

The IEB Study Bible

INTERNATIONAL ENGLISH BIBLE

**With 18,000 Study Notes
Carefully Chosen to Enrich
Your Understanding of
the Bible.**

**A Bible Translation Accurate to the
Original Languages in Simple, Easy
Reading Contemporary English.**

IEBible.net

The International English™ Bible Old Testament and New Testament

**A Study Bible for the Whole Family
with
18,000 Helpful Notes**

IEBible.net

Copyright © 2014-2015
by International Bible Translators, Inc.
P.O. Box 6203
Branson, Missouri 65615 USA

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photo-copy, recording or otherwise, without the prior written permission of the copyright owner or the publisher.

REVELATION

An Introduction

The word "Revelation" means "to take the cover off," (Greek: *apokalupsis*), from the preposition (*apo*), "from" and (*kalupto*), to cover. Therefore, it is an uncovering, especially of the glory of Christ and of what the future holds because of him.

This book is full of symbolism and prophecies. What the Book of Daniel was to the Old Testament, Revelation is to the New Testament. Both books were written in an apocalyptic form. There are similar passages in the Gospels (Matt. 24–25; Mark 13; Luke 21).

The author is John (Rev. 1:1,2,4,9; 22:8), the same John who wrote the Gospel and the three epistles of John (which see).

This book was written at a time when the *ekklesia* was undergoing persecution and great difficulty. The two most important such periods were during the reigns of Nero in A.D. 37-68 and Domitian in A.D. 81-96. A spirited debate continues about whether Revelation was written before Jerusalem fell in A.D. 70 or was penned later (about A.D. 95). Some who believe the former theory allege that "Babylon" was the code word for "Jerusalem." Others who accept the later date, traditionally believe that "Babylon" was "Rome," the capital of the Roman Empire.

Revelation was addressed to the seven congregations of Asia Minor which are mentioned in Rev. 2–3. Almost everyone believes that this section was historical—that these were seven literal congregations in existence at the time that John copied down what he witnessed.

There are essentially four ways of interpreting Revelation. The first, or preterist view, places the events and visions described as belonging to the past, particularly to the Roman Empire of the First Century A.D. The advocates of this position explain the highly symbolic character of the book as an endeavor by John to hide the real meaning of what he was saying to the general populace but which would become apparent to the insiders who lived at the time. People holding this view believe that the main purpose of Revelation was to encourage the early believers that God would ultimately intervene in the affairs of mankind.

The second view, or the historicist view, says that what we have in Revelation is a panoramic view of history from the First Century until the Second Coming of Christ. This was the view of most of the Protestant Reformers. This is an untenable position because historians have not been able to identify precise events in history which would correspond to the visions symbolized in the Book of Revelation.

The third view is the symbolic view which states that the Book of Revelation portrays the continuing conflict between the forces of good and evil throughout the entire span of human history. According to this view, the Book of Revelation was mainly designed to give encouragement, since at the end, good will triumph over evil.

The fourth view is the futuristic view which asserts that Rev. 4–22 deals with events of the end time. According to this view, the Book of Revelation was not concerned with events of John's own day as much as with later historical events, and particularly those happenings that will take place in connection with the Second Coming of the Lord in the future. This view takes seriously the predictive element in the book (Rev. 1:19; 4:1). Very definitely, the final chapters of Revelation deal with the last days and a definitive change in the things as they are today. Revelation 1 deals with the past; Rev. 2–3 tells us about things that were current at that particular time and which would soon follow; and, Rev. 4–22 informs us about the things which were to follow their time period.

REVELATION 1

1¹This book is what Jesus Christ revealed. God gave this revelation to Jesus to show to his servants the things which must happen soon. Jesus revealed it to John, his servant, sending it through his angel. ²John told the truth about the things he saw—the testimony of Jesus Christ and the message of God. ³Happy is the person who reads the words of this prophecy, listens to them, and obeys the things written here, because the right time is near.

Seven Congregations

⁴From John.

To the seven groups in the land of Asia^a who have answered God's call.

The One who is, who was, and who will be sends gracious love and peace to you. So do the seven spirits who are in the presence of God's throne. ⁵⁻⁶Gracious love and peace from Jesus Christ, too. He is the Faithful Witness, the first one to rise from death, and the Ruler of the kings of the earth.

May glory and power be his forever and ever. Amen! Jesus loves us. He bled, setting us free from our sins. He formed us into a kingdom. We are priests to God, his Father.

⁷"Look! He is coming with the clouds." (*Daniel 7:13*)

"Every eye will see him; even those who wounded him."

(*Zechariah 12:10,12,14*)

Because of him, all people on earth will cry.

Yes, amen!

⁸"I am the A and the Z"^b says the Lord God. He is the One who is, who was, and who will be. He is all-powerful.

John on Patmos

⁹I am John, your brother. In Jesus I share with you the trouble, the endurance, and the kingdom. I was on an island called Patmos. They put me there, because I proclaimed the message of God and the evidence about Jesus. ¹⁰During the Lord's day, I was in the Spirit. I heard a loud voice speaking behind me. It was like the sound from a trumpet.

¹¹It said, "Write what you see in a scroll. Send it to these seven groups of God's people: in Ephesus, Smyrna, Pergamum, Thyatira, Sardis, Philadelphia, and in Laodicea."

¹²I turned around to look at the voice which was talking to me. After I turned around, I saw seven golden lampstands. ¹³There was one like the Son of Man^c among them. He was

b 1:8 literally, "the Alpha and the Omega" (the first and the last letters of the Greek alphabet.) Here it means the beginning and the end.

c 1:13 See Dan. 7:13-14. This refers to Jesus, the Messiah.

a 1:4 modern Turkey

dressed with a very long robe. He wore a golden belt around his waist. ¹⁴His head and his hair were white, white like wool or like snow. His eyes were like the flame of a fire. ¹⁵His feet were like shining brass, when glowing in an oven. His voice was loud, like the rushing sound of much water. ¹⁶He had seven stars in his right hand. A sword, sharp on both edges, was coming out of his mouth. His face looked like the sun, when it shines its brightest.

¹⁷When I saw him, I fell down at his feet as if I were dead. Then he put his right hand on me and said, “Don’t be afraid! I am the First and the Last. ¹⁸I am the one who is alive. I was dead, but, look, I am alive forever and ever! I have the keys to death and Hades.” ¹⁹So write the things which you saw, the things that are now and the things that are about to happen after the present time. ²⁰This is the secret of the seven stars, which you saw on my right side, and the seven golden lampstands: The seven stars are the messengers of the seven groups of God’s people. And, the seven lampstands are the seven groups.”

Ephesus

2 ¹“Write this to the messenger of God’s people in Ephesus: The

a 1:18 the Greek word for the unseen world of the dead

one who is holding the seven stars in his right hand, the one who is walking among the seven golden lampstands, says this: ²“I know what you have done, how hard you have worked, and how patient you have been. I know that you cannot tolerate evil people. You have tested those men who call themselves “apostles.” They are not apostles. You found out that they are liars! ³You have endurance. You have carried on because of my name; you’ve not become tired. ⁴But I have something against you—you no longer love me as you once did at the beginning. ⁵Therefore, remember from where you have fallen. Change your heart! Do the things you did at the beginning. If you won’t change your heart, then I will come to you and take your lampstand out of its place. ⁶However, you **do** have this—you hate what the Nicolaitan people^b are doing. I hate those things, too. ⁷The person who has an ear should listen to what the Spirit is saying to the groups of believers. To the person who conquers I will give something to eat. It will come from the Tree of Life, which is in the Paradise^c of God.”

Smyrna

⁸“Write this to the messenger of God’s people in Smyrna: The one

b 2:6 the followers of Nicolas. It may be the same person in Acts 6:5.

c 2:7 See Gen. 2:8-17.

REVELATION 2

who is the First and the Last, who was dead and came back to life, says this: ⁹‘I know your troubles and how poor you are (but you are actually rich), and I know about the slander of those who call themselves “Jews.” (They are not Jews; they are a synagogue of Satan!) ¹⁰Don’t be afraid of anything you are about to suffer. Look, the Devil is about to throw some of you into prison. He wants to test you. You will have trouble for ten days. Be faithful, even if you must die. I will give you the crown^a of life. ¹¹The person who has an ear should listen to what the Spirit is saying to the groups of believers. The person who conquers will never be hurt by the second death.’”

Pergamum

¹²“Write this to the messenger of God’s people in Pergamum: The one who has the sword which is sharp on both edges says: ¹³‘I know where you live (It is Satan’s throne.), but you are holding onto my name. You did not leave my faith, even during the time of Antipas, my faithful witness. He was taken from you and killed. Satan lives where you are. ¹⁴But I have a few things against you: You have some people there who are holding onto Balaam’s teaching.’^b

a 2:10 = reward

b 2:14 See Num. 22–24; Deut. 23:3-4.

Balaam was teaching Balak to put a temptation in front of the sons of Israel to cause them to sin, to eat food offered to false gods, and to cause them to commit sexual sin. ¹⁵In the same way, you have some people there who are also holding onto the teaching of the Nicolaitans. ¹⁶So, change your hearts! If you don’t, then I will come to you soon. I will make war against them with the sword which comes from my mouth. ¹⁷The person who has an ear should listen to what the Spirit is saying to the groups of believers. I will give some of the hidden manna^c to the person who conquers. I will also give him a little white stone. A new name^d will have been written on the stone. The only person who knows that name is the one who gets it.’”

Thyatira

¹⁸“Write this to the messenger of God’s people in Thyatira: The Son of God, whose eyes are like the flame of a fire and whose feet are like shining brass, says, ¹⁹‘I know your deeds, your love, your faith, your service, and your endurance. You are doing more now than you did at the beginning. ²⁰However, I have something against you: You are tolerating that woman, Jezebel.’^e

c 2:17 Perhaps this is explained by John 6:31-36.

d 2:17 Compare Exo. 28:36-38; 1 Pet. 2:9; Rev. 14:1.

e 2:20 a vengeful, merciless, pagan queen.

She calls herself a prophetess. She fools **my** servants and teaches them to commit sexual sin and to eat food offered to false gods. ²¹I gave her time to change her heart, but she didn't want to stop committing sexual sin. ²²Look! If she and the men who are committing adultery with her are not sorry for what they have done, then I will throw them into a bed of great trouble. ²³I will strike her children^a dead. Then all of the groups of God's people will know that I am the one who searches the deepest human thoughts and feelings. The way you live is the way I will reward each one of you. ²⁴Some of you in Thyatira do not hold to this teaching. You don't know their so-called "deep things" of Satan. I am not putting another burden upon you. ²⁵Nevertheless, hold onto what you have until I come. ²⁶I will give authority over the people of the world to the person who conquers and always obeys me. ²⁷I have also received this authority from beside my Father. He will take care of His enemies like a shepherd does—with an iron rod, shattering them like clay pots.^b ²⁸I will also give him the Morning Star.^c ²⁹The person who has an ear

should listen to what the Spirit is saying to the groups of believers."

Sardis

3¹"Write this to the messenger of God's people in Sardis: The one who has the seven spirits of God and the seven stars says this: 'I know what you have done. People may think you are alive, but you are dead! ²Wake up! Strengthen the things which remain and are about to die. I have not found your actions complete before my God. ³So, remember what you have received and heard. Then obey it. Change your heart! If you don't wake up, then I will come like a robber. You will never know precisely when I will come upon you. ⁴However, you have a few individuals in Sardis who have not polluted their clothes.^d They will walk with **me** dressed in white;^e they are worthy people. ⁵In the same way, the person who conquers will wear white clothes. His name will never be erased from the Book of Life. I will speak for him in front of my Father and in front of His angels. ⁶The person who has an ear should listen to what the Spirit is saying to the groups of believers.'"

See 1 Kings 16:31–21:23; 2 Kings 9:7,30–37.

a 2:23 This probably refers to her followers.

b 2:27 Clay pots are very brittle; they cannot stand against iron which is very hard and strong.

c 2:28 Jesus. See Rev. 22:16.

d 3:4 They have lived good lives. See 1 Cor. 6:11.

e 3:4 White symbolizes purity.

Philadelphia

⁷“Write this to the messenger of God’s people in Philadelphia: The one who is holy and true says this: ‘He has David’s key. He opens and no one closes; he closes and no one opens. ⁸I know what you have done. Look! I have put a door in front of you. It is open. No one can close it. Though you don’t have much strength, you have obeyed my teaching and have not denied my name. ⁹Look, I will handle those from the synagogue of Satan. They call themselves true “Jews,” but they are not. They are lying. Listen! I will make them come and bow down at your feet. Then they will know that I have loved you. ¹⁰You obeyed the teaching about my endurance. Now, I will keep you from the time of testing which is about to come upon the whole world. All people living on earth will be tested. ¹¹I am coming soon. Hold onto what you have, so that no one can take away your crown.’^a ¹²I will make the victorious person a pillar in the temple sanctuary of my God. He will never leave there. On him I will write my new name, my God’s Name, and the name of the city of my God. That city is the new Jerusalem, which is coming down from heaven from my God. ¹³The person who has an

^a 3:11 reward

ear should listen to what the Spirit is saying to the groups of believers.’”

Laodicea

¹⁴“Write this to the messenger of God’s people in Laodicea: The Amen, the Faithful and True Witness, the Source of God’s creation says this: ¹⁵‘I know what you have done. You are not cold; you are not hot. I wish you were either cold or hot! ¹⁶Instead, you are lukewarm — not hot, not cold. So, I am going to vomit you out of my mouth! ¹⁷You say, “I am rich.” You think that you have been rich and you don’t need anything. Don’t you realize that you are miserable, pitiful, poor, blind, and naked!?’ ¹⁸I advise you to buy refined gold from **me**, so that you may be truly rich. Buy white clothes from me, so that you will be dressed and you won’t see the shame of your nakedness. Buy eye medicine from me to rub into your eyes, so that you may see. ¹⁹I correct and punish all those whom I love. So, be serious! Change your heart! ²⁰Listen, I stand at the door. I am knocking. If anyone hears my voice and opens the door, I will come inside with him. **We** will have dinner together. ²¹I will give the right to sit with **me** at my throne to the person who conquers as I conquered and as I sat down beside my Father at His throne. ²²The person who has

an ear should listen to what the Spirit is saying to the groups of believers.’ ”

The Throne

4¹ Later, I looked and there was an open door in heaven. The voice which I had heard before was talking to **me**. It sounded loud, like a trumpet: “Come up here! I will show you things which must happen later.”² Immediately, I was in the Spirit. Look, a throne was put there in heaven. One was sitting on it.³ He looked like jasper and carnelian, precious jewels. There was a rainbow around the throne. It looked like an emerald.⁴ There were 24 thrones around the main throne, and 24 elders were sitting on those thrones. They were dressed in white clothes.^a They had golden crowns on their heads, too.⁵ Lightning, thunder, and rumblings came from the main throne. Seven lamps were burning in front of the throne. (They are the seven Spirits of God.)⁶ In front of the throne, there was something like a glass lake; it looked like crystal.

There were four beings next to the main throne and all around it. They had eyes everywhere—in front and behind.⁷ The first being was like a lion. The second being was like a bull. The third being had a face like a man’s face. And, the fourth being

was like an eagle flying.⁸ Each of the four beings had six wings, and each one was covered with eyes—inside and outside. Day and night they never stopped saying this:

“Holy, holy, holy is the Lord God, the all-powerful One; the One who was, who is, and who will be.”

⁹ The four beings give glory, honor, and thanks to the One who is sitting on the main throne and who lives forever and ever.¹⁰ Then the 24 elders fall down in front of the One who is sitting on the throne. They worship the One who lives forever and ever. They lay their crowns before the main throne, saying:

¹¹ “O Lord, our God, You are worthy to receive the glory, the honor, and the power, because You created everything. All things were created and they continue to exist because of Your will.”

Who Is Worthy?

5¹ I saw a scroll^b on the right side of the One who was sitting on the main throne. The scroll had writing on both sides of it. It was sealed with seven seals.² And I saw a strong angel. He was announcing this loudly: “Who is worthy to open the

b 5:1 a long roll of leather or papyrus used for writing a book

a 4:4 White symbolizes purity.

REVELATION 5, 6

scroll, to break its seals?”³ But there was no one in heaven, on earth, or under the earth who could open the scroll. No one could look inside it.⁴ I was in tears, because no one could be found. No one was worthy to open the scroll. No one could look inside it.

⁵ One of the 24 elders said to me, “Don’t cry! Look, the Lion from the tribe of Judah has been victorious. He is the Descendant of David.^a He will open the scroll and its seven seals.”

⁶ Then I saw a Lamb standing there. It looked as though it had been killed. It was very close to the main throne and the four beings, surrounded by the elders. It had seven horns and seven eyes. (These are the seven Spirits of God sent to the whole earth.)⁷ It came and took the scroll from the right hand of the One who was sitting on the throne.⁸ When it did this, the four beings and the 24 elders fell down in front of the Lamb. Each of them had harps and golden bowls full of incense.^b (These are the prayers of the holy people.)

⁹ They sang a new song:

“You are worthy to take the scroll and to open its seals, because you were killed. You use your blood to buy back some

a 5:5 Jesus

b 5:8 A special powder used in Jewish worship (Luke 1:9). It smelled good when it was burned. Compare Num. 16:46-47; Ps. 141:2.

people for God from every tribe, language, people, and nation.¹⁰ You changed them into a kingdom and priests for our God. They will rule over the earth.”

¹¹ I looked, and I heard the sound of many angels, the four beings, and the 24 elders around the main throne. The number of them was thousands of thousands and ten thousands of ten thousands.¹² They shouted:

“The Lamb who was killed is worthy to receive power, wealth, wisdom, strength, honor, glory, and praise!”

¹³ And I heard every creature in heaven, on earth, under the earth, and in the ocean, and everything that is in them. They said this:

“The praise, the honor, the glory, and the power belong to the One who is sitting on the main throne and to the Lamb forever and ever!”

¹⁴ The four beings said again and again, “Amen!” And the 24 elders fell down and worshiped.

The Seven Seals

6¹ I watched as the Lamb opened one of the seven seals. Then I heard one of the four beings say with

a voice as loud as thunder, “Come!”² I looked, and, behold, there was a white horse. The person who was riding it had a bow. He was given a crown. As a conqueror, he rode out to conquer.

³And when the Lamb opened the second seal, I heard the second being say, “Come!”⁴ And another horse came out. It was red like fire. The person who was riding it was told to take peace away from the people of the earth, so that they would kill one another. He was given a great sword.

⁵And when the Lamb opened the third seal, I heard the third being say, “Come!” I looked and, behold, there was a black horse. The person who was riding it had in his hand scales for weighing.^a ⁶I heard something like a voice come from among the four beings. It said, “A quart of wheat for a silver coin,^b three quarts of barley for a silver coin, but don’t hurt the olive oil or the wine.”

⁷And when the Lamb opened the fourth seal, I heard the voice of the fourth being say, “Come!”⁸ I looked and, behold, there was a pale-colored horse. The rider was named Death. Hades^c was following him. They were given authority over one-fourth

of the earth. They could kill with the sword, with famine, with disease, or use wild animals from the earth.

⁹And when the Lamb opened the fifth seal, I saw underneath the altar the souls of those who had been killed because they had proclaimed the message of God and because of the testimony that they had given.

¹⁰They pleaded loudly, “How long, holy and true Master! Will you ever judge the people on earth and pay them back for killing us!?”

¹¹Each of them was given a white robe. They were told to rest a little while longer, until everything was complete. (Their fellow-servants and their brothers were also about to be killed, as they had been killed.)

¹²And when the Lamb had opened the sixth seal, I observed a great earthquake. The sun became black like sackcloth made of goat hair. The whole moon became red like blood.

¹³The stars of the sky fell to earth, as a fig tree drops its figs when it is shaken by a strong wind.¹⁴ The sky pulled back like a scroll which is rolled up. Every mountain and island was moved from its place.¹⁵ The kings of the earth, the important men, the commanders, the rich men, the strong men, all the slaves, and the free men hid themselves in caves and among the rocks of the mountains.

a 6:5 Bread was sold by weight. This shows how precious even a little food was.

b 6:6 Normally, a silver coin would buy eight to twelve times more. Inflation hurts poor people much more than the rich.

c 6:8 the Greek word for the unseen world of the dead

¹⁶And they said to the mountains and to the rocks, "Fall on us! Hide us from the face of the One who is sitting on the throne! Hide us from the Lamb's punishment!" ¹⁷The great Day of their punishment has come. Who will be able to stand!? No one.

The 144,000

7¹Later, I saw four angels standing at the four corners of the earth. They were holding back the four winds of the earth, so that no wind could blow upon the earth, upon the ocean, or upon any tree. ²I saw another angel coming up from the east. He had the seal of the living God. He shouted to the four angels who were told to hurt the earth and the ocean, ³saying: "Don't hurt the earth, the ocean, or the trees until we put a seal on the foreheads of the servants of our God." ⁴I heard the number of those who had been sealed. It was 144,000 from every tribe of the sons of Israel:^a ⁵12,000 sealed from the tribe of Judah; 12,000 sealed from the tribe of Reuben; 12,000 sealed from the tribe of Gad; ⁶12,000 sealed from the tribe of Asher; 12,000 sealed from the tribe of Naphtali; 12,000 sealed from the tribe of Manasseh; ⁷12,000 sealed from the tribe of Simeon; 12,000

sealed from the tribe of Levi; 12,000 sealed from the tribe of Issachar; ⁸12,000 sealed from the tribe of Zebulun; 12,000 sealed from the tribe of Joseph; 12,000 sealed from the tribe of Benjamin.

A Large Crowd of People

⁹Later, I looked and, behold, there was such a large crowd of people that no one could count them. They came from every nation, tribe, people, and language. They were standing in front of the throne and in front of the Lamb. They were dressed in white robes. Palm branches were in their hands. ¹⁰They shouted, "Salvation belongs to our God, the One who is sitting on the throne! Salvation belongs to the Lamb, too!"

¹¹All the angels stood around the throne, around the 24 elders and the four beings. They fell down on their faces in front of the throne and worshiped God. ¹²They said, "Amen! The praise, the glory, the wisdom, the thanks, the honor, the power, and the strength belong to our God forever and ever! Amen!"

¹³One of the elders asked me, "Who are those people dressed in white robes? Where did they come from?"

¹⁴I answered him, "Sir, **you** know!" He said to me, "They are the ones who came through the great trouble safely. Using the Lamb's blood, they

^a 7:4 Twelve was a complete number to the Jews. 12,000 X 12 symbolized all of God's people.

washed their robes to make them white. ¹⁵That is why they are in the presence of God's throne. They worship God day and night in His temple sanctuary. The One who is sitting on the throne will spread His tent over them. ¹⁶They will never be hungry or thirsty. No heat or sun will burn them. ¹⁷The Lamb in the center of the throne will be a shepherd^a to them. He will lead them to springs of fresh^b water. God will wipe away every tear from their eyes."^c

Silence in Heaven

8¹And when the Lamb opened the seventh seal, there was silence in heaven for about half an hour. ²I saw seven angels, who stand in the presence of God. They were given seven trumpets.

³Another angel came and stood at the golden altar. He had a golden censer.^d He was given much incense, so that he could offer it with all the holy people's prayers on the altar before the throne. ⁴The smoke from the incense went up from the angel's hand in the presence of God, along with the prayers of the holy people. ⁵The angel took the censer and filled it with fire from the altar. Then he threw it on the earth.

a 7:17 See Ps. 23:1; Ezek. 34:23; John 10:11,14.

b 7:17 literally, "living"

c 7:17 See Isa. 25:8; Rev. 21:4.

d 8:3 a container in which incense was burned

Thunder, rumblings, lightning, and an earthquake took place.

The Seven Trumpets

⁶The seven angels who had the seven trumpets prepared to sound them.

⁷The first angel sounded his trumpet. There was hail and fire, mixed with blood. This was thrown on the earth. One-third of the earth was burned up. One-third of the trees were burned up. And, all of the green grass was burned up.

⁸The second angel sounded his trumpet. Something like a great volcano was thrown into the ocean. One-third of the ocean was changed into blood. ⁹One-third of the living creatures in the ocean died. One-third of the ships were destroyed.

¹⁰The third angel sounded his trumpet. A great star fell from the sky. It was burning like a torch. It fell on one-third of the rivers and on the springs of water. ¹¹The name of that star is Bitterness.^e It changed one-third of the water into bitter water. Many people died because of the water; it was poison.

¹²The fourth angel sounded his trumpet. He struck one-third of the sun, one-third of the moon, and one-third of the stars. One-third of them became dark. The day was only one-third as bright as usual.

e 8:11 literally, "Wormwood"

And the night was two-thirds darker.

¹³I looked, and I heard an eagle flying in the middle of the air. It was shouting, “How horrible! How horrible! How horrible it will be for people who live on earth! There will be three more such blasts of trumpets in the future by three more angels!”

9¹The fifth angel sounded his trumpet. I saw a star which had fallen to the ground from the sky. The star was given the key to the shaft of the bottomless pit. ²The star opened the shaft of the bottomless pit. Smoke came up from the shaft like the smoke from a great oven. The smoke from the shaft made the sun and the air dark. ³Grasshoppers came out of the smoke and went into the world. They were given power, like that of scorpions on earth. ⁴They were told not to hurt the grass of the earth, any green plant, or any tree. They could only hurt those who did not have God’s seal on their foreheads. ⁵They were not allowed to kill them—only to torture them for five months. The pain they suffered was like that of a scorpion when it stings someone. ⁶During that time, people will look for death, but they won’t find it. They will want to die, but death will run away from them.

⁷The grasshoppers looked like horses prepared for war. They had

crowns like gold on their heads. Their faces looked like the faces of people. ⁸They had hair like the hair of women. Their teeth were like lion’s teeth. ⁹They had chests like iron breastplates. The sound of their wings was like the roar of many horses and chariots running into battle. ¹⁰Their tails were like the tails of scorpions. They had stingers in them, with the power to hurt human beings for five months. ¹¹They had a king over them. He was an angel from the bottomless pit. In Hebrew, his name is Abaddon.^a In Greek, he has the name of Apollyon.^b

¹²One horror has gone. But, listen, there are still two more to come!

¹³The sixth angel sounded his trumpet. I heard a voice coming from the corners of the golden altar,^c which is in the presence of God. ¹⁴It said to the sixth angel with the trumpet, “You must release the four angels! They have been bound at the great river Euphrates.” ¹⁵So, the four angels were released. They had been prepared for this exact hour of this exact day of this exact month of this exact year to kill one-third of mankind. ¹⁶The number of soldiers on horses was 200 million (I overheard that number.).

a 9:11 a Hebrew name meaning “destruction”

b 9:11 a Greek name meaning “destruction”

c 9:13 Blood was often placed on the corners (horns) of the incense altar (Lev. 4:7). Compare Rev. 8:3-5.

¹⁷In the same way, in my vision, I saw the horses and their riders. Their chest-plates were fiery red, yellow like sulfur, and dark blue. The heads of the horses were like the heads of lions. Fire, smoke, and sulfur came out of their mouths. ¹⁸One-third of mankind was killed by these three plagues—the fire, the smoke, and the sulfur that came out of their mouths.

¹⁹The power of the horses was in their mouths and in their tails. Their tails had heads on them like snakes. They could use them to hurt people.

²⁰Some people were not killed by these plagues. They did not change their hearts about the things they had made with their hands—false gods made of gold, silver, brass, stone, and wood—things which cannot see, hear, or walk. These people did not stop worshiping demons, either.

²¹They were not sorry about their murders, their black magic, the sexual sins that they had committed, or their robberies.

A Strong Angel

10¹Then I saw another strong angel coming down from heaven. He was dressed with a cloud. A rainbow was above his head. His face was shining like the sun, and his legs were like columns of fire. ²He had a little scroll in his hand; it was not rolled up. He put his right foot

in the ocean and his left foot on land.

³He shouted very loudly, like when a lion roars. After he shouted, the seven thunders answered with rumblings.

⁴After the seven thunders spoke, I was just about to write this down. But I heard a voice from heaven say: “Seal up what the seven thunders said. Don’t write those things!”

⁵The angel that I saw standing in the ocean and on land raised his right hand to heaven. ⁶He vowed by the One who lives forever and ever, by God who made heaven and everything in it, the earth and everything on it, and the ocean and everything in it. He said, “There will be no more time!”

⁷But, during the time when the seventh angel is about to sound his trumpet, God’s secret plan will be finished, just as He announced to His servants, the prophets.

⁸The voice that I had heard from heaven was speaking to **me** again. It said: “Go, take the scroll which is unrolled in the angel’s hand. He is standing in the ocean and on land.”

⁹I went to the angel and asked him to give me the little scroll. He said to me, “Take it and eat it! It will be sweet as honey in your mouth, but it will be sour in your stomach.” ¹⁰So, I took the little scroll from the angel’s hand and ate it. And it tasted as sweet

as honey in my mouth, but when I ate it, it made my stomach sour.¹¹ Then, this is what I was told: “You must prophesy again to the peoples, nations, languages, and to many kings.”

Two Prophets of God

11 I was given a long measuring stick. It was like a rod. The angel said, “Get up! Measure God’s temple sanctuary and the altar, and count the people who are worshiping there.² But don’t measure the courtyard outside the temple sanctuary—exclude it—because it is for non-Jews.^a They will trample the holy city for 42 months.³ I will give my two witnesses power. They will prophesy for 1,260 days, while they are dressed in sackcloth.^b ⁴(These men are the two olive trees and the two lampstands that stand in the presence of the Lord of the earth.)⁵ If any enemy wants to hurt them, a fire comes out of their mouth and burns them up. Any person who tries to hurt them will die like this.⁶ They have the authority to shut the sky. It won’t rain while they are prophesying. They also have the authority to change all water into blood. They can strike

a 11:2 or, “the nations”

b 11:3 This was a very rough kind of cloth. It was worn by people who mourned a death or who felt very sorry or sad about some other serious trouble. Compare Matt. 11:21.

the earth with any plague as often as they wish.⁷ When they finish giving their evidence, the wild animal that comes up from the bottomless pit will fight them, and he will defeat them. He will kill them.⁸ Their dead bodies will lie exposed in the streets of the great city. (Spiritually, it is named Sodom and Egypt, where their Lord was nailed to the cross.)⁹ They won’t allow their bodies to be buried. People from every nation, tribe, language, and race will look at the bodies for three and a half days.¹⁰ The people who live on earth will be very happy about this. They will have a party. They will exchange gifts, because the two prophets died. They had made the people who live on earth suffer.¹¹ But, after the three and a half days, the breath of life^c from God will come^d into them. They will stand up. The people who will be watching them will become very afraid.¹² Then the two prophets will hear a loud voice speaking to them from heaven: “Come up here!” They will go up into heaven in a cloud. Their enemies will watch them.¹³ At that moment, there will be a great earthquake. Ten percent of the city will fall. Seven thousand people will be killed in the earthquake. The other people will be frightened. They

c 11:11 or, “the Spirit of life”

d 11:11 or, “enter”

will give glory to the God of heaven.

God will Rule Forever

¹⁴The second horror is gone. Listen! The third horror is coming soon!

¹⁵The seventh angel sounded his trumpet. There were loud voices in heaven. They said, “The kingdom of the world has become the kingdom of our Lord God and of His Christ. He will rule forever and ever!” ¹⁶The 24 elders were sitting on their thrones in the presence of God. They fell down on their faces and worshiped God. ¹⁷They said, “We thank you, Lord God, the all-powerful One, the One who is and the One who was. You have used Your great power and have begun to rule. ¹⁸The people of the world were angry, but the time for You to punish them has come. The right time has come to judge people who have died, to give rewards to Your servants, to the prophets, to the holy people, and to those who respect Your Name — the unimportant people and the important people— and to destroy those people who destroy the earth.” ¹⁹God’s temple sanctuary was opened in heaven. The holy chest which holds God’s covenant appeared in His temple sanctuary. There were flashes of lightning, rumblings, thunder, an earthquake, and large hailstones.

A Woman Gives Birth to a Son

12¹A great sign appeared in heaven. It was of a woman dressed with the sun. The moon was underneath her feet. A crown of twelve stars was on her head. ²She was pregnant. Because she was about to give birth and suffer, she cried out in pain.

³Then another sign appeared in heaven. Look! It was a large, red dragon. It had seven heads and ten horns. Seven crowns were on its seven heads. ⁴Its tail dragged one-third of the stars from the sky and threw them toward earth. The dragon stood in front of the woman who was about to give birth. He wanted to eat up her child as soon as it was born. ⁵She had a baby boy who would rule all of the people of the world with an iron rod. But her child was taken away to God, to His throne. ⁶The woman ran away into the desert. She had a place there which God had prepared for her. She could be cared for in that place for 1,260 days.

⁷There was a war in heaven. Michael and his angels fought against the dragon. The dragon and his angels fought back. ⁸But the dragon was not strong enough. There was no place left for the dragon and his angels in heaven anymore. ⁹The large dragon was thrown out. (This

is the old snake who is the same as the one called the Devil, Satan. He is the one who fools the whole world.) He was thrown down to the earth. He and his angels were thrown out. ¹⁰I heard a loud voice in heaven say: “Now the salvation, the power, the kingdom of our God, and the authority of His Christ have come, because the accuser of our brothers has been thrown out. He always accuses them in front of our God day and night. ¹¹But **they** have defeated him because of the Lamb’s blood and because of the message of their testimony. Even when they were about to die, they did not love their lives more than God. ¹²This is why you should celebrate, O heavens and those of you who live there. How horrible it will be for the earth and the ocean, because the Devil has come down to where you are. He is very angry. He knows that he has only a short while.”

¹³When the dragon saw that he was thrown down to the earth, he hunted for the woman who had given birth to the boy. ¹⁴Two wings from a large eagle were given to the woman, so that she could fly to her place in the desert. There, away from the presence of the snake, she would be taken care of for a time, times, and half a time. ¹⁵Behind her the snake

vomited up a lot of water, like a river. He wanted to sweep her away with the flood. ¹⁶But the earth helped the woman. The earth opened up its mouth and swallowed the river of water which the snake had vomited. ¹⁷The dragon was very angry at the woman. The dragon left to make war against the rest of her children. They obey the commands of God and they hold to the testimony of Jesus. The dragon stood on the beach.

The Wild Animal

13 ¹I saw a wild animal coming up out of the ocean. It had ten horns and seven heads. There were ten crowns on its ten horns. And, there was a filthy name on each head. ²The wild animal that I saw looked like a leopard. Its feet were like the feet of a bear, and its mouth was like a lion’s mouth. The dragon gave his power, his throne, and his great authority to the wild animal. ³One of its heads seemed as though it had been seriously wounded, but its death-wound had been healed. The people of the whole world were so amazed that they followed the wild animal. ⁴They worshiped the dragon, because he gave the wild animal authority. They also worshiped the wild animal, saying, “Who is like the wild animal!? Who could fight it!?” ⁵It was given a mouth to talk big

and say evil things against God. It could use its authority to act for 42 months.⁶ It opened its mouth to say evil things against God, against God's Name, against God's tent, and against those who live in heaven.⁷ It was allowed to start a war against the holy people and to defeat them. It received authority over every tribe, people, language, and nation,⁸ but **not** over the people who have their names written in the Lamb's Book of Life. Before the world was created, God planned for the Lamb to be killed. All of the other people who are living on earth will worship the wild animal.

⁹If someone has an ear, he should listen:

¹⁰"If anyone is supposed to be captured, then he will surely be captured. If anyone is supposed to be killed with a sword, then he will surely be killed with a sword."

This means that holy people must endure and be faithful.

¹¹I saw another wild animal coming up out of the earth. It had two horns like a lamb's horns. It was talking like a dragon.¹² On his behalf, it used the complete authority of the wild animal that had already come. It forced the earth and the people there to worship the first wild animal whose death-wound had been healed.¹³ It

performed great proofs. It made fire come down to earth from the sky right in front of human beings.¹⁴ It used their miracles to fool the people who were living on the earth. These powers had been given to it to perform in the presence of the first wild animal. It told the people living on earth to make an idol for the first wild animal. (This was the one that had been killed with a sword, but it had come back to life.)¹⁵ It was allowed to give the breath of life to the first wild animal's idol. It talked and forced everyone to worship the idol or to be killed.¹⁶ It forced everyone to receive a mark on his right hand or upon his forehead—unimportant people and important people, rich and poor, free men and slaves.¹⁷ No one was allowed to buy or sell if he didn't have the mark (the wild animal's name or the number of its name).

¹⁸This is true wisdom: The person who has understanding should figure out the number of the wild animal. (It is the same way that a human being counts.) Its number is 666.

Jesus and His People

14¹I looked, and there was the Lamb. He was standing on Mount Zion.^a There were 144,000

a 14:1 Zion was symbolic of the holiest place on earth to the Jews—God's temple in Jerusalem. The temple was built on this mountain. See Micah 4; Isa.

people with him. They had his name and his Father's Name written on their foreheads. ²I heard a sound coming from the sky. It sounded like the roar of much water and like the sound of thunder. The sound I heard was also like the music coming from harps. ³They were singing a new song in the presence of the throne, the four beings, and the elders. No one could learn that song—only the 144,000 people. They had been redeemed from the earth. ⁴They are male virgins.^a Evil women have not made them spiritually unclean. They follow the Lamb wherever he goes. They were purchased from among human beings. They are the first ones to be offered to God and to the Lamb. ⁵They never tell a lie. They are spotless.

The Time for Judgment

⁶I saw another angel flying in the middle of the air. He had the eternal Good News to tell those who are living on the earth—every nation, tribe, language, and people. ⁷With a loud voice, he said: “Respect God and give Him glory! The time has come for God to judge. Worship the One who made the sky, the earth, the ocean, and the springs of water!”

⁸A second angel followed. He

40; Heb 12:22-23.

a 14:4 They were spiritual virgins. They kept themselves pure, faithful to God.

said, “It has fallen! The great city of Babylon has fallen!” She had forced all of the nations to drink the passionate wine of her sexual sin.

⁹A third angel followed the first two angels. With a loud voice, he said: “If anyone worships the wild animal and its idol and receives a mark on his forehead or on his hand, ¹⁰then he must drink from God's punishing wine. It has been poured full strength into God's cup of punishment. That person will be tortured with fire and sulfur in front of the holy angels and in the presence of the Lamb. ¹¹The smoke will rise forever and ever from the torture of those who worship the wild animal and its idol or anyone who receives the mark of its name. Day or night, they will have no rest from their suffering.”

¹²This means that holy people must endure. They must obey God's commands and hold onto the faith of Jesus.

¹³Then I heard a voice coming from heaven. It said, “Write this: ‘From now on, the people who die in the Lord are happy. Yes, the Spirit says that they will enjoy rest after they have worked so hard. Their good deeds follow them.’”

Harvest!

¹⁴I looked, and there was a white cloud. There was one sitting on the

cloud. He looked like the Son of Man.^a He had a golden crown on his head and a sharp sickle in his hand.

¹⁵Another angel came out of the temple sanctuary. This angel shouted very loudly to the one who was sitting on the cloud, “Send out your sickle! Harvest! The time for the harvesting has come! The earth harvest is ready!”¹⁶So, the one who was sitting on the cloud swung his sickle across the earth and harvested the earth.

¹⁷Another angel came out of the temple sanctuary in heaven. He had a sharp sickle, too.¹⁸And another angel came from the altar. He had power over fire. He called loudly to the angel with the sharp sickle, “Send out your sharp sickle! Gather the bunches of grapes in the vineyard of the earth. Its grapes are ripe!”¹⁹So, the angel swung his sickle into the earth, and he gathered the grapes from the vineyard of the earth. Then he threw them into the great winepress of God’s anger.

²⁰Outside the city, the grapes were crushed down in this tank for wine. All around — for 180 miles — the blood flowed out of that tank. It came up as high as the mouth of a horse!

The Seven Plagues

15¹I saw another great and amazing sign in heaven:

There were seven angels with the last seven plagues. With them God’s punishment will be finished.

²I saw something which looked like a glass lake mixed with fire. Some people had defeated the wild animal, its idol, and the number of its name. They were standing on this glass lake. They had harps given by God.³They were singing the song of Moses, God’s servant, and the song of the Lamb:

“Your actions are great and amazing, Lord God Almighty. Your ways are fair and true, O King of the nations.⁴Lord, who would not respect You and give glory to Your Name!? Only You are holy. All of the nations will come and worship before You. Your righteous deeds have become clear.”

⁵Later, I saw this: The special tent of the temple sanctuary in heaven was opened.⁶The seven angels with the seven plagues came out of the temple sanctuary. They were dressed in clean, bright linen, and they wore golden belts around their waists.⁷Then one of the four beings gave the seven angels seven golden bowls filled with God’s punishment. He lives forever and ever.⁸The temple sanctuary was filled with smoke, which came from the glory and power of God. No one

^a 14:14 See Dan. 7:13-14. This refers to Jesus, the Messiah.

could go into the temple sanctuary until the seven plagues of the seven angels were finished.

Sin Is Punished

16¹I heard a loud voice coming from the temple sanctuary. It was saying this to the seven angels: “Go and pour out the seven bowls of God’s punishment onto the earth!”

²The first angel left and poured out his bowl onto the earth. This caused terrible, ugly sores on the people who had the wild animal’s mark and those who worshiped its idol.

³The second angel poured out his bowl onto the ocean. The ocean changed into something like the blood of a dead man. Every living thing in the ocean died.

⁴The third angel poured out his bowl onto the rivers and springs of water. They changed into blood.

⁵I heard this angel of the waters say this:

“You are fair, O Holy One, who is and who was, because You have decided to do these things.

⁶They made Your holy people and prophets bleed. So, You gave them blood to drink. They deserve this.”

⁷I heard someone at the altar say this:

“Yes, Lord God Almighty, Your decisions^a are true and fair!”

⁸The fourth angel poured out his bowl upon the sun. It was allowed to use fire to burn people. ⁹They were burned by the intense heat. They said evil things against the Name of God, who had the control of these plagues, but they wouldn’t change their hearts to give glory to God.

¹⁰The fifth angel poured out his bowl upon the throne of the wild animal. The wild animal’s kingdom became dark. Because of the pain, people chewed on their own tongues.

¹¹They said evil things against the God of heaven, because they had sores and they were in pain. But they wouldn’t change their hearts about the evil things which they were doing.

¹²The sixth angel poured out his bowl upon the great river, Euphrates. Its water was dried up to prepare the road for the kings of the east. ¹³Then I saw three evil spirits that looked like frogs. They came out of the mouths of the dragon, the wild animal, and the false prophet. ¹⁴They are spirits of demons; they perform so-called “miracles.” They go out to the kings of the whole world, to bring them together for Almighty God’s great day of battle.

¹⁵Listen! I am coming suddenly,

¹⁵Listen! I am coming suddenly,

^a 16:7 literally, “judgments”

like a robber. The person who is awake and holds onto his clothes will be happy. He will not walk around naked and be ashamed in front of people. ¹⁶He gathered them to a place called Harmageddon (in the Hebrew language).

¹⁷The seventh angel poured out his bowl into the air. A loud voice came from the throne out of the temple sanctuary: "It is done!" ¹⁸There were flashes of lightning, rumblings, thunder, and a great earthquake. There has never been such an earthquake since mankind has been on earth. It was tremendous! ¹⁹The great city broke into three parts. The cities of the people of the world fell down. God did not forget about the great city of Babylon; He gave her the wine cup filled with His punishment.

²⁰Every island disappeared. Even mountains could not be found.

²¹Giant hailstones rained down from the sky upon the people. Each of the hailstones weighed about 100 pounds! Because of the hailstone plague, the people said evil things against God. This plague was horrible!

The Great Whore

17¹One of the seven angels who had the seven bowls came to me. He spoke with me, "Come, I will show you the

condemnation of the famous whore.^a She sits on much water. ²The kings of the earth have committed sexual sin with her. The people who live on the earth have gotten drunk from the wine of her sexual sin."

³In the Spirit, the angel carried me away to a desert. I saw a woman sitting on a wild animal. It was scarlet red. It had ungodly names written all over it. It had seven heads and ten horns. ⁴The woman was dressed in purple and scarlet red clothes. She was covered with gold, precious jewels, and pearls. She had a golden cup in her hand. It was full of disgusting, filthy things which came from her sexual sin. ⁵This name, which has a secret meaning, was written on her forehead:

"BABYLON THE GREAT,
THE MOTHER OF WHORES
AND
THE OBSCENE THINGS OF THE
WORLD."

⁶I could see that the woman was drunk from the blood of holy people and the blood of Jesus' witnesses.

I was amazed when I saw this great sight. ⁷The angel asked me, "Why are you amazed? I will tell you the secret about this woman and the wild animal that she is riding. It has seven heads and ten horns: ⁸The wild animal that

a 17:1 prostitute—a bad woman. She sold her body to men to use for sex.

you saw existed at one time, but does not exist now. It is about to come up out of the bottomless pit and go to destruction.^a There will be people who live on earth whose names have not been written in the Book of Life since the beginning of the world. They will be amazed when they see that wild animal, because he existed one time. He does not exist now, but he will come back.

⁹“The person who has wisdom will understand this: The seven heads are seven hills. The woman is sitting on them. ¹⁰They are also seven kings. Five kings have fallen, one king is now ruling, and another king has not yet come. When he does come, he must last for a little while. ¹¹The wild animal that existed at one time, but does not exist now, is an eighth king. He belongs with the seven kings. He is going off to destruction. ¹²The ten horns that you saw are ten kings. They have not yet received their kingdoms. But, along with the wild animal, they will get the power of kings for one hour. ¹³They have one goal—they must give their power and authority to the wild animal. ¹⁴They will fight against the Lamb. But the Lamb will defeat them, because he is Lord of lords and King of kings. The people with the Lamb are the called ones, the chosen ones, and the faithful ones.”

a 17:8 hell

¹⁵Then the angel said this to me: “The waters that you saw, where the whore sits, are peoples, crowds, nations, and languages. ¹⁶The ten horns and the wild animal that you saw will hate the whore. They will abandon her, leaving her naked and ruined. They will eat her flesh and destroy her by fire. ¹⁷God has put this desire into their hearts — to accomplish His purpose by agreeing to give their kingdom to the wild animal, until the words of God come true. ¹⁸The woman whom you saw is the great city which has a kingdom ruling over kings of the world.”

Babylon Has Fallen

18¹Later, I saw another angel coming down from heaven. He had great authority. His glory lit up the earth. ²He shouted this with a strong voice:

“It has fallen! The great city of Babylon has fallen! She has now become a home for demons, and a place for every evil spirit, and a place for every spiritually unclean, hated bird. ³She has forced all of the nations to drink from the raging wine of her sexual sin. The kings of the earth committed sexual sin with her. The businessmen

of the earth became rich from her lust for power.”

⁴I heard another voice coming from heaven. It said:

“Come out of her, my people! You must not share in her sins! Get away from the plagues which come upon her! Don’t get caught with her! ⁵Her sins are piled up all the way to heaven. God has not forgotten her crimes. ⁶Treat her as she treated others! Pay her back double for the evil things she did. She mixed a cup of suffering for others; mix it double for her! ⁷She gave herself glory and luxury. Pay her back with torture and pain. In her heart she boasts: ‘I am a queen sitting here. I am not a widow. I will never feel pain.’ ⁸This is why her plagues will come on her in one day. There will be death, sorrow, and no food. Fire will burn her up. The Lord God is strong; He judges her.”

⁹When the kings of the earth see the smoke from her burning, they will cry out loud and bawl over her. They had committed sexual sin with her and lived in luxury with her. ¹⁰She is being punished. They will be afraid. So they will stand far away

from her, saying, “How horrible this is! How horrible this is for you, O great, strong city of Babylon! Your condemnation came in one hour!”

¹¹The businessmen of the earth will cry out loud over her and feel so sad. No one will buy their goods anymore: ¹²cargoes of gold and of silver; of precious jewels and of pearls; of fine cotton, of purple dye, of silk, and of scarlet cloth; of all kinds of citron wood, of many ivory articles, and of very expensive woods; of brass, of iron, and of marble; ¹³of cinnamon, of spice, of incense, of perfume, and of precious spices; of wine and of olive oil; of fine flour and of wheat; of cattle, sheep, horses, and wagons; and of the bodies and the souls of human beings. ¹⁴All the things that you wanted are gone. All of your wealth and glamour have disappeared. No one will ever be able to find them.

¹⁵The men who traded in these goods stood far away. They had gotten rich because of Babylon, but now they were afraid. The city was being punished. They were crying out loud and feeling so sad. ¹⁶They said:

“How horrible this is! How horrible this is for you, O great city! You were dressed with fine cotton, purple, and scarlet cloth. You wore gold, precious jewels,

and pearls. ¹⁷Such great wealth was destroyed in only one hour!”

Every ship captain, sea traveler, sailor, and sea merchant stood far away. ¹⁸They saw her going up in smoke. They were shouting, “What city was ever like this city!?” ¹⁹They began to throw dust on their heads.^a They were yelling, crying out loud, and feeling so sad. They said:

“How horrible this is! How horrible this is for the great city! All those who owned ships in the ocean had become rich because of her. But, in only one hour, it was all destroyed!

²⁰O heaven, celebrate over her! You, too, holy people, apostles, and prophets, because God condemned her for the way she treated you.”

²¹Then a strong angel lifted up a large stone and threw it into the ocean. (It was about the size of a grinding stone.) He said:

“The great city of Babylon will be thrown down with this kind of force. It will never be found again. ²²The sound of musicians who play the harp, the flute, and the trumpet will never be heard

there again. Not one of the skills of any kind of craftsman will ever be found there again. The sound of a grinding stone will not be heard there again. ²³The light from a lamp will never shine there again. The sound of a bride and groom will never be heard there again. Your businessmen were very important on earth. All the nations were fooled by your tricks of black magic. ²⁴The blood of prophets, holy people, and everyone else on earth who was murdered was found in that city.”

Praise God!

19¹Later, I heard something in heaven. It sounded like the roar of a large crowd. The people were saying:

“Hallelujah!^b The salvation, the glory, and the power belong to our God, ²because His decisions^c are true and fair. God has condemned the famous whore who used her sexual sin to spoil the world. She killed the servants of God, but He has avenged their blood.”

³Again they said:

b 19:1 A Hebrew expression meaning “Praise Yah(weh),” i.e. “Praise the Lord.”

c 19:2 literally, “judgments”

a 18:19 This was a way of showing extreme anger.

“Hallelujah! She is burning and her smoke will go up forever and ever.”

⁴The 24 elders and the four beings fell down and worshiped God who was sitting on the throne. They said, “Amen! Hallelujah!”

They Worship

⁵A voice came out from the throne:

“Let all of God’s servants, those who respect Him—unimportant and important people—praise our God.”

⁶Then I heard something like the sound of a large crowd. It was like the roar of lots of water and loud thunder:

“Hallelujah! The Lord our God rules. He is all-powerful. ⁷Let us rejoice and be glad. And, let us give God the glory, because the wedding of the Lamb has come. His bride has prepared herself for him. ⁸She was given clean, bright, fine linen to wear.”

(The fine linen means the good things which holy people did.)

⁹Then the angel said to me, “Write this down: ‘The people who have been invited to the Lamb’s wedding are happy.’ These are the true words of God.”

¹⁰I fell down at the angel’s feet to worship him, but he said to me, “Don’t do that! Worship God! I am only a servant, like you and your brothers who have the truth that Jesus gave. The truth that Jesus gave is what inspires prophets.”

Jesus

¹¹I saw heaven opened. Look! There was a white horse! The person who was riding on it was called Faithful and True. He judges fairly. He makes war. ¹²His eyes are like the flame of a fire. There are many crowns on his head. He has a name written on him. He is the only one who knows it. ¹³He is dressed with a robe dipped in blood. His name is The Message of God. ¹⁴The armies in heaven are following him on white horses. They are dressed in pure, white, fine linen. ¹⁵A sharp sword comes out of his mouth. He uses it to hit the nations. **He** will shepherd them with an iron rod. **He** will crush down the grapes of Almighty God’s angry punishment in the winepress. ¹⁶He has this name written on his robe and on his thigh:

“KING OF KINGS
AND LORD OF LORDS.”

¹⁷I saw one angel standing in the sun. He shouted very loudly to all the birds flying around in the middle of

the air, “Come, gather at God’s great dinner! ¹⁸You will eat the flesh of kings, of commanders, of strong men, of horses and their riders, of all free men, of slaves, and of unimportant and important people.”

¹⁹Then I saw the wild animal, the kings of the earth, and their armies gathered to fight against the one who was riding the white horse and against his army. ²⁰The false prophet had performed so-called “miracles” in the presence of the wild animal. The false prophet had used these miracles to fool the people who received the mark of the wild animal and those who worshiped the wild animal’s idol. But, both the wild animal and the false prophet were captured and thrown alive into the fiery lake which burns with sulfur. ²¹The one who rode the white horse used the sword that came from his mouth to kill the other soldiers. All the birds ate up their flesh.

The Thousand Years

20 ¹I saw an angel coming down from heaven. He had the key to the bottomless pit, and he had a big chain in his hand. ²He grabbed the dragon (that old snake, the Devil, Satan) and tied him up for 1,000 years. ³Then the angel threw him into the bottomless pit. Then he

shut the door and sealed it over the dragon, so that the dragon could not fool the nations anymore, until the 1,000 years were finished. After these things, the dragon must be released for a short time.

⁴I saw some thrones, too. Some people sat on them. These were the souls of the people who had had their heads chopped off, because they had told the truth about Jesus and because they had proclaimed the message of God. They had not worshiped the wild animal or its idol. They had not received the mark upon their foreheads or on their hands. They were given the power to judge. They came back to life and ruled with Christ for 1,000 years. ⁵(The other dead people did not come back to life until the 1,000 years were finished.) This is the first rising from death. ⁶The person who has a share in this first resurrection is happy and holy. The second death does not have any power over these people. Instead, they will be priests of God and of Christ. They will rule with Christ for the 1,000 years.

⁷When the 1,000 years are finished, Satan will be released from his prison.

⁸He will go out in all four directions of the earth to fool the nations—Gog and Magog^a—to gather them for war.

^a **20:8** The location is not certain. It may have the spiritual meaning of “all people who are against

There will be many, many soldiers. It will be like the number of the grains of sand on the beaches.⁹ They will come across the surface of the earth and surround the camp of the holy people and the city which God loves, but fire will come down from heaven and burn up those soldiers.¹⁰ The Devil who fooled them will be thrown into the lake which burns with sulfur. That is where the wild animal and the false prophet are. They will be tormented day and night, forever and ever.

The Judgment Day

¹¹And, I saw a great, white throne and the One who was sitting on it. The earth and the sky ran away from His face, but they could not find any place to hide.¹² I saw dead people—important and unimportant. They were standing in front of the throne. Books were opened. And, another book — the Book of Life — was opened. The dead people were judged from the things which had been written in the books, according to the way they had lived.¹³ The ocean yielded the dead people who were in it. Death and Hades^a yielded the dead people who were in them. Each person was judged by the way he had lived.¹⁴ Then Death and Hades were thrown into the lake of fire. (The

God.” Compare Rev. 11:8; Ezek. 38:2.

a 20:13 the Greek word for the unseen world of the dead

second death is the same thing as the lake of fire.)¹⁵ If someone’s name was not found written in the Book of Life, then he was thrown into the lake of fire.

The New Jerusalem

21¹Then I saw a new sky and a new earth. The first sky and the first earth were gone. The ocean didn’t exist anymore, either.² And, I saw the holy city, the new Jerusalem, coming down out of heaven from God. It was like a bride prepared for her husband-to-be; she was beautiful.³ And, I heard a loud voice coming from the throne. It said: “Look! God’s sanctuary^b is among human beings. God will live with them. **They** will be His people. God Himself will be with them and He will be their God.⁴ And God will wipe away every tear from their eyes. None of these things will exist anymore: death; sorrow; crying; pain. (Previous things have passed away.)”

⁵The One who was sitting on the throne said, “Listen, I am making everything new. Write this down, because these words are dependable and true.”⁶ God said to me, “It is done! I am the A and the Z,^c the Beginning and the End. From the

b 21:3 literally, “tent”

c 21:6 literally, “the Alpha and the Omega” (the first and last letters of the Greek alphabet).

Spring of Life I will freely give water to the thirsty person. ⁷The person who is victorious will receive all these things. I will be his God. And, **he** will be My son. ⁸However, people who are cowards, unbelievers, perverts, murderers, sexual sinners, those who follow occult practices, idol-worshipers, and all liars will be in the lake which burns with fire and sulfur. This is the second death.”

The City Walls

⁹One of the seven angels came. (These angels were the ones who had the seven bowls which had been full of the last seven plagues.) He spoke with **me**, “Come, I will show you the bride of the Lamb.” ¹⁰In the Spirit, he carried me to a very tall mountain. He showed me the holy city, Jerusalem. It was coming down out of heaven from God. ¹¹It had God’s glory. It was shining like a very valuable jewel—like a crystal-clear jasper stone. ¹²The city had a very high wall, with twelve gates and twelve angels at the gates. Each gate had the name of one tribe of the sons of Israel written on it. ¹³There were three gates on the east side. There were three gates on the north side. There were three gates on the south side. And, there were three gates on the west side. ¹⁴The wall of the city had twelve foundations. Each

foundation had the name of one of the Lamb’s apostles.

¹⁵The angel who was speaking to **me** had a golden measuring stick for measuring the city, its gates, and its wall. ¹⁶The city was square-shaped; its width was the same as its length. The angel measured the city with the stick. The city was 12,000 stadia^a long. It was 12,000 stadia high and 12,000 stadia wide. ¹⁷The angel measured the wall of the city. It was 144 cubits^b thick. (The angel was using the same measurement that a man would use.) ¹⁸The wall was made of jasper. The city was made of pure gold. (It was like pure glass!) ¹⁹Precious jewels were used to make the foundations of the city walls look more beautiful: The first foundation jewel was jasper. The second foundation jewel was sapphire. The third foundation jewel was chalcedony. The fourth foundation jewel was emerald. ²⁰The fifth foundation jewel was onyx. The sixth foundation jewel was carnelian. The seventh foundation jewel was yellow quartz. The eighth foundation jewel was beryl. The ninth foundation jewel was topaz. The tenth foundation jewel was chrysoprase. The eleventh

a 21:16 About the distance from Rome to Jerusalem. The number is probably a symbol of perfection.

b 21:17 About 70 yards. A cubit was about the length of a man’s forearm (measuring from the point of the elbow to the tip of the longest finger).

foundation jewel was turquoise. The twelfth foundation jewel was amethyst.

²¹The twelve gates were twelve pearls. Each gate was made of one pearl. The city's street was made of pure gold, but you could see through it—like pure glass!

²²I didn't see a temple sanctuary in the city, because the Lord God Almighty and the Lamb are its temple sanctuary! ²³The city had no need for the sun or moon to shine on it—God's glory gives it light, and the Lamb is the lamp of the city.

²⁴The nations use its light to guide them. The kings of the earth add their splendor to it. ²⁵There will be no day that its gates will ever be shut, because there is no night there. ²⁶The glory and honor of the nations will be brought into it. ²⁷Not a single unholy thing will enter the city. No person who is perverted will go in. Liars will not get in. The only people who will enter are the ones whose names are written in the Lamb's Book of Life.

22¹The angel showed me a river of fresh water.^a It sparkled like crystal. It flowed from God's throne and from the Lamb's throne. ²The Trees of Life were in the middle of the city's street and on both sides of the river. They yielded fruit twelve times per year, producing

a 22:1 or, "of living water"; "of (the) Water of Life"

their fruit once each month. The leaves of this kind of tree were for healing the nations. ³Nothing that God has condemned will be found there. God's throne and the Lamb's throne will be in the city.

God's servants will worship Him with service. ⁴They will see God's face! His Name will be written on their foreheads. ⁵There will be no night anymore. They will not need the light from a lamp or the light from the sun, because the Lord God will shine on them. They will rule as kings forever and ever.

I'm Coming Soon

⁶The angel said to me, "These words are dependable and true: The Lord, the God of the spirits of the prophets, has sent His angel to show His servants what must happen soon." ⁷Jesus says, "Listen! I am coming soon. Happy is the person who obeys the words of the prophecy of this book."

⁸I, John, was the one who was hearing and seeing these things. When I heard them and saw them, I fell down at the feet of the angel who was showing me these things. I wanted to worship him,⁹ but he said to me, "Don't do that! Worship God! I am only a fellow-servant like you, like your brothers the prophets, and like

REVELATION 22

the people who obey the words of this book. ¹⁰Don't seal up the words of the prophecy of this book. The right time is near. ¹¹Let the person who does wrong continue to do wrong. Let the person with a dirty mind continue to think in a filthy way. Let the person who does right continue to do good things. Let the person who is holy continue to be holy."

¹²Jesus says, "Listen! I am coming soon. The reward I have is with **me**. I will pay back each person according to the way he lived. ¹³I am the A and the Z,^a the First and the Last, the Beginning and the End."

¹⁴The people who wash their robes are happy. They will have the right to eat from the Tree of Life and the right to enter the city through the gates. ¹⁵But, outside the city, there are wild dogs, occult people, sexual sinners, murderers, idol-worshippers, and every person who always likes to tell a lie.

¹⁶Jesus says, "I, Jesus, sent my angel for you to tell the seven

groups of God's people the truth about these things. I am the Descendant from the family of David, the bright Morning Star."^b

¹⁷The Spirit and the bride are saying, "Come!" Let the person who is listening say, "Come!" Let the person who is thirsty come. Let him take as much of the living water as he wants.

Don't Change a Word

¹⁸I am telling the truth to every person who is listening to the words of the prophecy of this book. If anyone adds more words to these words, God will add to him the plagues that are written in this book.

¹⁹And, if anyone takes away from the words of this prophetic book, God will take away that person's share of the Tree of Life and of the holy city, which are described in this book.

²⁰Jesus, the Witness, says these things: "Yes, I am coming soon!" Amen! Lord Jesus, come!

²¹May the gracious love of the Lord Jesus be with everyone. Amen.

a 22:13 literally, "the Alpha and the Omega" (the first and last letters of the Greek alphabet).

b 22:16 Jesus. He brings on a new day.