

List of 30 Descriptions of Jesus (Revelation 1-3)

❖ **JESUS IN REVELATION 1**

- 1 Jesus: savior from Satan, our sin and sickness
- 2 Christ: the anointed of God
- 3 Jesus is the faithful witness: He spoke the truth regardless of what it cost Him
- 4 Jesus is the firstborn from the dead: He is preeminent over all
- 5 Jesus is the ruler over the kings of the earth: all kings will submit to Him.
- 6 To Him who loved us: He is motivated by love in all that He does
- 7 Behold, He is coming with clouds: He intervenes dramatically and personally to deliver us
- 8 Voice like a trumpet: witness who faithfully warns the people of coming judgment
- 9 Alpha: Jesus **is** the beginning. Everything originates with Him. None before Him, always has been. Fully God with absolute completeness in wisdom and love
- 10 Omega: Jesus is the end of all things. All things will be summed up in Him.
- 11 The Almighty: a title for the true God, often with a focus on the power to complete promises of blessing and prosperity. God of the mountains, the all powerful, my destroyer.
- 12 Walks in the midst of the 7 golden lampstands: He is deeply involved with us. He walks with us aware of our needs, frailty and pressures.
- 13 Son of Man: the God-Man who rules all nations as the King of kings seen in Dan. 7:13-14
- 14 Garment down to His feet and golden girdle: sympathetic High Priest who made a way to God
- 15 Head and hair white like wool: Jesus' eternal preexistence with pure and perfect wisdom
- 16 Eyes like a flame of fire: His knowledge penetrates all things as fire penetrates metal. He imparts holy love and removes all that hinders love in us. He imparts love and holiness.

- 17 Feet like fine brass: He walks holy and removes all that hinders love with perfect judgment.
- 18 Voice as the sound of many waters: powerful as in Gen. 1 and directs the armies of heaven

◆ ***The LORD gives voice before His army, for His camp is very great... (Joel 2:11)***

- 19 Holding the 7 stars in His right hand: Jesus promises to anoint, direct and protect His people/leaders
- 20 Sharp two-edged sword in His mouth: He has zeal to fight for us against all that opposes us
- 21 Countenance like the sun: He exhilarates His Church with His glory
- 22 Jesus is the First and the Last: Jesus is fully man and is the first to be raised from the dead of those who will never die again.
- 23 He who lives: He came back to life. He has power over death and gives eternal life.
- 24 Keys of the kingdom: authority over Death and the key of David to establish the Kingdom

❖ **6 DESCRIPTIONS OF JESUS IN REVELATION 2-3 (NOT IN REV. 1)**

- 1 Son of God (Rev. 2:18): He has all power and is the eternal omnipotent God
- 2 Has the seven Spirits of God: He has authority to release the ministries of the Spirit to help us
- 3 Jesus is Holy (Rev. 3:7): Jesus understands what it means to walk out costly commitments and is totally pure in His lifestyle and thoughts.
- 4 Jesus is True: He is reliable to fulfill His promises that seem too good to be true
- 5 The Amen (Rev. 3:14): He will finish what He started in me as I live in agreement with Him
- 6 Beginning of the creation of God: the authority over all creation "begins" with Him