
GOD’S WARNING ENSURING YOUR
ETERNAL LIFE

If you want relief from your fears of
the things you’ve done wrong,
or you’re searching for peace in
place of your fears and anxieties,
you’re not alone. In this look at
what God has to say about the
end of time, you’ll be able to leave
your fears behind and find new
hope in God’s love for you. These
words from God’s book bring
the peace you’ve been searching
for in knowing that God’s done
everything to clear your record in
His courtroom.

It feels like things are getting out
of control, but in the Bible we learn
time and time again that God often
sends warnings before disasters
strike. Through Noah, God warned
the world before a worldwide flood
destroyed the earth. God also used
Joseph to warn Pharaoh of a
horrible famine.

THE
WARNING SIGNS

THE THREE
ANGELS’ MESSAGES

Here, we will look at a warning that God has sent. He has sent it to us so that we can prepare for Jesus’ soon
return. Let’s read about this warning found in Revelation 14:6.

“Then I saw another angel flying in the midst of heaven,
having the everlasting gospel to preach to those who
dwell on the earth - to every nation, tribe, tongue, and
people - saying with a loud voice, ‘Fear God and give
glory to Him, for the hour of His judgement has come;
and worship Him who made heaven and earth, the sea
and springs of water.’”

How encouraging it is that God’s
message of warning begins with
good news! He reminds us of the
everlasting gospel and of His love
for us. John 3:16 says, “For God
so loved the world that He gave His
only begotten Son, that whoever
believes in Him should not perish
but have everlasting life.”

Now the angel warns us to “fear
God” and “give glory to Him.” What
does this mean? To fear God
means to respect and show rever-
ence to Him by obeying His teach-
ings. Ecclesiastes 12:13 says,
“Let us hear the conclusion of the
whole matter: Fear God and keep
His commandments, For this is the
whole duty of man.”
In 1 Corinthians 10:31, we see that
honoring God in how we live our lives
gives Him glory. This Bible verse says,
“Therefore, whether you eat or drink,
or whatever you do, do all to the
glory of God.”

Then the angel turns to worship.
You see, we are living in an age where
millions reject God as our Creator.
In this message of warning, God calls
us to worship Him as our Creator God.

Why is this message so important?
Notice that something important is
taking place. The angel says, “the
hour of His judgement is come.”
This sounds like something going
on now, doesn’t it?

The Bible shows us in Revelation
22:12 that Jesus will give out our
reward when He returns.
“And behold, I am coming quickly,
and My reward is with Me, to give
to every one according to his work.”
How will He know who deserves
each reward? He will do this by
judging our lives before He comes.
There is a time of evaluating all the
works of men just ahead of His return.

Could it be that we are living in the
judgement hour? Are our futures
being decided by the choices we
make today? The good news is
that Jesus appeals to us now. He
has warned us before He returns so
we can be prepared!

A WARNING
TO SAVE

We see God warning our world
just before He returns. He gives
this warning through three angels’
messages.

The key issue is worship. God
will have a group of people who
worship Him as Creator. They will
obey Him because they love Him.
These people have decided to
stand for Jesus no matter what
happens.

In this final message of warning,
God makes His appeal of love.
He appeals to everyone on earth
to surrender completely to Him
and commit our lives to following
His truth.

It’s good news that Jesus has
warned us ahead of time!
There is no need to be troubled.
We can be prepared. Now is not a
time to be afraid. It is time for us
to respond to God.
He desires that we will give Him
our hearts. He wants us to worship
Him as our Creator.

VISIT US AT
AWR.ORG/BIBLE

NEED
PRAYER?

HAVE
QUESTIONS?

Have you come to the place in your spiritual life where you have said,
“Lord, I give to you all of my life“? All that I have and all that I am is yours!
If not, God is giving you this moment to respond to the call He is placing on
your heart.

WHAT DOES THIS

MEAN FOR YOU?

The second and third angels highlight truth and expose errors. Many
people follow the teachings of men over God’s Word. This is done in error.
The second angel warns us about receiving the Mark of the beast. This is
one of the most serious warnings in all of the Bible.

But, don’t worry. We will look into the meaning of Babylon and the Mark
of the Beast in an upcoming chapter. Just remember that God’s Word is
our source of truth and safety! John 17:17 says, “Sanctify them by your
truth. Your word is truth.”

THE SECOND
AND THIRD ANGELS

http://awr.org/bible

