A MESSAGE TO THE
SEVEN CHURCHES
END-TIME DANGERS YOU MUST OVERCOME
MORRIS CERULLO
This book or parts thereof may not be reproduced in any form
without the written permission of Morris Cerullo World
Evangelism.
Unless otherwise noted, all Scripture references are from the
King James version of the Bible.
Scripture references marked TAB are from The Amplified Bible
version Copyright © 1965 by Zondervan Publishing House.
Scripture references marked NIV are from the New International
version of the Bible, Copyright © 1973, 1978, 1984, by the
International Bible Society.
Scripture references marked NAS are from the New American
Standard version of the Bible. Copyright © 1960, 1962, 1963, 1968,
1971, 1972, 1975, 1977 by the Lockman Foundation.
Scripture references marked TLB are from the Living Bible.
Copyright © 1971 by Tyndale House Publishers, Wheaton,
Illinois 60187. All rights reserved.
Published by Morris Cerullo World Evangelism
Copyright © 2000 San Diego, California
Printed in the United States of America
Morris Cerullo World Evangelism
P. O. Box 85277 San Diego, CA 92186-5277
Morris Cerullo World Evangelism of Canada
P. O. Box 3600 Concord, Ontario L4K1B6
Morris Cerullo World Evangelism
P. O. Box 277, Hemel Hempstead, HERTS HP2 7DH
Tel: (858) 277-2200 Website: www.mcwe.com
Cover artwork is used by permission.
It is from a series of illustrations by Pat Marvenko Smith ©1982,
1992 on the Book of Revelation, available as art prints and visual
teaching aids.
A free brochure is available from Revelation Productions 1-800-
327-7330 Website: www. revelationillustrated. com
Table of Contents
Introduction. ...5
Chapter 1
Applying the Messages to the Churches.7
Chapter 2
The Seven Churches of Asia. ...11
Chapter 3
Ephesus: The Danger of Diminishing Love.13
Chapter 4
Smyrna: The Danger of Fearing Suffering.19
Chapter 5
Pergamos: The Danger of Doctrinal Compromise.23
Chapter 6
Thyatira: The Danger of Moral Compromise.27
Chapter 7
Sardis: The Danger of Spiritual Death.31
Chapter 8
Philadelphia: The Danger of Failing to Advance.35
Chapter 9
Laodicea: The Danger of Lukewarmness.39
Chapter 10
The Final Call. ...41
Chapter 11
Nine Promises to Overcomers. ...43
Chapter 12
Our Yea and Amen. ..47
Introduction
This is the second in a series of twelve studies on the Book of
Revelation. In the first study, entitled The Spirit of Prophecy, we
learned God placed His Spirit within us to give us supernatural
knowledge of things to come:
Howbeit when he, the Spirit of truth, is come, he will
guide you into all truth: for he shall not speak of himself; but
whatsoever he shall hear, that shall he speak: and he will shew
you things to come. (John 16:13)
In Revelation chapter one, John was commanded to...
Write the things which thou hast seen, and the things
which are, and the things which shall be hereafter. (Revelation
1:19)
These three divisions provide important spiritual keys to
unlocking the meaning of the Book of Revelation. It is the major
outline of all that follows and provides the broad framework for
our studies:
1. The things which were: The things John saw—all
that was revealed to him through the different
visions.
2. The things which are: The condition of the
churches in Asia Minor at the time.
3. The things which were to come: The events which
would happen in the future as God fulfilled His
end-time plan.
Our last study closed with John's awesome vision of
Jesus Christ, in His glorified state of majesty and power,
standing in the midst of His Church:
The mystery of the seven stars which thou sawest in my
5
A Message to the Seven Churches
right hand, and the seven golden candlesticks. The seven stars
are the angels of the seven churches: and the seven
candlesticks which thou sawest are the seven churches.
(Revelation 1:20)
The seven candlesticks represent the seven churches in Asia
and the stars in Christ's hand represent the angels of the seven
churches.
6
Chapter 1
Applying the Messages to the
1
Churches
As we begin our study on the seven churches of Asia in
Revelation chapters 2-3, it is important to realize that there is a
four-fold application to this message:
1. The message applies to the seven churches to which it
was originally addressed. These churches actually
existed in Asia at the time of this revelation. It is
commonly believed that the angels referred to in John's
vision of Christ are not heavenly beings, but are
representative of the pastors and ministers who had
authority over the various churches addressed in
Revelation chapters 2-3. There were other churches in
Asia at the time, but those selected are representative of
the spiritual conditions existing at the time.
2. The message can be applied historically. History reveals
that the church has passed through eras similar to those
described in each of these seven churches. Historians
recognize the following stages:
Churches
Represent... Dates
Ephesus:
The apostolic church, 30-100 a.d.
Smyrna:
The persecuted church, 100-313 a.d.
Pergamos:
The state church, 313-590 a.d.
Thyatira:
The papal church, 590-1517 a.d.
Sardis:
The reformed church, 1517-1790 a.d.
Philadelphia:
The missionary church, 1790-1900 a.d.
Laodicea:
The apostate church, 1900-? a.d.
7
A Message to the Seven Churches
3. The message can be applied corporately to the modem
Church. Although these special messages were written
to specific churches in Asia, the same strengths and
weaknesses can also be found within the Body of Christ
today.
4. The message can be applied individually. Ask the Holy
Spirit to search your own heart for evidence of the
dangers addressed in these messages. How do you
measure up individually?
In this study, we will focus our attention upon corporate and
individual application of the messages to these churches. Each
one of these churches represents a danger that we must avoid
corporately and individually in these end times. In our study, we
will provide practical strategies for avoiding these dangers:
The church at Ephesus:
The danger of diminishing love.
The church at Smyrna:
The danger of fearing suffering.
The church at Pergamos:
The danger of doctrinal
compromise.
The church at Thyatira:
The danger of moral compromise.
The church at Sardis:
The danger of spiritual death.
The church at Philadelphia: The danger of failing to advance.
The church at Laodicea:
The danger of lukewarmness.
As we begin our study, I want you to fix these truths deep in
your spirit...
... Hear the call of the Spirit warning you against these seven
dangers.
... Picture Jesus standing as a mighty conqueror in the midst
of His Church.
... Understand that Jesus stands ready to reveal Himself to
you as He did to John. It is only when you see Him with your
8
Applying the Messages to the Churches
spiritual eyes—as He really is—that you will see yourself as John
did—a king and priest unto God (Revelation 1:6).
When you really grasp these truths, you will be able to
receive these warnings to the church into your spirit, rise up to
overcome the enemy, and assume your rightful position of
authority and dominion upon the earth in these closing days of
time!
9
Chapter 2
The Seven Churches of Asia
2
The time was 95 A.D. The Church of Jesus Christ was only
about sixty-six years old and had experienced tremendous
growth in spite of intense persecution. Under the rule of the iron
fist of Rome, historical records reveal that over forty-thousand
Christians were slain. Many were crucified, thrown to wild
beasts, and burned to death. In addition to the intense
persecution, there were also signs of growing corruption within
the Church.
At the time when John wrote the message received from
Christ in Revelation 2-3, many believers were weary, afraid, and
uncertain about the future.
Will I be able to endure persecution?
Will I be strong enough to stand in the face of adversity?
What is going to happen in the future?
These were probably some of the questions they wrestled
with, the same ones that you may be wrestling with today.
It was to these battle-weary Christians that Jesus unveiled
His end-time plan...
... These things saith he that holdeth the seven stars in his
right hand, who walketh in the midst of the seven golden
candlesticks... (Revelation 2:1)
The seven candlesticks in this verse were actually seven
separate lampstands holding oil-burning lamps, representing
seven specific churches in Asia. John was commissioned to write
what he saw in a book and send it to the seven churches in Asia
(Revelation 1:11). The entire Book of Revelation, including the
special messages to the seven churches, was dispatched to these
churches and a blessing was pronounced upon all those who
11
A Message to the Seven Churches
would read, hear, and keep the words contained in this
prophecy (Revelation 1:3).
Jesus wanted believers to know that He knew exactly where
they were. He saw their good works—their faithfulness and
patience in the face of persecution. He also saw the bad—their
compromise, apostasy, indifference, and lukewarmness. He
wanted them to know that despite persecution from without and
corruption from within, He stood in their midst as a mighty
conqueror and that through Him, they, too, could overcome.
Christ's purpose in sending these messages to the seven
churches was to empower believers to overcome the enemy. His
purpose was to raise up His people in victory, to make them
strong and mighty conquerors.
When we take the mask off, we see that the Church—in its
present condition—is not ready for Christ's return. That is why
Christ is again walking in the midst of His people preparing His
Bride for His coming. By His Spirit, He is stirring us out of our
complacency. He is revealing and reproving sin, calling us to
repentance, bringing us to a new, stronger position of dedication
and commitment, and releasing a fresh anointing of His Spirit
upon us.
As Jesus walks in our midst, He knows our individual and
corporate strengths and weaknesses. His message to us today is
the same as it was to the seven churches in Asia ... "He that hath
an ear, let him hear what the Spirit saith unto the churches...."
(Revelation 2:7).
As we study the messages given to each of these churches,
open your spirit to hear what the Spirit of God is saying to you.
Ask God to reveal any problems that need to be dealt within
your life. Yield yourself fully to the Holy Spirit and allow Him to
purge anything from your life that is displeasing to Him.
12
Chapter 3
Ephesus: The Danger of
3
Diminishing Love
Unto the angel of the church of Ephesus write; These
things saith he that holdeth the seven stars in his right hand,
who walketh in the midst of the seven golden candlesticks; I
know thy works, and thy labour, and thy patience, and how
thou canst not bear them which are evil: and thou hast tried
them which say they are apostles, and are not, and hast found
them liars: And hast borne, and hast patience, and for my
name's sake hast laboured, and hast not fainted. Nevertheless
I have somewhat against thee, because thou hast left thy first
love. Remember therefore from whence thou art fallen, and
repent, and do the first works; or else I will come unto thee
quickly, and will remove thy candlestick out of his place,
except thou repent. But this thou hast, that thou hatest the
deeds of the Nicolaitans, which I also hate. He that hath an
ear, let him hear what the Spirit saith unto the churches; To
him that overcometh will I give to eat of the tree of life, which
is in the midst of the paradise of God. (Revelation 2:1-7)
Ephesus was located in modern-day Turkey and was once
considered the wealthiest and greatest city in all Asia,
flourishing as an important commercial and export center. It was
located on the western coast of Asia Minor with highways
connecting it to the most important cities in every direction.
This affluent city also housed one of the Seven Wonders of
the World, the magnificent Temple of Artemis, which was built
for the goddess Diana. Idol worship was actually an industry in
this city. Thousands of priests and priestesses served the goddess
Diana in the temple.
The church at Ephesus was over forty years old when Christ
directed John to write this message to them. A new generation of
13
A Message to the Seven Churches
believers had arisen who did not have the same fervency of love
and devotion as those who first received the Gospel when the
Church was established.
Believers in this Church performed many good works,
persevered patiently, endured hardship, and exhibited
discernment in identifying false teachers (Revelation 2:2). But
Jesus—the One with eyes as a flame of fire—sees beyond the
outward appearance to discern the true condition of this church.
Nothing is hidden from Him. He knows the spiritual climate of
every church and each individual within that church.
Within the Church today, we see the outward appearance of
a strong, healthy, productive Body—large congregations of
professing believers, great cathedrals, organizations, and
denominations raising up. But our Lord is looking beyond these
things, revealing our true condition: many of us have left our
first love. We have replaced our love for God with our work for
God.
Jesus told the believers at Ephesus and each of the churches,
"I know thy works." They were involved in good works and
outwardly appeared to be a thriving church. But, something was
drastically wrong. Jesus told them, "I have somewhat against thee,
because thou has left thy first love" (Revelation 2:4). Jesus did not
say they had "forgotten" their first love or that they had "lost" it,
but that they had "left" it. The Greek word used for "left" is
aphiemi, which means "to let go" or "to forsake." This church still
loved the Lord, but had lost the fervency and intensity of their
love. They continued doing good works, but their works were no
longer motivated and fueled by their love for Christ. They were
caught up in a routine of doing things—"dead works."
This is one of the most serious spiritual problems in our
church today. Without a passionate love for Christ, our works
are worthless. The Apostle Paul said:
If I speak in the tongues of men and of angels, but have
not love, I am only a resounding gong or a clanging cymbal. If
I have the gift of prophecy and can fathom all mysteries and
all knowledge, and if I have a faith that can move mountains
14
Ephesus: The Danger of Diminishing Love
but have not love, I am nothing. If I give all I possess to the
poor and surrender my body to the flames, but have not love, I
gain nothing. (1 Corinthians 13:1-3, NIV)
There is no substitute for undivided, fervent, undying love
for Jesus Christ.
Jesus warned the church at Ephesus to "repent, and do the first
works; or else, I will come unto thee quickly, and will remove the
candlestick, out of his place, except thou repent” (Revelation 2:5). He
warned that if they did not repent, judgment would fall. They
would no longer be a true light and witness to the world. How
many of our churches today are lifeless, dull, and mechanical?
How many lack the light and witness of Christ and His power?
The condition in this church—and in our churches and
individual lives—did not happen overnight. It was a gradual
process whereby believers left their "first" love—their passionate
"bridal" love—for Christ. The "first love" to which Christ called
the church in Ephesus to return can be compared with the
"bridal" love in a marriage relationship.
A new bride is so in love with her husband that he is the
central focus of her life. When she takes her wedding vows, she
promises to forsake all others and give herself solely to him. She
eagerly anticipates his desires and lovingly tries to meet all his
needs. She spends every possible moment with him.
In this "bridal love" relationship, there is a special intimacy
that develops between the bride and her bridegroom. She longs
to know everything possible about him. She opens her heart to
him, revealing her innermost secrets and desires. While they are
apart from one another, she longs for him and eagerly
anticipates when she will be with him once again. Because of her
love, the bride puts her bridegroom first, before all else,
including her own needs, desires, and ambitions.
It is this type of pure, fervent, self-sacrificing "bridal love" for
Christ that made the disciples willing to give themselves one-
hundred percent for the cause of Christ. It was this type of love
that burned up their own selfish desires, motivated them to
serve Christ with single-hearted devotion, and made them
15
A Message to the Seven Churches
willing to lay down their lives for the cause of Christ.
It is this type of love that we must have burning within us to
enable us to fulfill the purposes of God in these final moments of
time before Christ's return. Just as Christ called the church in
Ephesus to return to their first love, He is walking among us
today, calling us to repent and return to our first love.
Here are seven warning signs that signal that a church or
individual has left their first love:
1. Christ is no longer the central focus of your life. When
the passionate fire of your love for Jesus is burning, you
have a deep hunger and thirst within your spirit to know
Him better, to be more like Him, and to be in His
Presence. When other desires take preeminence, it is an
indication that you have left your first love. David
demonstrated this kind of passionate love for God when
he cried out, "O God, thou art my God; early will I seek thee:
my soul thirsteth for thee, my flesh longeth for thee in a dry
land, where no water is" (Psalm 63:1).
2. You neglect your relationship with the Lord and spend
less time in prayer, worship, and the Word. There are
many believers—including pastors and Christian leaders
—who are so busy in the work of the Lord that they
neglect spending time alone with God, seeking and
worshiping Him, and allowing Him to speak to them.
"First love" will motivate you to do whatever is
necessary to be able to have time alone with the Lord.
You will look forward to daily communion with Him
where you can pour out your heart and allow Him to
speak to you.
3. You allow—family, friends, job and your own desires
—to come between you and your relationship with
God. A sure sign that you have left your first love is
when you continually place your career, family, friends,
and plans above your relationship with God. The fervent
"first love" Christ expects is to love Him more than
anything and anyone else. Jesus said:
16
Ephesus: The Danger of Diminishing Love
Anyone who loves his father or mother more than me is
not worthy of me; anyone who loves his son or daughter more
than me is not worthy of me; and anyone who does not take
his cross and follow me is not worthy of me. Whoever finds his
life will lose it, and whoever loses his life for my sake will find
it. (Matthew 10:37-39, NIV)
4. There is a loss of intimacy in your relationship with
God. You find it difficult to hear Him when He speaks to
you.
5. You are caught in a cycle of dead works. Your work for
God becomes a drudgery or business-like. Instead of
being motivated by love, it is form and ritual.
6. You are more tolerant of sin. One of the major signs that
a person has left his first love is an indifference towards
sin. You are no longer concerned about doing things that
please God. The true test of love for the Lord is
obedience. John wrote, "For this is the love of God, that we
keep his commandments: and his commandments are not
grievous" (1 John 5:3). Jesus said, "If ye love me, keep my
commandments" (John 14:15).
7. You will no longer have a burning passion for the lost.
It was their strong fervent love for Christ that motivated
members of the first Church to share the Gospel
everywhere they went. Their great love for the lost was
manifested to the extent that they were willing to lay
down their lives to birth souls into the Kingdom of God.
Beloved, take time right now to examine your love
relationship with the Lord. Are any of these seven major
indicators present?
If so, do what Jesus commanded the Ephesian church to do:
Remember therefore from whence thou art fallen and
repent, and do the first works.... (Revelation 2:5).
Reflect back on when you first came to know the Lord and
your love for Him burned fervently with unbridled passion.
17
A Message to the Seven Churches
Your works were motivated by intense love and devotion to
the Lord. Compare your love for the Lord today with what it
was then. Has your love grown deeper or has it lost its fervency?
Are your works motivated by a passionate love for God or are
you doing them merely out of a sense of duty? Ask the Lord to
forgive you for leaving your first love. Begin to do your first
works again. Make a new commitment to the basics of prayer,
worship, and the Word. Fan the flame of the dying embers of
your first love through renewed communion with the Lord.
This fervent love is required of all those who belong to the
Lord. Jesus called this the first and great commandment:
Thou shalt love the Lord thy God with all they heart, and
with all they soul, and with all thy mind. This is the first and
great commandment. (Matthew 22:37-38)
The church in Ephesus is a solemn reminder of the
seriousness of Christ's warning to repent, " or else I will come unto
thee quickly, and will remove thy candlestick out of his place, except
thou repent" (Revelation 2:5). A few years later, the Ephesian
church ceased to exist.
18
Chapter 4
Smyrna: The Danger of Fearing
4
Suffering
And unto the angel of the church in Smyrna write; These
things saith the first and the last, which was dead, and is
alive; I know thy works, and tribulation, and poverty, (but
thou art rich) and I know the blasphemy of them which say
they are Jews, and are not, but are the synagogue of Satan.
Fear none of those things which thou shalt suffer: behold, the
devil shall cast some of you into prison, that ye may be tried;
and ye shall have tribulation ten days: be thou faithful unto
death, and I will give thee a crown of life. He that hath an ear,
let him hear what the Spirit saith unto the churches; He that
overcometh shall not be hurt of the second death. (Revelation
2:8-11)
Located about thirty-five miles north of Ephesus, Smyrna
was a rich and beautiful commercial city in Asia Minor and was
recognized by Rome as its loyal ally and a center of emperor
worship.
In His message to this church, the Lord again commended
their good works—" I know your works, tribulation, and poverty"
(Revelation 2:9). These believers were persecuted and often lost
their means of livelihood as a result of their commitment to the
Lord. Making a public confession of their faith meant poverty,
hunger, imprisonment, and sometimes death.
The word "tribulation" used here paints a picture of a huge
rock crushing whatever lies beneath it. The word conveys
intense and constant pressure. Can you identify with that? Many
of you are experiencing "intense and constant pressure." You
aren't forgotten! Jesus sees and knows.
There are many in the Church today who are facing intense
19
A Message to the Seven Churches
persecution and even death for the sake of Jesus Christ. Here are
just a few examples:
• In China, believers in underground churches are being
beaten, fined, sentenced to prison and even death because
of their commitment to Christ and the preaching of the
Gospel.
• In North Korea, many churches have been burned to the
ground and thousands of Christians are ostracized,
committed to prisons, and mental institutions, or brutally
executed at the hands of Communists.
• In many Muslim nations, people who convert from Islam
are beaten, ostracized, fired from their jobs, and their
homes are destroyed.
Even in America—in the recent carnage at Columbine High
School in Colorado—two young women died for their faith after
confessing, "Yes, I believe in Jesus!"
The Word of God is clear, "... All that will live godly in Christ
Jesus shall suffer persecution" (2 Timothy 3:12). Jesus also said, "...
The servant is not greater than his lord. If they have persecuted me,
they will also persecute you; if they have kept my saying, they will keep
yours also" (John 15:20).
In His message to believers at Smyrna, Jesus commended
them for being spiritually rich. These people knew how to draw
upon the deepest resources of the Lord Himself to appropriate
the strength needed to persevere during a time of great
persecution.
Jesus warned them, "The devil shall cast some of you into
prison, that ye may he tried" (Revelation 2:10). The meaning of
Christ's words to this church, that they would have tribulation
for "ten days," may refer to the fact that the Early Church
suffered ten major persecutions under Nero, Domitian, Trajan,
Marcus Aurelius, Severus, Maximum, Decius, Valerian,
Aurelian, and Diocletian. There were also some notable
persecutions in the local Smyrna Church which lasted "ten days"
(One day often is reckoned as one year in biblical prophecy).
20
Smyrna: The Danger of Fearing Suffering
How could these believers face persecution without fear?
How can you face tribulation, problems, and persecution
without fear? There are three keys given in this passage:
1. Identify the real enemy.
Don't blame God for your difficulties. Revelation 2:10 reveals
the real source of persecution and suffering is Satan.
2. Do not fear.
Jesus told believers at Smyrna, "Fear none of those things
which thou shalt suffer" (Revelation 2:10). Fear paralyzes. It
torments and binds. It renders you ineffective for God. But how
could they not fear in the face of such tribulation?
How can you not fear the things you are facing?
Because the Conqueror of death, hell, and the grave was
standing in the midst of the church with power to sustain and
give them victory! "The Alpha and Omega, the first and the last,
which was dead, and is alive" promised them, "Be thou faithful unto
death, and I will give you a crown of life" (Revelation 2:10).
Beloved, Christ's message to you today—in the midst of your
pain, suffering, persecution, and testing—is "FEAR NOT!" No
matter what you are facing—sickness, disease, family problems,
or even the possibility of death—do not fear because "God hath
not given us the spirit of fear; but of power, and of love, and of a sound
mind" (2 Timothy 1:7).
3. Remain faithful in difficult times.
God told believers at Smyrna to remain faithful. If you
remain faithful—even unto death—you will receive a crown of
life and live forever.
21
Chapter 5
Pergamos: The Danger of
5
Doctrinal Compromise
And to the angel of the church in Pergamos write; These
things saith he which hath the sharp sword with two edges; I
know thy works, and where thou dwellest, even where Satan's
seat is: and thou holdest fast my name, and hast not denied
my faith, even in those days wherein Antipas was my faithful
martyr, who was slain among you, where Satan dwelleth. But
I have a few things against thee, because thou hast there them
that hold the doctrine of Balaam, who taught Balac to cast a
stumbling block before the children of Israel, to eat things
sacrificed unto idols, and to commit fornication. So hast thou
also them that hold the doctrine of the Nicolaitans, which
thing I hate. Repent; or else I will come unto thee quickly, and
will fight against them with the sword of my mouth. He that
hath an ear, let him hear what the Spirit saith unto the
churches; To him that overcometh will I give to eat of the
hidden manna, and will give him a white stone, and in the
stone a new name written, which no man knoweth saving he
that receiveth it. (Revelation 2:12-17)
About sixty miles north of Smyrna is Pergamos, which at one
time was the official Asian center for the imperial cult. It was
also the center of worship for four of the most important pagan
cults of the day: Zeus, Athene, Dionysos and Asklepios. The
gigantic altar erected to Zeus (one-hundred feet square and fifty
feet high) still stands today as one of the Seven Wonders of the
World.
It is difficult for us to comprehend the severe persecution
and opposition faced by believers at Pergamos, but Jesus
reassured them: "I know thy works and where thou dwellest, even
where Satan's seat is: and thou holdest fast my name, and hast not
23
A Message to the Seven Churches
denied my faith...." (Revelation 2:13)
They were not forgotten. Jesus recognized their faithfulness
despite the satanic environment in which they lived. In the
original Greek, the words, "holdest fast" means "to hold onto
desperately with all of one's power." These Christians were
holding onto their faith with everything they had and Jesus
commended them for their faithfulness.
But the Lord also reproved them for allowing members who
practiced the "doctrine of Balaam and the Nicolaitans” to remain
within their congregation (Revelation 2:14-15). To understand
what this means we must look back to the Old Testament.
Take a few minutes to read Numbers 22-24 in your Bible.
Balaam was a prophet who compromised God's Word. Balak,
king of the Moabites, wanted Balaam to go with him to
pronounce a curse upon the Israelites. God clearly told Balaam,
"Thou shall not go with them" (Numbers 22:12), but he stubbornly
insisted until God allowed him to go (Numbers 22:15-20). God
was angry with Balaam because of his willingness to
compromise and make an alliance with Israel's enemies, so He
sent an angel to let Balaam know that what he was doing was
wrong (Numbers 22:32). Balaam refused to accept the warning
and continued on his way. Although he did not curse the
Israelites, Balaam was responsible for deceiving Israel into
compromising with the Moabites by committing fornication with
their women and worshiping their god, Baalpeor (Numbers 25:3;
31:16).
In His message to Pergamos, Jesus compares the conduct of
some of these believers with the actions of the Israelites who
compromised with the Moabites. He also condemned them for
allowing the doctrine of the Nicolaitans to remain in their midst.
The word "Nicolaitane" comes from two Greek words, one
meaning "to conquer" and the other meaning "the laity." It is
symbolic of the development of a priestly order which ruled over
the laity in contrast to Christ's command regarding serving one
another given in Matthew 23:8-9. The headship of Christ had
been set aside in favor of an ecclesiastical hierarchy.
24
Pergamos: The Danger of Doctrinal Compromise
Jesus issued a stern warning to the church at Pergamos:
Repent therefore; or else I am coming to you quickly, and
I will make war against them with the sword of My mouth.
(Revelation 2:16, NAS)
Although the majority of the church at Pergamos were not
deceived and were not following the doctrine of the Balaamites
and the Nicolaitans, they were guilty of indifference toward the
sin within their church. Although they were victorious in
keeping their faith during persecution, they opened the door to
spiritual destruction when they compromised with the world.
Compromise is blending two ideas together. The dictionary
says it is "to lay open to danger." In spiritual matters, any
position of compromise opens you up to danger and corruption.
Compromise is rampant throughout the Body of Christ and the
Spirit of God is calling us to allow the "sword of the Spirit"—the
Word of God—to expose and remove compromise just as a
surgeon removes a cancerous growth. God cannot tolerate
compromise! He hates it (Revelation 2:15).
Even the smallest compromise opens the doors to additional
compromise, which leads to even greater compromise and
eventually, spiritual death.
If you have compromised in any area of your life, you must
do what Jesus told believers at Pergamos:
1. Repent.
Repent of your sin of doctrinal compromise. When you truly
repent, God promises...
They also that erred in spirit shall come to
understanding, and they that murmured shall learn doctrine
(Isaiah 29:24).
2. Listen to what God is saying.
The believers at Pergamos were admonished to hear what
the Spirit was saying to them. You, too, must reject false
prophets and teachers and listen only to the Spirit judge. Every
doctrine must be based on God's Word:
25
A Message to the Seven Churches
But though we, or an angel from heaven, preach any other
gospel unto you than that which we have preached unto you,
let him be accursed. (Galatians 1:8)
3. Immerse yourself in God's Word.
You must become spiritually mature and move from the
"milk" to the "meat" of the Word so you will be able to recognize
doctrinal compromise:
Whom shall he teach knowledge? And whom shall he
make to understand doctrine? Them that are weaned from the
milk, and drawn from the breasts. (Isaiah 28:9)
4. Walk in obedience to the Word.
Jesus said,
If any man will do his will, he shall know of the doctrine,
whether it be of God, or whether I speak of myself. (John 7:17)
26
Chapter 6
Thyatira: The Danger of Moral
6
Compromise
And unto the angel of the church in Thyatira write; These
things saith the Son of God, who hath his eyes like unto a
flame of fire, and his feet are like fine brass; I know thy works,
and charity, and service, and faith, and thy patience, and thy
works; and the last to be more than the first. Notwithstanding
I have a few things against thee, because thou sufferest that
woman Jezebel, which calleth herself a prophetess, to teach and
to seduce my servants to commit fornication, and to eat things
sacrificed unto idols. And I gave her space to repent of her
fornication; and she repented not. Behold, I will cast her into a
bed, and them that commit adultery with her into great
tribulation, except they repent of their deeds. And I will kill
her children with death; and all the churches shall know that I
am he which searcheth the reins and hearts: and I will give
unto every one of you according to your works. But unto you
I say, and unto the rest in Thyatira, as many as have not this
doctrine, and which have not known the depths of Satan, as
they speak; I will put upon you none other burden. But that
which ye have already hold fast till I come. And he that
overcometh, and keepeth my works unto the end, to him will I
give power over the nations: And he shall rule them with a rod
of iron; as the vessels of a potter shall they be broken to
shivers: even as I received of my Father. And I will give him
the morning star. He that hath an ear, let him hear what the
Spirit saith unto the churches. (Revelation 2:18-29)
The city of Thyatira was a vital commerce and trade center
located about forty miles southeast of Pergamos. Jesus
commended the church here at Thyatira for its good works. He
said: " I know thy works, and charity, and service, and faith, and thy
patience, and thy works; and the last to be more than the first"
27
A Message to the Seven Churches
(Revelation 2:19).
But once again, Jesus sees beyond this outward display of
good works and exposes a stronghold of Satan right in the midst
of the church. The church of Pergamos was allowing a woman
who called herself a prophetess to teach others that it was all
right to mix pagan religions with Christianity. She was teaching
and seducing people to commit fornication and compromise
morally. Throughout the Old Testament, this union of that which
is holy with that which is impure is considered by God as
spiritual adultery. It was an abomination in His sight!
This false teacher is referred to as "Jezebel," which may or
may not have actually been her name, but certainly refers to her
spirit. It references Jezebel in the Old Testament, who was the
wife of King Ahab. She was an idolatrous woman with
unscrupulous methods, to perpetuate her power.
Jesus warned the church of Thyatira of coming judgment to
this false teacher and all those who commit spiritual adultery by
moral compromise. This "Jezebel" was given time to repent, but
refused (Revelation 2:21). Now, those who had been deceived by
her teaching were given the choice to repent or face severe
judgment.
In the Church today most believers are not tempted to
worship pagan idols of wood or stone, but they worship other
idols...
... The idols of material possessions.
... The idols of recreation and entertainment.
... The idols of career and selfish ambition.
Many Christians are not aware that they are worshiping
idols. Some are so full of pride and self-deception that their
spiritual eyes are blinded from seeing the areas of their lives
where they have refused to let Jesus reign as Lord.
Many believers today have made moral compromises. They
no longer hold high standards of integrity. If you are guilty of
moral compromise—spiritual adultery—then you must do what
Jesus told these believers to do: Repent and then hold fast! Hold
28
Thyatira: The Danger of Moral Compromise
on to your integrity. Guard your Godly standards. Don't fall
prey to moral compromise.
29
Chapter 7
Sardis: The Danger of Spiritual
7
Death
And unto the angel of the church in Sardis write; These
things saith he that hath the seven Spirits of God, and the
seven stars; I know thy works, that thou hast a name that thou
livest, and art dead. Be watchful, and strengthen the things
which remain, that are ready to die: for I have not found thy
works perfect before God. Remember therefore how thou hast
received and heard, and hold fast, and repent. If therefore thou
shalt not watch, I will come on thee as a thief, and thou shalt
not know what hour I will come upon thee. Thou hast a few
names even in Sardis which have not defiled their garments;
and they shall walk with me in white: for they are worthy. He
that overcometh, the same shall be clothed in white raiment;
and I will not blot out his name out of the book of life, but I
will confess his name before my Father, and before his angels.
He that hath an ear, let him hear what the Spirit saith unto
the churches. (Revelation 3:1-6)
Sardis is located thirty-three miles south east of Thyatira. It
was the capital of Lydia and was once a portrait of strength,
fertility, and wealth. Idolatry and immorality were it's
reputation.
The church at Sardis had "a name," a good reputation, and it
appeared to be alive. But in reality, there was nothing but
inward deadness. Their deadness was at least partially due to
some type of defilement because the Word says there were only
"a few" which had not been defiled (Revelation 3:4).
These people desperately needed the ministry of the Holy
Spirit. The mention of the "seven Spirits of God" is a reference to
the sevenfold ministry of the Spirit found in Isaiah 11:2: "And the
spirit of the LORD shall rest upon him, the spirit of wisdom and
31
A Message to the Seven Churches
understanding, the spirit of counsel and might, the spirit of knowledge
and of the fear of the LORD."
This church needed the ministry of the Holy Spirit in these
areas. If you are spiritually dead, you need these ministries also:
• The Spirit of wisdom: A lifeless dying church or
individual needs to seek the wisdom of God.
• The Spirit of understanding: A lifeless dying church or
individual needs a true understanding of their condition
so they can correct it.
• The Spirit of counsel: A lifeless dying church or
individual needs to heed the counsel of God.
• The Spirit of might: A lifeless dying church or individual
needs new strength to enter into its lifeless body
• The Spirit of knowledge: A lifeless dying church or
individual needs to flow in renewed revelation
knowledge.
• The Spirit of fear of the Lord: A lifeless dying church or
individual needs to have their fear of the Lord rekindled.
If you feel spiritually dead or your church is dying
corporately, then you must follow the five-fold plan that the
Spirit gave to the church at Sardis in Revelation 3:3:
1. Be watchful:
The Amplified Bible says to "Rouse yourself and keep awake." It
is time for us to wake up, become alert to the signs of the time,
and be active for God as never before.
2. Strengthen:
Take hold of the things that remain and are ready to die in
your life and strengthen them through prayer and the Word.
3. Remember:
Reflect back on the promises of God—what you have
received and heard in times past.
4. Hold Fast:
32
Sardis: The Danger of Spiritual Death
Hold fast to your faith and God's Word.
5. Repent:
Repent—so you will be ready for the return of Christ and not
caught unaware.
33
Chapter 8
Philadelphia: The Danger of Failing
8
to Advance
And to the angel of the church in Philadelphia write;
These things saith he that is holy, he that is true, he that hath
the key of David, he that openeth, and no man shutteth; and
shutteth, and no man openeth; I know thy works: behold, I
have set before thee an open door, and no man can shut it: for
thou hast a little strength, and hast kept my word, and hast
not denied my name. Behold, I will make them of the
synagogue of Satan, which say they are Jews, and are not, but
do lie; behold, I will make them to come and worship before
thy feet, and to know that I have loved thee. Because thou hast
kept the word of my patience, I also will keep thee from the
hour of temptation, which shall come upon all the world, to
try them that dwell upon the earth. Behold, I come quickly:
hold that fast which thou hast, that no man take thy crown.
Him that overcometh will I make a pillar in the temple of my
God, and he shall go no more out: and I will write upon him
the name of my God, and the name of the city of my God,
which is new Jerusalem, which cometh down out of heaven
from my God: and I will write upon him my new name. He
that hath an ear, let him hear what the Spirit saith unto the
churches. (Revelation 3:7-13)
The city of Philadelphia lay twenty-five miles south east of
Sardis on an eight-hundred foot rise. To this church—which
Christ says has a little strength—the Lord comes to open an
avenue of opportunity that no force in Hell can shut. "Possessing
the key of David" means that He has the authority to open this
supernatural door.
The reference to those who "say they are Jews and are not”
refers to all who reject Jesus Christ. Romans 2:28-29 explains
35
A Message to the Seven Churches
what constitutes a true Jew:
For he is not a Jew, which is one outwardly; neither is
that circumcision, which is outward in the flesh: But he is a
Jew, which is one inwardly; and circumcision is that of the
heart, in the spirit, and not in the letter; whose praise is not of
men, but of God. (Romans 2:28-29)
God promises these believers that He will keep them from
the hour of temptation which will come upon all the world. Note
that the event spoken of...
... Is a definite time period—"the hour."
... Is a period of trial.
... Was future from the time of John's writing.
... Was to be worldwide.
... The promise—in Greek—was to "keep thee out of" the hour.
These facts make it evident that the event refers to the Great
Tribulation described in Matthew 24:15-22, which is the subject
of volume six in this series of prophetic books.
These believers at Philadelphia who have only a "little
strength” have nevertheless kept God's Word and have not
denied His Name. God promises that they will become pillars in
the temple of God (Revelation 3:12). This church may have been
small in number or in material resources, but God was going to
make them strong.
They are promised an open door. In Scripture, an open door
refers to Christ (John 10:7), an opening to preach the Gospel
(Acts 5:19-20), and the rapture of the Church (Revelation 4:1).
Each of these may be interpreted as the "open door" promised to
this church, even as each can be applied to the Church today.
In these end times, God is opening many tremendous doors
of opportunity and there is always an inherent danger of failing
to advance at Christ's command. You may feel you have only a
little strength, but God can make you a strong and mighty pillar
in His Kingdom—a spiritual warrior who is able to walk through
every door He opens.
36
Philadelphia: The Danger of Failing to Advance
Let me ask you: What is holding you back from fulfilling
God's call for your life?
... Fear?
... Your finances?
... Your health?
... Your relationships with others?
God has set before you an open door which no man can shut.
All the demons in hell cannot shut it. Jesus is the way. All you
must do is walk through those doors in the almighty power of
God!
37
Chapter 9
Laodicea: The Danger of
9
Lukewarmness
And unto the angel of the church of the Laodiceans write;
These things saith the Amen, the faithful and true witness, the
beginning of the creation of God; I know thy works, that thou
art neither cold nor hot: I would thou wert cold or hot. So then
because thou art lukewarm, and neither cold nor hot, I will
spue thee out of my mouth. Because thou sayest, I am rich,
and increased with goods, and have need of nothing; and
knowest not that thou art wretched, and miserable, and poor,
and blind, and naked: I counsel thee to buy of me gold tried in
the fire, that thou mayest be rich; and white raiment, that
thou mayest be clothed, and that the shame of thy nakedness
do not appear; and anoint thine eyes with eyesalve, that thou
mayest see. (Revelation 3:14-18)
Traveling forty-five miles southeast from Philadelphia, one
would arrive at the fortified city of Laodicea where several major
roads converge. Medicine, production of eye ointment, wool
distribution, manufacturing, and banking brought fame to this
city.
It is interesting to note how Christ related His message to
these qualities of the city in verses 17-18. The people of Laodicea
felt they needed nothing. They boasted of their riches, yet they
were spiritually poor. Although they were famous for their eye
salve, they were spiritually blind. They were known for their fine
wool, but they were spiritually naked.
How do you know if you are lukewarm? Ask yourself these
questions:
... Are you committed to evangelism and missions?
... Are you committed to living a holy life?
39
A Message to the Seven Churches
... Are you committed to your local church fellowship?
... Are you committed to spending time in prayer, worship,
and the Word?
... Are you committed to other believers in the Body of
Christ?
... Are you actively supporting God's work with your
finances?
The people at Laodicea were spiritually lukewarm and
Christ said their condition must be remedied. He commanded
them to do three things which we also must do if we want to
eradicate our lukewarmness:
1. "Buy of me gold, tried in the fire."
Gold is refined by the fire. Let the Word of God refine you
spiritually and burn away lukewarmness in your life:
The words of the LORD are pure words: as silver tried in a
furnace of earth, purified seven times. (Psalm 12:6)
2. "Buy of me white raiment.”
Allow God to change you by making a renewed
commitment to righteous living:
And that ye put on the new man, which after God is
created in righteousness and true holiness. (Ephesians 4:24)
3. "Anoint your eyes so you can see."
Receive the powerful revelation of God through Jesus Christ
which will open your blinded eyes and effect true change in your
life:
For God, who commanded the light to shine out of
darkness, hath shined in our hearts, to give the light of the
knowledge of the glory of God in the face of Jesus Christ. (2
Corinthians 4:6)
40
Chapter 10
The Final Call
10
In the closing appeal of these messages to the churches, Jesus
issues a final call:
As many as I love, I rebuke and chasten: be zealous
therefore, and repent. 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. To him that
overcometh will I grant to sit with me in my throne, even as I
also overcame, and am set down with my Father in his throne.
He that hath an ear, let him hear what the Spirit saith unto
the churches. (Revelation 3:19-22)
Because Christ loves us, He rebukes us. Because He cares for
us, He warns us of specific dangers in these closing days of
time...
... The danger of diminishing love (Represented by the
church at Ephesus)
... The danger of fearing suffering (Represented by the
church at Smyrna)
... The danger of doctrinal compromise (Represented by the
church at Pergamos)
... The danger of moral compromise (Represented by the
church at Thyatira)
... The danger of spiritual death (Represented by the church
at Sardis)
... The danger of failing to advance (Represented by the
church at Philadelphia)
... The danger of lukewarmness (Represented by the church
at Laodicea)
In this closing passage we see a picture of...
41
A Message to the Seven Churches
... The standing Christ, symbolizing His readiness to enter
our individual lives and corporate church fellowships to correct
every deficiency.
... The knocking Christ, who seeks us unceasingly... He keeps
on knocking.
... The pleading Christ, continually speaking to us, wooing us
to a more intimate relationship with Him.
... The penetrating Christ, who, as we open the door of our
lives to Him enters in.
... The companion Christ, enjoying sweet fellowship and
communion with us, preparing and equipping us for His soon
return.
Be sure to obtain your copy of the next book in this powerful
New Millennium 2000 Prophetic Series, The Rapture of the Church.
42
Chapter 11
Nine Promises to Overcomers
11
Jesus is not returning for a weak, anemic, defeated Church.
He is returning for a mighty, powerful Church composed of men
and women who have learned to overcome.
In each of His messages to the seven churches, Jesus gave a
specific promise to those who overcome:
1. Overcomers will eat of the tree of life.
"He that hath an ear, let him hear what the Spirit saith unto the
churches: To him that overcometh will I give to eat of the tree of life,
which is in the midst of the paradise of God" (Revelation 2:7). Those
who overcome will inherit eternal life. They will live forever!
2. Overcomers will not be hurt by the second death.
"He that hath an ear, let him hear what the Spirit saith
unto the churches; He that overcometh shall not be hurt of the
second death" (Revelation 2:11). Those who overcome
have their names written in the Book of Life and are part
of the first resurrection. The "second death" is identified
in Revelation 20:14 as the lake of fire. The second death
has no power over the righteous who are part of the first
resurrection: "Blessed and holy is he that hath part in the
first resurrection: on such the second death hath no power, but
they shall be priests of God and of Christ and shall reign with
him a thousand years” (Revelation 20:6).
3. Overcomers will eat of the hidden manna.
"He that hath an ear, let him hear what the Spirit saith unto the
churches; To him that overcometh will I give to eat of the hidden
manna.... " (Revelation 2:17). The "hidden manna" refers to Christ
because He is the Bread of Life (John 6:33-35). Jesus, in all His
fullness, will be manifested to those who overcome and they will
43
A Message to the Seven Churches
partake of all that He is and has!
4. Those who overcome will be given a new name.
"I will write upon him the name of my God, and the name of the
city of my God, which is new Jerusalem, which cometh down out of
heaven from my God: and I will write upon him my new name"
(Revelation 3:12). To "write the name upon something" is a
common Hebrew expression used to indicate taking absolute
possession of something. Christ will write His Name upon the
foreheads of those who overcome, forever identifying them as
His own possession.
5. Overcomers will be given power over the nations.
"And he that overcometh, and keepeth my works unto the end, to
him will I give power over the nations." (Revelation 2:26).
Overcomers will reign with Christ and sit in judgment over the
nations (Revelation 20:4).
6. Overcomers will be clothed in white garments.
"He that overcometh, the same shall be clothed in white raiment;
and I will not blot out his name out of the book of life, but I will confess
his name before my Father, and before his angels" (Revelation 3:5).
The white garments that overcomers will wear represents the
righteousness of the saints: "And to her was granted that she should
be arrayed in fine linen, clean and white; for the fine linen is the
righteousness of saints" (Revelation 19:8). John saw the redeemed
standing before the throne of God, clothed in white robes with
palms in their hands (Revelation 7:9).
7. Overcomers will be a pillar in the temple in the New
Jerusalem.
"Him that overcometh will I make a pillar in the temple of my
God, and he shall go no more out: and I will write upon him the name
of my God, and the name of the city of my God, which is new
Jerusalem, which cometh down out of heaven from my God: and I will
write upon him my new name" (Revelation 3:12). A pillar is
permanent, so Christ's promise to those who overcome means
He will give them a permanent place in the New Jerusalem.
Absolutely nothing will be able to remove them from their place
44
Nine Promises to Overcomers
in heavenly Jerusalem!
8. Overcomers will sit with Christ on His throne.
"To him that overcometh will I grant to sit with me in my throne,
even as I also overcame, and am set down with my Father in his
throne" (Revelation 3:21). Those who overcome will sit with
Christ on His throne and reign with Him forever!
9. Overcomers will inherit all things.
"He that overcometh shall inherit all things; and I will be his God,
and he shall be my son" (Revelation 21:7). This promise is the
summation of all the blessings God can bestow. Like a son taking
possession of his inheritance, those who overcome will take
possession of all their Heavenly Father has prepared for them.
You Are Called to Overcome!
Beloved, these promises do not belong to half-hearted,
uncommitted, compromising, fearful, unfaithful believers, but to
those who overcome!
The word "overcome" in these verses is translated from the
Greek word, " nikao", which means "to conquer." When Christ
calls us to overcome, He is calling us to conquer by locating our
enemy, engaging him in combat, and defeating him!
... We are called to OVERCOME and CONQUER the flesh!
So, since Christ suffered in the flesh, (for us, for you), arm
yourselves with the same thought and purpose (patiently to
suffer rather than fail to please God). For whoever has suffered
in the flesh (having the mind of Christ) has done with
(intentional) sin has stopped pleasing himself and the world,
and pleases God. So that he can no longer spend the rest of his
natural life living by (his) human appetites and desires, but
(he lives) for what God wills. (1 Peter 4:1-2, TAB)
... We are called to OVERCOME and CONQUER the world!
Jesus said: "In the world you have tribulation and trials
and distress and frustration; but be of good cheer—take
45
A Message to the Seven Churches
courage, be confident, certain, undaunted -for I have overcome
the world I have deprived it of power to harm, have conquered
it (for you.)." (John 16:33)
... We are called to OVERCOME and CONQUER sin!
For sin shall not have dominion over you. (Romans 6:14)
... We are called to OVERCOME and CONQUER Satan!
Ye are of God, little children, and have overcome them:
because greater is he that is in you, than he that is in the
world. (1 John 4:4)
Christ has overcome, and, by His Spirit living within us, we
are able to do the same:
For everyone born of God overcomes the world. This is the
victory that has overcome the world, even our faith.
Who is it that overcomes the world? Only he who believes
that Jesus is the Son of God? (1 John 5:4-5, NIV)
You do not overcome because of who you are. It is not
because of any merit of your own—your good works, your
strength, or anything else you possess. You are able to overcome
the flesh, the world, sin, Satan and his evil principalities because
of Jesus Christ who lives within you!
In the Spirit, John glimpsed the great victory that belongs to
God's people and declared, "And they overcame him by the blood of
the Lamb, and the word of their testimony; and they loved not their
lives unto the death" (Revelation 12:11).
Beloved, you are an overcomer and more than a conqueror
through Him who loved you (Romans 8:37). Your victory is
sealed with the assurance of the blood of Jesus Christ!
46
Chapter 12
Our Yea and Amen
12
The last great anointing that will fall on this earth prior to
the return of Jesus Christ is the prayer anointing. In Revelation
3:14, there is an often neglected, yet beautiful picture of Jesus'
role as your prayer partner.
Jesus declares, "These things saith the Amen...." meaning He is
the "Amen." The Hebrew rendering of Isaiah 65:16 also calls God
"the God of Amen." What does this mean?
The original meaning of the verb "to amen" is used to affirm
that someone is reliable, trustworthy, and truthful. It is used in
the Old Testament in two ways:
1. It echoes a leader's prayer or praise. It means "Yes,
indeed" or "may it be so in very truth." (For examples,
see Psalms 41:13; 72:19; 106:48; 1 Chronicles 16:36; and
Nehemiah 8:6.)
2. It is used as the assent of a listener to a royal decree or
purpose. (For examples, see 1 Kings 1:36 and Jeremiah
11:5.)
When Scripture declares that Jesus is the "Amen," it means
that He is the divine "Yes" to the prayers of God's people
whenever they are made in accord with God's will:
For as many as are the promises of God, they all find their
Yes answer in Him [Christ], For this reason, we also utter the
Amen (so be it) to God through Him (in His Person and by
His agency) to the glory of God. (2 Corinthians 1:20, TAV)
Picture this: Jesus is seated at the Father's side. As you enter
the throne room in prayer to intercede according to the will of
God aided by the Spirit indwelling you, Jesus joins His almighty
intercession with yours, then He turns to the Father and seals it
47
A Message to the Seven Churches
with His "Yes and Amen!" The "Amen"—so be it—is uttered to
the Father through Christ as we claim God's promises in prayer!
48
Document Outline
Table of Contents
Applying the Messages to the Churches.
Ephesus: The Danger of Diminishing Love.
Smyrna: The Danger of Fearing Suffering.
Pergamos: The Danger of Doctrinal Compromise.
Thyatira: The Danger of Moral Compromise.
Sardis: The Danger of Spiritual Death.
Philadelphia: The Danger of Failing to Advance.
Laodicea: The Danger of Lukewarmness.
A Message to the Seven Churches