

Resurrection Life of Jesus Church

MOVING INTO ETERNITY

RLJ-1428

JOHN S. TORELL

JANUARY 26, 2014

PART 9: THE GREAT WHITE THRONE JUDGMENT

THE END OF SATAN AND HIS KINGDOM

We have now come to the end of the human race living on earth. The last person has been saved and everyone who sided with the Devil at the end of the Thousand Years Kingdom was killed. The Devil and his fallen angels have been sent to the Lake of Fire and his kingdom on earth has been destroyed.

Revelation 20:7-10

THE GREAT WHITE THRONE JUDGMENT

The Great White Throne is the final judgment, a day that all unsaved people living in hell have been dreading. The time for grace and salvation is over and the day of reckoning has come for all unsaved people. **Revelation 20:11**

All the unsaved people from Adam to the last person born during the millennium are going to be resurrected from the dead. **Revelation 20:11-13**

The unsaved people will receive a body of shame. **Daniel 12:1-2**

God showed the prophet Joel some 800 years before Christ where this judgment is going to be held. **Joel 3:12-15**

The name of this location is the "Valley of Jehoshaphat," which begins on the eastern side of Jerusalem and runs east through the Judean desert for 20 miles toward the Dead Sea. I believe that God will build a gigantic outdoor court with a white throne where Jesus will sit as the supreme judge.

There will be a giant area for all the people who are going to be judged. There will be a gallery large enough to seat the believers in Christ who were judged at the Judgment Seat of Christ prior to the millennium and all of God's holy angels.

Starting with Cain, each person will be called down through time until the last person born during the millennium. **Daniel 12:13; 1 Corinthians 15:22-28**

Time will not be a factor at this final judgment; everyone has been resurrected and we are not aging anymore. There are seven (7) billion people currently living on the earth. If we estimate that God created a total of 12 billion people from the time of Adam to the last person born during the millennium, and each person will be allotted one hour for his judgment, it will take a staggering 1,369,863 years to complete the judgment process.

According the Book of Revelation, this will be an intricate judgment where each person's life has been recorded by God and that they will be judged according to the records.

The Bible tells us that there is only one book (Book of Life), which has the records of the unsaved. There are other books (the Bible doesn't say how many) that contain the individual records of each person's life on earth.

My personal belief is that the technology man has on earth in 2014 is a crude replica of the technology that exists in the spirit world. When Jesus spoke to the apostle John some 2,000 years ago, there were no computers and Jesus used the term book and books. My belief is that each person has been recorded by God's holy angels, and that when a person dies, there is a video stored on God's super computer of your life, which even includes the thoughts you had. Each video begins at birth and ends on the day the person died.

God has yet another computer with a database of every saved person. Assuming that Adam and Eve were saved, Cain is the first person who will be called forward to the Great White Throne. He will have to face Jesus and see his life played out on giant screens for everyone to see. When the video is over Jesus will read his judgment and address every sinful act Cain did on earth. My assumption is that Cain never was saved and his name will not be found in the *Book of Life*.

THE LAKE OF FIRE

Thus he will be sentenced to an eternity in the Lake of Fire. There will be degrees of punishment and Cain will find out the severity of his punishment.

Once Cain has been sentenced, holy angels will take him to the Lake of Fire and that will be the last we ever hear of him. **Revelation 20:14**

The people who were saved at the end of the Millennium will be judged at the Great White Throne, but instead of degrees of punishment, they will receive rewards and then join the resurrected believers in Christ.

When the last human being has been judged, God's angels will cast death and hell into the Lake of Fire. **Revelation 20:15**

The Lake of Fire was created by God before Adam and Eve were created. It is a place by itself and not connected to any other dwelling place in the spirit world. It can be likened to a closed system that is fully automated and each prisoner is securely bound and can never come lose. The different levels of torment are pre-programmed and will never change. Once the last person is cast into the Lake of Fire, it will be forever sealed and parked in a location known only to God.

ARE YOU BORN AGAIN?

Having examined the grim picture of the Great White Throne Judgment and the awful place called the Lake of Fire, it would be prudent to do an inventory to make sure that you qualify for heaven.

Jesus was greatly concerned about this issue and expressed himself clearly on this matter. **Matthew 7:13-23**

What is the will of the Father? God the Father wants you to repent of your sins and receive Jesus Christ as your Lord and Savior. **John 3:1-8; Acts 3:19; Romans 10:8-13**

You can only repent if you are drawn by the Father. **John 6:44; 65**

If you have been convicted over your sins, you have been drawn by the Father through the Holy Spirit. **John 16:7-13**

Were you sincere when you called out to Jesus? **James 1:5-8**

Jesus heard your cry for help and saved you if you were sincere. So how do you go about measuring your sincerity? Well, has your lifestyle changed? Do you have any spiritual fruit?

Is your life built on the Rock Jesus? Only you can make that determination. **Luke 6:43-49**

Make sure to build your house on the Rock! It would be horrible to find out that your name was not written in the Book of Life. **1 Corinthians 3:11**

Remember, it's not so important how you begin your life after salvation, but how you finish it!

Do you have an ear to hear with?