

Week Six: To Sell is Human
Revelation 3:7-13

Spend FIFTEEN – Day One

1. Read Revelation 3:7-13. How is the church of Philadelphia described?
2. Read verse 8. Isn't it amazing that opportunity often comes to those who think they lack strength and ability? It seems God does not make the measure of our service equal to our strength or ability. What does this tell us about God? What does this tell us about ourselves?
3. What does Jesus ask the Philadelphian believers to do?
4. What does Jesus promise?
5. Think about each promise in verse 12. What does each promise represent in your life?
6. End your FIFTEEN praising God for anchoring you with his perfection, authority, and trustworthiness. Ask him to make you aware of how Jesus has marked you as his own. Thank him for the security, stability, intimate love, and protection this guarantees.

Spend FIFTEEN – Day Two

7. Reread Revelation 3:7-11. Focus on verses 7-8. How is Jesus described?
8. Yesterday we learned that great strength is not required for God's people to live victoriously, but dependence on Jesus is. What does each characteristic of Jesus from verse 7-8 tell us about the One we depend on?
9. How do these characteristics help you when you are suffering?
10. How do these characteristics help you set priorities?
11. Jesus reveals our biggest need then offers to fill it. Finish your time in prayer. Finish your FIFTEEN by asking God to reveal your biggest need. Ask him to show you more of himself as he fills this need.

Spend FIFTEEN – Day Three

12. Read Revelation 3:11-13. What do you think of when you think of Jesus' return? Do you expect it to be soon?

13. According to verse 11, what are Christians to do until Jesus returns?
14. What do you think these Christians had that they were to hold onto?
15. What do you hold onto? Why?
16. How beneficial or secure are the things you hold onto?
17. Read Revelation 21:1-8. What is the inheritance of God's people?
18. How does this promised inheritance help God's people now? Finish your FIFTEEN meditating on your inheritance from God. Ask God to help you see your today through the lens of your eternal tomorrows.

Spend FIFTEEN – Day Four

19. Everyone is selling something, whether we realize it or not...Audi, Nike, Apple, our favorite restaurant or vacation spot. Few of us ever stop to ask whose interests we are advancing. If someone looked at your social media, your checkbook, or listened to your conversations, what would they say you are promoting?
20. How do you feel about that?
21. Read Revelation 18:1- 8. The Harlot of Babylon symbolizes the earthly values and immorality of Rome. She represents humanity's pattern of valuing their agendas over God. What do you value? Would others agree?
22. The reality is most of what we value and promote is fleeting and unreliable. Read Revelation 19:1-9. Where could your energy and passion be better invested?
23. End your FIFTEEN in prayer. Ask God what it would look like to passionately devote yourself to advancing his agenda.

Spend FIFTEEN – Day Five

24. What is an ambassador? Whom do they represent?
25. Whom do you represent? Whose interests do you advance?

26. Read Revelation 3:7-8. Jesus placed before these believers an open door of ministry. How had they responded?

27. When we are struggling, we often doubt God's love and ability. How does this influence our representation of him?

28. Reread Revelation 19:5-9. In spite of our weakness, at the end, how are God's people described? Whom do they represent and how?

29. Verse 9 says, "Blessed are those who are invited to the wedding supper of the Lamb!" How does Jesus give out this invitation? What would it look like in your life to represent Jesus and invite people to share in his glory and blessing?

30. Jesus invites us to be missionary ambassadors to those who have not yet seen the blessings of the kingdom of God. End your FIFTEEN in prayer. Ask God to empower you and Pathfinder Church to step through the open doors of ministry he places before us.