

14. What promises does Jeans give to those who obey His word?

Ans: a. Revelation 3:10 He will keep them from the	
Ans: b. Revelation 22:14 They will have right to the	_ of
and may enter in through the of the	
·	
	41

15. As the Holy Spirit of God shows you great truths about Jeans from the book of Revelation, are you willing to obey these truths?

Ans:		
MIS.		

RS-001

Will you accept the GIFT of Eternal Life?

Copyright 1983 Review & Herald Publishing Assn. and Revelation Seminars, Box 66, Keene, Texas 76059. Christian ethics dictate that this material not be copied without written permission.

REVELATION SEMINARS

Most people revere the Bible. In fact, recent polls indicate that men and women everywhere wish to understand the Bible better. However, for a majority, the book of Revelation is a major problem. Its prophetic language and mysterious symbols seem to defy comprehension, so millions have given up ever understanding it

Many feel that the book applies largely to either the past or the future, and that furthermore, it is a closed, or sealed, book and not meant to be understood by people today.

But the truth is that the book of Revelation is not closed or sealed God's angel commanded that it not be sealed, (Revelation 22:10). Some of the most important messages that God has ever given are found in the book

Revelation is an open book It was written especially for our times — the last days of earth's history (Revelation 22:10-12), and a very special blessing is pronounced upon all who understand and heed the counsel of the book, (Revelation 1:3); 22:7.

Revelation is really a summary of the entire Bible, in which the main themes of Holy Scripture are reviewed in order to stress their importance. As an acorn embodies the mighty oak, so Revelation embodies the great key points of the entire Bible.

Seminars are very popular, today. They are being conducted all over the world on virtually every subject. But this Seminar is far more than the average seminar which is planned to impart information, or to satisfy curiosity.

ELEVEN GREAT SEMINAR BENEFITS FOR YOU

- 1. This Seminar will bring you face to face with Jesus Christ in a most startling manner. It will stop you right in your tracks. Suddenly, you will see Him in a new and wonderful light
- 2. It will have a tremendous impact upon your life.
- **3.** It will provide a new understanding of the history of this world since the cross. It is, in fact, the story of the centuries-long warfare between Christ and Satan.
- **4.** It will give unbelievable meaning to conditions in our world today.
- 5. It will unveil for you the meaning of grand, climactic, shocking events about to take place upon the earth events that will have a profound effect upon you and your loved ones.
- **6.** It will reveal to you the devil's plans to ensnare people. This infuriates him. So, he will do everything possible to prevent your attendance at this Seminar. The night you miss could be the one you need the most
- 7. It will lead you to the most momentous decisions of your life.
- 8. You will be astounded as the great God of Heaven and His Son, Jesus Christ, speak to you through the Holy Spirit You will often be surprised at what you hear. But keep your mind open. God's surprises are always for our good You may not always agree with what is presented But this need not prevent the Seminar from being a great spiritual high point of your life.
- 9. The Bible is not like any other book It was written by God, and can only be understood as He helps us. Thus, it is absolutely imperative to spend time in prayer, asking God for His help. Unless we do this, the devil will see to it that we end up with erroneous conclusions.
- 10. This REVELATION SEMINAR will bring into sharp focus the fact that both the Lord and the devil are asking for your worship. The tragedy is that millions are honouring Satan, and do not even know it. Revelation sounds an awesome warning against this, and shows you how to avoid it.
- 11. It is not possible to cover every detail of Revelation in a short seminar like this: but the broad, basic, main points will be explained, so, when the seminar ends, you will understand the book of Revelation.

NOTE In light of the preceding eleven points, it is crucial that we stress again the importance of uniting our study of Revelation with much prayer. We should humbly ask the Lord to clearly reveal to us His important truths, and give us the faith and courage to follow where He leads.

NOTE: Satan does not want people to understand Revelation because it clearly exposes his snares, so he does everything possible to discredit it Satan used this strategy in Old Testament days He is doing it again very effectively, today.

	ture to fit our own opinions Peter 3:15, 16	and preferences, what
Ans:		
FOU	UR IMPORTANT K	EYS
Four things are essen	ntial, If I am to truly unders	tand the Bible, includi
Ans: 1. I Corinthians	2:14 Spiritual things are	
discerned.		
Ans: 2. Revelation 21	1:6 I must "	" for truth.
	15 and Acts 17:11 I must	the
Ans: 3. 2 Timothy 2:		by its teaching
	un	
Bible and	3 and John 7:17 "If any man	will
Ans: 4. Revelation 1:		· · · · · · · · · · · · · · · · · · ·

NOTE: I must be willing to do God's will as it becomes clear to me. Christ dedicated Revelation to "His servants" or followers. He gives no indication that others will understand it The secret of understanding Spiritual matters is found in Daniel 12:10 (1320): "None of the wicked shall understand; but the wise shall understand'. To really understand prophecy, I must have spiritual illumination which is given only to those who love and serve God.

those sincerely seeking truth and guided by the Holy Spirit can comprehend it

Further, the enemies of God are unmasked, and God's people are revealed in Revelation. Centuries ago, God's enemies would have destroyed the book if it had been written in literal language. For this reason, it was necessary to present the messages of the book in language only God's people can understand

But the symbols need not hinder understanding. The Bible tells us what they mean in literal language. Listed below are three prophetic symbols with the Bible explanation of their literal meaning. Write your understanding of the literal meaning of these symbols in the blanks provided:

 1. Beast
 Daniel 7:23

 2. Water
 Rev. 17:15

 3. Day
 Ezekiel 4:6

NOTE: The Seminar provides a list of literal meanings for 88 of Revelation's symbols to aid you in your study. Ask for a copy if you have not already received one.

AUTHORITY OF BIBLE PROPHECY

8.	How reliable are the words of prophecy? 2 Peter 1:16, 19		
	Ans: "Were	of His majesty We have also a more	
	word	d of"	
	NOTE: Prophecy is more re	eliable than an eyewitness account.	
9.	God gives two warnings in they?	regards to interpreting prophecy. What are	
	Ans: 1. 2 Peter 1:20 "No _	is of any	
		interpretation"	
	Ans: 2. Revelation 22:18, 1	9 We are not to	
	to or	away from the words of this prophecy.	
10.	ation is not now, and never has been, sealed, lit is closed, sealed or impossible to -14		
	Ans: Satan's strategy is to c	laim that Revelation cannot be understood	
	because "It is	" or because we are not	

NOW LET'S TAKE A QUICK PREVIEW OF THE BOOK:

Chapter	1	The hero of the book is introduced
Chapters	2/3	Christ's message to the seven churches.
Chapters	4/5	Opening a mysterious sealed book
Chapters	6/7	The four horsemen of the apocalypse and the sealing of God's people
Chapters	8/9	The seven trumpets
Chapter	10	Eating the bittersweet book
Chapter	11	The two witnesses in sackcloth
Chapter	12	The mysterious woman standing on the moon
Chapter	13	The mark of the Beast.
Chapter	14	The puzzling message of the three great angels.
Chapters	15/16	The grapes of God's wrath.
Chapters	17/18	Mystic Babylon, the great harlot.
Chapter	19	The Rider on the white horse defeats the beast
Chapter	20	The dragon bound in the bottomless pit for 1000 years
Chapters	21/22	The city of God — The new heaven and new earth.

In eight short, action-packed weeks, the book of Revelation will come alive for you. When the Seminar ends, you will understand the book well enough to give a brief explanation of its contents, yourself. So, let's begin.

YOU WILL IDENTIFY THE SCARLET WOMAN

HOW TO UNDERSTAND THE BOOK OF REVELATION

1.	The book of Revelation pass they? Revelation 1:1-5, 11,		o reach us. What are
	Ans: a God gave it to		
	Ans: b. Jesus gave it to		
	Ans: c. The angel gave it to		
	Ans: d. John	it dov	wn. (v. 19)
	Ans: e. John* sent the book		
	*John wrote the book of Rev (Revelation 1:9) in the Aegea Emperor Domitian because of punishment Patmos was an is wrote Revelation under the n	an Sea, where he had been f his faith and forced to sland prison, the 'Alcatra	en banished by the work in the mines as z" of its day. John
2.	God promises a special bles	sing to those who:	
	Ans:	,	and
		the things written	in Revelation.
	Revelation 1:3		
	NOTE: To read and study Refollow its counsel.	evelation is not enough.	Γo be blessed, one must
3.	Whom did Jesus say the Sci	iptures reveal? John 5	:89 (1556)
	Ans:		
4.			sus use?
	Ans: "He	_ unto them in	the
	the thing	s concerning	.,,
	NOTE: Jesus pointed out wh His method is, of course, the we study Revelation in light subject can we ever hope to u prophecy do not count The amazing key to understa writers, especially those of th	at other writers of the Bicorrect one: Let the Bib of what other Bible write understand it Our person anding Revelation is the second control of the Bible correct one; and the second control of the Bible correct one; and the second control of the Bible correct one; and the second control of the Bible correct one; and the second control of the Bible correct one; and the second control of the Bible correct one; and the second control of the Bible correct one; and the second control of the second control	ble said on the subject le explain itself. Only as ers say on the same al opinions regarding
	Testament imagery. Taylor C of the thirty-nine Old Testament the	6. Bunch, a renowned au	thor says, "Twenty-six

404 verses in the book, 276 are borrowed or copied from other Bible authors". The first five chapters of Revelation, for example, contain 27, 15, 13, 16 and 14 references respectively to the Old Testament. So keep in mind that we unlock Revelation's prophecies and symbols by finding out what other Bible writers say on the same theme.

What Jesus revealed to John ... He invites us to understand

COMMUNICATION BY SYMBOLS

5.	What does Revelati as he gave It to Joh	on 1:1 say the angel did to the mes	sage of Revelation
	Ans: "And	it by His angel unto His se	ervant John."
	NOTE: "signify" me Revelation propheci	eans to "communicate by signs, token es are symbolic.	ns or symbols". So,
6.	How does Revelation Revelation to His se	on 1:1 say that God presented the reervant?	nessage of
	Ans: To "	" unto His servants things	which must shortly
	come to pass.		
	panoramic view. As showing views to Hi John says "I saw" or God is presenting ev	hew" (show) in the context of Revelopou read Revelation, it is easy to see is servant with sound effects. In report "behold", or something similar, 73 to rents, nations, religious movements attoons. Revelation is God's word-pict.	e that God was orting on the visions times. In Revelation and organizations in
7.	Why did Jesus speak in parables and clothe the book of Revelation In symbols? Luke 8:10		
	Ans: "That	they might not	, and
		they might not	
		n parables so that only the Spirituall and Revelation in symbols for the sar	