


Maranatha Weekly Study Guide - 5/5/21

*If anyone in your family needs a Bible, please contact the church office,
kingsfordag@yahoo.com or call 774-7631, ext. 7.*


We'd be so happy to hear from you! Share your thoughts from this lesson or your colored verse or a picture or a video: Email - kingsfordag@yahoo.com, Mail - 920 S. Carpenter Ave., Kingsford, MI 49802, Facebook - <https://www.facebook.com/kingsfordmaranathafamily/>

Here are some things the adults are learning about this week that we can learn too!

- Jesus is going to return as the Conquering King and judge everyone for whether they have chosen to follow Jesus or not. He will punish the wrongs that the enemy has done and bring justice and peace.
- Satan loses. He has no chance of winning against the Conquering King who has already defeated him at the cross. This fact should motivate us to stay a faithful member of God's family. There is nothing that this world can offer that is worth the compromise of leaving God's family to join the losing side.
- Remember, the world only wants to see us destroyed and pulled away from the family of God. God deeply loves us and wants us to be a special part of His family.
- God is in control of everything. His desire is that none should perish and He uses the events of the world to remind people of our need for Him.
- He continues to give people opportunities to join His family, but sometimes people refuse and even become mean towards his family. Those who refuse Him do not have their name written in the Book of Life and will spend eternity away from Him in suffering
- If we have chosen to follow Jesus then our name is written in the Book of Life and we get to spend eternity with Him.
- God Has The Ultimate Victory!!

READ AND DISCUSS: Read Revelation 1:1-2 and 21:2-4 or "Jesus is Coming" in The Beginner's Bible starting on page 504.

- It's Amazing that the Lord speaks to us!! The Lord used a vision to speak to John. In what other ways does he speak to us?
- The New Heaven and New Earth that John saw is amazing. What does it mean to live in a place with no more death, sadness, crying, or pain?
- Not only do we get to live in this amazing place, but we get to be there praising the One who created us and loves us so much! That's incredible to think about!
- Why do you think that Jesus told John to send this letter to the churches? Do you think it encouraged them?
- Jesus is coming back to bring his people to this place. We want everyone to be a part of God's family and get to experience this. Who can you share this good news with this week?

MEMORIZE: 1 Timothy 4:12, "Don't let anyone look down on you because you are young, but set an example for the believers in speech, in conduct, in love, in faith and in purity."

HAVE FUN: Find an instrument or if you don't have any, make some! You can make drums with bowls, put rubber bands around a box to make a 'guitar', or be creative and make a new instrument. As a family, put the memory verse to music and create your own song! Play it a few times. Later this week practice it again and see if you can remember it.

The Final Victory and the Final Judgment

May 5, 2021

Text: Revelation 20:11-15, NIV

A Portrait of the Victor and His Armies (19:11-16)

- The description of _____.
- The image of the Victor's armies (Zec 14:5).

The Great Supper of God (19:17-21)

- An invitation to _____ (19:17-18).
- The final state of the world system (19:19-21).

The Millennium (20:1-15)

- Satan will _____ (20:1-3).
- _____ will rule with Christ (20:4-6).
- Satan will be _____ (20:7-10).
- The Final Judgment (11-15).

Life Enrichment

What about today's teaching challenged, disturbed, or encouraged you?

- How does seeing Jesus as a divine warrior, crushing His enemies, change or expand your understanding of Him?
- How does this "last battle" compare to the previous battles (Rev 16:16-21; 17:14-16) and a later one (20:7-10)? Are these different accounts of the same battle? Why or why not?
- What is the end of the sinful world system? Why does knowing this matter to us right now?
- How does knowing Satan is defeated affect our approach to and practice of spiritual warfare? How can we oppose the powers of darkness in tangible ways? How can we do this without attacking people?
- In Rev 20:1-3, we see limits placed on Satan during the Millennial age. What are the current limitations God places on Satan?
- What do you think life will be like during the Millennium when Christ rules and Satan is bound? Why do you think Satan is released at the end of the Millennium?
- How do you feel about the prospect of the Final Judgment (Rev 20:11-15)? How can knowing about us help us live more effectively now?
- What is the nature of eternity spent in the lake of fire (Rev 20:10)? Why should this matter to us now?
- How can we know for certain that our names are written in the book of life?