Sanctuary in Revelation

Study with Tiff and Dan

Priest

Blood

Sacrifice

Lamb

Furniture

Feasts in Revelation

Passover—Rev 5:4-8 (Lamb Slain)

Unleavened Bread

First Fruits (Rev 14:4)

Pentecost (Rev 4-5)

Trumpets & Day of Atonement (Rev 8-11; 15-16)

Tabernacles (Rev 20-22) (7)

Chapter 1

Shows us the High Priest walking among the candlesticks who cleansed us with his blood (not specific to a specific section of Sanctuary)

Vs. 4-5
Comes from 3 members of Godhead, one of which is symbolized by the 7 spirits before the throne.

v. 5-6
Loves us, released us from our sins by His blood, and has made us to be a kingdom, priests to His God and Father; to Him be the glory and the dominion for ever and ever.

Vs. 12
7 Jesus is walking among the 7 lampstands

Vs. 13
Jesus’ clothing is ‘High Priest’ attire. Only in OT with ref. To High Priest

Chapter 2

Chapter 3

3:8
Open Door which no one can shut

3:12
Overcomer becomes a pillar in the temple

3:5
Overcomer wears white robes

Chapter 4

Ongoing worship in the Holy Place (lamps of fire, shew-bread, sea) before the throne, which is interrupted by the question of who can take the book and the innaugeration of Jesus as the High Priest and the Sanctuary.

4:1
Door open in heaven

4:4
24 Elders
24 courses of priests in the Old Testament

4:5
7 Lamps of Fire=7 Spirits of God

—Shewbread was before the candlesticks

4:6
Sea of glass before the throne. Laver, the ‘great sea’ was in the Court, before the Holy Place which contained the Table of Shewbread, God’s throne.

—Ex 38:8 And he made the laver of brass, and the foot of it of brass, of the lookingglasses of the women assembling, which assembled at the door of the tabernacle of the congregation.

‑2Ki 16:17 And king Ahaz cut off the borders of the bases, and removed the laver from off them; and took down the sea from off the brasen oxen that were under it, and put it upon a pavement of stones.

—Psalm 23: Thou preparest me a table in the presence of mine enemies!

—Compare 8:3 with 4:5. What do you notice? Thrones in both!

Chapter 5

5:6
Lamb slain

Note Progression
4:1 begins with the throne (HP)

4:5
7 lamps of fire

4:6
Great Sea (Courtyard)

5:6
Lamp Slain (Altar)

Christ had to come from the courtyard into the Holy Place to take the book.

Note: Rev 4 & 5 are both ‘worship-scenes’

Note:
Rev 4 & 5 is the innaugeration of both Priest and Sanctuary

Chapter 6

Ministry of Jesus in the Holy Place during the opening of the 7 seals

Passover? Unleavened bread?

V 6
Grain, oil are sanctuary items

v. 9
Souls slain under the altar

Chapter 7

Firstfruits?

Tabernacles?

Vs. 9
Palm branches with great multitude with palm branches (Tabernacles had a great multitude with palm branches & booths)

7:12
Worship Scene. All worshipping

7:15
Great Multitude is Continually in the temple

Chapter 8

8:2
7 Trumpets given to them

8:3
Altar of Incense before the throne & Golden Censer (think of orientation—candlesticks are opposite to the shewbread; Altar of incense before ark of covenant

One of last acts of HP on Day of Atonement was to throw coals and incense from censer into courtyard

Angel, ‘much incense was given to him’. Angel=Christ

Chapter 9

Abyss

(banishment from the Camp of the Scapegoat?)

—Following day of atonement any person who didn’t accept the atonement was banished from the camp into the wilderness. In that wilderness were scorpions and snakes…

9:13
6th Angel sounds from the 4 horns of the golden altar before God (Incense)

vs. 10
Scorpion’s power is in tails. V. 19 Horses tails have power.

Chapter 10

Chapter 11

Vs. 1
Temple of God measured

Vs. 2
Court not measured: Trampled of Gentiles

Vs 16-17
Worship Scene

Vs 18-19
Judgment linked with the opening of the temple of God

Chapter 12

Chapter 13

Could it be that Each Sanctuary/worship scene is the preview of a period of events.

The Innaugeration scene (4-7), a preview of early church and medieval times.

The altar/incense scene a preview of 12-14?

What if each worship scene is the culmination of the work carried out in one of the divisions of the sanctuary.

4-5
Culmination of the Sacrifice Phase of the Courtyard

Revelation 14

14:15
Angel who commands the harvest comes out of the temple

14:17
Angel comes out of the temple with a sickle

14:18
Another angel comes from altar

3SM 172 3rd par
Rev 14:12 “The Faith of Jesus. It is talked of but not understood. What constitutes the faith of Jesus that belongs to the third angel’s message? Jesus becoming our sin-bearer that he may become our sin-pardoning saviour. He was treated as we deserve to be treated. He came to our world and took our sins that we might take his righteousness, and faith in the ability of Christ to save us amply, fully, and entirely, is the faith of Jesus.”

Revelation 15

Saints on Sea of Glass

Song of Moses & Lamb

Vs. 5
Temple of tabernacle of testimony in heaven opened.

7 angels in linen come out of the temple carrying golden bowls with Wrath of God. (Plagues)

Ex 25:22 And there I will meet with thee, and I will commune with thee from above the mercy seat, from between the two cherubims which are upon the ark of the testimony, of all things which I will give thee in commandment unto the children of Israel.

-Temple filled filled with smoke of glory of God until 7 plagues finished

Note: Is there any rx to cleansing of temple on day of atonement?

Revelation 16

-Plagues are commanded from the temple

-v 7
Altar said (blood of saints under the altar!) true and righteous are your judgments (‘didst judge thus)

-Note: Blood at base of altar of sacrifice.

-vs. 17 after 7th angel pours out bowl on the air, a voice comes from temple from the throne, saying, ‘it is done’. Which throne? In MHP!

Revelation 17

-Judgment of Harlot (vs. 1)

-

Ex 28:6 And they shall make the ephod of gold, of blue, and of purple, of scarlet, and fine twined linen, with cunning work.

Ex 28:8 And the curious girdle of the ephod, which is upon it, shall be of the same, according to the work thereof; even of gold, of blue, and purple, and scarlet, and fine twined linen.

This is a false high-priest with gold & jewels and purple and scarlet and instead of headband ‘holiness to the Lord’, it says, ‘harlot’

-This woman offers sacrifices of the blood of the saints

-Perhaps this is a high priestess sucking the lifeblood of the people out of the church?

-Pure woman goes into the wilderness. A harlot woman comes out. Harlot woman comes out. In imitation of the High Priest.

Revelation 18

Rev 12:12 has ‘Woe unto inhabitants of the earth’ and the first woe is the Devil being unleashed from the Bottomless pit.

-18:1
Earth is illuminated with glory. In 15:8 Temple filled with smoke from the glory of God

-Note: “I sit as a queen and I’m not a widow” Is 47:7

-In 2nd Woe, 6th Trumpet, 4 angels are unleashed from the Euphrates (seat of Babylon). But in 18:10 & 18:16, the 2 woes refer to the great city, Babylon.

First Woe, Devil clearly seen. 2nd is God’s response. (Also 3rd)

‘repay her double’

Perhaps 3 divisions of sanctuary. This is what happens when you don’t have the sanctuary:

1.
Court:

Devil’s Activity

2.
HP:

Judgment on Babylon. Either self is torn down(focus of HP!), or babylon is torn down.

3.
MHP:

God will be seen (Earth becomes kingdom of God). If this is a reversal and if sin is reigning in your life and you haven’t availed yourself of the sacrifice(courtyard) and self has not been broken(HP)…. Bible says only have one master. If you’re a citizen of world and it’s been given to enemy (how would kingdom of God coming be a bad thing?) If Character of God and restoration of his character happens in MHP, then what would be opposite? Either God’s character will be reflected in you or it will destroy you when it comes….

Connection in MHP?

18:20
God has pronounced judgment for you(the saints) against her.

•Material list: Reminds you have list of materials Moses used to make the temple. (except for items not available or not needed) Perhaps the list was a list of things for Pagan spiritual use.

Revelation 19

Vs 1-2
 Great multitude (Chapter 7, the sealed ones on the sea of glass) having a praise service to God because they see that

1.
His judgments are true and righteous

2.
He has judged the harlot

3.
Avenged the blood of the saints on her

—Smoke rises up forever and ever (vs. 3)

—(vs 4) 24 elders and 4 living creatures worshipped God who is on the throne

—(v 5) Voice from throne says to give praise to God

—(v 9) At the end of the day of atonement, the High Priest blessed the people and had a special supper for his friends and relatives

—Testimony of Jesus/spirit of prophecy is related to this final part of judgment

—1:15; 14:2; 19:6 Voice of Many Waters

—God’s people clothed in linen (v 8)

Revelation 20

v. 4
Judgment given to the saints. They become priests and reign with him. He sees the souls of the beheaded ones.

Abyss in Luke is a spiritual limitation of Devils/angels. But in most of scripture applies to earth. In summary, the earth itself is finite and limiting by nature. And angels who are given free reign are confined to a finite, limited place which is called ‘abyss’.

—vs. 12
Dsead, great and small standing before the throne. Dead judged

Revelation 21

—(vs 3) God himself shall dwell among them , and they shall be His people, and God Himself shall be among them.

—Let them make me a sanctuary that I may dwell among them

—vs. 9) One of the 7 angels who had the 7 bowls of the 7 lplagues saying, “I shall show you the bride, the wife of the lamb”

In 17:1, uses same wording but refers to the great harlot. Two women revealed.

—It is ‘done’ The bride is ‘done’ spoken by same angel

—(v. 15)
Gold measuring rod measuring the city (cf. Rev 11 and measuring the temple)

—(v. 22)
no temple in the New Jerusalem (or lamp) because the Lamb and God are it’s temple. This is the temple of living stones!

Revelation 22

Note from Genesis & Seals and Trumpets

First sequence of four (1st 4 days. Creation of inanimate)

Followed by a sequence of two (that have some connection) (birds & sea & man)

Followed by one, which is physically separated from the others (Sabbath)

7 Trumpets

1.
Also called plagues

1st plague was on Pharoah of Egypt to release Sarah

—Bride was in an unholy relationship

—Purpose of the Plagues was to show him the truth about the relationship tween Sarai and Abraham.

—It was to reveal truth. In Revelation, this is the revealing of Christ and His people.

2.
When we move to the 7 Last plagues, it’s a different purpose

a.
In Exodus, Pharoah had hardened his heart

b.
Therefore, the plagues were not just to reveal truth, but especially to free God’s people.

8:2-6
Prelude and Altar of Incense

8:7
1st Trumpet: Hail, & Fire w. Blood. Trees and grass destroyed

8:8-9
2nd Trumpet: Great mountain thrown into sea. Sea becomes blood and 3rd of creatures die (along w. ships)

8:10-11 3rd Trumpet:
Great star falls from heaven onto rivers and springs. Men die because of bitter water

8:12
Heavenly bodies darkened

8:13
Introduction to Woes: Place-marker

9:1-12
5th Trumpet:
Creatures come out of Abyss.

-Breastplates of iron (v 9)

9:13-21
6th Trumpet: 4 Angels of Euphrates released. Army of horsemen bring destruction. No repentance

-Breastplates of Fire, hyacinth, and brimstone (red, blue, and yellow)

10:1-11
Angel with Little book

—VS. 3-4
7 Thunders are spoken and sealed up

—Vs. 7
7th Angel hasn’t sounded yet.

11:1-13
Measuring of the Temple & 2 witnesses

—Repetition and Enlargement of Preceding 6 Trumpts

1.
vs. 5
Fire out of mouth (9:17-19)

3.
 vs. 6 Turning water to blood

5.
vs. 7
Finished testimony. Beast comes out of abyss and will kill them.

11:14-15
7th Trumpet (3rd Woe)

a.
11:16-18

24 Elders worshipping God

b.
11:19

Temple opened and ark appears

-link to 7 plagues 15:5

-in both places, the temple is opened and is linked to the Ark of the Covenant

Beginning of Trumpets: 8:5 Censer thrown to ground

“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.” Revelation 8:5, KJV.

“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 11:19, KJV.

Hail is in 16:21

In 16:18 “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.” Revelation 16:18, KJV.

Re 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.

Re 21:9 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.

7:1
4 Angels holding 4 winds of destruction: 4 Angels granted the ability to harm earth and sea. 1 angel tells the 4 to hold back

9:14
4 angels bound. 1 Angel tells the 4 to be loosed for killing

Introduction to 7 Trumpets

I.
7 Trumpets

A.
Trumpets are used in the feast of trumpets on the 7th month.

B.
Only place where 7 trumpets are blown by 7 priests are at fall of Jericho.

Jos 6:4 And seven priests shall bear before the ark seven trumpets of rams’ horns: and the seventh day ye shall compass the city seven times, and the priests shall blow with the trumpets.

1.
Proud City

2.
Last main obstacle to entrance to promised land

3.
7 Trumpets are linked to the Ark of the Covenant

4.
Seems impossible to overcome

5.
Houses a well-known prostitute; but the prostitute ends up getting saved. It is also from the house of the prostitute that the spies escape.

6.
First major city they encounter coming out of wilderness

7.
“And the seventh angel sounded; and there were great voices (mega-phone) 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.” Revelation 11:15, KJV.

D.
Sinai (Bill’s Seminar): What did God intend for the people of God to experience? This is first time trumpets are used and used in conjunction with sanctuary. Summarize for him the preparations that God required of his people, the epectations that he put upon them, and any results that developed from that.

Note:
Here are Tiff’s Best Shot

1.
God’s people are delivered from Egypt in Ex 19 and the Trumpet calls them to meet God. In Revelation 7, God’s people are called out of Tribes of Israel. Called into Salvation 7:10 7:14 “Out of great tribulation” Came out of Great tribulation in Egypt. Told to wash in both places.

2.
In both places God coordinates the construction of tabernacle (7:14)

3.
God protects his people in both

4.
Mt. Burning with fire in Ex 19 and in the 2nd trumpet.

Only place where ‘puri’ and ‘oros’ Mt. Are used are below:

Ex 19:18 Mount Sinai was covered with smoke, because the LORD descended on it in fire. The smoke billowed up from it like smoke from a furnace, the whole mountain trembled violently,

De 4:11 You came near and stood at the foot of the mountain while it blazed with fire to the very heavens, with black clouds and deep darkness.

De 5:23 When you heard the voice out of the darkness, while the mountain was ablaze with fire, all the leading men of your tribes and your elders came to me.

De 9:15 So I turned and went down from the mountain while it was ablaze with fire. And the two tablets of the covenant were in my hands.

Jer 51:25 Behold, I am against thee, O destroying mountain, saith the LORD, which destroyest all the earth: and I will stretch out mine hand upon thee, and roll thee down from the rocks, and will make thee a burnt mountain.(‘burnt’ is a different form, but same root)

5.
Both places are associated with a trumpet

6.

1.
Remember God’s Leading

2.
Wash Garments (put away sin)

3.
Respect God’s holiness

4.
Lord comes down on 3rd day and reveals himself. (Trumpets herald revelation of God)

5.
What concrete form would this preparation take?

6.
Trumpets associated with calling and warning. Most serious events in Israel’s life were heralded by trumpets.

7.
Hearing God’s voice

8.
Moses consecrated them

9.
Trumpets call to the mountain

10.
Can’t tough mountain. Put up a fence around the mountain. (This was a place where God was ‘fenced in’. Only certain people could go. (Like the Sanctuary)

11.
Hearing of God’s voice associated with hearing of God’s voice (signs of God’s presence and his voice)

12.
Trumpets get louder and louder

13.
Animal or person who touches mountain dies.

We know from sanctuary understanding that when trumpet sounds, something important is about to sound. Based on your knowledge of the sanctuary and articles of sanctuary, when you see trumpets sound, what event will you know is now very very clear upon this earth? What big event is drawing very near? Day of Atonement. Anti-typical day of atonement seems to focus on a particular event (different from typical). What aspect of day of atonement will be almost upon us when trumpets begin to sound? How will you know when the trumpets begin to sound? Revival within Apostate Protestantism. Precipitate that? Developments that will cause people to choose who they’re going to worship. And for people to make that choice, there will have to be a clarification of the issues concerning God and his law and justice and mercy. Millions of precious people would be with us if what two things were present? 1) Issues clear and 2) If they could see life of Christ in God’s people.

14.
2nd Trumpet in Rev 8:8-9 Only one mountain burning with fire. Mt. Sinai. Mountain thrown into sea. 1/6th of population of world is Catholic. Trumpets are positive (but will result in negatives for people who don’t heed them)

a.
This is Catholicism which is being called by God back to his law.

b.
God is going to make clear once and for all the issues surrounding his own character, and the holiness of his law, which is a reflection of his character. (Sabbath will become clear)

c.
p. 607 of GC (God’s Final Warning)

As the controversy extends into new fields and the minds of the people are called to God's downtrodden law, Satan is astir. The power attending the message will only madden those who oppose it. The clergy will put forth almost superhuman efforts to shut away the light lest it should shine upon their flocks.

d.
Could there be great significance for progression from Earth, Sea, to Rivers and Springs. What is significiance of the order in giving of the trumpets? Easiest to give to Protestantism, next to papacy, (less in common) and finally Dragon (even less in common) and finally it’s hardest to reach some of our people.

1.
Earth: Most recent manifestation of darkness

2.
Sea;
Next darkest place

3.
Dragon: Paganism, cradle of civilization

4.
True Church (Light placed on this church that became error and apostasy)

—Great dangers in becoming a part of the light. If you walk in the light without buying into, you’ll run risk of being deceived.

—Hebrews 6:5-7 “And have tasted the good word of God, and the powers of the world to come, If they shall fall away, to renew them again unto repentance; seeing they crucify to themselves the Son of God afresh, and put him to an open shame. For the earth which drinketh in the rain that cometh oft upon it, and bringeth forth herbs meet for them by whom it is dressed, receiveth blessing from God:”

—Apostate Protestantism is foremost in stretching hand across the gulf.

e.
Summary: Trumpets are calling people to consecration, judgment, to stand in the presence of a Holy God.

f.
Sinai is a type of 2nd Coming

1.
God’s voice speaks before both

2.
Trumpet sounds in both

3.
God collects His People

4.

E.
Bill L on Day of Atonement

1.
Call to humility

2.
Complete rest from own works

3.
Difference tween daily and yearly ministry? What different happened on day of atonement? Individuals on ordinary days, but Day of Atonement was corporate

4.
Sins are forgiven, but they’re not blotted out until day of atonement.

a.
Heb 10:3* But in those sacrifices there is a remembrance again made of sins every year,

b.

F.
Heb 12 Group. How does Paul view Sinai experience in a nutshell?

1.
Paul is seeing Sinai has type of true Zion experience

2.
Paul Is saying that God warned people on Mt. Sinai and that they rejected it. So be careful that you don’t turn away from him who warned from heaven

3.
Spirits of righteous men made perfect

4.
Paul focuses on what aspect of sinai experience? Mountain that is being shaken.

5.
Mountain is a symbol of God’s people?

6.
Give me a summary statement of the 2-fold results when God shakes this mountain.

a.
The things that can’t be shaken remain (the things of his kingdom)

b.
The things that can be shaken(created things) will be removed

c.
Paul describes the Sinai experience as a shaking experience for God’s people.

7.
Therefore, you should be looking for this 2-fold experience of shaking in the 7 Trumpets.

8.
This is where the 1/3rd is. 4th Trumpet. Shaking affecting a third of Adventism.

a.
This is the James 1:8 & 23 experience. Double-mindness when we don’t follow what we know.

b.
Trumpets are God’s way of sifting his own people

8.
Parallels tween trumpets and Hebrews 12

a.
vs. 15

1.
Root of bitterness

2.
Many are defiled by this defiling

3.
Why? Failing of the grace of God.

4.
When you fall short of the grace of God, you will end up with fleshly or carnal inheritance.

b.
Note that the reason for avoiding this root of bitterness, carnality is because we have not come to Mt. Sinai, but to heaven itself.

c.
Zion

1.
City of Living God

2.
Innumerable angels in joyful assembly

3.
General assembly and church of 1st born, written in heaven (144,000 and great multitude?)

4.
God, the judge of all

5.
Spirits of righteous men made perfect

6.
Jesus mediator of covenant

7.
Picture of heavenly J, throneroom, angels, Also a progression from Most Holy, to Holy, to Altar (God the Judge, men made perfect, blood of sprinkling)

d.
v. 18

1.
Fire burns in 1st Trumpet (also coals cast to earth)

2.
4th Trumpet (and fifth is about darkness)

3.
Trumpets are the letting go of the 4 winds (esp. 5th and 6th)

e.
In Sinai you have a warning on earth, in trumpets, a warning from heaven.

f.
In both you have a shaking. Note that heavens/earth are both shook. God’s people are pictured in heaven in Revelation in contrast to those on earth. Purpose of shaking is to remove the things which can be shaken loose. Shaking is affecting people both inside and outside the church? In 8:5 at beginning of Trumpets, you have an earthquake.

9.
Read 5th Trumpet

a.
Broken into 4 and 3. 1st 4 trumpets . 4=Universality 3=God. Things of God have 3 0’s. on other hand there is 666

b.
1st 4 Trumpets are universal. Last 3 have something to do with divine intervention. Good or evil or both. What 2 developments? Shaking so that those which can be shaken will be removed. When they are removed, they will become willing agents of the enemy.

c.
Big issue:

d.
If last 3 are not yet calling people out, that work is finished. So we’ve got 3 woes. We can assume woes will affect both sides. What if the Devil was instituting these woes? He’d be wanting to destroy the kingdom. When this happens (creation of a body that is reflecting God’s image), then Satan will be enraged.

e.
Conclusion is in Heb 12:28 “Wherefore we receiving a kingdom which cannot be moved, let us have grace, whereby we may serve God acceptably with reverence and godly fear:” Hebrews 12:28, KJV.

C.
Indirect allusion might be to the Feast of Trumpets which announced the day of atonement, which was directly linked with the Ark of the Covenant.

II.
Censer/Incense

A.
Censer

1.
Le 16:12 And he shall take a censer <04289> full of burning coals of fire from off the altar before the LORD, and his hands full of sweet incense beaten small, and bring it within the vail:

2.
Numbers 16:40 “To be a memorial unto the children of Israel, that no stranger, which is not of the seed of Aaron, come near to offer incense before the LORD; that he be not as Korah, and as his company: as the LORD said to him by the hand of Moses.”

3.
Numbers 16:46 “And Moses said unto Aaron, Take a censer, and put fire therein from off the altar, and put on incense, and go quickly unto the congregation, and make an atonement for them: for there is wrath gone out from the LORD; the plague is begun.”

—Used to make atonement to save the guilty from the plague.

— Re 9:20 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:

In beginning of trumpets you have intercession which prevents the plagues and bad things.

B.
Incense

1.
Psalms 141:2 “Let my prayer be set forth before thee as incense; and the lifting up of my hands as the evening sacrifice.”

2.
Re 5:8 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.

3.
Lu 1:10 And the whole multitude of the people were praying without at the time of incense.

—Could it be that extra help is given to God’s people at this time, the time of the trumpets?

B.
Mighty Angel

1.
Censer

2.
Much Incense

3.
Offers with prayers of saints

4.
When throws down incense, there is thunderings

5.
In 8:3 he’s in heaven

C.
Cf. 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, KJV.

1.
Here he comes down from heaven

2.
Thunders result from both

3.
Each one is a mighty angel

4.
Similar to Rev 1 appearance of Jesus and the Rev 8 angel offers much incense in a priestly capacity.

D.
If this is the Revelation of Jesus and it goes through Sanctuary, then Christ is High Priest. Therefore it should show High Priest in all functions as HP in each part of sanctuary with each article of furniture.

1.
Rev 1 he’s among lampstands

2.
Rev 4-5 he’s before the throne and on the throne (Shewbread.

3.
7 Seals associated with Tables of Shewbread

4.
Trumpets associated with Altar of Incense

E.
Coals cast down?

1.
Isa 28:2 Behold, the Lord hath a mighty and strong one, which as a tempest of hail and a destroying storm, as a flood of mighty waters overflowing, shall cast down to the earth with the hand.

2.
This is a trailer! For the Trumpets

F.
Thunders etc. 8:5

1.
Re 11:19 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.

2.
Re 16:18 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.

3.
Mt. Sinai

a.
Exodus 19:16 “And it came to pass on the third day in the morning, that there were thunders and lightnings, and a thick cloud upon the mount, and the voice of the trumpet exceeding loud; so that all the people that was in the camp trembled.”

—No Hail

b.
Exodus 9:23 “And Moses stretched forth his rod toward heaven: and the LORD sent thunder and hail, and the fire ran along upon the ground; and the LORD rained hail upon the land of Egypt.”

—Earthquake follows

c.
Isaiah 29:6 “Thou shalt be visited of the LORD of hosts with thunder, and with earthquake, and great noise, with storm and tempest, and the flame of devouring fire.”

III.
7 Trumpets

A.
Revelation 8:6,7 “And the seven angels which had the seven trumpets prepared themselves to sound. 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.”

1.
Thirds: Only found in Revelation in Trumpets (except a third of stars in Rev 12)

a.
Ezekiel 5:12 “A third part of thee shall die with the pestilence, and with famine shall they be consumed in the midst of thee: and a third part shall fall by the sword round about thee; and I will scatter a third part into all the winds, and I will draw out a sword after them.”

b.
Revelation 12:4 “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.”

c.
OT stories of defensive and tactical maneuvers involving divisions of thirds. Gideon, David fighting Absolom, commanders after Elijah.

d.
Zechariah 13:8-9 “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. And I will bring the third part through the fire, and will refine them as silver is refined, and will try them as gold is tried: they shall call on my name, and I will hear them: I will say, It is my people: and they shall say, The LORD is my God.”

e.
Ezekiel 31:14 “To the end that none of all the trees by the waters exalt themselves for their height, neither shoot up their top among the thick boughs, neither their trees stand up in their height, all that drink water: for they are all delivered unto death, to the nether parts of the earth, in the midst of the children of men, with them that go down to the pit.”

‑ Ezekiel 31:4 “The waters made him great, the deep set him up on high with her rivers running round about his plants, and sent out her little rivers unto all the trees of the field.”

2.
Hail & Fire Mingled with Blood

a.
Ex 9:23, 25 “And Moses stretched forth his rod toward heaven: and the LORD sent thunder and hail, and the fire ran along upon the ground; and the LORD rained hail upon the land of Egypt. So there was hail, and fire mingled with the hail, very grievous, such as there was none like it in all the land of Egypt since it became a nation.…And the hail smote throughout all the land of Egypt all that was in the field, both man and beast; and the hail smote every herb of the field, and brake every tree of the field.”

b.
Ps 11:6 Upon the wicked he shall rain snares, fire and brimstone, and an horrible tempest: this shall be the portion of their cup.

c.
Ps 18:12-13 At the brightness that was before him his thick clouds passed, hail stones and coals of fire. The LORD also thundered in the heavens, and the Highest gave his voice; hail stones and coals of fire.

d.
Ps 78:47-48 He destroyed their vines with hail, and their sycomore trees with frost. He gave up their cattle also to the hail, and their flocks to hot thunderbolts.

e.
Ps 105:32 He gave them hail for rain, and flaming fire in their land.

f.
Isa 28:2 Behold, the Lord hath a mighty and strong one, which as a tempest of hail and a destroying storm, as a flood of mighty waters overflowing, shall cast down to the earth with the hand.

g.
Isa 29:6 Thou shalt be visited of the LORD of hosts with thunder, and with earthquake, and great noise, with storm and tempest, and the flame of devouring fire.

h.
Isa 30:30 And the LORD shall cause his glorious voice to be heard, and shall shew the lighting down of his arm, with the indignation of his anger, and with the flame of a devouring fire, with scattering, and tempest, and hailstones.

3.
Trees & Grass

a.
2 Kings 19:26 “Therefore their inhabitants were of small power, they were dismayed and confounded; they were as the grass of the field, and as the green herb, as the grass on the housetops, and as corn blasted before it be grown up.”

b.
1 Peter 1:24 “For all flesh is as grass, and all the glory of man as the flower of grass. The grass withereth, and the flower thereof falleth away:”

c.
Psalms 92:7 “When the wicked spring as the grass, and when all the workers of iniquity do flourish; it is that they shall be destroyed for ever:”

d.
Isaiah 40:7-8 “The grass withereth, the flower fadeth: because the spirit of the LORD bloweth upon it: surely the people is grass. The grass withereth, the flower fadeth: but the word of our God shall stand for ever.”

4.
The Earth

a.
Key is to ask whether the whole earth is meant or whether it’s meant symbolically. How do you know if it’s symbolic or not?

1.
Is it in contrast to the sea?

2.
Does it appear as if it implies a segment or portion of the planet rather than the planet as a whole?

b.
Texts which could be symbolic:

1.
Re 6:8 …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.

—Trefers to a portion of the earth. Is this Europe?

2.
Revelation 7:1 “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

—Note that the first ‘earth’ implies the entire planet, with the second ‘earth’ implying a portion of the planet as opposed to the sea. Would it make sense otherwise?

3.
8:5
censer cast to earth. Is this a close of probation for Protestantism?

4.
8:7
Hail and fire cast to earth. Judgment on Protestantism?

5.
9:1 Star fell from heaven to earth. Portion? Whole? If it’s a portion, then the outpouring of demons only falls upon America. My sense that it is the entire earth as opposed to ‘heaven’.

6.
Re 9:4 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. Implies that this is a world-wide happening. Limiting it not to portion of earth, but to those who don’t have the seal.

7.

B.
Revelation 8:8,9 “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.”

1.
Jer 51:25 Behold, I am against thee, O destroying mountain, saith the LORD, which destroyest all the earth: and I will stretch out mine hand upon thee, and roll thee down from the rocks, and will make thee a burnt mountain.

a.
Starts with a trumpet at 51:27

b.
51:42
Sea covers babylon

c.
Talks about destruction of Babylon

d.
Jeremiah 51:56 “Because the spoiler is come upon her, even upon Babylon, and her mighty men are taken, every one of their bows is broken: for the LORD God of recompences shall surely requite.”

2.
Mr 11:23 For verily I say unto you, That whosoever shall say unto this mountain, Be thou removed, and be thou cast into the sea; and shall not doubt in his heart, but shall believe that those things which he saith shall come to pass; he shall have whatsoever he saith.

3.
Mountains of fire:

a.
Mt. Sinai

b.
God’s holy mountain (Ezekiel 28 with Lucifer)

c.
Babylon

4.
Revelation 14:7 “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.”

a.
Heaven:
4th Trumpet

b.
Earth:

1st Trumpet

c.
Sea:

2nd Trumpet

d.
Fountains(8:13; 14:7 pege):
3rd Trumpet

Wormwood (o aqinyov). Absinthe. Usually feminine (h), but masculine here probably because asthr is masculine. Only here in N.T. and not in LXX (pikria, bitterness, colh, gall, etc.) except by Aquila in Pr 5:4; Jer 9:15; 23:15. There are several varieties of the plant in Palestine. Became wormwood (egeneto eiv aqinyon). This use of eiv in the predicate with ginomai is common in the LXX and the N.T. (16:19; Joh 16:20; Ac 5:36). Of the waters (ek twn udatwn). As a result of (ek) the use of the poisoned waters. Were made bitter (epikranyhsan). First aorist passive indicative of pikrainw. Old verb (from pikrov, bitter), as in 10:9f. In a metaphorical sense to embitter in Col 3:19.

E.
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!”

1.
Rev 12:12 after talking about dragon falling from heaven and taking stars with him. Says ‘Woe to earth & sea” Devil come down to you having great wrath. Short Time.”

2.
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.”

a.
When does the kingdom and authority of Christ come? When is accuser cast down? What work is he doing? Accusing. How is he ‘shut up’? Only in Judgment!

b.
Rejoice heavens! But what happens to earth? ‘Woe!’ Where else do we see the woe? Rev 8:13 & 9:1. Only after the sealing is done. Then earth and sea are harmed.

c.
Note that Rev 12 is rep & enlargement.

F.
Difference tween Earth, Sea, and Rivers

1.
cf. 7:1-3
Could it be that Earth=USA; Sea=Papacy; Trees=Leaders of other nations that aren’t encompassed by either power.

2.
8:5
Whole Earth

1.
1st Trumpet: Earth

a.
Refers back to plague on Egypt given by God because Pharoah wouldn’t allow God’s people the right to go and worship as their conscience dictated.

b.
Could it be that this refers to modern ‘Egypt’; America and others(?) who restrict the right of God’s people to worship? And this is God’s judgment on them? Protestant America.

c.
1/3rd of Earth? Burned up: Protestantism devasted? Gutted?

1/3rd of Leaders are found to be corrupt and judged. And all who follow these corrupt ones. (In Dan 4, Green grass was around the Tree. Grass is associated with the tree. Therefore, all the green grass that is associated with 1/3rd of trees is burned up.

1.
Burned up in OT?

—Job 1:16 While he was yet speaking, there came also another, and said, The fire of God is fallen from heaven, and hath burned up the sheep, and the servants, and consumed them; and I only am escaped alone to tell thee.

—Ps 74:8 They said in their hearts, Let us destroy them together: they have burned up all the synagogues of God in the land.

—Ps 106:18 And a fire was kindled in their company; the flame burned up the wicked.

—Isa 64:11 Our holy and our beautiful house, where our fathers praised thee, is burned up with fire: and all our pleasant things are laid waste.

—Jer 9:10 For the mountains will I take up a weeping and wailing, and for the habitations of the wilderness a lamentation, because they are burned up, so that none can pass through them; neither can men hear the voice of the cattle; both the fowl of the heavens and the beast are fled; they are gone.

—Jer 9:12 Who is the wise man, that may understand this? and who is he to whom the mouth of the LORD hath spoken, that he may declare it, for what the land perisheth and is burned up like a wilderness, that none passeth through?

—Jer 18:15 Because my people hath forgotten me, they have burned incense to vanity, and they have caused them to stumble in their ways from the ancient paths, to walk in paths, in a way not cast up;

—Mt 22:7 But when the king heard thereof, he was wroth: and he sent forth his armies, and destroyed those murderers, and burned up their city.

—2Pe 3:10 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.
Greek

—Mt 3:12 Whose fan is in his hand, and he will throughly purge his floor, and gather his wheat into the garner; but he will burn up <2618> the chaff with unquenchable fire.

—Mt 13:30 Let both grow together until the harvest: and in the time of harvest I will say to the reapers, Gather ye together first the tares, and bind them in bundles to burn <2618> them: but gather the wheat into my barn.

—Mt 13:40 As therefore the tares are gathered and burned <2618> in the fire; so shall it be in the end of this world.

—Lu 3:17 Whose fan is in his hand, and he will throughly purge his floor, and will gather the wheat into his garner; but the chaff he will burn <2618> with fire unquenchable.

—Ac 19:19 Many of them also which used curious arts brought their books together, and burned them <2618> before all men: and they counted the price of them, and found it fifty thousand pieces of silver.

—1Co 3:15 If any man’s work shall be burned <2618>, he shall suffer loss: but he himself shall be saved; yet so as by fire. (but only gold/silver are refined!)

—Heb 13:11 For the bodies of those beasts, whose blood is brought into the sanctuary by the high priest for sin, are burned <2618> without the camp.

—2Pe 3:10 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 <2618>.

—Re 8:7 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 <2618>, and all green grass was burnt up <2618>.

—Re 17:16 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 <2618> her with fire.

—Re 18:8 Therefore shall her plagues come in one day, death, and mourning, and famine; and she shall be utterly burned <2618> with fire: for strong is the Lord God who judgeth her.

d.
3rd of Trees?

a.
Hail smites earth and trees. Both earth and trees are positive symbols.

b.
James 1:11 Grass=Person Could it be that it is the green grass under the trees that burns up (scorched by sun) when the tree is smitten.

c.
2Ki 19:26 Therefore their inhabitants were of small power, they were dismayed and confounded; they were as the grass of the field, and as the green herb, as the grass on the housetops, and as corn blasted before it be grown up.

1.
Dismayed & confounded inhabitants!

2.
If you blast grass and trees w. blowtorch, not as many trees would be burned up, but all the grass would be.

3.

2.
2nd Trumpet:
Sea

a.
Jer 51:25 Mountain thrown to sea. Called ‘destroying mountain’. God calls it the one which ‘destroys the whole earth’ and says he would oppose it and cause it to be a ‘burnt’ mountain. God is preparing to judge Babylon.

b.
Sea=Europe. First God judges America, now he judges Europe (sea) and Babylon which arises up out of it.

1.
3rd of Sea becomes blood.

a.
Waters turn to blood in Egypt….

—Judgment of God against Egypt.

2.
Water, which is a source of life is corrupted, and causes death.

3.
3rd of sea becomes blood and 3rd of creatures which had life died.

—God knocks this mountain from it’s high position in judgment and in the process, this source of pollution ends up turning 1/3rd of the sea (people) that were full of spiritual life, into people who were unable to meet the thirst of those around them. (cf. Plague of Egypt. That which was source of life now is unable to satisfy thirst)

4.
Third of ships destroyed

a.
Isa 43:14 Thus saith the LORD, your redeemer, the Holy One of Israel; For your sake I have sent to Babylon, and have brought down all their nobles, and the Chaldeans, whose cry(i.e. rejoicing) is in the ships.

b.
Ships can represent 1) Military Might and 2) Economic Power.

c.
Re 18:17 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,

d.
Re 18:19 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.

e.
Ship may not be babylon itself, but those who use Babylon and gain support from those who support her.

5.
Revelation 18:15-21 “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. 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.”

3.
3rd Trumpet:
Rivers and Springs

4.
4th Trumpet:
Heavenly bodies

Marantha 284

Rev 6 & 7

7 Angels…7 Trumpets…When the plagues

3SM

1.
Could it be that last 3 trumpets happen after 144,000 sealed and to use 144,000 to then warn rest of world.

Last 3 woes could be ‘announjcements and not warnings’ since probation already closed.

6th Trumpet in 9:20

Greek

I.
3rd Trumpet:

1.
Capable of corrupting the waters to cause death. Something nourishing has become bitter and a cause of death.

2.
Name:
Since it has a name, this is not just a ball of gas.

3.

A.
Rivers and Fountains of Waters. Only place both words used:

1.
Re 8:10 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 <4215>, and upon the fountains <4077> of waters;

2.
Re 16:4 And the third angel poured out his vial upon the rivers <4215> and fountains <4077> of waters; and they became blood.

3.
Re 7:17 For the Lamb which is in the midst of the throne shall feed them, and shall lead them unto living fountains <4077> of waters: and God shall wipe away all tears from their eyes.

4.
Joh 7:38 He that believeth on me, as the scripture hath said, out of his belly shall flow rivers <4215> of living water.

—This is a spiritual use. Symbolizes one who allows the spirit to use he or she in spiritual blessing to others?

—Intriguing also in Rev 12 that the dragon casts out water as a flood (River!) after the woman.

—Pr 18:4 The words of a man’s mouth are as deep waters, and the wellspring of wisdom as a flowing brook. (In the LXX both of the words ‘Springs’ and ‘Waters’ in the greek of Rev 8:10 are used here) (only other place in both NT & OT where both words page and potamos are used together)

Isaiah 32:2 “And a man shall be as an hiding place from the wind, and a covert from the tempest; as rivers of water in a dry place, as the shadow of a great rock in a weary land.” Men are likened to Rivers in a dry place. Kings and princes referred to in 32:1

Eze 47:9 And it shall come to pass, that every thing that liveth, which moveth, whithersoever the rivers shall come, shall live: and there shall be a very great multitude of fish, because these waters shall come thither: for they shall be healed; and every thing shall live whither the river cometh.

River* & Fountain* search:

•Ps 74:15 Thou didst cleave the fountain and the flood: thou driedst up mighty rivers.

•Pr 5:16 Let thy fountains be dispersed abroad, and rivers of waters in the streets.

—Speaking of marriage and sex.

•Isa 41:18 I will open rivers in high places, and fountains in the midst of the valleys: I will make the wilderness a pool of water, and the dry land springs of water.

•Joe 3:18 And it shall come to pass in that day, that the mountains shall drop down new wine, and the hills shall flow with milk, and all the rivers of Judah shall flow with waters, and a fountain shall come forth of the house of the LORD, and shall water the valley of Shittim.

Joh 4:14 But whosoever drinketh of the water that I shall give him shall never thirst; but the water that I shall give him shall be in him a well <4077> of water springing up into everlasting life.

James 3:8-11 “But the tongue can no man tame; it is an unruly evil, full of deadly poison. Therewith bless we God, even the Father; and therewith curse we men, which are made after the similitude of God. Out of the same mouth proceedeth blessing and cursing. My brethren, these things ought not so to be. Doth a fountain(same as rev 8:10) send forth at the same place sweet water and bitter?”

Re 21:6 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 <4077> of the water of life freely.

‘Fountain’ in OT

Pr 10:11 The mouth of a righteous man is a well of life: but violence covereth the mouth of the wicked.

Pr 13:14 The law of the wise is a fountain of life, to depart from the snares of death.

Pr 14:27 The fear of the LORD is a fountain of life, to depart from the snares of death.

Pr 16:22 Understanding is a wellspring of life unto him that hath it: but the instruction of fools is folly.

•Isa 58:11 And the LORD shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones: and thou shalt be like a watered garden, and like a spring of water, whose waters fail not.

Rivers in Revelation

Re 8:10 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 <4215>, and upon the fountains of waters;

Re 9:14 Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river <4215> Euphrates.

Re 12:15 And the serpent cast out of his mouth water as a flood <4215> after the woman, that he might cause her to be carried away of the flood.

Re 12:16 And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood <4215> which the dragon cast out of his mouth.

Re 16:4 And the third angel poured out his vial upon the rivers <4215> and fountains of waters; and they became blood.

Re 16:12 And the sixth angel poured out his vial upon the great river <4215> Euphrates; and the water thereof was dried up, that the way of the kings of the east might be prepared.

Re 22:1 And he shewed me a pure river <4215> of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb.

Re 22:2 In the midst of the street of it, and on either side of the river <4215>, was there the tree of life, which bare twelve manner of fruits,

1.
Source of of Spiritual Life

2.
Used of people and in particular, their words, with the possibility of corruption.

3.
In Rev 8:10, the Rivers and Fountains appear to be those who are sources of spiritual life.

4.
If Jesus is a well springing up in you, then Satan could cause another spring to well up?

Wormwood (o aqinyov). Absinthe. Usually feminine (h), but masculine here probably because asthr is masculine. Only here in N.T. and not in LXX (pikria, bitterness, colh, gall, etc.) except by Aquila in Pr 5:4; Jer 9:15; 23:15. There are several varieties of the plant in Palestine.

1.
De 29:18 Lest there should be among you man, or woman, or family, or tribe, whose heart turneth away this day from the LORD our God, to go and serve the gods of these nations; lest there should be among you a root that beareth gall and wormwood;

a.
Worshipping other gods leads to ‘gall and wormwood’?

b.
Review Next Time? Linked to Idolatry & people who think they’re OK, but walking in imagination of their own hearts.

2.
Pr 5:4 But her end is bitter as wormwood, sharp as a twoedged sword.

a.
Adulterous woman

b.
Get caught up with her and you’ll experience wormwood

c.
Those in Rev hanging out with Harlot Babylon will experience wormwood.

3.
Jer 9:15 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.

a.
Those who forsake ‘My Law” Not obeyd.

b.
Walked after imagination of heart and idols.

4.
Jer 23:15 Therefore thus saith the LORD of hosts concerning the prophets; Behold, I will feed them with wormwood, and make them drink the water of gall: for from the prophets of Jerusalem is profaneness gone forth into all the land.

a.
Specifically happens to prophets: Spiritual Leaders

b.
These are so-called sources of spiritual life.

5.
La 3:15 He hath filled me with bitterness, he hath made me drunken with wormwood.

6.
La 3:19 Remembering mine affliction and my misery, the wormwood and the gall.

Am 5:7 Ye who turn judgment to wormwood, and leave off righteousness in the earth,

Wormwood is a result; something that happens to individuals who are involved in…

1.
Idolatry

2.
Forsaking God’s Law (disobedience)

3.
Adultery (w. Babylon the Harlot)

4.
False prophets spreading falsehoods!

Therefore 8:10-11

This star falls upon a third of what should be a spiritual life-giving source.

Teaching men idolatry, following after adultery(spiritual). Led to spiritual death.

I.
Star:

A.
What would you understand about Angels from cf 1:20 with 2:1 & 8 etc? John would be able to communicate with them!

1.
Angels: Leaders of Churches

B.
Morning Star: Rev 22:16 “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.” Revelation 22:16, KJV.

1.
Morning Star:
Jesus

C.
9:1
List the details that might illuminate the identity of this star. Would you conclude that this is a literal ball of gas? Why or why not.

1.
Dana & Mantey say that "The perfect conveys the double notion of an action terminated in past time, and of its effect existing in the present."

D.
Re 12:4 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.

1.
Fallen Angels

2.
-“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 12:9, KJV.

E.
“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!” Isaiah 14:12, KJV.

1.
Lucifer=Light Bearer. Shining One. Morning Star.

2.
Brought down to sheol and the pit.

II.
As it were a lamp. Literally: torch.

A.
Lamp: Used in NT of 10 virgins carrying lamps.

1.
Lampas denotes “A Torch” frequently fed, like a lamp with oil from a little vessel used for the purpose. They held little oil and would frequently need replenishing. Rutherford points out that it became used as the equivalent of luchnos as in the parable of the 10 virgins. Mt 25:1, 3, 4, 7, 8; John 18:3

2.
Luchnos freqnetly mistranslated ‘candle. Is a portable lamp.

3.
2Sa 22:29 “For You are my lamp(luxnos), O LORD; And the LORD illumines my darkness.

4.
Ps 119:105 Nun. Your word is a lamp(luxnos) to my feet And a light(phos) to my path.

5.
Pr 6:23 For the commandment is a lamp and the teaching is light; And reproofs for discipline are the way of life

6.
“He was a burning and a shining light: and ye were willing for a season to rejoice in his light.” John 5:35, KJV.(luxnos) about John the Baptist

7.
2Pe 1:19 We have also a more sure word of prophecy; whereunto ye do well that ye take heed, as unto a light <3088>(LUXNOS) that shineth in a dark place, until the day dawn, and the day star arise in your hearts:

8.
Re 21:23 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 <3088> thereof.

9.
Re 22:5 And there shall be no night there; and they need no candle <3088>, neither light of the sun; for the Lord God giveth them light: and they shall reign for ever and ever.

10.
Lamp/Torch became symbol of:
Means to find your way. Refer to God himself. People who are ambassadors for God. God’s Word. His Teaching. Jesus himself (Rev 21:23)
III.
This is Satan, falling from heaven. The one who fell from heaven. Yet here he is described as a torch. Since it is a torch, its brightness is short-lived. He is falling onto what should be spiritual sources of life and nourishment. He comes to these sources of life and nourishment as if he has the the way to God; (illuminator of man’s path) or God Himself. Or bringing God’s Word or truth. The result of this is that the sources of life and nourishment become polluted and as a result many spiritually die.

2Co 11:14 And no marvel; for Satan himself is transformed into an angel of light.

Mt 24:24 For there shall arise false Christs, and false prophets, and shall shew great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect.

Fourth Trumpet

A.
Sun, moon, and Stars

1.
Genesis 37:9,10 “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. And he told it to his father, and to his brethren: and his father rebuked him, and said unto him, What is this dream that thou hast dreamed? Shall I and thy mother and thy brethren indeed come to bow down ourselves to thee to the earth?”

2.
De 4:19 And lest thou lift up thine eyes unto heaven, and when thou seest the sun, and the moon, and the stars, even all the host of heaven, shouldest be driven to worship them, and serve them, which the LORD thy God hath divided unto all nations under the whole heaven.

a.
Not on the earth. Above the earth.

b.
All sources of Light

c.
Denoted seasons and distinguished day from night.

3.
Isaiah 13:9-11 “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. For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened in his going forth, and the moon shall not cause her light to shine. And I will punish the world for their evil, and the wicked for their iniquity; and I will cause the arrogancy of the proud to cease, and will lay low the haughtiness of the terrible.”

a.
Darkening is linked to judgment & extermination of sinners.

b.

4.
Eze 32:7 And when I shall put thee out, I will cover the heaven, and make the stars thereof dark; I will cover the sun with a cloud, and the moon shall not give her light.

a.
A judgment warning given to Egypt

b.
Talks about seas, rivers and mountains where Egypt is likened to a carcass who is thrown on te seas, rivers, and mountains.

c.
‘put thee out’=extinguish

d.
Judgment was delivered to Egypt by Babylon

5.
Joel 2:10 “The earth shall quake before them; the heavens shall tremble: the sun and the moon shall be dark, and the stars shall withdraw their shining:”

a.
Day of the Lord; Judgment linked to darkness of heavenly bodies.

b.
Army here is Babylon.

c.
Judgment/battle/war is so bad that there is darkness

6.
Joel 3:11-15 “Assemble yourselves, and come, all ye heathen, and gather yourselves together round about: thither cause thy mighty ones to come down, O LORD. Let the heathen be wakened, and come up to the valley of Jehoshaphat: for there will I sit to judge all the heathen round about. 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. The sun and the moon shall be darkened, and the stars shall withdraw their shining.”

a.
Jehoshaphat=Jehovah has Judged

b.
Darkening of sun, moon, and stars is linked to:

1.
Wakening of the nations

2.
Judgment

3.
Harvest: (particularly of grapes)

4.
Multitudes in the Valley of Decision. “Decision from a diff. Heb word refers to ‘heavenly judges decision’ or ‘judicial decree’. The valley is now viewed as the place where the decree will be executed.

7.
Mt 24:29 Immediately after the tribulation of those days shall the sun be darkened, and the moon shall not give her light, and the stars shall fall from heaven, and the powers of the heavens shall be shaken:

a.
Happens before the 2nd Coming and after the tribulation of ‘those days’

b.
‘Those days’=Dark Ages??

8.
Luke 21 Same progression

a.
Jerusalem trodden (1260 days Rev 11)

b.
Heavenly bodies disturbances

c.
Coming of Jesus

9.
Sun, Moon, and Stars, also seen in Rev 12. Could this trumpet affect God’s specific people?

The 4th Trumpet is a time which culminates in Judgment. Several places Judgment is indicated by the Sun, Moon, and Stars being darkened. These 3 items are usually linked with the passing or marking of time. Two concepts come out of the mention of these: 1. That there is a time-element involved. Perhaps time comes to an end in some ways when there is a darkening. (or it is about to come to an end symbolized by partial darkening) 2. Linked to Judgment. Perhaps judgment is coming to an end. (time-element) 3. All that is light is dimmed.

At the end of judgment, all will either be ‘walking in the light’ or ‘walking in darkness’.

Joh 12:35 Then Jesus said unto them, Yet a little while is the light with you. Walk while ye have the light, lest darkness come upon you: for he that walketh in darkness knoweth not whither he goeth.

1 John 1:5-7 “This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all. If we say that we have fellowship with him, and walk in darkness, we lie, and do not the truth: But if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus Christ his Son cleanseth us from all sin.”

Psalms 119:105 “NUN. Thy word is a lamp unto my feet, and a light unto my path.” If we wander off the path, there is darkness.

1st Part

1.
Revelation Can be Understood

2.
Historical Data(map of Patmos)

3.
Jesus is the one Revealed.

4.
List of Symbols and their meanings. Show the people they can interpret prophecy

5.
Jesus is the Center of the Churches

6.
Churches represent an experience that God wants His people to have to survive the rest of the book?

7.
Study Sanctuary and show how Gospels; Epistles; Revelation parallel 3 phases of ministry of Jesus. And how Revelation is the Revelation of the character of God. In His people! (Church!!)

8.
Lay foundation for Mark of Beast, Sabbath, Sate of Dead.

9.

V.
Fifth Trumpet

A.
8:13
INTERLUDE

1.
Woe, woe woe. Not ‘warning, warning, warning. This would make 4th trumpet end of probation

2.
Eagle: (If iused instead of Angel)

3.
Mt 24:28 Where for ever may be the carcass, there will be gathered the eagles.

4.
Lu 17:37 And answering they said to him: Where, O Lord? He and said to them: Where the body, there will be gathered the eagles.

5.
Re 4:7 And the living one the first like to a lion, and the second living one like to a young bullock, and the third living one had the face of a man, and the fourth living one like to an eagle flying.

6.
Re 8:13 And I saw and I heard one eagle flying in mid-heaven, saying with a voice great: Woe, woe, woe to those dwelling on the earth, from the remaining sounds of the trumpet of the three messengers of those being about to sound.

7.
Re 12:14 And were given to the woman two wings of the eagle the great, so that she might fly into the desert into the place of herself, where she is nourished there a season and seasons and half of a season, from face of the serpent.

Significant that an eagle cries ‘woe’ because it is a vulture, a scavenger, an omen of death and destruction

B.
Symbols in 5th Trumpet

1.
Angel

a.
9:11
Called Abbadon or Apollyon

b.
Able to accept keys

c.
“King” “Angel of the Abyss”

2.
Locusts

a.
Locusts:
Have hair, teeth, armor, wings, tails, faces of men

b.
Scorpions! (Called ‘locusts’ because this is a whole horde! But with the power of scorpions. (which usually are solitary in nature)

c.
Ability to hurt men

d.
vs. 11, if they have a ‘king’ and that king is the Angel, who is Satan, then this has to be demons, fallen angels.

e.
Locusts are destroying insects. Stripped the land!

f.
There are 5 dry months in Palestine which were the season for locusts.

3.
Abyss

a.
Luke 8:31 Jesus has keys to bottomless pit. He handed them over (had power to turn demons over into abyss)

b.
Jude 6

c.
2 Peter 2:4
Angels are limited by God

d.
Thus 8:31 gives us a glimpse as to how an angel can break out of that confinement.

e.
Application:
We free beings in Christ. Can’t be affected by evil angels because of the abyss, their limitation.

f.
According to Luke 8:, how can an angel escape from that abyss? Enter into another being.

g.
Luke 10:19-20
serpents and scorpions.

1.
Name written in heaven (sealed)

2.
Satan ‘fall’ from heaven

3.
Falling star resembles lightning

4.
Jesus is the one who gives us authority.

5.
Called ‘scorpions’ in Rev. Here they are ‘spirits’. “Power of the enemy”

6.
Called scorpions in Re

4.
5 Months

a.
Ge 7:24 And the waters prevailed upon the earth an hundred and fifty days.

b.
All not sealed in God’s boat were destroyed

5.
Description:

a.
Able to see these demons (note description)

b.
Able to hear them!

c.
Will experience their affects.

d.
They are armored which means we won’t be able to do anything back to them.

e.

Revelation 8:13
6th Trumpet

I. Altar

A.
Which Altar?
 Golden!(Incense)

B.
Here there is a voice. In 8:3-4. There are prayers

1.
this voice has authority

C.
Angels Bound at Rivers

1.
‘bound” & ‘prepared” in ‘perfect’ tense:
 describes an action which is viewed as having been completed in the past, once and for all, not needing to be repeated.

2.
Euphrates:

a. Gen 2:10

1. Out of Eden

2. One of four Rivers

3. Could it be that the 4 angels are at the hub where the 4 rivers meet.

3.
In the 5th Trumpet, the angels don’t kill, just torment. Not completely unbound. But in 6th Trumpet, the 4 angels are prepared to kill 1/3rd of men.

4.
Vs. 15 cf w. 4th Trumpet. Sun, moon, and stars darkened? Correlation?

5.
Reasons why the angels of 7:1-4 are the same as the 6th Trumpet

a.
4 Corners could mean the ‘hub’ from which the 4 rivers came out of Eden(dividing the world into 4 parts); thus the angels bound at the river Euphrates are in close proximity to or actually located at the 4 corners of the earth since the Euphrates exits from the 4 corners.

b.
In both places a being controls the actions of 4 angels

c.
In both places the 4 angels are related to slaughter. In 7:2 when they let go, destruction happens.

d.
In both places the angels are seen as limited: 7:2 they’re told to not let go

e.
In both places their actions seem to be dictated by a message from where God is: Horns of Golden Altar before God and in 7, angel from the east having the seal.

f.
In both places John ‘heard the number of them’ (same words in greek). In 7, the number is of God’s people, in 9:15, the number refers to Satan’s army. In 7, could it be that God’s army deals a blow to Satan’s dominion?

6.
Who are the recipients of the 6th Trumpet

a.
1/3rd of men

b.
Linked to those who “did not repent”

c.

7.
Links to plagues

a.
Both have river Euphrates

b.
Both imply a battle

c.
Both related to ‘mouths’. In 6th plague, it is the spirits which come out of the mouths that draw the world to battle. In the 6th trumpet, what comes out of the mouths kills.

Three unclean spirits come out of mouths in 7LP, and In 6th trumpet what is coming out of mouths of horses are fire, brimstone and smoke. Power of horses is in their mouths.

1.
Could it be that this horse-army are made up of the dragon(spiritualism), the beast(Catholicism), or the false prophet(American Protestantism)?

2.
Could it be that the fire, brimstone, and smoke indicate unclean spirits?

a.
Fire=Spiritualism

b.
Smoke=

3.
Since the 6th plague reveals the 2nd coming of Jesus which is about to happen and Armageddon (result of the gathering activities of the 3 unclean spirits), could it be that the 6th Trumpet is the actual gathering, and the 6th plague is the battle. (Battle in the 6th Trumpet is a spiritual battle.)

4.
Trumpets are progressive withdrawing of spiritual life. Plagues are what it is like to live in a spiritually dead state.(?)

8.
Conclusions?

1.
Same angels in Rev 7

2.
God controls or authorizes the destruction in both 7 & 9

3.
A comparision w. the plagues would indicate that the horses are linked to the dragon, beast, or fp and thus This could be a spiritual death signalling the end of probation. Nobody repents anymore.

Julie’s notes on Big Picture

1.
Earth=Land etc. Whole trumpets is 1) What happens when you don’t have Christ’s ministry for you 2) reflects an undoing of Creation (order and picture of God providing needs for humans in Gen 1 is what Creation is all about). 3) Reflects an undoing of the spiritual life.

2.
3rd and 4th Trumpets Julie was comfy w. 3rd is polluting of spiritual life within and 4th is darkness.

3.
In 1st 4, these are things supporting spiritual life which are one by one taken away and are foundation for living creatures. But in last 3, these are things that are torturing and attacking.

a.
Instead of man above the crawling things and horses, now Man is below them.

4.
Where does the interlude belong? (10:1-11:13) Clues

a.
Revelation 10:7 “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.”

b.
Revelation 11:14 “The second woe is past; and, behold, the third woe cometh quickly.”

5.
Isaiah 9:13-15 “For the people turneth not unto him that smiteth them, neither do they seek the LORD of hosts. Therefore the LORD will cut off from Israel head and tail, branch and rush, in one day. The ancient and honourable, he is the head; and the prophet that teacheth lies, he is the tail.”

6.
Works of hands: End of Ecclesiastes

Tower of Babel 3 purposes

1.
Make a name for ourselves

2.
Avoid being scattered

3.
Build a tower toheaven

—All center on self.

De 27:15 ‘Cursed is the man who makes an idol or a molten image, an abomination to the LORD, the work of the hands of the craftsman, and sets it up in secret.’ And all the people shall answer and say, ‘Amen.’

De 31:29 “For I know that after my death you will act corruptly and turn from the way which I have commanded you; and evil will befall you in the latter days, for you will do that which is evil in the sight of the LORD, provoking Him to anger with the work of your hands.”

1Ki 16:7 Moreover, the word of the LORD through the prophet Jehu the son of Hanani also came against Baasha and his household, both because of all the evil which he did in the sight of the LORD, provoking Him to anger with the work of his hands, in being like the house of Jeroboam, and because he struck it.

2Ki 19:18 and have cast their gods into the fire, for they were not gods but the work of men’s hands, wood and stone. So they have destroyed them.

2Ki 22:17 “Because they have forsaken Me and have burned incense to other gods that they might provoke Me to anger with all the work of their hands, therefore My wrath burns against this place, and it shall not be quenched.”’

2Ch 32:19 They spoke of the God of Jerusalem as of the gods of the peoples of the earth, the work of men’s hands.

D.
Similarities tween Rev 12 & 3 Woes

1.
Both mention ‘woe’

2.
Both have Satan as the leader of evil angels (5th trumpet especially)

3.
There is a ‘tail’ in both. It is the tail that causes the fall of 1/3rd of the angels.

4.

E.
Notes on Rev 12

1.
Rev 12:10 shows Satan accusing God’s people day and night which is in contrast to Rev 8:2-5, Christ’s continued ministry (and also his ‘daily’ ministry before that phase)

2.
Earth and Sea contrasted w. Heaven. Inhabitants of E & S are contrasted to Heavenly inhabitants. (God’s people are shown as in heaven throughout Revelation).

F.
7 Last Plagues are encapsulated in the 7th Trumpet

a.
Starts with a temple opened and ark seen.

b.
Ends with lightning, thunder, and earthquake

X.
Revelation 10

A.
Mighty Angel

1.
Re 5:2* And I saw a strong <2478> angel proclaiming with a loud voice, Who is worthy to open the book, and to loose the seals thereof?

2.
Re 10:1* And I saw another mighty <2478> 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:

3.
Re 18:21* Then a strong <2478> angel took up a stone like a great millstone and threw it into the sea, saying, “So will Babylon, the great city, be thrown down with violence, and will not be found any longer.

B.
Eating the book

1.
Ezekiel 2-3

a.
Sent to a rebellious people with a message, “Thus saith the Lord God”

b.
Not to fear bad things. (scorpions)

c.
Told to eat a scroll. Written on back and front. Lamentations

d.
His spirit was ‘bitter’

e.
Sent to God’s people in Babylon

f.
God told him they wouldn’t listen (repentest not of…)

g.
Here there is a ‘rumbling’ and in Rev 10 it is a thundering (diff greek words)

2.
Daniel 12

a.
Has both hands raised (Rev 10 only 1)

b.
Only stands above river, but Rev 10 angel stands on both earth and sea.

b.
Both swore by He who lives forever.

c.
In Dan 12, Daniel has the book and is told to seal it. But in Revelation 10, John is given the book, which is open.

d.
Sealing in both. Sealing of book in Daniel 12, and sealing of 7 thunders in Rev 10.

e.
There is time listed in both. Time in Daniel pertains

f.
Daniel is a book about God’s people in Babylon. Could it be that Rev 10 is God’s spiritual people, going through experiences in spiritual, universal Babylon. There is also a connection to Ezekiel’s experience prophesying to God’s people in Babylon.

—

7SDABC 971 "These relate to future events which will be <disclosed in their order....The special light given to John ;which was expressed in the 7 thunders was a delineation of 8events which would transpire under hte first and second :angel's messages. It was not best for the people to know >these things, for their faith must necessarily be tested. In =the order of God most wonderful and advanced truths would be

proclaimed. HIII. Lifted up Hand to heaven, and sware by him....that there should be time no longer." F A. "This time, which the angel declares with a solemn oath, is =not the end of this world's history, neither of probationary ;time, but of prophetic time. That is, the people will not <have another message upon definite time. After this period >of time, reaching from 1842 to 1844, there can be no definite 7tracing of the proph etic time. The longest reckoning)reaches to the autumn of 1844. SDABC 971

In Rev 10

1.
If the first strong angel is related to a book, then here is another one, who also has a relationship to a book.

2.

Revelation 10:
It’s about the very end. About God’s people prophesying. Probably about the experiences of God’s people in that process. It’s a bitter-sweet experience. Those who hear the prophecy do not repent. Definitely a connection with Daniel. Note that the mystery of God completed and the bitter taste of the book are in relationship to the 7 Thunders. Could it be that the 7 thunders are symbolic of God’s people’s experience as they prophesy again?

“Blessed is he that watcheth,

and keepeth his garments.” They literally describe, as we learn from the

Rabbis, the punishment awarded to the Temple-guards if found asleep at

their posts; and the Rabbinical account of it is curiously confirmed by the

somewhat naive confession of one of their number,3 that on a certain

occasion his own maternal uncle had actually undergone the punishment of

having his clothes set on fire by the captain of the Temple as he went his

rounds at night. (Alfred Edersheim)

Chapter 10 & 11

I.
Angel with the Book (Allusion to Daniel 12)

II.
John eats the book (Allusion to Ezekiel’s experience (2-3)

III.
(11:1-2) Temple is Measured (Alluded to in Zechariah, therefore must have been Zechariah’s Temple)

A.
Temple measured (same words as in 21:14-15). Appears to be spiritual measuring since worshippers are measured.

B.
Zechariah

1.
Measuring suggested ownership. Like putting up boundaries. Of course this is why Rev 21 God is measuring the New Jerusalem.

2.
Suggests that measuring is directly related to building. Sign of Growth!

2.
Also Zech 1:16. Like surveying.

3.
Zech 2

a.
Jerusalem Measured (God takes proud ownership of his people)

b.
Come out of Babylon

c.
“Behold I am Coming” (Words of Revelation)

d.
God’s people delivered from the Accuser of the Brethren

e.
The Branch is revealed

C.
In chapter 10, there are two scenarios. Connected by Angel on seal/water. In chapter 11, we see a measuring story and witnesses. Both the passages and allusions are connected in Rev 11.

D.
Holy City

1.
Ne 11:1 And the rulers of the people dwelt at Jerusalem: the rest of the people also cast lots, to bring one of ten to dwell in Jerusalem the holy city, and nine parts to dwell in other cities.

2.
Isa 52:1 Awake, awake; put on thy strength, O Zion; put on thy beautiful garments, O Jerusalem, the holy city: for henceforth there shall no more come into thee the uncircumcised and the unclean.

3.
Da 9:24 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.

4.
Mt 4:5* Then the devil taketh him up into the holy city, and setteth him on a pinnacle of the temple,

5.
Mt 27:53* And came out of the graves after his resurrection, and went into the holy city, and appeared unto many.

6.
Re 11:2* 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.

7.
Re 21:2* And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband.

8.
Re 22:19* 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.

E.
Verse 1-2

1.
Notice that the worshipers are measured. They couldn’t go into the temple, but only into the courtyard. Therefore, the court in Verse 2 is a different court, perhaps the court of the Gentiles.

2.
Two groups of people. God’s people inside and Gentiles outside. God measures those inside because they are His!! Those outside must not be God’s people, because they are not measured. (God’s people when portrayed in Revelation, are portrayed as being in heaven, in the temple)

3.

IV.
(11:3-13) Two Witnesses

A.
Given Power by God

1.
Prophesy 1260 Days Clothed in Sack Cloth (symbol of mourning and repentance)

2.
Two trees and two candlesticks

a.
Zech 4:4

1.
Word to Zerubbabel

a.
Send to a discouraged group of Israelites who had gone back to Palestine and began to build the temple and were discouraged because of horrendous opposition(cf. Ezra 4)

b.
“by might, by might, by power

2.
Book of Haggai addresses Joshua and Zerubabel in all the passages. Book of Zechariah has a message to/about Joshua and a message to/about Zerubabel. Message to Joshua is an answer to the accuser.

3.
God’s solution to a half-built temple is to frustrate the accuser of the brethren (not just a regional attorney, but the one who inspires him) by giving one of the leaders, Joshua, a robe and changing him. Essentially giving him Justification

4.
But that’s not enough, and to Zechariah, he gives His own spirit, resulting in the finishing of the temple. The second message of Zerubabel is the living out of grace and resulting in the finishing of the temple and the cry, ‘grace, grace to it.’ This is accomplished not by might nor by power, but by ‘my spirit’.

5.
Could it be that these two witnesses are God’s never-ending flow of the spirit resulting in the building up of His temple?

6.
The lampstands symbolize God’s people. Thus the two witnesses are not just God’s unceasing flow of His spirit, but they are His spirit-flow to His People.

7.
Note that there were two restorers of the temple (Joshua (God Saves) and Zerubabel(‘sown in Babylon”). These leaders were acting as one.

B.
Fire proceeds out of mouth and devours their enemies:
Elijah

1.
James. Tongue is a fire.

2.

B.
Shut Up Sky:
Elijah

C.
Prophesy in Sackcloth: ??Elijah??

1.
Mt 18:16* But if he will not hear thee, then take with thee one or two more, that in the mouth of two or three witnesses every word may be established.

2.
Ac 1:8* But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth.

3.
Operating under most dire circumstances

D.
Turn Waters to Blood:
Moses

E.
Smite Earth with Every Plague:
Moses

1.
Deuteronomy 32:22-25 “For a fire is kindled in mine anger, and shall burn unto the lowest hell, and shall consume the earth with her increase, and set on fire the foundations of the mountains. I will heap mischiefs upon them; I will spend mine arrows upon them. They shall be burnt with hunger, and devoured with burning heat, and with bitter destruction: I will also send the teeth of beasts upon them, with the poison of serpents of the dust. The sword without, and terror within, shall destroy both the young man and the virgin, the suckling also with the man of gray hairs.”

2.
Daniel did: 9:3 Isaiah 20:2 (sack cloth)

3.
Could it be that this is God turning on his professed people?

4.
Jer 5:14 Wherefore thus saith the LORD God of hosts, Because ye speak this word, behold, I will make my words in thy mouth fire, and this people wood, and it shall devour them.

5.
Jas 5:17* Elias was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months.

6.
Apostate king married to heathen queen. Ends with a direct demonstration of God’s lordship. Who will rule? Revelation of God as true and worthy of worship.

7.
Malachi 4:4,5 “Remember ye the law of Moses my servant, which I commanded unto him in Horeb for all Israel, with the statutes and judgments. Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD:”

8.
These are the two on the Mt. Of Transfiguration

9.
Luke 16:28-31 “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.”

a.
Moses=Moses; Prophets=Elijah, chief of prophets. These two are going to the rich man. But Jesus said he wouldn’t be persuaded even by a resurrection (which Moses and Elijah experience in Rev 11)

F.
Finish Testimony

G.
Beast makes war with them and they are killed

H.
Great City: This is Babylon

1.
Called:

a.
Sodom:
Our World is amoral right now

b.
Egypt:

Our World is polytheistic, pagan

c.
Jerusalem:
Our World is becoming very religious, but without real connection with God. And willing to to oppose God’s true people.

d.
Mt 23:37* 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!

e.
This is the Word, but it’s the word communicated through God’s people, his spirit. Perhaps this might indicate a group raised up to share the Word.

Re 14:8* 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.

Re 16:19* 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.

Re 17:18* And the woman which thou sawest is that great city, which reigneth over the kings of the earth.

Re 18:10* 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.

Re 18:16* 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!

Re 18:18* And cried when they saw the smoke of her burning, saying, What city is like unto this great city!

Re 18:19* 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.

Re 18:21* 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.

Re 21:10* 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,

2.
Killed, bodies lie in the street, people look at them and rejoice.

a.
It is an international group who observes them

b.
This city is unified, it has characteristics of Jerusalem (crucified Jesus), Egypt, kept God’s people in bondage, and Sodom, immorality.

3.
Mt 17:3* And, behold, there appeared unto them Moses and Elias talking with him.

a.
Note that Moses and Elijah (2 witnesses) are killed in the same place as Jesus. They are sharing in the characteristics of Christ.

b.
What happens after? They are resurrected and brought to heaven. . Went to heaven in a cloud.

4.
Re 9:12* One woe <3759> is past; and, behold, there come two woes <3759> more hereafter.

Re 11:14* The second woe <3759> is past; and, behold, the third woe <3759> cometh quickly.

Re 12:12* Therefore rejoice, ye heavens, and ye that dwell in them. Woe <3759> 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.

Re 18:10* Standing afar off for the fear of her torment, saying, Alas <3759>, alas <3759>, that great city Babylon, that mighty city! for in one hour is thy judgment come.

Re 18:16* And saying, Alas <3759>, alas <3759>, that great city, that was clothed in fine linen, and purple, and scarlet, and decked with gold, and precious stones, and pearls!

Re 18:19* And they cast dust on their heads, and cried, weeping and wailing, saying, Alas <3759>, alas <3759>, 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.

H.
Bodies lie in street and are observed

I.
They come to life and go to heaven

J.
Great Earthquake and 10th of City is destroyed & 7000 killed. Rest terrified and gave glory to God.

a.
7000 names killed!

1.
2 Kings 24:16
7000 men of valour taken to Babylon

2.
1Ki 20:15 Then he numbered the young men of the princes of the provinces, and they were two hundred and thirty two: and after them he numbered all the people, even all the children of Israel, being seven thousand.

b.
10th
Revelation 17:12 “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.”

K.
Could verses 3-6 refer to Papal period of persecution (1260)

1.
But at end of 1260, there enters in, not a city, but a world, not a couple of years, but an entire time-period (200+ years)

2.
During this time period, God’s word will be ‘killed’. It will be denigrated. There will be a shift from
God’s word in sackcloth, to God’s word with a complete lack of credibility. The World will shift from a religious world-view, to a secular, atheistic worldview. This is an extreme paradigm shift for our planet.

3.
But this predicts a resurgence of credibility. Ascending to heaven in the sight of enemies is the ultimate vindication. Scientists, unbelievers, will begin to see the renewed credibility in the Word.

4.
However, what will give this movement intensity will be a dramatic event, symbolized by an earthquake; which will terrify and convince people.

1.
This is a shaking. A spiritual earthquake, because it happens to a spiritual city.

2.
This is why 7000 die and the rest give glory to God?

3.
3.5 year period may have allusions to the drought in Elijah’s time during which there was not only a physical, but also a spiritual drought. Thus these 3.5 years may not be entirely symbolic of time, but rather more of an allusion to Elijah’s experience.

V.
(11:14-18) 7th Angel (3rd Woe)

A.
Loud Voice in Heaven (Jericho?)

1.
Perhaps indicates that Babylon is about to fall and God’s people about to conquer?

2.

B.
Note the structure:

1.
These things happen during the 7th Trumpet

a.
v 15 Kingdoms of world become kingdom of Jesus, and He will reign.

b.
v. 19
Temple of God in heaven is opened. Ark seen. Flashes of lighning, peals of thunder, and an earthquake and hailstorm.

2.
v. 16-18 are a song sung by 24 elders summing up what has taken place in the 7 Trumpets.

3.

B.
Kingdoms of World are become Kingdoms of Lord. He reigns

C.
(v 16-18) Praises of 24 Elders

1.
God has taken his power & has begun to reign

2.
Nations enraged

3.
God’s wrath came (orge’—NOT Thumos)

a.
Re 6:16* 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 <3709> of the Lamb:

b.
Re 6:17* For the great day of his wrath <3709> is come; and who shall be able to stand?

c.
Re 11:18* And the nations were angry, and thy wrath <3709> 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.

d.
Re 14:10* The same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation <3709>; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb:

e.
Re 16:19* 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 <3709>.

f.
Re 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 <3709> of Almighty God.

— "The cup of the wine of the wrath of his anger," using both yumov (boiling rage) and orgh (settled anger). See both in Jer 30:24.

—Thumos, wrath is to be distinguished from orge in this respect, that thumos indicates a more agitated condition of the feelings, an outburst of wrath from inward indignation, while ore suggests a more settled or abiding condition of mind, frequently with a view to taking revenge. Orge is less sudden in its rise than thumos, but more lasting in its nature. Thumos expresses more the inward feeling, orge the more active emotion. Thumos may issue in revenge, though it does not dnec3essarily include it. It is characteristic that it quickly blazes up and quickly subsides, though that is not necessarily implied in each case. (Vines)

g.
This in 11:18 is where we see God’s settled frustration and anger over what is happening on his planet. It is a state of mind (Orge) that will finally lead to an action (thumos).(the plagues)

h.
God’s attitude towards evil is eternally wrathful, but the acting out of that wrath is finite(thumos—it bursts forth and is quenched).

i.
Link tween plagues & 7th Trumpet:

a.
Both are ‘wrath’ (although they’re different words) 11:18

b.
Holiest Place is mentioned in 15:5 and in 11:19

c.
11:19 (7th trumpet) mentions flashes of lightning, sounds, peals of thunder, earthquake and hailstorm.

16:17-21`Voices, flashes of lighning sounds, peals of thunder, earthquake, and hailstones.

11:18-19 Wrath: Holy of Holies opened
Wrath: Holy of Holies Opened

1st Plage

2nd Plague

3rd Plauge

4th Plague

5th Plague

6th Plague

7th Plague

11:19 flashes of lightning, sounds, peals of thunder, earthquake and hailstorm.

Lighning, sounds, thunder, earthquake, Hailstorm, voices

4.
Note the structure

a.
Nations Angry, Wrath came and time of dead came: Main themes.

b.
What time of dead? (Judgement, giving of reward, and destruction)

—to be judged

—to give reward

—to destroy those who are destroying

5.
Also:
(sort of chiasm)

v 15:
Summary of 7th Trumpet: Transition of world from Earth to Jesus

v 16-18:
24 Elders Praising God for what has happened

v. 19:

End of Trumpet

4.
Time came for judgment

5.
Time came for reward for prophets and saints & destroyers of earth

D.
(v 19)
Temple of God opened

1.
Ark seen

2.
Natural Events: Thundering, Earthquake, Voices, Lightning, Hail

3.
Art, Wast, and Is to Come

a.
Re 1:4* John to the seven churches which are in Asia: Grace be unto you, and peace, from him which is <5607>, and which was <2258>, and which is to come <2064>; and from the seven Spirits which are before his throne; (Lampstand)

b.
Re 1:8* I am Alpha and Omega, the beginning and the ending, saith the Lord, which is <5607>, and which was <2258>, and which is to come <2064>, the Almighty. (Lampstand)

c.
Re 4:8* 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 <2258>, and is <5607>, and is to come <2064>. (Table of Shewbread)

d.
Re 11:17* Saying, We give thee thanks, O Lord God Almighty, which art <5607>, and wast <2258>, and art to come <2064>; because thou hast taken to thee thy great power, and hast reigned. (Altar of Incense)

e.
Revelation 16:5 “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.” (Ark of Covenant)

4.
Dead judged?

a.
Rev 20:12-13

b.
Rev 6:10-11 (note that both here and 11:18 mention reward)

E.
Only other time Temple opened?

a.
Death of Christ: Veil torn

b.
When Christ died, and veil tore, you knew the atonement was complete.

c.
Likewise when you see into Heavenly Holy of Holies, you know that the Day of Atonement was over

d.
Truth is now fully known about God

e.

Location

1. EARTH
USA/New World APOSTATE PROTESTANTISM (FALSE PROPHET)

2. SEA
PAPACY (BEAST)

3. RIVERS AND SPRINGS
2 Rivers in Revelation

1st is in Rev 12 where it is associated with the DRAGON*

2nd is in Rev 16:12 and is Euphrates

Dragon in Rev 12:15-16 Satan and Civil Powers he chooses to work through

4. Celestial bodies
Rev 12 TRUE CHURCH

Rev 13:13 Dragon, Beast, and False Prophet

This combination earth, sea, and rivers is a combination of the church and state.

This is God’s final call out of Babylon (1-3 are 3 parts of Babylon)

Note that Rivers and Springs associated with words/teachings (proverbs). These teachings come from Dragon in one way or another.

Note that th

Parallel tween Rev 12 and Rev 8. Both have a fallen dragon, both have polluted rivers that cause destruction.

Revelation 16:19 “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.” (Dragon, Beast, False Prophet)

—This is the idea of thirds!!

Could it be that Rev 12-14 are an expansion and enlargement of the 7 Trumpets

1
43

