

21. Since Jesus loves you and died for you, will you:

- Ask Jesus to control your life,
- Bear testimony to others of His love, and
- Consider your acceptance of Jesus a life and death matter?

Ans: _____.

THE VILLAIN OF THE DRAMA OF REVELATION

A brief review of the Book of Revelation quickly reveals several crucial points.

- 1** A terrifying, deadly, organized conflict between good and evil is taking place on this earth.
- 2** Jesus, the Son of God, powerfully leads the forces of good with love, courage, wisdom, kindness, patience, integrity, gentleness, serenity, sympathy, compassion, tact and geniality. His leadership style is one of concern and fair play for even His worst enemies. He is worthy of our worship because He is our Creator and our Redeemer.
- 3** Someone, on the other hand, powerfully leads the forces of evil in relentless, devastating assaults upon Jesus and His people. That someone, according to the Book of Revelation, is the devil and Satan. As a leader, he is militant, venomous, heartless, hateful and unscrupulous. Yet, incredible as it may seem, he also asks for our worship.

We were created in the beginning with the desire to worship.
The shocking, sobering facts are that every person on this planet is, this very day, either worshipping Jesus or giving homage to Satan. Many pay homage to Satan innocently. They would turn from him in disgust if his evil strategies were exposed. The central purpose of this seminar is to expose the archenemy and to uplift Jesus, our Creator, Lord and Saviour.

SATAN'S MANY TITLES

1. What names or titles does Revelation give to Satan?

- a. Rev. 2:10 _____
- b. Rev. 12:9 _____
- c. Rev. 12:9 _____
- d. Rev. 12:9 _____
- e. Rev. 12:10 _____

NOTE: Satan is specifically mentioned 55 times in Revelation and is referred to indirectly scores of times as he works through his agents to destroy God's work and His people.

2. Where did the devil come from? Rev. 12:7-9

Ans: _____

NOTE: Jesus commented on this when he said, "I beheld Satan as lightning fall from Heaven." Luke 10:18.

3. Why did he leave Heaven? Rev. 12:7-9; 2 Peter 2:4

He was _____ out because he _____

NOTE: Be careful what you believe. Life and death are involved. Check everything by the Word of God.

17. What dangerous animal is Satan like? 1 Peter 5:8; Rev. 12:12

A _____ because his _____ is short.

NOTE: Satan realizes that the end of this world is near. What a tragedy that so few people realize the same.

SATAN'S FINAL FATE

18. Where will Satan finally be placed? Rev. 20:10

In the lake _____ of and _____.

19. What will the fire do to him and his angels?

- a. Eze. 28:18 It will turn him into _____.
- b. Heb. 2:14 He will be destroyed by _____.
- c. Eze. 28:19 "Never shalt thou be _____."

NOTE: Satan will be completely put out of existence. What a blessed relief to know that someday the devil will be gone forever!

20. How can we defeat the devil? Rev. 12:11

- a. By the _____ of the _____.
- b. By the _____ of our _____.
- c. By being willing to _____ rather than knowingly dishonour God.

NOTE: James 4:7-9 gives counsel on how to defeat Satan.

SATAN'S WICKED WAR

15. Whom does Satan hate in these last days? Rev. 12:17

- Those who "...keep the _____ of _____"
- And "...have the _____ of _____"

16. How can I be sure Satan will not deceive me?

- Is. 8:20 Check with God's _____ and _____.
- Acts 17:11 Check with God's _____.
- John 7:17 If I am willing to obey, God will reveal to me His _____.
- 2 Thess. 2:10-12 I must _____ the truth.

4. Who were cast out with him? Rev. 12:7-10

Ans: _____

5. How many angels were cast out? Rev. 12:3, 4, 7-9

Ans: _____

NOTE: The Bible comments on this subject. Job 38:7 says the morning stars, or angels, sang at Creation. Rev. 12:3, 4 shows one third fell with Satan. 2 Peter 2:4 confirms that God did not spare the angels who sinned. And Jude 6 confirms the angels did fall. Satan has incredible power to deceive and convince. We must never forget that staying close to Jesus is our only safety.

SATAN'S AMAZING ORIGIN

6. How did Satan and his angels originate? Col. 1:16

Ans: _____

NOTE: Since Jesus created everything, He also created the angel who introduced sin into the universe. How it must have torn the heart of Jesus to see rebellion and sin develop in this great and beautiful angel till it separated him from God. So it is today. Sin always brings separation, heartache, sorrow and woe.

7. What was Satan's name and work before his fall?

- a. Is. 14:12 His name was _____.
- b. Eze. 28:14 He was a covering _____.

NOTE: In these passages, Satan is presented as the prince of Tyre and king of Babylon. They reflected the character of their ruler, Satan.

8. How does the Bible describe Lucifer? Eze. 28:12-17

Verse 12 "...full of _____ and perfect in _____."

9. What caused Lucifer's fall? Eze. 28:17; Is. 14:12-14

- a. Because of his _____ he became _____.
- b. He said, "I will be like _____."

NOTE: Lucifer wanted to rise above and rule over others, even God. Jesus, by contrast, took the humble form of man and became a servant.

SATAN'S EVIL CHARACTER

10. Revelation reveals Satan's true character.

- a. Rev. 12:9 He _____.
- b. Rev. 12:10 He is an _____.
- c. Rev. 2:10 He _____ God's people.
- d. Rev. 2:13 He _____.

e. Rev. 12:12 He has great _____.

f. Rev. 12:17 He makes _____.

NOTE: John 8:44 says, "He was a murderer from the beginning, . . . he is a liar, and the father of it."

11. How far will Satan go to deceive people? 2 Cor. 11:13-15

V. 14 Satan appears as an _____.

V. 15 His ministers appear as _____.

NOTE: Satan seldom 'appears as an evil being. He usually comes disguised as a friend, or even a Christian worker. This catches people off guard and deceives them.

12. Can Satan really work miracles? Rev. 16:13, 14

They are _____ of _____ working _____.

13. How effective are his miracles? Matt. 24:24

"If it were _____ they shall deceive the very _____."

NOTE: Satan is so effective that in the judgment day many will think they are saved, when they are lost. Matthew 7:21-23.

14. Will Satan quote scripture to deceive? Matt. 4:1, 5, 6

Yes. He quoted scripture when tempting _____.

NOTE: Misuse of scripture is Satan's best weapon.