

	THE
END

TIMES
HERALD

	REVELATION UNVEILED. . .

THE NEW WORLD ORDER

 <///><

Come Up Here. . .

	

	Pastor Bill Hoganson

	

	

	March 08, 2011 Volume One | Issue One | Number 1

	

[image: image1.jpg]

Behold, I stand at the door and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with Me. --Revelation 3:20

Things to Remember + Pray for:
Tameka 310.930.8047
· Pastor Bill, his wife and the teaching of Revelation

· Healing for Tameka’s from her cold

· Raphael: A safe trip to and from the Philippines

· Give thanks to Felipe for the room and facilities
--

Bring the Gospel to the World --- and that includes Revelation
Read | Matthew 28:19-20
When a teacher gives an assignment, good students take it seriously. They do what’s required, give their best effort, and complete the work in a timely manner.

Before ascending to heaven, Jesus gave us a commandment—an assignment, really—but too many Christians are half-hearted about completing the task. Christ told His followers to share the good news about salvation and make disciples of all nations. Some believers do dedicate themselves to this work. But many are either too busy or too timid to commit their lives in this way.

If we are to emulate Jesus (John 13:15), then our actions and words should touch people as His did. Recipients of the Savior’s love were forever changed. As His followers, we have the Holy Spirit residing within us, which means we have access to the same power that raised Christ from the dead (Rom. 8:11)! So by sharing the gospel, providing encouragement, and offering comfort, we, too, can impact others’ lives. Jesus commanded that the good news go out to all nations. Of course, not everyone can move to another country. Some believers hear God’s call and go. Others stay, but they’re still called to touch those around them. They can also assist overseas missions by financially and prayerfully supporting kingdom efforts on foreign soil.

Our Lord was serious about telling His followers to share the gospel. Consider how you spend your time and your money. Does this indicate obedience to the most important assignment you have ever received? What changes must you make to give Jesus’ commandment top priority?

Matthew 28:19-20 (New American Standard Bible)
 19"(A)Go therefore and (B)make disciples of (C)all the nations, (D)baptizing them in the name of the Father and the Son and the Holy Spirit,

 20teaching them to observe all that I commanded you; and lo, (E)I am with you always, even to (F)the end of the age."

Cross references:
A. Matthew 28:19 : Mark 16:15
B. Matthew 28:19 : Matt 13:52; Acts 1:8; 14:21
C. Matthew 28:19 : Matt 25:32; Luke 24:47
D. Matthew 28:19 : Acts 2:38; 8:16; Rom 6:3; 1 Cor 1:13, 15-ff; Gal 3:27
E. Matthew 28:20 : Matt 18:20; Acts 18:10
F. Matthew 28:20 : Matt 13:39
[image: image2.jpg]

CONTACT INFORMATION

Teacher -- Pastor Bill Hoganson
· 714.695.9650

· WDHoganson@aol.com
· Class Website:
http://www.globalchristians.org/revelation/
Class Registrar: Frank Bostrom
· 310.374.2188 [W]

· fbostrom@verizon.net
To get in if you are late – after 7 pm:

· Felipe Portillo
: 310.937.3206 [C]

· Frank Bostrom
: 310.540.2066 [C]

All Class Money Matters:

· George Bonahoom 310.625.6038 [C]
Class Hostess’: [Help them out!]

· Rebecca Bostrom: 310.379.8147

· Lisa LAGAHIT : 310.951.8751

· Vicki Gonzalez : 310.514.9250

~ A READNG FROM SCRIPTURE ~
Happy the man who reads this prophecy, and happy those who listen to Him, if they treasure all that it says, because the time is close. . . grace and peace to you from Him who is, who was, and who is to come, . . .and from Jesus Christ, . . . ‘I am the Alpha and Omega’ says the Lord God, who is, who was, and who is to come, the Almighty.

---Revelation 1:4-8 [JB]
History Repeats Itself
by Skip Moen, D. Phil.
“As it is, you do not belong to the world, but I have chosen you out of the world. That is why the world hates you.” John 15:19
Out Of The World – The words of Yeshua confirm His divinity. So do His actions. But if we think that those actions are only the miracles, we miss a pattern deeply embedded in His life. Yeshua is the embodiment of YHWH and His actions express the same actions taken by YHWH centuries before.

The singular defining moment in the life of Israel was the exodus from Egypt. God’s rescue of His people established Israel as YHWH’s chosen nation. Separated from the world Israel was called to be the beacon of righteousness and the magnet of holiness. God’s plan has always been “one to many,” and Israel is no exception. He chose one people in order to reach many people. Yeshua came to the “lost sheep of the house of Israel” to remind them of their calling. He came to show them what it means to be the “one chosen” to reach the many. They were lost because they forgot their purpose, their reason for existing. Now Yeshua repeats the same calling with His chosen ones. If we see the pattern, then we know why these men were called out of the world. They weren’t called out so that they could live tidy little cloistered lives. They were called out so that they would become beacons of light set on the hill. They were called out to fulfill the same mission given Israel – to live according to God’s instructions so that God might use them to reach the nations. In fact, the book of Acts is the record of the impact of this calling. These men got it! They were separated for involvement! They were to step away in order to step back in. That’s why Yeshua prays that they might not be removed from the world but rather protected in the world. They have a job to do.

You take a long trip to a foreign country. When you return, you bring your experiences back to your old home town. But now things are different. Your eyes have been opened. You have seen things and done things that cast a new light on the old ways. The world has changed. What happens when you enthusiastically begin to explain this new vision? How do your buddies react when you critique and analyze and evaluate the old ways? Do they eagerly endorse your new views? Are they passionate about changing their ways? Or do you encounter just a bit of resistance? What do you think?

Yeshua calls us out. He takes us to a far country and educates our obedience. He has a purpose in mind – to send us back. Now we see the world in a different light. Now our vision has been corrected. But it was all for a reason. Vacation is over. Time to get going.

You have been chosen “out of the world.” What difference does it make now that you’re back?

Topical Index: out, world, ek, kosmos, chosen, purpose, John 15:19
Copyright © 2010 Skip Moen, D.Phil. and At God's Table. All rights reserved. Articles may be reproduced in whole under the following provisions: 1) A proper credit must be given to the author at the end of each story, along with a link to the original article. 2) Content may not be arranged or "mirrored" as a competitive online service
--

UNVEILING OF THE. . .

PAST
Son of Man in Heaven
‘I am He that liveth’

‘The things which thou has seen’

Revelation 1 – Christ in Glory
PRESENT

The Seven Churches

‘I was dead’

‘Behold, I am alive’

‘the things which are’

Revelation 2-3 – Church in the World

FUTURE

The Cosmic Crisis

[After the removal of true church and before the coming of Christ to creation]

‘I have the keys of hell and of death’ ‘the things about to be after these things [meta tauta]’
Revelation 4-22 – Christ in the World
[image: image3.jpg]

~ Today’s Blessing ~
ADONAI said to Moshe, “Speak to Aharon and his sons, and tell them that this is how you are to bless the people of Isra’el: you are to say to them,
May ADONAI bless you and keep you.

May ADONAI make his face shine on you and show you His favor.

May ADONAI lift up His face toward you and give you peace [l’kha shalom]”

“In this way they are to put my name on the people of Isra’el, so that I will bless them.”
~AMEN
---Numbers 6:22-27 [CJB]
This threefold, divinely inspired blessing was pronounced by the priest with uplifted hands [Lev. 9:22]. It moves from a generational blessing [v. 24] to an invocation of God’s favor and presence [v. 25], and finally to a climatic mention of the peace that comes only with God’s gracious presence [v. 26]. The pronouncement of this blessing placed God’s covenant name [Yahweh] on the people [v. 27]. Whom have you blessed today?
The Book of Revelation emphasizes both what He is doing and what He will do. Genesis presents the beginning and Revelation presents the end. In Genesis the earth was created; in Revelation the earth passes away. In Genesis was Satan’s first rebellion; in Revelation is Satan’s last rebellion. In Genesis the curse was pronounced; in Revelation the curse is removed. In Genesis death entered in; in Revelation it is removed. Thanks be to God. Hallelujah ~Amen.

LATE for class? To get in after 7 pm -- call:

[Building Security locks the doors.]

Felipe Portillo	: 310.937.3206 [C]

Frank Bostrom	: 310.540.2066 [C]

Ά ∞ Ώ

