and had twelve gates, and at the gates twelve angels, and names written thereon, which are the names of the twelve tribes of the children of Israel: On the east three gates; on the north three gates; on the south three gates; and on the west three gates. And the wall of the city had twelve foundations, and in them the names of the twelve apostles of the Lamb. (Revelation 21:9-14)

One of the angels who had participated in the pouring out of the vials of plagues told John to "Come here and I will show you the Bride, the Lamb's wife." John was immediately carried away in the Spirit to a great, high mountain and he saw a New Jerusalem descending out of heaven from God.

The light of that city was like jasper, clear as crystal. There was a wall around the city with twelve gates, each named after one of the twelve tribes of Israel and with an angel on guard. The rest of this chapter provides further details about the New Jerusalem.

Measuring The New Jerusalem
Revelation 21:15-17

And he that talked with me had a golden reed to measure the city, and the gates thereof, and the wall thereof. And the city lieth foursquare, and the length is as large as the breadth: and he measured the city with the reed, twelve thousand furlongs. The length and the breadth and the height of it are equal. And he measured the wall thereof, an hundred and forty and four cubits, according to the measure of a man, that is, of the angel. (Revelation 21:15-17)

The angel that was walking with John used a golden reed to measure the city, the surrounding wall, and the gates. The city was foursquare, shaped like a cube, its length equal to its width and height. The city is about 1,500 miles high, 1,500 miles wide, and 1,500 miles long. It will form a cube, which is a symbol of perfection. The walls of the city are 144 cubits (about 200 feet) thick.

Detailed Description Of The New Jerusalem
Revelation 21:18-21
And the building of the wall of it was of jasper: and the city was pure gold, like unto clear glass. And the foundations of the wall of the city were garnished with all manner of precious stones. The first foundation was jasper; the second, sapphire; the third, a chalcedony; the fourth, an emerald; The fifth, sardonyx; the sixth, sardius; the seventh, chrysolite; the eighth, beryl; the ninth, a topaz; the tenth, a chrysoprasus; the eleventh, a jacinth; the twelfth, an amethyst. And the twelve gates were twelve pearls; every several gate was of one pearl: and the street of the city was pure gold, as it were transparent glass.

(Revelation 21:18-21)

The wall around the New Jerusalem looked like jasper and the city like pure gold. Each of the foundation stones of the city is different:

1.
Jasper: a crystal clear gem that could be a massive diamond.

2.
Sapphire: a clear blue gem similar to a diamond in hardness.

3.
Chalcedony: a greenish agate with possibly a few other colors mixed in.

4.
Emerald: a bright green stone.

5.
Sardonyx: a reddish-white onyx.

6.
Carnelian: a fiery-red or blood-colored stone.

7.
Chrysolite: a transparent, golden-yellow stone.

8.
Beryl: a sea-green emerald.

9.
Topaz: a transparent, greenish-yellow stone.

10.
Chrysophrase: a pale yellowish-green stone similar to an aquamarine color.

11.
Jacinth: a violet-hyacinth-colored gem.

12.
Amethyst: a purple-colored stone.

Each of the twelve gates of the New Jerusalem are made from one pearl. Can you imagine one pearl big enough to be a gate?

Inside The City

Revelation 21:22-27

And I saw no temple therein: for the Lord God Almighty and the Lamb are the temple of it.

And the city had no need of the sun, neither of the moon, to shine in it: for the glory of God did lighten it, and the Lamb is the light thereof. And the nations of them which are saved shall walk in the light of it: and the kings of the earth do bring their glory and honour into it. And the gates of it shall not be shut at all by day: for there shall be no night there. And they shall bring the glory and honour of the nations into it. And there shall in no wise enter into it any thing that defileth, neither whatsoever worketh abomination, or maketh a lie: but they which are written in the Lamb's book of life. (Revelation 21:22-27)

From His very first dealings with Israel, God directed Moses to build a temple where He could come and dwell among them. In the wilderness, His Shekinah glory came in the form of a cloud and filled the tabernacle. His glory was so great that even Moses could not enter. It was God's Shekinah glory that led them throughout all their journeys (Exodus 40:34-38).

 Later, Solomon built a beautiful temple, and the glory of God came and dwelt there (2 Chronicles 5). After this temple was destroyed by the enemy, a second temple (Zerubabbel's temple, which Nehemiah and Ezra helped to build) replaced it. This temple was also destroyed, then Herod's temple was built and it, too, was demolished in 70 AD.

Today there is no temple in Jerusalem. All that remains are some of the steps of the temple that Herod built. Since there is no temple in Jerusalem at this time, the Jews believe God's presence is at the Western Wall and it there that they gather to pray and worship. The Jews will one day rebuild the temple and--as you previously learned--during the millennial reign, Jesus will rule and reign the earth from there. When God makes all things new in the new heaven and earth, however, there will no longer be a temple. In the New Jerusalem, the temple will be replaced by the Lord God Almighty and the Lamb!

There will be no need of the sun or the moon in the new city, because God will be the light of it. All the nations of the world and kings of the earth will bring their glory and honor into the city.

The gates of the city will always remain open. In Bible times, the gates of cities would close at sunset to keep out dangerous animals and enemy nations. However, in the New Jerusalem, there will be no night and no dangerous animals or enemies to fear! The gates will never be closed. Only those whose names are written in the Lamb’s Book of Life will live there. Those who would defile, work evil, and lie cannot enter the city. Again, the sins listed here are not worse than others, but are representative of other categories of sin.

It is hard for us to comprehend the beauty of this glorious city that God has prepared for us because...

...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. But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea, the deep things of God.
(1 Corinthians 2:9-10)

Our natural minds cannot comprehend, nor can our natural eyes visualize these things. Only by His Spirit can we conceive of them and know that they will be ours. This Heavenly city--the New Jerusalem--is not a myth. It is not an escape from reality. It is reality! The Alpha and Omega, Who has no beginning nor ending of days, has declared it. Receive this revelation into your spirit. God wants you to be strengthened by it. He wants you to have something to hold onto when tribulation, trials, and tests come.

This is why it is so important to know for sure that your name is written in the Lamb’s Book of Life. If you have not accepted Jesus Christ as your personal Savior, bow your head right now, ask forgiveness for your sins, and invite Him to come into your heart. If you have drifted away from God in your spiritual experience, repent and ask Him to renew your spiritual passion.
Study questions on chapter 21:
1.
According to verse 1, what is the subject of this chapter?
2.
What did John see coming down from God out of heaven? (2)

3.
What did the voice from heaven declare? (3-4)

4.
What did He that sat upon the throne declare? (5-7)
5.
List the sins mentioned in verse 8. What will happen to those who do these things?

6.
What was the message of the angel in verse 9?

7.
Where did John go, according to verse 10?

8.
Answer the following questions about the new Jerusalem. (10-27)

-From where did it descend? (10)

-What is the name of the city? (10)

-Describe the light of the city. (11)

-How many gates did the city have, where were they located, what stood at the

 gates, and what was written on the gates? (12-13)

-How many foundations did the wall have? What was written on them? (14)

-What was the measurement of the city? (15-16)

-Describe the wall and its measurements. (17-18)

-Describe the foundations of the wall. (19-20)

-Of what were the gates made? (21)

-What did the street of the city look like? (21)

-Why was there no temple in the city? (22)

-Why was there no need of light in the city? (23)

-Who will bring their glory and honor into the city? (24 and 26)

-Why will the gates never be shut? (25)

-What will not be permitted to enter the city? (27)

9.
Summarize what you learn about the rewards for overcomers in the commentary on this chapter.

10.
Using the following verses, make a list of what is not in the New Jerusalem:
1,4,8,22,23,25,27.

11.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1Revelation 22

1 And he shewed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb.

2 In the midst of the street of it, and on either side of the river, was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month: and the leaves of the tree were for the healing of the nations.

3 And there shall be no more curse: but the throne of God and of the Lamb shall be in it; and his servants shall serve him:

4 And they shall see his face; and his name shall be in their foreheads.

5 And there shall be no night there; and they need no candle, neither light of the sun; for the Lord God giveth them light: and they shall reign for ever and ever.

6 And he said unto me, These sayings are faithful and true: and the Lord God of the holy prophets sent his angel to shew unto his servants the things which must shortly be done.

7 Behold, I come quickly: blessed is he that keepeth the sayings of the prophecy of this book.

8 And I John saw these things, and heard them. And when I had heard and seen, I fell down to worship before the feet of the angel which shewed me these things.

9 Then saith he unto me, See thou do it not: for I am thy fellowservant, and of thy brethren the prophets, and of them which keep the sayings of this book: worship God.

10 And he saith unto me, Seal not the sayings of the prophecy of this book: for the time is at hand.

11 He that is unjust, let him be unjust still: and he which is filthy, let him be filthy still: and he that is righteous, let him be righteous still: and he that is holy, let him be holy still.

12 And, behold, I come quickly; and my reward is with me, to give every man according as his work shall be.

13 I am Alpha and Omega, the beginning and the end, the first and the last.

14 Blessed are they that do his commandments, that they may have right to the tree of life, and may enter in through the gates into the city.

15 For without are dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and whosoever loveth and maketh a lie.

16 I Jesus have sent mine angel to testify unto you these things in the churches. I am the root and the offspring of David, and the bright and morning star.

17 And the Spirit and the bride say, Come. And let him that heareth say, Come. And let him that is athirst come. And whosoever will, let him take the water of life freely.

18 For I testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book:

19 And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book.

20 He which testifieth these things saith, Surely I come quickly. Amen. Even so, come, Lord Jesus.
21 The grace of our Lord Jesus Christ be with you all. Amen.

Outline 22:
(This chapter continues the description of the new heavens and earth started in chapter 21.)

I.
The description of the new heavens and earth continued. (1-5)

A.
And he showed me a pure river of water of life, clear as crystal, proceeding out of

the throne of God and of the Lamb.

B.
In the midst of the street of it and on either side of the river there was the tree of

life:

1.
It bore twelve manner of fruits.

2.
It yielded fruit every month.

3.
The leaves of the tree were for the healing of the nations.

C.
And there shall be no more curse: but the throne of God and of the Lamb shall be

in it; and His servants shall serve Him.

D.
And they shall see His face, and His name shall be in their foreheads.

E.
And there shall be no night there; and they need no candle, neither light of the

sun; for the Lord God gives them light: and they shall reign for ever and ever.

II.
A divine confirmation. (6-7)

A.
And he said unto me, These sayings are faithful and true: and the Lord God of the

holy prophets sent his angel to show unto his servants the things which must

shortly be done.

B.
Behold, I come quickly: Blessed is he that keeps the sayings of the prophecy of

this book.

III.
John's response to the revelation (8-9)

A.
And I, John, saw these things and heard them.

B.
And when I had heard and seen, I fell down to worship before the feet of the angel

which showed me these things.

C.
Then he said unto me, Do not do this, for I am your fellow-servant, and of

your brethren the prophets, and of them which keep the sayings of this book:

Worship God.

IV.
The time is at hand. (10-13)

A.
And he said unto me, Do not seal the sayings of the prophecy of this book, for the

time is at hand.

B.
He that is unjust, let him be unjust still: and he which is filthy, let him be filthy

still: and he that is righteous, let him be righteous still: and he that is holy, let him

be holy still.

C.
And, behold, I come quickly; and my reward is with me, to give every man

according to his work.

D.
I am Alpha and Omega, the beginning and the end, the first and the last.

V.
Those within and those without the new city of God. (14-15)

A.
Those within: Blessed are they that do His commandments, that they may have

right to the tree of life and may enter in through the gates into the city.

B.
Those without: For without are:

1.
Dogs.

2.
Sorcerers.

3.
Whoremongers.

4.
Murderers.

5.
Idolaters.

6.
Whoever loves and makes a lie.

VI.
The confirmation: The testimony of these things is verified. (16)

A.
I, Jesus, have sent my angel to testify unto you these things in the churches.

B.
I am the root and the offspring of David, and the bright and morning star.

VII.
The conclusion: The final declaration of the Spirit. (17-20)

A.
And the Spirit and the Bride say, Come.

B.
And let him that hears say, Come.

C.
And let him that is athirst come.

D.
And whosoever will, let him take the water of life freely.

E.
For I testify unto every man that hears the words of the prophecy of this book:

1.
If any man shall add unto these things, God shall add unto him the plagues

that are written in this book.

2.
And if any man shall take away from the words of the book of this

prophecy, God shall take away his part out of the book of life, and out of

the holy city, and from the things which are written in this book.

F.
He which testifies these things says, Surely I come quickly.

G.
And John adds: Amen. Even so, come, Lord Jesus.

COMMENTARY ON CHAPTER 22

This chapter continues the description of the new heavens and earth started in Revelation 21. It also concludes the book of Revelation.
The Description Of The New Heaven And Earth Continued

Revelation 22:1-5

And he shewed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb. In the midst of the street of it, and on either side of the river, was there the tree of life, which bare twelve manner of fruits, and yielded her fruit every month: and the leaves of the tree were for the healing of the nations. And there shall be no more curse: but the throne of God and of the Lamb shall be in it; and his servants shall serve him: And they shall see his face; and his name shall be in their foreheads. And there shall be no night there; and they need no candle, neither light of the sun; for the Lord God giveth them light: and they shall reign for ever and ever. (Revelation 22:1-5)

 No one has ever seen God face-to-face because He is so righteous, glorious, and powerful that no man can look upon His face and live. When Moses went up to meet with God on Mount Sinai, God told him: "...Thou canst not see my face: for there shall no man see me, and live" (Exodus 33:20). God told Moses to hide in the cleft of a rock and He would cover him with His hand while He passed by. Moses was only allowed to see God's back as He passed, but when Moses came down from the mountain his face shone so brightly from the glory of God that he had to wear a veil (Exodus 34:33).

In the New Jerusalem, we will see God face-to-face! His presence and glory will permeate the atmosphere. His glory will radiate from the throne and fill the city, and we will reign with Him forever and ever! In this holy city, there will no longer be any need for the sun or the moon because the brightness of God's glory and of Jesus Christ will be our light. There will be no more night because there will be no more time as we know it.

Out of God's throne will flow a crystal-clear river of life. We will live at the very source of the life-giving stream that flows from the presence of God. We will drink the pure, sparkling, fresh water of life. Like a cool, refreshing drink in the middle of the desert, God's abundant life will flow through our beings. Originally mankind ate of the tree of knowledge of good and evil and sin resulted. Now we will eat the fruit of the tree of life and live forever.

God is using a physical substance–water–to help explain a spiritual truth. Living water flows pure, clear, and fresh. Water possesses life-giving qualities without which man cannot exist. This water of life is portrayed as a river that will restore, refresh, and satisfy our spiritual thirst. Jesus is the living water of life (John 7:37-38).

The invitation has been given to all: God has said: "...I will give unto him that is athirst of the fountain of the water of life freely" (Revelation 21:6). The question is, how thirsty are you? How much do you want to enter into and enjoy the blessings of the new heavens and earth? How much do you want to see Him face-to-face? How much do you want to reign with Him throughout eternity? To partake of the water of life for all eternity, you must drink deeply of the living water right now.

On both sides of this river will be the tree of life, which will bear twelve different kinds of fruit every month, and its leaves will be for the healing of the nations. This is a beautiful description of the life of abundance and perfection that God has prepared for His people. The reference to the leaves of the tree of life being for the healing of the nations, does not mean there will be sickness in eternity. The leaves represent the continuous physical and spiritual well-being of those who live there. The word "healing" as used here means perfect physical, spiritual, and mental wholeness.

 Not only are we going to see Jesus face-to-face, He promised all who overcome that He would write upon them the Name of God, the Name of the New Jerusalem, and His new Name. Just as a son bears the likeness of his father, we will bear His likeness. With His Name upon our heads, we will be identified as His own forever. At last, we will be at home with God in His divine presence.

A Divine Confirmation
Revelation 22:6-7

In the closing verses of Revelation, the angel confirms that all the things John had seen and heard were true. They were not man-made fables, nor were they products of man's natural mind:

And he said unto me, These sayings are faithful and true: and the Lord God of the holy prophets sent his angel to show unto his servants the things which must shortly be done. (Revelation 22:6)

In Revelation 22:7, Jesus pronounces a blessing upon all who keep the things He has revealed:

Behold, I come quickly: blessed is he that keepeth the sayings of the prophecy of this
book. (Revelation 22:7)

To keep means, "to hear and obey." Three times in this final chapter of the book of Revelation, Christ warns, "Behold, I come quickly." In verse 12, He promises, "behold I come quickly; and my reward is with me." Then in verse 20, the final words to the church are, "...Surely I come quickly...." (Revelation 22:20). The word "quickly" means that once events start to happen, they will occur quickly in succession and His return is eminent. Because Jesus will come quickly, we must be alert and watching, ready to meet Him at all times!

John's Response To This Revelation
Revelation 22:8-9

 John is so overwhelmed by what he has heard and seen that he falls before the angel to worship:
And I John saw these things, and heard them. And when I had heard and seen, I fell down to worship before the feet of the angel which showed me these things. Then saith he unto me, See thou do it not: for I am thy fellowservant, and of thy brethren the prophets, and of them which keep the sayings of this book: worship God. (Revelation 22:8-9)

The angel told John not to worship him. "Worship God," he commands--and that is the same command we must follow today.
The Time Is At Hand

Revelation 22:10-13

The angel also told John not to seal up the revelation–all the marvelous things he had seen and heard – "for the time is at hand" (Revelation 22:10)

When God revealed to Daniel events that would happen in the last days before Christ's return, he was instructed to seal up the vision. The angel Gabriel told Daniel, "...shut thou up the vision; for it shall be for many days" (Daniel 8:26). Daniel asked, "...O my Lord, what shall be the end of these things? And he said, Go thy way, Daniel: for the words are closed up and sealed till the time of the end" (Daniel 12:8-9).

Now God is opening up revelation knowledge as never before concerning the prophecies given in the books of Daniel and Revelation and unveiling events that will happen in this end-time hour. These revelations are not sealed. They are revealed so that we will be prepared. When Christ returns, it will be too late to prepare because it will be judgment day:

He that is unjust, let him be unjust still: and he which is filthy, let him be filthy still: and
he that is righteous, let him be righteous still: and he that is holy, let him be holy still.
(Revelation 22:11)

This verse is not advocating that if you are living in sin you are to remain there. It means that whatever spiritual condition one is in at the time Christ's second coming, that is the condition in which they will remain forever. There will be no more opportunities for repentance. If you are evil, you will remain evil. If you are righteous, you will remain righteous.

As a final admonition, Jesus--the great Alpha and Omega–declares, "Behold, I am coming soon! My reward is with me, and I will give to everyone according to what he has done" (Revelation 22:12, NIV). The words Alpha and Omega mean beginning and end, and God is both.

God knows your works, all the things that you have done in His Name. In each of His messages to the seven churches, Christ said, "I know your works." He knows your works and the motives behind your works...

-if they were done to bring glory and honor to Him.

-if they were done with unselfish motives.

-if they were done because of your love and obedience to Him.

Those Within And Without

Revelation 22:14-15

By the revelation of the Spirit, you have been given a glimpse of the home that Jesus has gone to prepare for those who belong to Him and are ready for His coming. But...

-Who are those who will be counted worthy to enter into the New Jerusalem?

-Who are those who will eat of the tree of life?

-Who are those who will live and reign with Him throughout eternity?

The answer to these questions is found in verse 14:

Blessed are they that do his commandments, that they may have right to the tree of life,
and may enter in through the gates into the city. (Revelation 22:14)

This verse pronounces a blessing upon those who do His commandments. Do not be deceived! "Lip service" is not good enough! It is not enough to simply profess to be born again or that you are a child of God. Those who will enter into the New Jerusalem are those who have accepted Jesus Christ as Savior, who are cleansed by His precious blood, and who are walking in obedience to His Word.

In a final warning, the Spirit urges us not to be left out of what God has prepared: "For without are dogs, and sorcerers, and whoremongers, and murderers, and idolaters, and whosoever loveth and maketh a lie" (Revelation 22:15). The Message Bible translates this: "But outside for good are the filthy curs: sorcerers, fornicators, murderers, idolaters--all who love and live lies. "

(A note to dog-lovers: This does not refer to your pet. The term "dogs" was used by Jews to refer to those who were not circumcised. Here, it refers to those who have not experienced the spiritual circumcision of their hearts. See Philippians 3:3.)
The Confirmation

Revelation 22:16

In a final declaration of authenticity, there is a closing confirmation of the source of all we have received through this glorious revelation:

I Jesus have sent mine angel to testify unto you these things in the churches. I am the root
and the offspring of David, and the bright and morning star. (Revelation 22:16)

Jesus Himself confirms the validity of the Revelation John recorded, as well as His natural and spiritual lineage of the line of David.
The Conclusion: The Final Declaration Of The Spirit

Revelation 22:17-20

The final invitation is open to all who are thirsty--to all who desire Jesus Christ, the living water; to all who hunger and thirst after righteousness; to all whose heart's desire is to do the will of the Father; to those who are willing to lose their lives for Christ's sake:
And the Spirit and the bride say, Come. And let him that heareth say, Come. And let him that is athirst come. And whosoever will, let him take the water of life freely. For I testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book: And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book. He which testifieth these things saith, Surely I come quickly. Amen. Even so, come, Lord Jesus. The grace of our Lord Jesus Christ be with you all. Amen. (Revelation 22:17-20)

Jesus said: "Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven" (Matthew 7:21). It is those who are walking in obedience to God who will live forever with Him. The ones who enter the gates of the New Jerusalem will be those whose names are written in the Book of Life:

And there shall in no wise enter into it [the New Jerusalem] any thing that defileth, neither whatsoever worketh abomination, or maketh a lie: but they which are written in the lamb's book of life. (Revelation 21:27)

Is your name written in the Lamb's Book of Life?

Christ is coming for a pure, holy Bride who is, "...not having spot, or wrinkle..." (Ephesians 5:27). We are commanded to follow after holiness, "...without which no man shall see the Lord" (Hebrews 12:14). Those who are not wearing their wedding garments of righteousness will not be allowed to enter. They will be cast into, "...outer darkness; there shall be weeping and gnashing of teeth" (Matthew 22:13).

In response to our Lord's declaration, "...behold, I come quickly..." (Revelation 22:12), the Spirit and the Bride say "Come!" In verse seventeen, the Spirit and the Bride are in perfect agreement. There is an intense longing and yearning for Christ to return and gather His Bride to Himself.

Jesus says come (Revelation 22:17), and once we respond and come, we must reach out to others with the invitation:
Ho, every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come, buy wine and milk without money and without price. (Isaiah 55:1)
Go ye therefore into the highways, and as many as ye shall find, bid to the marriage. (Matthew 22:9)

In the closing passage, a special warning is given to those who would add or take away from the words of prophecy in the book of Revelation:

For I testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book: And if any man shall take away from the words of the book of this prophecy, God shall take away his part out of the book of life, and out of the holy city, and from the things which are written in this book. (Revelation 22:18-19)

The one who testified of all these things promises in the final verse, "Surely I come quickly" (verse 20). May the church respond as did our dear friend John: "Amen. Even so, come, Lord Jesus."

John closes this magnificent revelation with the blessing, "The grace of our Lord Jesus Christ be with you all. Amen" (verse 21). And grace--the grace of God--is exactly what we will need in these final days of time. God doesn't want you just to exist during these difficult end-times, He wants you to thrive as you experience His grace manifested in your life:

And God is able to make all grace abound toward you; that ye, always having all sufficiency in all things, may abound to every good work. (2 Corinthians 9:8.)

God has promised all grace, all the time, all sufficiency, in all things. The "alls" in this passage provide complete assurance that His grace is sufficient for us to not only make it through victoriously, but to abound in every good work as we await Christ's return.
Study questions on chapter 22:
1.
Describe what John saw in verses 1-2.
2.
What happened to the curse? (3)

3.
Where will God's throne be? (3)

4.
Who shall we see and whose name shall be in our foreheads? (4)

5.
What is missing from the city, according to verse 5?

6.
How will light be provided in the city? (5)

7.
What confirmation of the revelation is given in verse 6?

8.
What promise is made in verse 7?

9.
What blessing is given in verse 7 and upon whom is it bestowed?

10.
What did John do in verse 8, and what was he told about it in verse 9.

11.
What command was given in verse 10?

12.
Explain verse 11. Is this verse saying someone who is evil should remain that way?
13.
What warning is given in verse 12?

14.
What do you learn about God in verse 13?

15.
What blessing is extended and upon whom in verse 14?

16.
Who will be kept out of the new heaven and earth? (15)

17.
Who was sent to testify to John and the churches of the things to come? (16)

18.
What do you learn about Jesus in verse 16?

19.
What is the appeal of the Spirit and the Bride in verse 17, and what is to be the response
of those who hear this appeal?
20.
What warning is given in verses 18-19?

21.
What is the closing promise in verse 20?

22.
What is mentioned in verse 21 that we will definitely need in the closing days of time?

23.
What did you learn in this chapter to apply to your life and ministry?

EPILOGUE

In our spiritual journey through the book of Revelation, you have been made aware of the signs of Christ's coming. You have learned of the judgments that will come upon the wicked and the sequence in which end-time events will occur. You have seen what God has planned for the final destruction of Satan, the Antichrist, the False Prophet, and all those who oppose Him. You have also been given a glimpse of the glories of the new heaven and earth where you will live for eternity.

So, in light of this tremendous revelation, how should we, as believers live? "Seeing then that all these things shall be dissolved, what manner of persons ought ye to be..." (2 Peter 3:11)

Peter admonished believers..."as strangers and pilgrims, abstain from fleshly lusts, which war against the soul" (1 Peter 2:11). The word "stranger" in Greek describes a person who lives among citizens of a nation but is not a citizen himself. He is a foreigner or an alien to that nation. We live in the world, but we are not to be of the world. We should abstain from the fleshly lusts of the world that war against our souls. Peter also notes that believers are pilgrims, which depicts the attitude we should have about our lives in this present world. We are temporary travelers who are merely passing through on the way to our final destination.

 Now, consider this question: What are you going to do with the revelation you have received in this study? Knowing that you are part of the generation who will usher in the King of kings and Lord of lords, what do you think your role in this end-time should be?

Jesus compared the Kingdom of Heaven to a king who made preparations for the marriage of his son (Matthew 22:1-14). The king sent forth servants to invite people to come to the wedding, but those who were invited made excuses, ignored the invitation, and killed the servants who delivered the message. The king sent his servants out again, telling them:

Go ye therefore into the highways, and as many as ye shall find, bid to the marriage.
(Matthew 22:9)

The time has come. Why do you wait? Why do you hesitate? Why are you fearful? It is time to awake and arise out of your spiritual slumber. All things are ready and the Lord is sending you forth to gather the final spiritual harvest.

Can you not see the lost, the dying, and those whose hearts are crying out for someone to show them the way to God? How long will you linger in fear or indecision? This is the day in which God has called you forth to go out into the world. He has anointed you, even as He anointed Jesus, to heal, preach deliverance, and overcome the evil one.

God is calling you to go forth to minister to those who are spiritually lost. He will prepare the way for you. He will lead and guide you. He will sustain you. He has placed a divine calling upon your life. He has placed the responsibility of precious souls in your hands. Be faithful. Be diligent.
It is time for God's people to get up out of the church pews and go out into the highways of life–out where the sinners are. It is time to quit playing church and be the powerful life-giving force God created you to be--a proof-producer!

As we face the end-times, let us heed the Word which declares:

Nevertheless we, according to his promise, look for new heavens and a new earth, wherein
dwelleth righteousness. Wherefore, beloved, seeing that ye look for such things, be diligent
that ye may be found of him in peace, without spot, and blameless. (2 Peter 3:13-14)

How, then, should we wait for Christ’s return? We should live in a state of readiness and keep our eyes on the goal. Let's look at two powerful true-life examples that illustrate these truths.

We must live in a state of readiness. In 1914, an expedition led by Ernest Shackleton set out from England for Antarctica. The party hoped to make the first crossing of the continent. They planned to sail to the Weddell Sea and traverse the continent via the South Pole, meeting the sea at McMurdo Sound.

With high hopes the party set out in a ship called the Endurance, but the expedition was doomed from the outset. Ice closed in around the ship before the explorers could even reach the Antarctic continent. For nine months, the ship creaked and groaned under the pressure of the ice. Then at last it could take the stress no longer and split in two, leaving Shackleton and his men trapped in a wilderness of ice.

For five months, the members of Shackleton's expedition drifted around the icy waters. Finally, by using small boats they had salvaged from the Endurance, they made their way to Elephant Island, a windswept wilderness of ice and snow. The nearest human habitation was 800 miles away on the island of South Georgia with a wild, cold, icy sea stretching between.

Shackleton had only an open whaling boat to attempt the crossing to get help. Taking five men with him, he set out. As he waved goodbye to the forlorn party on Elephant Island, he wondered whether he would ever see them again. The men left behind wondered the same thing!

The voyage in the open whaling boat was one of the epic crossings of the twentieth century. Despite the mountainous waves with which the tiny vessel wrestled, they managed to make it to the island of South Georgia.

Soon a rescue attempt was organized to retrieve the other crew members, but the first try failed. The ice closed in, and the rescue ship could not find a way through to Elephant Island. The ship turned back. Second and third rescue attempts had the same results. The ice closed in, and the vessels had to return to port. Only after four rescue attempts could Shackleton find a way through to the Island.

 As he approached that wilderness of snow and ice, he wondered what he would find. Would anyone still be alive after all those months of extended waiting? Would there be only a few survivors gone mad with the silence and the prolonged delay?

Amazingly, when he landed Shackleton found every man alive, in good condition, and in good spirits. How had they survived, he wondered? Their secret lay in the leadership of the man Shackleton had left in charge. Every day the leader would say to his men, "Get ready, boys. The boss may come back today." And so every day they got ready. Every day they prepared themselves. Every day they watched. Every day they waited. And despite the difficult circumstances and the long delay, one day Shackleton returned.

Jesus will return for us soon as He promised. Despite the long delay and the difficult circumstances, Jesus will come back for us someday soon. The Holy Spirit, who was left with us to prepare us for that great day, is saying "Get ready! The Boss may come back today!"

We must keep our eyes on the goal. The second true-life example is drawn from the 1954 British Empire Games held in Vancouver, British Columbia. The mile race that was held there is considered to be one of the greatest races of all time. It pitted the two fastest men in the world against each other: Roger Bannister and John Landy.

From the start, the race was clearly between Bannister and Landy. Unlike most runners, Landy's method was to move to the head of the pack early and by the sheer power of his physique outlast the other runners who would reserve strength for a final thrust at the finish. Following his usual approach, Landy started fast.

Soon the other runners were dropping back, leaving Landy out in front with Bannister trailing him. Landy and Bannister were maintaining a blazing pace, one that would surely set a new world record. But who would get to the finish line first?

As the runners came to the final lap, Landy was in the lead ahead of Bannister, as he had been throughout the race. Ahead of him stretched the finish line. Somewhere behind him was Bannister. Suddenly, a deafening roar arose in the stands. Landy knew what it meant. Bannister was making a last desperate effort to catch him.

The finish line was getting closer and closer, and the roar of the crowd was growing louder and louder. Landy knew that Bannister was catching up, but where exactly was he? Just before crossing the finish line, Landy turned his head to the left so he could see where Bannister was. Seizing the opportunity, Bannister threw himself past Landy on his right side and beat him across the finish line. Looking back had cost Landy the race! This famous race, called the "miracle mile", is enshrined in stone in Vancouver. There are two runners, one turning his head to look back as the other thrusts himself toward the finish line.

As runners in this race of life, we are to keep our eyes fixed on Jesus. Don’t be distracted by the roar of the crowd. Don’t be distracted by other runners. Don’t look back to the old life:

 Wherefore seeing we also are compassed about with so great a cloud of witnesses, let us lay aside every weight, and the sin which doth so easily beset us, and let us run with patience the race that is set before us, Looking unto Jesus the author and finisher of our faith; who for the joy that was set before him endured the cross, despising the shame, and is set down at the right band of the throne of God. (Hebrews 12:1-2)

The final words of Jesus powerful revelation are recorded in Revelation 22:20 where He declared, "Surely I come quickly...."

 John's response is "Amen," which means, "So be it!" Then John adds, "...Even so, come, Lord Jesus!"

May the entire church--the Bride of Christ--echo these same words today:
"Even so, come Lord Jesus!"
SUPPLEMENTAL STUDIES

1.
There are seven blessings pronounced in the book of Revelation:

-Blessed is he that reads this prophecy: 1:3

-Blessed are the dead who die in the Lord: 14:13

-Blessed is he that watches (for the Lord's coming): 16:15

-Blessed are those invited to the marriage supper: 19:9

-Blessed is he that has part in the first resurrection: 20:6

-Blessed is he that keeps the words of this book: 22:7

-Blessed are they that wash their robes: 22:14

2.
John, the author of Revelation and a disciple of Jesus, also wrote the Gospel of John, and
1, 2 and 3 John. Study his other inspired writings.

3.
 Use the book of Daniel as you study Revelation. Note the following references:

-Concerning Israel: Daniel 3 and 6, and Revelation 12

-Concerning the Antichrist: Daniel 3:1-7; 7:7,8,24,25; 8:9-12, 23-25; 9:27; 11:36-45;

 and Revelation 13

-Concerning the tribulation: Daniel 9:24-27; Revelation 11:2, 12:6,14; 13:5

-Daniel was a sealed book: Daniel 12:9. This meant that not everything about the future

 was to be revealed at that time. Revelation is an unsealed book (Revelation 22:10).

 It was written to complete the revelation of God's plan to man.

4.
 The Bible speaks of several different crowns to be given believers:

-Incorruptible crown:

1 Corinthians 9:25

-Crown of rejoicing:

1 Thessalonians 2:19-20

-Crown of righteousness:
2 Timothy 4:8

-Crown of glory:

1 Peter 5:2-4

-Crown of life:

Revelation 2:10

5.
Review Revelation 21 and 22 again and summarize the following.

-What will Heaven look like?

-Describe the inhabitants of Heaven.

-What will be the activities of residents in Heaven?

-Summarize what you learn about the works of God and Jesus in Heaven.

-Summarize the descriptions of God and Jesus given in these chapters.

6.
Study the contrasts between the beginning and the ending of the world:

The Beginning

The Ending

(Alpha)

(Omega)

Genesis Chapters 1-3

Revelation Chapters 20-22

God created the heaven and earth 1:2

And I saw a new heaven and earth: 21:1

Let there be light: 1:3-5

The city had no need of light: 21:23; 22:5

Waters called sea: 1:10

No more sea: 21:1

Tree of life: 2:8-9

Tree of life: 22:2

River out of Eden: 2:10

Pure river of life: 22:1

Death from a tree: 2:17

Life from a tree: 22:2

Curse instituted: 3:17

No more curse: 22:3

Pain: 3:17

No more pain: 21:4

Entrance shut: 3:24

Entrance open: 21:25

He walked with them: 3:8

He dwells with them: 21:3

Death instituted: 2:17

Death banished: 20:14

Devil deceives: 3:4-6

Devil cannot deceive: 20:3

Devil loose: 3:4

Devil bound: 20:2

Sorrow: 3:17

No more sorrow: 21:4

Earth and heaven formed: 1:1

Earth and heaven flee: 20:11

Creative power of God: 1:1

Destructive force of God: 20:9

Hiding from God: 3:8

Standing before God: 20:12

It is begun: 1:1

It is done: 21:6

7.
Here is another overview of the book of Revelation.

3 chapters
Letters to the seven churches

Chapters 1-3

3 chapters
The book with seven seals

Chapters 4-6

3 chapters
The six trumpets

Chapters 7-9

3 chapters
The seven thunders and sixth trumpet

Chapters 10-12

3 chapters
The seven vials

Chapters 13-15

3 chapters
Judgment on Babylon and Armageddon

Chapters 16-18

4 chapters
The Millennium, final judgment, eternal destinies
Chapters 19-22
8.
The worship of Revelation. Complete the following chart.

Passage
Who worshiped? How many?
Whom did they worship?
Summary

4:8

4:10-11

5:8-10

5:11-12

5:13

7:12-17

11:15-18

12:10-12

15:3-4

16:5-7

18:2-8

19:2-6

Worship in Revelation is God-focused not man-focused. Many so-called worship songs focus on us instead of Him. Analyze your worship songs: Are they man-centered or God-centered?
9.
The word "throne" is a key word in Revelation. No matter what your circumstances or
what happens on earth, God is on His throne and in complete control. See Revelation
1:4, 3:21 42-6.9-10; 5:1,6-7,11,13,16, 8-9-11, 15, 17; 8:3; 12:5; 14:3,5; 16:17; 19:4-5;
20:11; 21:5; 22:1,3.

10.
Study the prophetic teaching of Jesus concerning the end-times: Matthew 24:1-25,46;
Mark 13:1-37; Luke 21:5-36.

11.
The cross is central to the book of Revelation. For examples see 1:5; 5:12; 7:14; 12:11;
13:8; 14:4; 15:3; 19:7; 21:9,23; 22:3.

12.
Study about the book of life:

Philippians 4:3

Revelation 3:5

Revelation 13:8

Revelation 17:8

Revelation 20:12

Revelation 20:15

Revelation 21:27

Revelation 22:19

Study about some other books mentioned in the Bible:

-The book of tears: Psalms 56:8

-The book of remembrance: Malachi 3:16-17

-The book of the living: Psalms 69:28

13.
Study the doors mentioned in Revelation. God wants you to respond to each of these
doors:

-The door of your heart: 3:20

-The door of evangelism: 3:8

-The door of revelation: 4:1

14.
As you read through Revelation, several pauses or interludes occur. Study these and note
for each when it occurred and what happened during it.

When it occurred

What happened during it

Revelation 7:1-17

Revelation 10:1-11

Revelation 11:1-4

Revelation 12

Revelation 13

Revelation 14

15.
Study the Harvestime Legacy Bible Outline on the book of Zechariah and compare the
prophecies to Revelation.

Zechariah

Revelation

Jerusalem is a cup of iniquity (12:2)

Jerusalem is the center of conflict (11:2)

Valley of Meggido (12:11)

Valley of Megiddo (16:16)

Death through judgment (13:9)

Death through judgment (9:18)

Battle for Jerusalem (14:2)

Antichrist rules from Jerusalem (11:2)

Jesus returns to earth (14:4)

Jesus returns to earth (19:15)

Jesus will be King (14:9)

Jesus will be King (19:16)

16.
The angels of God have a prominent role in end-time events. Study the following
references.

Four living creatures (identified as angels in Ezekiel 1): 4:6,8

Four angels that control the winds: 7:1

Angel from the east with the seal: 7:2

Angel with the first trumpet: 8:7

Angel with the second trumpet: 8:8-9

Angel with the third trumpet: 8:10-11

Angel with the fourth trumpet: 8:12

Angel with the fifth trumpet: 9:1

Mighty angel: 10:1

Angel with the sixth trumpet: 11:15

Michael: 12:7

Angel one: 14:6

Angel two: 14:8

Angel three: 14:9

Angel four: 14:15

Angel five: 14:17

Angel six: 14:18

Angel with first bowl: 16:2

Angel with second bowl: 16:3

Angel with third bowl: 16:4

Angel with the fourth bowl: 16:8

Angel with the fifth bowl: 16:10

Angel with the seventh bowl: 16:17

Angel that with power and glory: 18:1

Angel throwing the millstone into the sea: 18:21

Angel with key to open the abyss: 20:1
2

