

A QUICK TEST

- What is the most important reason for wanting to go to heaven?
- Our desire should be to with Jesus more than rest, peace, being with family, and all the other promises of heaven!

A QUICK TEST

- How many Old Testament saints are currently left in Hades/Sheol/Abraham's Bosom?
- We believe all OT and NT saints went to intermediate heaven when Christ died on the cross. Victory over sin was won and the debt of sin was fully paid!

A QUICK TEST

- Who is currently in the place of torment, commonly called Hell?
- Some of the angels, and all of mankind who has ever lived and rejected Jehovah and Christ. Eventually all of the fallen angels and sinful man will reside there.

A QUICK TEST

- When do people go to either Hell or Heaven?
- Immediately at their time of death.
There is no purgatory or holding period.

A QUICK TEST

- The Bible never teaches that Hell is a place of fire, smoke, torment, sorrow, grief, loneliness, isolation, guilt, etc . True or false?
- False, hell was created to hold the fallen angels and then all of mankind who reject God. It is the most horrible place one can imagine and then some.

A QUICK TEST

- We are now in the period of the “intermediate heaven”. What type of body do the saints currently possess?
- It is not the natural earth body nor is it the final body to be given us at the end of the millenium. It appears to possess supernatural abilities but retain some elements that are familiar to us. Christ appearing to the apostles is evidence of this.

A QUICK TEST

- What is the purpose of Christ's 1000 years of reign? What will be happening on the present earth?
- Christ will govern and life will be similar in many respects to today. Even so, mankind will once again reject Christ and ultimately all those who do so will be cast into the lake of fire along with the devils and his dominions.

A QUICK TEST

- What is the significance of the “new heaven and the new earth”.
- The curse on planet earth will be finally removed. Sin and death will be gone and as such a place perfectly in union with God will occur. God will live with man and man will finally love God as He has asked from the beginning.

A QUICK TEST

- Will everyone receive the same rewards in heaven?
- No, different “crowns” will be given to those who have honored Christ and God differently with their lives.

A QUICK TEST

- What will we be doing in heaven?
- It will be a place of peace, rest, worship, joy, and work. God has given you skills, talents and gifts during this lifetime that He may choose to use during your eternal life. Think about it. You were designed for eternity to be with God and no one else can take your place in Heaven!!!!!!!!!!!!!!