Series: The Glorious Appearing

Title: The Beasts

<u>Text</u>: (Revelation 13:1-18)

Jesus is Coming Back WITH His Saints

(Matt 24:36) But of that day and hour knoweth no man, (Matt 25:13) Watch therefore,

I. The Beast From the Sea: (Vs 1-8)

<u>His Debut</u>: (Vs 1) He has many names, or Aliases. Beast Man of Sin, Mystery of Iniquity, Son of Perdition The Little Horn, The Antichrist.

"and saw a beast rise up out of the sea," (Rev 17:15)

"having seven heads" (Rev 17:9)

"10 horns, 10 crowns" (Rev 17:12) (Dan 7:24)

His Description: (Rev 13:2a)

The Beast will be the son of Satan: (Gen 3:15) Seed of Satan

The Stateliness of the Lion: Babylon

The Strength of the Bear: Medo-Persion

The Speed & Spread like a leopard: Grecian

<u>His Deception</u>: (Rev 13:3) pass himself off as the Messiah Satan is the Great Imitator: (2 Cor 11:14-15)

Jesus Warned us of this event: (Matt 24:24) (Rev 17:11) It will be a time of unparalleled progress: (Dan 8:25; 9:27a)

<u>His Disciples:</u> (Rev 13:4a) (2 Thes 2:4, 9-12) (Dan 8:24)

His Directive: The Beast/AntiChrist has a Plan to Perform.

1. **Deify Satan** (Rev 13:4) (Is 14:12-14)

2. Defy the Savior: Rev 13:5-6 Speak Blasphemies: Dan 7:25

3. <u>Destroy the Saints</u> (Rev 13:7a) (Rev 6:9-11) (Rev 7:13-17)

(Dan 8:24) he shall destroy the mighty and the holy people. (Dan 7:21, 25) made war with the saints, and prevailed (Dan 12:9-10) Many shall be purified, made white, tried; They will be Beheaded! (Rev 20:4) (Heb 12:3-4)

4. **Dominate Society:** (Rev 13:7b) (Dan 8:23, 25)

5. <u>Delude Sinners</u>: (Rev 13:8) The devil wants converts!

(Vs 9-10) Warning to Tribulation Saints who read the bible.

II. The Beast From the Earth: (Vs 11-18)

This is The False Prophet: (Rev 16:13) (Rev 19:20; 20:10)

1. The Masquerade: (Vs 11-12)

Jesus warned us of this event: (Matt 24:24)

He will exalt the Beast: (Rev 13:12)

2. *The Miracles*: (Vs 13-15)

<u>The Purpose of the Miracles</u>: (Rev 13:14; 16:14, 19:20)

But for the Lost.... (2 Thes 2:4, 11-12) (Is 14:13-14)

The restored Jewish Temple: (Rev 11:1-2)

He will be represented there by an image: (Rev 13:14-15)

The Miracle of the Image: (Vs 15)

The golden image that Nebuchadnezzar had set up: (Dan 3)

3. *The Mark*: (Vs 16-18)

A Universal Mark: (Vs 16) "and causes all."

An Identifying Mark: (Vs 16) "Rt hand/Forehead."

A Sign of Allegiance to the Antichrist. (Vs 17)

An Economic Mark: (Vs 17) (Dan 8:25)

<u>A Numerical Mark</u>: (Vs 18) (Rev 14:9-11; 15:2)