

A REVIEW OF REVELATION

Revelation Chapter: 1

Who is the being standing among the candlesticks? *Lesson 2* Ans.

Revelation Chapter: 2 & 3

- a. What do the seven churches mean? *Lesson 5* Ans._____
- **b.** What time period do they cover? *Lesson 5*

Ans.

Revelation Chapter: 4 & 5

- **a.** Who opened the book in God's hand? *Lesson 2*
 - Ans.
- **b.** Who is the lamb? *Lesson 2*

Ans.

c. When John saw the seven lamps of fire in heaven, what apartment of the heavenly sanctuary was he seeing? *Lesson 14*

Ans. _____

Revelation Chapter: 6

What time period do the seals cover? Lesson 9

Ans. _____

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 Chapter: 7

What is the sign, seal or mark of God? Lesson 10

Ans. _____

Revelation Chapter: 8 & 9

a. What do the seven trumpets depict? *Lesson 23*Ans.

b. What time period do they cover? *Lesson 23*

Ans._____

Revelation Chapter: 10

What was the little book that John ate? Lesson 23

Ans.

Revelation Chapter: 11

Where was the Bible "killed" for 31/2 years and atheism born? *Lesson 12*

Ans.

Revelation Chapter: 12

This chapter is about a good woman. What does she represent? *Lesson 18*

Ans._____

Revelation Chapter: 13

a. Who is the beast? *Lesson 19*

Ans._____

b. What is his mark? *Lesson 19*

Ans. _____

~ NOTES ~

MEMBERSHIP REQUEST FORM

Please check (\checkmark) the statements on this form that you personally accept.

- () I believe the Bible is the inspired Word of God. I believe in God the Father, the Holy Spirit and Jesus Christ.
- () I accept Jesus as my Saviour and invite Him to take full control of my life.
- () Since Jesus is my Saviour and because I love Him will keep His commandments.
- () I wish to be ready when Jesus comes again.
- () I believe the seventh-day Sabbath was blessed and sanctified at Creation and God included it in the 10 Commandments for our blessing. Jesus kept the Sabbath and by the power of God I plan to observe it also.
- () I want to have my name written in the Book of Life.
- () I recognize the three Angel's messages of Revelation 14 to be a special communication from God to His last day church. The realization that the judgment is presently under way helps me to see the importance of having my life fully surrendered to Jesus.
- () I plan to be a faithful steward and will return to God His tithe and give Him offerings of thanksgiving and love.
- () I realize my body is the temple of the Holy Spirit. Consequently I wish to honour God by caring for my body temple by observing Biblical standards both in dress and in principles of good health.
- () I realize that both the righteous and wicked sleep in death until their resurrection.
- () I wish to be baptized by immersion following the example and command of Jesus.
- () I wish to be re-baptized because I have learned significant new truth.
- () I have been baptized by immersion and wish to become a member of God's Remnant Church by Profession of Faith.
- () I believe the Seventh-day Adventist Church is God's last day church, and I desire to be accepted into its membership.
- NAME: _____ Age: ____

c. What country forms an image to the best? Lesson 19

Ans._____

d. What is this image? *Lesson 19*

Ans. _____

Revelation Chapter: 14 (Let's review the 3 Angels' Messages.)

1 — FIRST ANGEL'S MESSAGE

Worship the Creator — His Judgment Hour Is Come

- **a.** What must I do to show I believe in Jesus the Creator? *Lesson 10* Ans.
- b. When did the judgment begin? *Lesson 14* Ans.
- **c.** When will it end? *Lesson 15*

Ans. _____

2 — SECOND ANGEL'S MESSAGE

Babylon is Fallen — Get Out or Be Lost

a. What is mother Babylon? *Lesson 22*

Ans._____

b. Who are her daughters? *Lesson 22*

Ans. _____

3 — THIRD ANGEL'S MESSAGE

Beware of the mark of the beast!

What does it mean to receive the mark of the beast:

- a. In the hand? Lesson 19
 - Ans.

b. In the forehead? Lesson 19

Ans._____

Revelation Chapter: 15 & 16

- **a.** When will the seven plagues fall? *Lesson 22*
 - Ans.
- **b.** How long will it take? Lesson 22 Ans. Upon whom will they fall? *Lesson 22*

Ans. _____

Revelation Chapter: 17 & 18

- a. Why don't we join Babylon and try to turn it around? *Lesson 21*Ans. _____
- b. What do we come into when we come out of Babylon? Lesson 21 Ans.

Revelation Chapter: 19

Who is the man on the white horse that leads the armies of heaven? Lesson 6 & 7

Ans._____

Revelation Chapter: 20

- **a.** What marks the beginning of the 1000 years? *Lesson 7* Ans.
- **b.** What marks the end of the 1000 years? *Lesson* 7 Ans.
- **c.** What is the bottomless pit? *Lesson* 7

Ans._____

- **d.** Where are the wicked cast after the 1000 years end? *Lesson 7 & 20* Ans.
- e. What will the fire do to the wicked? *Lesson 20*

Ans.

Revelation Chapter: 21

- a. How big is the Holy City, New Jerusalem? *Lesson 8*Ans.
- **b.** Where is it now? *Lesson 7 & 8*

Ans._____

- c. Where will it be after the 1000 years close? *Lessons* 7 & 8 Ans.
- **d.** What will happen to pain, tears, and sorrow in the New Kingdom? *Lesson 8*

Ans._____

e. Where will the saints live when God sets up His new kingdom? *Lesson 8*

Ans._____

Revelation Chapter: 22

- **a.** How many different kinds of fruit does the tree of life bear? *Lesson 8*
 - Ans. _____
- **b.** What does the tree of life do for people? *Lesson 8*

Ans.

c. Who does the Lord say is especially blessed in Chapter 22? Those who: Verse 7 — Ans.

Verse 14 — Ans.