SOME NEW TESTAMENT ECHOES IN REVELATION

Compiled by Nigel Bernard

Revelation		
1:1	"The Revelation of Jesus Christ"	
	"the revelation of Jesus Christ"	Gal. 1:12
1:1	"The Revelation which God gave"	
	"God may give revelation"	Eph. 1:17
1:1	"signified it by"	
	"signified by"	Acts 11:28
1:2	"Who bare record"	
	"which testifieth"	Jno. 21:24
1:2	"Who bare record of the word"	
	"gave testimony unto the word"	Acts 14:3
1:2	"the testimony of Jesus Christ"	
	"Jesus my record"	Jno. 8:14
1:3	"he that readeth, and they that hear of this prophecy"	
	"heard him read the prophet"	Acts 8:30
1:3	"the time is at hand"	
	"My time is at hand"	Mt. 26:18
1:4	"the ecclesias Asia	
	"The ecclesias of Asia"	1 Cor. 16:19
1:4	"Grace be unto you, and peace, from him"	
	"Grace be to you, and peace, from God"	Eph. 1:2
1:4	"seven Spirits"	
	"seven spirits"	Mt. 12:45
	"seven spirits"	Lk. 11:26
1:5	"faithful"	
	"faithful"	Heb. 2:17
1:5	"the first begotten of the dead"	
	"the firstborn from the dead"	Col. 1:18
1:5	"the kings of the earth"	
	"the kings of the earth"	Mt. 17:25
	"the kings of the earth"	Acts 4:26
1:5	"him that loved us"	B 0.25
1.5	"him that loved us"	Rom. 8:37
1:5	"sins in his own blood"	1.7.1.7
1.6	"the blood of Jesus Christ sin"	1 Jno. 1:7
1:6	"hath made us kings"	I (.15
1.6	"to make him a king"	Jno. 6:15
1:6	"kings and priests"	Hab. 7:1
1.6	"king priest"	Heb. 7:1
1:6	"to him be glory and dominion for ever and ever. Amen"	1 Dot 5:11
1.7	"To him be glory and dominion for ever and ever. Amen."	1 Pet. 5:11
1:7	"Behold, he cometh" "Behold thy King cometh"	Mt. 21:5
	"Behold, thy King cometh" "behold, thy King cometh"	Jno. 12:15
	"behold, thy King cometh" "Behold, the Lord cometh"	Jude 14
1	Denoid, the Lord content	Jude 14

1:7	"he cometh with clouds shall see him and all kindreds	
	of the earth shall wail" "then shall all the tribes of the earth mourn, and they shall	
	"then shall all the tribes of the earth mourn, and they shall	Mt 24:20
1:7	see coming in the clouds" "they also which pierced him"	Mt. 24:30
1.7	"him whom they pierced"	Jno. 19:37
1:7	"Even so, Amen"	J110. 19.37
1.7	"yea Amen"	2 Cor. 1:20
1:8	"I am the beginning"	2 COI. 1.20
1.0	"who is the beginning"	Col. 1:18
1:8	"the beginning and the ending"	COI. 1.10
1.0	"the beginning the end"	Heb. 3:14
1:8	"saith the Lord the Almighty"	1100.0.11
1.0	"saith the Lord Almighty"	2 Cor. 6:18
1:9	"in tribulation"	
	"in tribulations"	Rom. 5:3
	"in afflictions"	2 Cor. 6:4
1:9	"the kingdom of Jesus Christ"	
	"kingdom of Jesus Christ"	2 Pet. 1:11
1:9	"the testimony of Jesus Christ"	
	"Jesus my record"	Jno. 8:14
1:10	"a great voice of a trumpet"	
	"a great sound of a trumpet"	Mt. 24:31
1:11	"the first and the last"	
	"The first the last"	1 Cor. 15:45
1:11	"the ecclesias Asia	
	"The ecclesias of Asia"	1 Cor. 16:19
1:11	"send unto Ephesus"	
	"he sent to Ephesus"	Acts 20:17
1:11	"Thyatira"	
	"Thyatira"	Acts 16:14
1:11	"Laodicea"	
	"Laodicea"	Col. 2:1
1:12	"I turned to see"	
	"turning about, seeth"	Jno. 21:20
1:12	"the voice that spake"	
1.12	"a voice speaking"	Acts 26:14
1:12	"And being turned, I saw"	3.6. 0.22
1.10	"But Jesus turned him about, and when he saw"	Mt. 9:22
1:12	"candlesticks"	11.1.0.2
1.12	"the candlestick"	Heb. 9:2
1:13	"candlesticks" "the andlestick"	Uah 0.2
1.12	"the candlestick" "like unto the sen of man"	Heb. 9:2
1:13	"like unto the son of man" "like him"	1 Inc. 2.2
1:13	"clothed with a garment"	1 Jno. 3:2
1.13	"was clothed"	Mk. 1:6
	was Ciuticu	IVIK. 1.0

1:13	"girdle" "girdle"	Mk. 1:6
1:14	"hairs were white"	
	"hair white"	Mt. 5:36
1:14	"wool"	
	"wool"	Heb. 9:19
1:14	"white as snow"	
	"white as snow"	Mk. 9:3
1:14	"a flame of fire"	
	"a flame of fire"	Acts 7:30
	"flaming fire"	2 Thess. 1:8
	"a flame of fire"	Heb. 1:7
1:15	"a furnace"	
	"a furnace"	Mt. 13:42
	"a furnace"	Mt. 13:50
1:16	"out of his mouth"	
	"out of his mouth"	Lk. 4:22
	"out of his mouth"	Lk. 11:54
1:16	"twoedged"	
	"twoedged"	Heb. 4:12
1:16	"his strength"	
	"his power"	Eph. 1:19
	"his power"	Eph. 3:7
	"his power"	Heb. 1:3
1:17	"I fell at his feet as dead"	
	"Then fell she down straightway at his feet dead"	Acts 5:10
1:17	"the first and the last"	1.0 15.45
1.10	"The first the last"	1 Cor. 15:45
1:18	"I am alive for evermore"	T 6.51
	"he shall live for ever"	Jno. 6:51
1.10	"shall live for ever"	Jno. 6:58
1:18	"the keys"	Mr. 16.10
1.10	"the keys"	Mt. 16:19
1:18	"hell death"	1.0 15.55
1.20	"deathgrave"	1 Cor. 15:55
1:20	"candlesticks"	11-1-0-2
1.20	"the candlestick"	Heb. 9:2
1:20	"angels of the seven ecclesias"	A -4- 7-20
	"the ecclesia the angel"	Acts 7:38
2.1	"of Enhagus"	
2:1	"of Ephesus"	A ata 10.25
2.1	"of Ephesus" "candlesticks"	Acts 19:35
2:1	"the candlestick"	U-h 0-2
2.2		Heb. 9:2
2:2	"thy works, and thy labour, and thy patience"	1 Thosa 1.2
2.2	"your work and labour and patience"	1 Thess. 1:3
2:2	"thou canst not bear" "ve cannot bear"	Inc. 16.12
	"ye cannot bear"	Jno. 16:12

2:2	"apostles"	
	"apostles"	1 Cor. 12:29
2:2	"liars"	
	"false"	Acts 6:13
2:3	"And hast borne"	
	"and bare"	Mt. 8:17
2:3	"for my name's sake"	
	"for my name's sake"	Mk. 13:13
2:3	"hast laboured"	
	"I have bestowed labour"	Gal. 4:11
2:3	"hast not fainted"	
	"lest ye be wearied"	Heb. 12:3
2:4	"I have somewhat against thee"	
	"hath against thee"	Mt. 5:23
2:5	"thou art fallen"	
	"ye are fallen from"	Gal. 5:4
	"ye also fall from"	2 Pet. 3:17
2:5	"do the works"	
	"do the work"	2 Tim. 4:5
2:5	"I will come"	
	"I will come"	Jno. 14:18
2:5	"except thou repent"	
	"except ye repent"	Lk. 13:3
2:5	"which I hate"	
	"what I hate"	Rom. 7:15
2:7	"paradise"	
	"paradise"	Lk. 23:43
	"paradise"	2 Cor. 12:4
2:8	"the first and the last"	
	"The first the last"	1 Cor. 15:45
2:9	"tribulation, and poverty, (but thou art rich)	
	"affliction poverty the riches"	2 Cor. 8:2
2:9	"poverty, (but thou art rich)"	
	"poverty might be rich"	2 Cor. 8:9
2:9	"the synagogue"	4
	"the synagogue"	Acts 6:9
2:9	"of Satan"	4 . 26 10
	"of Satan"	Acts 26:18
2.10	"of Satan"	2 Thess. 2:9
2:10	"Fear thou shalt suffer"	1.0 . 2.14
2.10	"ye suffer be not afraid"	1 Pet. 3:14
2:10	"thou shalt suffer"	26, 17, 12
2.10	"shall suffer"	Mt. 17:12
2:10	"the devil that ye may be tried"	3.5. 4.4
2.10	"to be tempted of the devil"	Mt. 4:1
2:10	"shall cast some of you into prison"	11 10 50
	"cast thee into prison"	Lk. 12:58

2:10	"ye shall have tribulation"	
2.10	"ye shall have tribulation"	Jno. 16:33
2:10	"ten days"	3110. 10.33
2.10	"ten days"	Acts 25:6
2:10	"be thou faithful"	11005 25.0
2.10	"be believing"	Jno. 20:27
2:10	"unto death"	3110. 20.27
2.10	"unto death"	Acts 22:4
2:10	"a crown of life"	11005 22.1
2.10	"the crown of life"	Jas. 1:12
2:11	"the second death"	343. 1.12
2.11	"twice dead"	Jude 12
2:12	"two edges"	Jude 12
2.12	"two edges"	Heb. 4:12
2:13	"my faith"	1100. 4.12
2.13	"my faith"	Jas. 2:18
2:14	"I have against thee"	Jas. 2.10
2.14	"hath against thee"	Mt. 5:23
2:14	"of Balaam"	Wit. 3.23
2.14	"of Balaam"	2 Pet. 2:15
2:14	"a stumblinigblock"	2 1 Ct. 2.13
2.14	"an occasion to fall"	Rom. 14:13
2:14	"things sacrificed unto idols"	Kom, 14.13
2.14	"things offered unto idols"	1 Cor. 8:1
2:14	"to commit fornication"	1 COL 6.1
2.14	"committed"	1 Cor. 10:8
2:15	"which thing I hate"	1 COI. 10.8
2.13	"what I hate"	Rom. 7:15
2:17	"hidden"	Koiii, 7.13
2.17	"hid"	Mt. 13:44
	"hid"	Lk. 18:34
2:17	"manna"	LK. 10.34
2.17	"manna"	Heb. 9:4
2:17	"stonestone"	1100. 7.4
2.17	"voice"	Acts 26:10
2:18	"Thyatira"	71Ct3 20.10
2.10	"Thyatira"	Acts 16:14
2:18	"a flame of fire"	71013 10.14
2.10	"a flame of fire"	Acts 7:30
	"flaming fire"	2 Thess. 1:8
	"a flame of fire"	Heb. 1:7
2:19	"I know thy service"	1100. 1.7
2.17	"ye know the ministry"	1 Cor. 16:15
2:19	"works, and charity, and faith, and patience, and	1 201, 10.13
2.17	works, and charty, and fatth, and patience, and	
	"work of faith, and of love, and patience"	1 Thess. 1:3
	of the of the ten of the ten putterior	1 111000, 1.5

2:19	"the last the first"	
	"the last the first"	Mt. 12:45
	"the last the first"	Mt. 27:64
	"the last the first"	Lk. 11:26
	"the latter end the beginning"	2 Pet. 2:20
2:19	"more than the first"	
	"more than the first"	Mt. 21:36
2:20	"I have against thee"	
	"hath against thee"	Mt. 5:23
2:20	"a prophetess"	
	"a prophetess"	Lk. 2:36
2:20	"to commit fornication"	
	"committed"	1 Cor. 10:8
2:20	"things sacrificed unto idols"	
	"things offered unto idols"	1 Cor. 8:1
2:21	"repented not"	
2.21	"repented not"	Mt. 11:20
2:22	"commit adultery with her"	1411. 11.20
2.22	"hath committed adultery with her"	Mt. 5:28
2:22	"great tribulation"	1VIL. 5.20
2.22	"great tribulation"	Mt. 24:21
2:22	"except they repent"	IVIL. 24.21
2.22	1 5 1	I 1, 12.2
2:23	"except ye repent" "all the ecclesias"	Lk. 13:3
2.23	"all the ecclesias"	Dom 16.4
	"all the ecclesias"	Rom. 16:4
		2 Cor. 8:18
2.22	"all the ecclesias"	2 Cor. 11:28
2:23	"I am he which searcheth the hearts"	D 0.27
2.22	"he that searcheth the hearts"	Rom. 8:27
2:23	"every one of you according to your works"	D 2.6
2.24	"to every man according to his deeds"	Rom. 2:6
2:24	"Thyatira"	1 1 1 1 1 1
2.24	"Thyatira"	Acts 16:14
2:24	"burden"	4.7.00
	"burden"	Acts 15:28
2:25	"till I come"	
	"till he come"	1 Cor. 11:26
2:26	"keepeth works"	
	"observe works"	Mt. 23:3
2:26	"unto the end"	
	"unto the end"	Heb. 6:11
2:26	"will I give power"	
	"he gave them power"	Mt. 10:1
2:27	"vessels"	
	"vessel"	Rom. 9:21
2:27	"I received of my Father"	
	"have I received of my Father"	Jno. 10:18

3:1	"seven Spirits"	
	"seven spirits"	Mt. 12:45
	"seven spirits"	Lk. 11:26
3:1	"thou livest dead"	
	"the dead live"	Lk. 20:38
3:2	"watchful"	
	"watch"	Col. 4:2
3:2	"strengthen"	
	"strengthen"	Lk. 22:32
	"stablish"	Jas. 5:8
3:2	"that are ready to die"	
	"at the point of death"	Jno. 4:47
3:2	"thy works perfect"	
	"the work they fulfilled"	Acts 14:26
	"fulfil the work"	2 Thess. 1:11
3:3	"Remember thou hast received"	
	"remember ye took up"	Mt. 16:9
3:3	"repent"	
	"Repent"	Acts 2:38
3:3	"watch what hour I will come"	
	"Watch what hour doth come"	Mt. 24:42
3:3	"will come as a thief"	
	"will come as a thief"	2 Pet. 3:10
3:3	"a thief what hour"	
	"what hour the thief"	Lk. 12:39
3:4	"they shall walk with me"	
	"walked no more with him"	Jno. 6:66
3:4	"in white"	
	"in white"	Jno. 20:12
3:5	"white raiment"	
	"raiment white"	Mt. 17:2
	"raiment white"	Mk. 9:3
3:5	"name the book of life"	
	"names the book of life"	Phil. 4:3
3:5	"I will confess"	
	"I will confess"	Rom. 15:9
3:5	"my Father his angels"	
	"his Father his angels"	Mt. 16:27
3:7	"he that is true"	
	"him that is true him that is true"	1 Jno. 5:20
3:7	"no man shutteth shutteth"	
	"ye shut up"	Mt. 23:13
3:7	"no man openeth"	
	"openeth"	Jno. 10:3
3:8	"hast kept my word"	
	"have kept my saying"	Jno. 15:20
3:8	"hast not denied"	
	"denied not"	Jno. 1:20

3:8	"my name"	
	"my name"	Acts 9:15
3:9	"the synagogue"	
	"the synagogue"	Acts 6:9
3:9	"of Satan"	
	"of Satan"	Acts 26:18
	"of Satan"	2 Thess. 2:9
3:9	"do lie"	
	"lie"	1 Jno. 1:6
3:9	"worship feet"	
	"feet, and worshipped"	Acts 10:25
3:10	"hast kept the word of my"	
	"have kept my saying"	Jno. 15:20
3:10	"upon all the world"	
	"throughout all the world"	Acts 11:28
3:11	"hold that fast"	
	"hold"	2 Thess. 2:15
3:12	"pillar"	
	"pillars"	Gal. 2:9
3:12	"in the temple"	
	"in the temple"	Lk. 1:21
3:12	"the city of God	
	"the city of God"	Heb. 12:22
3:12	"cometh down out of heaven"	
	"descending from heaven"	Jno. 1:32
	"cometh down from heaven"	Jno. 6:33
	"cometh down from heaven"	Jno. 6:50
	"descend from heaven"	Acts 11:5
3:14	"the ecclesia of the Laodiceans"	
	"the ecclesia of the Laodiceans"	Col. 4:16
3:14	"the faithful and true"	
	"faithful the true"	Lk. 16:11
3:14	"the beginning of the creation"	
	"the beginning of the creation"	Mk. 10:6
	"the beginning of the creation"	Mk. 13:19
2.15	"the beginning of the creation"	2 Pet. 3:4
3:15	"coldcold"	26, 10, 12
2.16	"cold"	Mt. 10:42
3:16	"cold"	36, 10, 12
2.17	"cold"	Mt. 10:42
3:17	"rich, and increased with goods"	2.0
2.17	"rich might be rich"	2 Cor. 8:9
3:17	"wretched"	D 7 24
2.17	"wretched"	Rom. 7:24
3:17	"miserable"	1.0 15.10
2.17	"most miserable"	1 Cor. 15:19
3:17	"poor"	2.0 6.10
	"poor"	2 Cor. 6:10

3:17	"blind"	
	"is blind"	2 Pet. 1:9
3:17	"naked"	
	"was naked"	Jno. 21:7
3:18	"to buy"	
	"to buy"	Mt. 25:10
3:18	"gold fire"	
	"gold fire"	1 Pet. 1:7
3:18	"thou mayest be rich"	
	"might be rich"	2 Cor. 8:9
3:18	"white raiment"	
	"raiment white"	Mt. 17:2
	"raiment white"	Mk. 9:3
3:18	"thou mayest be clothed"	
	"shall we be clothed"	Mt. 6:31
3:18	"the shame of thy"	
	"their shame"	Phil. 3:19
3:18	"nakedness"	
	"nakedness"	Rom. 8:35
2.10	"nakedness"	2 Cor. 11:27
3:18	"mayest see"	Y 0.20
2.10	"might see"	Jno. 9:39
3:19	"I rebuke and chasten"	TY 1 10 5
2.10	"the chastening of the Lord rebuked of him"	Heb. 12:5
3:19	"repent"	2 20
2.20	"Repent"	Acts 2:38
3:20	"I stand the door"	I 5.0
2.20	"standeth the door"	Jas. 5:9
3:20	"the door, and knock"	A ata 12:12
2.20	"knocked at the door"	Acts 12:13
3:20	"open the door" "would open a door"	Col. 4:2
3:20	"would open a door"	Col. 4:3
3.20	"I will sup" "he had supped"	1 Cor. 11:25
3:21	"will I grant to sit"	1 Col. 11.23
3.21	"to sit to give"	Mt. 20:23
	to sit to give	1v1t. 20.23
4:1	"a door was opened"	
	"a door was opened"	2 Cor. 2:12
4:1	"voice a trumpet"	2 001. 2.12
	"sound of a trumpet"	Mt. 24:31
4:2	"in the Spirit"	1110. 2 1.01
	"in the Spirit"	1 Tim. 3:16
4:2	"a throne in heaven"	
	"the throne in the heavens"	Heb. 8:1
4:4	"white raiment"	
	"raiment white"	Mt. 17:2
	"raiment white"	Mk. 9:3

4:5	"burning"	
1.5	"burning"	Lk. 12:35
	"burning"	Jno. 5:35
4:5	"seven Spirits"	3110. 3.33
1.5	"seven spirits"	Mt. 12:45
	"seven spirits"	Lk. 11:26
4:7	"a lion"	ER. 11.20
7.7	"a lion"	1 Pet. 5:8
4:7	"calf"	1100.0.0
1.7	"calves"	Heb. 9:12
4:7	"eagle"	
	"the eagles"	Mt. 24:28
	"the eagles"	Lk. 17:37
4:8	"Lord Almighty"	
	"the Lord Almighty"	2 Cor. 6:18
4:9	"give glory to him"	
	"to give glory to God"	Lk. 17:18
	"giving glory to God"	Rom. 4:20
4:10	"fall down and worship him"	
	"falling down on his face he will worship God"	1 Cor. 14:25
4:10	"liveth for ever"	
	"liveth for ever"	1 Pet. 1:23
4:11	"to receive glory and honour"	
	"he received honour and glory"	2 Pet. 1:17
4:11	"to receive power"	
	"ye shall receive power"	Acts 1:8
4:11	"thou hast created"	
	"God created"	Mk. 13:19
	"God hath created"	1 Tim. 4:3
4:11	"all things were created"	
	"were all things created"	Col. 1:16
4:11	"thy pleasure"	
	"thy will"	Heb. 10:7
4:11	"were created"	
	"created"	1 Cor. 11:9
5:2	"worthy to loose"	
	"not worthy unloose"	Mk. 1:7
5:3	"no man in heaven"	
	"no man in heaven"	Mk. 13:32
5:4	"wept much"	
	"wept greatly"	Mk. 5:38
5:4	"no man was found"	
	"we found no man"	Acts 5:23
5:5	"Weep not"	
	"Weep not"	Lk. 7:13
	"Weep not"	Lk. 8:52

	"a voice"	Jno. 12:28
6:1	"the noise"	_
	"liveth for ever"	1 Pet. 1:23
5:14	"liveth for ever"	
	"falling down on his face he will worship God"	1 Cor. 14:25
5:14	"fell down and worshipped him"	
	"To him be glory and dominion for ever and ever"	1 Pet. 5:11
5:13	"glory, and power, be unto him for ever and ever"	1 11111. 0.10
	"to whom be honour and power"	1 Tim. 6:16
5:13	"honour and power, be unto him"	
	"honour and glory for ever and ever"	1 Tim. 1:17
5:13	"honour, and glory for ever and ever.	11000 1 1.10
	"heaven earth the sea, and all things that are therein"	Acts 14:15
	"heaven earth the sea, and all that in them is"	Acts 4:24
3.13	in them"	
5:13	"heaven the earth the sea, and all that are	1 11111, 4.4
3.13	"every creature" "every creature"	1 Tim. 4:4
5:13	"he received honour and glory"	2 Pet. 1:17
5:12	"to receive honour, and glory"	2 Det 1.17
5.12	"ye shall receive power"	Acts 1:8
5:12	"to receive power"	A ata 1.0
5.12	"ten thousands"	Jude 14
3:11		Inda 14
5:11	"shall reign" "ten thousand"	Rom. 5:17
3:10	"shall reign"	Dom 5.17
5:10	"king priest"	Heb. 7:1
5:10	"kings and priests"	II.a. 7.1
5.10	"to make him a king"	Jno. 6:15
5:10	"hast made us kings"	I (.15
5.10	"songs, singing"	Col. 3:16
	"songs, singing"	Eph. 5:19
5:9	"they sung song"	E 1 5 10
5.0	"of incense"	Lk. 1:11
	"of incense"	Lk. 1:10
5:8	"odours"	T1 4 4 A
5 .0	"harp"	1 Cor. 14:7
5:8	"harps"	. ~
	"into all the earth"	Rom. 10:18
5:6	"into all the earth"	
	"seven spirits"	Lk. 11:26
	"seven spirits"	Mt. 12:45
5:6	"seven Spirits"	. -
	"a root"	Rom. 15:12
5:5	"the Root"	
	"of Juda tribe"	Heb. 7:14
5:5	"the tribe of Juda"	

6:1	"of thunder"	
0.1	"it thundered"	Jno. 12:29
6:2	"conquering"	3110. 12.23
0.2	"he that overcometh"	1 Jno. 5:5
6:4	"peace earthsword"	1 5110. 5.5
0.1	"peace earth peace sword"	Mt. 10:34
6:4	"they should kill"	1111. 10.31
0.1	"slew"	1 Jno. 3:12
6:6	"of wheat"	1 0110. 3.12
0.0	"of wheat"	Lk. 16:7
6:6	"for a penny for a penny"	
	"for a penny"	Mt. 20:2
6:6	"the oil and the wine"	
	"oil and wine"	Lk. 10:34
6:8	"Death"	
	"O death"	1 Cor. 15:55
6:8	"with hunger"	
	"in hunger"	2 Cor. 11:27
6:8	"the beasts of the earth"	
	"of the earth, and wild beasts"	Acts 10:12
	"of the earth, and wild beasts"	Acts 11:6
6:9	"the altar"	
	"the altar"	Lk. 11:51
6:9	"the testimony which they held"	
	"I have witness"	Jno. 5:36
6:10	"true"	
	"true"	Jno. 7:28
6:10	"avenge"	
	"Avenge"	Lk. 18:3
6:10	"blood dwell the earth"	
	"blood dwell the earth"	Acts 17:26
6:11	"white robes"	
	"white garment"	Mk. 16:5
6:11	"a little season"	
	"a little while"	Jno. 7:33
	"a little while"	Jno. 12:35
6:11	"fellowservants brethren"	
	"brother fellowservant"	Col. 4:7
6:12	"there was a great earthquake"	
	"there was a great earthquake"	Mt. 28:2
	"there was a great earthquake"	Acts 16:26
6:12	"black of hair"	
	"hair black"	Mt. 5:36
6:12	"moon blood"	
	"moon blood"	Acts 2:20
6:13	"And the stars of heaven fell"	
	"and the stars shall fall from heaven"	Mt. 24:29
6:13	"a mighty wind"	
	"a great wind"	Jno. 6:18

6:14	"every mountain"	
	"every mountain"	Lk. 3:5
6:15	"the kings of the earth"	
	"the kings of the earth"	Mt. 17:25
	"the kings of the earth"	Acts 4:26
6:15	"great men chief captains"	
	"lords, high captains"	Mk. 6:21
6:15	"the mighty men"	
	"mighty"	1 Cor. 1:26
	"bondman free man"	
	"bond or free"	1 Cor. 12:13
	"bond nor free"	Gal. 3:28
	"bond or free"	Eph. 6:8
	"bond nor free"	Col. 3:11
6:15	"the dens of the mountains"	
	"mountains dens"	Heb. 11:38
6:16	"And said to the mountains Fall on us"	
	"to say to the mountains, Fall on us"	Lk. 23:30
6:17	"the great day"	
	"the great day"	Jude 6
	, , ,	
7:1	"angelsthe four winds of the earth"	
	"angelsthe four winds of the earth"	Mk. 13:27
7:1	"the wind should not blow nor on the sea"	
	"And the sea wind that blew"	Jno. 6:18
7:2	"of the living God"	
	"of the living God"	2 Cor. 3:3
7:4	"the tribes of Israel	
	"the tribes of Israel"	Mt 19:28
7:5	"of the tribe of Juda"	
	"of Juda tribe"	Heb. 7:14
7:6	"Of the tribe of Aser"	
	"of the tribe of Aser"	Lk. 2:36
7:6	"of Nephthalim"	
	"of Nephthalim"	Mt. 4:15
7:7	"of Levi"	
	"of Levi"	Heb. 7:5
7:8	"of Zabulon"	
	"of Zabulon"	Mt. 4:13
7:8	"of Joseph"	
	"Joseph's"	Acts 7:13
7:8	"Of the tribe of Benjamin"	
	"of the tribe of Benjamin"	Acts 13:21
7:9	"number"	
	"numbered"	Mt. 10:30
	"numbered"	Lk. 12:7
7:9	"clothed with white robes"	
	"clothed in a white garment"	Mk. 16:5
		,L

7:9	"palms"	
	"palm trees"	Jno. 12:13
7:10	"God which sitteth upon the throne"	
	"the throne of God, and by him that sitteth thereon"	Mt. 23:22
7:11	"fell on their faces, and worshipped God,"	
	"falling down on his face he will worship God"	1 Cor. 14:25
7:12	"glory unto our God"	
	"Glory to God"	Lk. 2:14
7:12	"thanksgiving unto our God"	
	"thanksgiving to God"	2 Cor. 9:11
7:12	"power, and might"	
	"power and might"	2 Pet. 2:11
7:13	"arrayed in white robes"	
	"clothed in a white garment"	Mk. 16:5
7:14	"Sir, thou knowest"	
	"Lord, thou knowest"	Jno. 21:17
7:14	"great tribulation"	
	"great tribulation"	Mt. 24:21
7:14	"made them white"	
	"white"	Mk. 9:3
7:15	"serve him day and night"	
	"served night and day"	Lk. 2:37
7:16	"shall hunger no more"	
	"shall never hunger"	Jno. 6:35
7:17	"shall feed"	
	"shall rule"	Mt. 2:6
7:17	"shall lead"	
	"will guide"	Jno. 16:13
7:17	"living"	
	"living"	Jno. 4:10
7:17	"fountains of waters"	
	"a well of water"	Jno. 4:14
0.1	1//1 11 11	
8:1	"there was silence"	A 4 21 40
0.2	"there was made a silence"	Acts 21:40
8:3	"the altar"	II 1 7 12
0.2	"the altar"	Heb. 7:13
8:3	"incense altar"	T1 1 11
0.4	"the altar of incense"	Lk. 1:11
8:4	"the prayers ascended up before God"	A -4- 10 4
0.4	"prayers are come up before God"	Acts 10:4
8:4	"the angel's hand "	A ata 7.25
0.5	"the hand of the angel"	Acts 7:35
8:5	"fire cast it into the earth"	T 1, 12,40
0.6	"to send fire on the earth" "to sound"	Lk. 12:49
8:6		NA 6.2
	"do not sound a trumpet"	Mt. 6:2

8:7	"fire blood"	
	"blood, and fire"	Acts 2:19
8:7	"mingled with blood"	
	"blood had mingled"	Lk. 13:1
8:7	"green grass"	
	"the green grass"	Mk. 6:39
8:8	"mountain burning with fire"	
	"the mount that burned with fire"	Heb. 12:18
8:8	"mountain was cast into the sea"	
	"mountain be thou cast into the sea"	Mt. 21:21
0.10	"mountain be thou cast into the sea"	Mk. 11:23
8:10	"there fell a star from heaven"	N/ 24 20
0.10	"the stars shall fall from heaven"	Mt. 24:29
8:10	"burning"	11 12 25
	"burning"	Lk. 12:35
0.10	"burning"	Jno. 5:35
8:10	"the fountains of waters" "a well of water"	I 4.14
0.11		Jno. 4:14
8:11	"they were made bitter" "bitter"	Jas. 3:11
8:12	"the sun of the moon of the stars was darkened"	Jas. 3.11
0.12	"the sun be darkened, and the moon the stars"	Mt. 24:29
8:13	"voices of the trumpet of the angels"	Wit. 24.27
0.13	"angels with a great sound of a trumpet"	Mt. 24:31
	angels with a great sound of a tramper	1/11. 2 1.31
9:1	"a star fall from heaven"	
	"the stars shall fall from heaven"	Mt. 24:29
9:1	"bottomless"	
	"the deep"	Lk. 8:31
	"the deep"	Rom. 10:7
9:1	"pit"	
	"a pit"	Lk. 14:5
9:2	"a smoke"	
	"of smoke"	Acts 2:19
9:2	"a furnace"	
	"a furnace"	Mt. 13:42
9:2	"the sun were darkened"	
	"shall the sun be darkened"	Mt. 24:29
9:2	"the air"	
	"the air"	Eph. 2:2
9:3	"locusts"	
	"locusts"	Mt. 3:4
	"locusts"	Mk. 1:6
9:3	"unto them was given power, as the scorpions"	
7.5		_
	"I give unto you power scorpions"	Lk. 10:19
9:4		Lk. 10:19 Mk. 4:28

9:4	"green thing"	
	"green"	Mk. 6:39
9:5	"five months"	
	"five months"	Lk. 1:24
9:5	"of a scorpion"	
	"a scorpion"	Lk. 11:12
9:7	"unto battle"	
	"to the battle"	1 Cor. 14:8
9:8	"the hair"	
	"the hair"	1 Pet. 3:3
9:8	"of lions"	
	"of lions"	Heb. 11:33
9:9	"breastplates"	
	"the breastplate"	Eph. 6:14
	"the breastplate"	1 Thess. 5:8
9:9	"of chariots"	
	"his chariot"	Acts 8:28
9:9	"to battle"	
	"to the battle"	1 Cor. 14:8
9:10	"stings"	
	"the pricks"	Acts 9:5
9:10	"their power was to hurt"	
	"power hurt you"	Lk. 10:19
9:10	"five months"	
	"five months"	Lk. 1:24
9:14	"Loose are bound"	
	"bound Loose him"	Jno. 11:44
9:17	"fire and smoke"	
	"fire of smoke"	Acts 2:19
9:17	"fire brimstone"	
	"fire and brimstone"	Lk. 17:29
9:19	"their power with them they do hurt"	71 40 40
	"power hurt you"	Lk. 10:19
9:19	"serpents"	1.0
0.00	"of serpents"	1 Cor. 10:9
9:20	"the works of their hands idols"	
0.20	"the idol the works of their own hands"	Acts 7:41
9:20	"of gold, and silver and of wood"	2 TF: 2 20
0.21	"of gold and of silver, but also of wood"	2 Tim. 2:20
9:21	"Neither repented they"	3.6. 11.20
0.01	"they repented not"	Mt. 11:20
9:21	"murders fornication thefts."	3.5: 4.5.40
	"murders fornications, thefts"	Mt. 15:19
10.1	" 1 1 C 1 n	
10:1	"angel come down from heaven"	34, 20, 2
10.1	"the angel of the Lord descended from heaven"	Mt. 28:2
10:1	"his face was as it were the sun"	17.0
	"his face as the sun"	Mt. 17:2

10:2	"upon the sea"	
10.2	"upon the sea"	Mk. 6:48
	"upon the sea"	Mk. 6:49
	"on the sea"	Jno. 6:19
10:3	"And cried with a loud voice"	0110.0.13
10.5	"And cried with a loud voice"	Mk. 1:26
	"And cried with a loud voice"	Mk. 5:7
10:3	"a lion"	
	"a lion"	1 Pet. 5:8
10:4	"I heard a voice from heaven"	
	"this voice from heaven we heard"	2 Pet. 1:18
10:6	"sware by"	
	"he sware by"	Heb. 6:13
10:6	"liveth for ever"	
	"liveth for ever"	1 Pet. 1:23
10:6	"who created"	
	"God created"	Mk. 13:19
	"God hath created"	1 Tim. 4:3
10:6	"who heaven, and therein are, and the earth, and	
	therein are, and the sea, and are therein"	
	"which heaven, and earth, and the sea, and are	
	therein"	Acts 14:15
10:6	"no longer"	
	"no longer"	Lk. 16:2
10:7	"the seventh"	
	"the seventh"	Jude 14
10:7	"the mystery of God"	
	"the mystery of God"	Col. 2:2
10:7	"should be finished"	
	"it be accomplished"	Lk. 12:50
10:8	"the voice which I heard from heaven"	
	"this voice from heaven we heard"	2 Pet. 1:18
10:8	"spake again"	
	"spake again"	Jno. 8:12
10:8	"Go and take"	
10.0	"Go shall ye receive"	Mt. 20:7
10:8	"in the hand of the angel"	
10.0	"by the hand of the angel"	Acts 7:35
10:8	"upon the sea") II (40
	"upon the sea"	Mk. 6:48
	"upon the sea"	Mk. 6:49
10.0	"on the sea"	Jno. 6:19
10:9	"Take"	M. 26.26
	"Take"	Mt. 26:26
	"Take"	Mk. 14:22
10.0	"Take"	1 Cor. 11:24
10:9	"thy belly in thy mouth"	NA 15 17
	"the mouth the belly"	Mt. 15:17

10:9	"it shall make bitter"	
10.9	"be not bitter"	Col. 3:19
10:9	"sweet"	
	"sweet"	Jas. 3:11
	"fresh"	Jas. 3:12
10:9	"honey"	
	"honey"	Mt. 3:4
	"honey"	Mk. 1:6
10:10	"my mouth my belly"	
	"the mouth the belly"	Mt. 15:17
10:10	"sweet"	
	"sweet"	Jas. 3:11
	"fresh"	Jas. 3:12
10:10	"was bitter"	
	"be not bitter"	Col. 3:19
10:11	"and nations and kings"	
	"the Gentiles, and kings"	Acts 9:15
		<u>.</u>
11:1	"a reed"	
	"a reed"	Mt. 27:29
11:1	"a rod"	
	"a staff"	Mk. 6:8
11:1	"the temple of God"	
	"the temple of God"	1 Cor. 3:16
11:1	"the temple and the altar"	
	"the temple and the altar"	Mt. 23:35
11:1	"them that worship therein"	
	"they that worship him in"	Jno. 4:24
11:2	"it is given unto the Gentiles"	
	"and given to a nation"	Mt. 21:43
11:2	"the holy city"	
	"the holy city"	Mt. 4:5
	"the holy city"	Mt. 27:53
11:2	"the Gentiles shall they tread under foot"	
	"shall be trodden down of the Gentiles"	Lk. 21:24
11:3	"my two witnesses"	
	"two witnesses"	Mt. 18:16
	"two witnesses"	2 Cor. 13:1
	"two witnesses"	1 Tim. 5:19
11.0	"two witnesses"	Heb. 10:28
11:3	"and they shall prophesy"	4 . 2 . 2
11.0	"and they shall prophesy"	Acts 2:18
11:3	"sackcloth"	3.6. 11.01
	"sackcloth"	Mt. 11:21
11.4	"sackcloth"	Lk. 10:13
11:4	"olive trees"	D 11.17
11.4	"the olive tree"	Rom. 11:17
11:4	"candlesticks"	11-1-00
	"the candlestick"	Heb. 9:2

11:5	"be killed"	
11.3	"be killed"	Mt. 16:21
	"be killed"	Mk. 8:31
	"be slain"	Lk. 9:22
11.6		LK. 9.22
11:6	"to shut heaven"	11- 4.25
11.6	"the heaven was shut up"	Lk. 4:25
11:6	"to blood"	1 2 20
	"into blood"	Acts 2:20
11:7	"their testimony"	3.0.44.50
	"their witness"	Mk. 14:59
11:7	"the bottomless pit"	
	"the deep"	Lk. 8:31
	"the deep"	Rom. 10:7
11:8	"their dead bodies"	
	"his corpse"	Mk. 6:29
11:8	"in the street"	
	"the streets on"	Acts 5:15
11:8	"the street of the city"	
	"the streets of the city"	Lk. 14:21
11:8	"our Lord"	
	"our Lord"	2 Tim. 1:8
	"our Lord"	Heb. 7:14
11:8	"where our Lord was crucified"	33307,752
11.0	"where Jesus was crucified"	Jno. 19:20
	"where he was crucified"	Jno. 19:41
11:9	"three"	3110. 17.11
11.7	"three"	Jas. 5:17
11:9	"to be put in graves"	3ds. 3.17
11.9	"laid in the sepulchre"	Acts 7:16
11.10	1	Acts 7.10
11:10	"they that dwell upon the earth"	A ata 17.26
11 10	"to dwell on the earth"	Acts 17:26
11:10	"shall rejoice and make merry"	X1 15 00
	"make merry, and be glad"	Lk. 15:32
11:10	"two prophets"	
	"the prophets two"	1 Cor. 14:29
11:10	"that dwelt on the earth"	
	"to dwell on the earth"	Acts 17:26
11:11	"three"	
	"three"	Jas. 5:17
11:11	"the spirit of life"	
	"the Spirit of life"	Rom. 8:2
11:11	"they stood upon their feet"	
	"stand upon thy feet"	Acts 26:16
11:11	"great fear"	
	"great fear"	Acts 5:5
	"great fear	Acts 5:11

11:12	"a voice from heaven saying"	
	"a voice from heaven, saying"	Mt. 3:17
	"a voice came from heaven, which said"	Lk. 3:22
11:12	"Come up"	
11.12	"Go ye up"	Jno. 7:8
11:12	"they ascended up to heaven"	
	"hath ascended up to heaven"	Jno. 3:13
	"shall ascend into heaven"	Rom. 10:6
11:12	"in a cloud"	
	"in a cloud"	Lk. 21:27
11:12	"their enemies"	
	"his enemies"	Heb. 10:13
11:13	"was there a great earthquake"	
	"there was a great earthquake"	Mt. 28:2
	"there was a great earthquake"	Acts 16:26
11:13	"gave glory to the God"	
	"to give glory to God"	Lk. 17:18
	"giving glory to God"	Rom. 4:20
11:15	"the seventh"	
	"the seventh"	Jude 14
11:15	"great voices"	
	"loud voices"	Lk. 23:23
11:15	"The kingdoms of this world"	
	"the kingdoms of the world"	Mt. 4:8
11:15	"of our Lord his Christ"	
	"the Lord his Christ"	Acts 4:26
11:15	"and he shall reign for ever"	
	"And he shall reign for ever"	Lk. 1:33
11:16	"fell upon their faces, and worshipped God"	
	"falling down on his face he will worship God"	1 Cor. 14:25
11:17	"O Lord Almighty"	
	"the Lord Almighty"	2 Cor. 6:18
11:17	"thy great power"	
	"the great power of God"	Acts 8:10
11:18	"the dead, that they should be judged"	
	"dead, that they might be judged"	1 Pet. 4:6
11:18	"small and great"	
	"to small and great"	Acts 26:22
	"the least to the greatest"	Heb. 8:11
11:18	"to the saints"	
	"to the saints"	Heb. 6:10
11:19	"the temple of God"	
11.10	"the temple of God"	1 Cor. 3:16
11:19	"the ark of his testament"	77.1.0.4
	"the ark of the covenant"	Heb. 9:4
12.1	(6 4 1 2)	
12:1	"a great wonder"	N/4 24 24
	"great signs"	Mt. 24:24
	"great signs"	Lk. 21:11

12:1	"wonder in heaven"	
	"the sign in heaven"	Mt. 24:30
12:1	"under her feet"	
	"under his feet"	Heb. 2:8
12:2	"with child"	
	"with child"	Mt. 1:18
	"with child"	Mt. 1:23
12:2	"travailing in birth"	
	"thou that travailest"	Gal. 4:27
12:2	"pained"	
	"grievously tormented"	Mt. 8:6
12:2	"to be delivered"	
	"should be delivered"	Lk. 1:57
	"should be delivered"	Lk. 2:6
12:3	"wonder in heaven"	
	"the sign in heaven"	Mt. 24:30
12:4	"the stars of heaven"	
	"the stars of heaven"	Mk. 13:25
12:5	"she brought forth child"	
	"she had brought forth her son"	Mt. 1:25
	"she brought forth her son"	Lk. 2:7
12:5	"a rod"	
	"a rod"	1 Cor. 4:21
12:6	"a place prepared"	
	"to prepare a place"	Jno. 14:2
	"prepare a place"	Jno. 14:3
12:6	"into the wilderness"	
	"into the wilderness"	Mk. 1:12
	"into the wilderness"	Lk. 4:1
	"into the wilderness"	Lk. 7:24
	"into the wilderness"	Lk. 8:29
	"into the wilderness"	Acts 21:38
12:6	"prepared of God"	
	"God hath prepared"	1 Cor. 2:9
12:7	"Michael"	
	"Michael"	Jude 9
12:8	"And prevailed not"	
	"and they could not"	Mk. 9:18
12:8	"neither was their place found"	
	"he found no place"	Heb. 12:17
12:10	"is come salvation"	
	"is salvation come"	Lk. 19:9
12:10	"accused them"	
	"accused him"	Lk. 23:10

12:10	"day and night"	
12.10	"day and night"	Lk. 18:7
	"day and night"	Acts 9:24
	"day and night"	Acts 26:7
12:11	"unto the death"	11000 2011
12.11	"unto the death"	Acts 22:4
12:12	"that dwell"	
	"dwelt"	Jno. 1:14
12:14	"eagle"	
	"the eagles"	Mt. 24:28
	"the eagles"	Lk. 17:37
12:14	"she is nourished"	
	"was nourished"	Acts 12:20
12:14	"and times"	
	"and times"	Gal. 4:10
12:15	"cast water"	
	"he poureth water"	Jno. 13:5
12:16	"helped"	
	"have I succoured"	2 Cor. 6:2
12:17	"keep the commandments of God"	
	"the keeping of the commandments of God"	1 Cor. 7:19
12:17	"the testimony of Jesus Christ"	
	"Jesus my record"	Jno. 8:14
		1
13:1	"the sand of the sea"	
	"the sand of the sea"	Rom. 9:27
13:1	"out of the sea"	
	"the sea"	Acts 28:4
13:2	"the mouth of a lion"	
	"the mouth of the lion"	2 Tim. 4:17
	"the mouths of lions"	Heb. 11:33
13:2	"gave him his power"	
	"gave them power"	Lk. 9:1
13:2	"gave him and his seat"	
	"shall give unto him the throne"	Lk. 1:32
13:2	"his power"	
	"his power"	Eph. 1:19
	"his power"	Eph. 3:7
	"his power"	Heb. 1:3
13:4	"gave power"	
	"gave them power"	Lk. 9:1
13:5	"a mouth speaking"	
	"mouth speaketh"	Jude 16
13:5	"speaking blasphemies"	
	"speak blasphemies"	Mk. 2:7
	"speaketh blasphemies"	Lk. 5:21
13:5	"power was given"	
	"power is given"	Mt. 28:18
	1 1	L.

13:6	"to blaspheme his name"	
	"the name of God is blasphemed"	Rom. 2:24
	"the name of God be not blasphemed"	1 Tim. 6:1
13:6	"that dwell"	
	"dwelt"	Jno. 1:14
13:7	"all kindreds"	
13.7	"all the tribes"	Mt. 24:30
13:8	"that dwell upon the earth"	1/1// 2 1/20
13.0	"to dwell on the earth"	Acts 17:26
13:8	"whose names are not written"	11005 17.20
13.0	""your names are written"	Lk. 10:20
13:8	"whose names in the book of life"	ER, 10.20
13.0	"whose names in the book of life"	Phil. 4:3
13:8	"from the foundation of the world"	1 1111, 1,0
13.0	"from the foundation of the world"	Lk. 11:50
13:10	"captivity captivity"	ER. 11.50
13.10	"captive"	Eph. 4:8
13:10	"killeth"	Ерп. 1.0
13.10	"killeth"	2 Cor. 3:6
13:10	"with the sword with the sword"	2 Col. 3.0
13.10	"with the sword "	Mt. 26:52
13:10	"be killed"	111. 20.32
13.10	"be killed"	Mt. 16:21
	"be killed"	Mk. 8:31
	"be slain"	Lk. 9:22
13:10	"patience and the faith"	ER. 7.22
13.10	"patience and faith"	2 Thess. 1:4
13:13	"he doeth great wonders"	2 111033. 1. 1
13.13	"did great miracles"	Acts 6:8
13:13	"fire come down from heaven"	11015 0.0
13.13	"fire to come down from heaven,"	Lk. 9:54
13:13	"in the sight of men"	ER. 7.31
13.13	"before men"	Lk. 12:9
	"before men"	Lk. 16:15
	"in the sight of all men"	Rom. 12:17
	"in the sight of men"	2 Cor. 8:21
13:14	"deceiveth"	2 Col. 0.21
1J.1⁻T	"he deceiveth"	Jno. 7:12
13:14	"by those miracles"	3110. 7.12
13.17	"with signs"	Mk. 16:20
13:14	"an image"	WIK. 10.20
1J.1⁻T	"an image"	Rom. 1:23
13:16	"small and great"	10111, 1.23
13.10	"to small and great"	Acts 26:22
	"the least to the greatest"	Heb. 8:11
13:16	"rich and poor"	1100. 0.11
13.10	"poor rich men"	Jas. 2:6
	poor rich men	Jas. 2.0

13:16	"free and bond"	
15.10	"bond or free"	1 Cor. 12:13
	"bond nor free"	Gal. 3:28
	"bond or free"	Eph. 6:8
	"bond nor free"	Col. 3:11
13:16	"a mark"	000.11
13.10	"graven"	Acts 17:29
13:17	"buy or sell"	
	"they bought, they sold"	Lk. 17:28
13:18	"Let him that hath understanding	
	"we have the mind"	1 Cor. 2:16
13:18	"count"	
	"counteth"	Lk. 14:28
14:1	"on the mount"	
	"upon the mount"	Mt. 24:3
14:1	"mount Sion"	
	"mount Sion"	Heb. 12:22
14:1	"his Father's name"	
	"in my Father's name"	Jno. 5:43
	"my Father's name"	Jno. 10:25
14:2	"I heard a voice from heaven"	
	"this voice from heaven we heard"	2 Pet. 1:18
14:2	"harping"	
	"harped"	1 Cor. 14:7
14:3	"they sung song"	
	"songs, singing"	Eph. 5:19
	"songs, singing"	Col. 3:16
14:3	"as it were a new"	
	"as though a new"	2 Jno. 5
14:4	"were not defiled"	
	"is defiled"	1 Cor. 8:7
14:4	"follow whithersoever"	
	"I will follow thee whithersoever"	Lk. 9:57
14:4	"the firstfruits"	
	"the firstfruits"	Rom. 16:5
14:5	"in no guile"	
	"in no guile"	Jno. 1:47
14:5	"without fault before"	
	"faultless before the presence"	Jude 24
14:5	"the throne of God"	
	"the throne of God"	Mt. 23:22
	"the throne of God"	Heb. 12:2
14:6	"every nation"	
	"every nation"	Acts 2:5
	"every nation"	Acts 10:35
14:7	"Fear God"	
	"Fear God"	1 Pet. 2:17

14:7	"give glory to him"	
14./	"to give glory to God"	Lk. 17:18
	"giving glory to God"	Rom. 4:20
14:7	"him that made heaven, and earth, and the sea"	Kom. 4.20
14./	"hast made heaven, and earth, and the sea"	Acts 4:24
		Acts 14:15
14:7	"made heaven, and earth, and the sea" "the fountains of waters"	ACIS 14.13
14.7		T., - 4.14
140	"a well of water"	Jno. 4:14
14:8	"Babylon"	36.111
1.4.0	"Babylon"	Mt. 1:11
14:9	"a mark"	
	"graven"	Acts 17:29
14:10	"shall drink"	
	"Ye shall drink"	Mt. 20:23
	"Ye shall drink"	Mk. 10:39
14:10	"shall drink of the wine"	
	"to drink wine"	Mk. 15:23
14:10	"fire and brimstone"	
	"fire and brimstone"	Lk. 17:29
14:10	"in the presence of the angels"	
	"before the angels"	Lk. 12:9
	"in the presence of the angels"	Lk. 15:10
	"before the angels"	1 Tim. 5:21
14:10	"the holy angels"	
	"the holy angels"	Mt. 25:31
	"the holy angels"	Mk. 8:38
	"the holy angels"	Lk. 9:26
14:11	"the smoke"	
1	"smoke"	Acts 2:19
14:11	"the mark"	11000 2.119
1 1.11	"graven"	Acts 17:29
14:12	"they that keep the commandments of God"	11005 17.29
11.12	"the keeping of the commandments of God"	1 Cor. 7:19
14:12	"the faith of Jesus"	1 Col. 7.17
17.12	"by faith of Jesus Christ"	Rom. 3:22
	"by the faith of Jesus Christ"	Gal. 2:16
	"by faith of Jesus Christ"	Gal. 3:22
14:13	"And I heard a voice saying unto me,	Gai. 3.22
14.13	"and I heard a voice saying unto me"	Acts 22:7
14.12	"I heard a voice from heaven"	Acts 22.7
14:13		2 Dat 1:10
14.12	"this voice from heaven we heard"	2 Pet. 1:18
14:13	"saying unto me, Write"	11 167
14.12	"And he said unto him write"	Lk. 16:7
14:13	"their labours"	Y 4.60
	"their labours"	Jno. 4:38
14:14	"behold a cloud"	_
	"behold, a cloud"	Mt. 17:5

14:14	"upon the cloud"	
1 1.1 1	"in the clouds"	Mt. 24:30
	"in the clouds"	Mt. 26:64
14:15	"thy sickle the harvest"	1711. 20.01
11.13	"the sickle, the harvest"	Mk. 4:29
14:15	"the time is come"	1711. 1,25
14.13	"the hour is come"	Mk. 14:41
	"her hour is come"	Jno. 16:21
14:15	"to reap"	3110. 10.21
11.13	"to reap"	Jno. 4:38
14:18	"had power"	
	"having authority"	Mt. 7:29
	"that had authority"	Mk. 1:22
	"hath power"	Lk. 12:5
14:18	"a loud cry"	
	"a great cry"	Acts 23:9
14:18	"gather grapes"	
	"gather they grapes"	Lk. 6:44
14.18	"grapes"	
	"grapes"	Mt. 7:16
	"grapes"	Lk. 6:44
14:20	"the winepress the winepress"	
	"a winepress"	Mt. 21:33
14:20	"blood came out"	
	"came there out blood"	Jno. 19:34
14:20	"the horse bridles"	
	"bits the horses"	Jas. 3:3
15:1	"sign in heaven"	
	"the sign in heaven"	Mt. 24:30
15:1	"sign great"	
	"great signs"	Mt. 24:24
	"great signs"	Lk. 21:11
15:2	"mingled"	25, 27, 24
	"mingled"	Mt. 27:34
15:2	"fire the beast"	
15.0	"the beast into the fire"	Acts 28:5
15:2	"the harps"	1.0 14.7
15.2	"harp"	1 Cor. 14:7
15:3	"they sing the song"	F 1 5 10
	"songs, singing"	Eph. 5:19
15.2	"songs, singing"	Col. 3:16
15:3	"Lord Almighty"	20 (10
15.4	"the Lord Almighty"	2 Cor. 6:18
15:4	"glorify thy name"	I 12 20
15.5	"glorify thy name"	Jno. 12:28
15:5	"the tabernacle of the testimony"	A ata 7.44
	"the tabernacle of witness"	Acts 7:44

15:6	"linen"	
13.0	"flax"	Mt. 12:20
15:7	"liveth for ever"	1010. 12.20
15.7	"liveth for ever"	1 Pet. 1:23
15:8	"the glory of God"	1100.1.23
13.0	"the glory of God"	Acts 7:55
15:8	"his power"	11005 7.55
15.0	"his power"	Eph. 1:19
	"his power"	Eph. 3:7
	"his power"	Heb. 1:3
15:8	"to enter into the temple"	
10.0	"he went into the temple"	Lk. 1:9
16:1	"pour out upon the earth"	
	"shed upon the earth"	Mt. 23:35
16:2	"poured out upon the earth"	3.30, 20,00
	"shed upon the earth"	Mt. 23:35
16:2	"sore"	3.20.2000
	"sores"	Lk. 16:21
16:2	"mark"	
	"graven"	Acts 17:29
16:3	"living soul"	
	"living soul"	1 Cor. 15:45
16:3	"died in the sea"	
	"the sea, and perished"	Mt. 8:32
16:4	"fountains of waters"	
	"a well of water"	Jno. 4:14
16:5	"the angel of the waters"	
	"an angel the water"	Jno. 5:4
16:5	"Thou art righteous, O Lord"	
	"the Lord, the righteous"	2 Tim. 4:8
16:5	"thou hast judged"	
	"Thou hast judged"	Lk. 7:43
16:6	"they have shed the blood"	
	"the blood shed"	Mt. 23:35
16:6	"they have shed the blood of prophets"	
	"the blood of all the prophets, which was shed"	Lk. 11:50
16:6	"blood to drink; for they are worthy"	
	"drink unworthily blood"	1 Cor. 11:27
16:7	"Lord Almighty"	
	"the Lord Almighty"	2 Cor. 6:18
16:7	"righteous are thy judgments"	
	"my judgment is just"	Jno. 5:30
16:8	"the sun to scorch"	
	"the sun they were scorched"	Mt. 13:6
	"the sun it was scorched"	Mk. 4:6
16:9	"men blasphemed"	
	"men they shall blaspheme"	Mk. 3:28

"the name of God is blasphemed" 1 Tim. 6:1	16:9	"blasphemed the name of God,"	
"the name of God be not blasphemed" 1 Tim. 6:1 "hath power" "hath power" "hatwing authority" Mk. 1:22 "hath power" Lk. 12:5 16:9 "they repented not" Mt. 11:20 16:9 "to give him glory" Jno. 9:24 "be gave not God the glory" Acts 12:23 "gave him glory" 1 Pet. 1:21 16:10 "their tongues" Rom. 3:13 16:11 "sores" Lk. 16:21 16:12 "the way might be prepared" Mt. 1:20 16:12 "the way might be prepared" Mt. 3:3 "Prepare ye the way" Mk. 1:3 "Prepare ye the way" Mk. 1:3 "Or prepare his ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 "Spirits of the false prophet" Spirits of the false prophet" "Spirits of the false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "the devils" Mt. 8:31 "the devils" Mt. 8:31 "the kings of the earth" Mt. 8:31 <t< td=""><td></td><td></td><td>Rom. 2:24</td></t<>			Rom. 2:24
16:9		•	1 Tim. 6:1
"that had authority"	16:9		
"that had authority"		*	Mt. 7:29
16:9			Mk. 1:22
"they repented not" Mt. 11:20 16:9 "to give him glory" Jno. 9:24 "Give God the praise" Acts 12:23 "gave him glory" 1 Pet. 1:21 16:10 "their tongues" Rom. 3:13 16:11 "sores" Lk. 16:21 16:11 "repented not" Mt. 11:20 16:12 "the way might be prepared" Mt. 3:3 "Prepare ye the way" Mk. 1:3 "to prepare his ways" Lk. 1:6 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits of the false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "the devils" Mt. 8:31 "the devils" Mt. 8:31 "the kings of the earth" Mt. 5:12 16:14 "the kings of the earth" Acts 4:26 16:14 "the kings of the earth" Acts 4:26 16:14 "the kings of God" 2 Pet. 3:12 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18<		"hath power"	Lk. 12:5
"they repented not" Mt. 11:20 16:9 "to give him glory" Jno. 9:24 "Give God the praise" Acts 12:23 "gave not God the glory" 1 Pet. 1:21 16:10 "their tongues" Rom. 3:13 16:11 "sores" Lk. 16:21 16:11 "repented not" Mt. 11:20 16:12 "the way might be prepared" Mt. 13:3 "Prepare ye the way" Mt. 13:3 "Prepare ye the way" Mk. 1:3 "to prepare his ways" Lk. 3:4 "5" "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits false prophets" "5" "Frepare ye the way" Lk. 3:4 16:14 "the spirits of devils" Lk. 3:4 "5" "spirits of the false prophets" Jno. 4:1 16:14 "the devils" Mt. 8:3 "the devils" Mt. 8:3 "the devils" Mt. 8:3 "the kings of the earth" Mt. 5:12 16:14 "the kings of the earth" Acts 4:26 16:14 "do the b	16:9	"they repented not"	
"Give God the praise"		"they repented not"	Mt. 11:20
"he gave not God the glory" 1 Pet. 1:21 16:10 "their tongues" "their tongues" Rom. 3:13 16:11 "sores" "sores" Lk. 16:21 16:11 "repented not" "the way might be prepared" Mt. 11:20 "Prepare ye the way" Mt. 1:3 "Prepare ye the way" Mk. 1:3 "brepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 8:31 "the kings of the earth" Mt. 5:12 16:14 "the kings of the earth" "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "Blessed is he that watcheth" 1 Thess. 5:2	16:9	"to give him glory"	
"gave him glory" 1 Pet. 1:21 16:10 "their tongues" "their tongues" Rom. 3:13 16:11 "sores" "sores" Lk. 16:21 16:11 "repented not" "they repented not" Mt. 11:20 16:12 "the way might be prepared" "Prepare ye the way" Mt. 3:3 "Prepare ye the way" Mk. 1:3 "to prepare his ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "fold evils" "the devils" Mt. 8:31 "the devils" Mt. 5:12 16:14 "the kings of the earth" "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty"		"Give God the praise"	Jno. 9:24
16:10 "their tongues" Rom. 3:13 16:11 "sores" Lk. 16:21 16:11 "repented not" Mt. 11:20 16:12 "the way might be prepared" Mt. 3:3 "Prepare ye the way" Mk. 1:3 "Yerepare ye the way" Mk. 1:3 "to prepare his ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 8:31 "the devils" Mt. 8:31 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "to the battle" 1 Cor. 14:8 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"he gave not God the glory"	Acts 12:23
"their tongues" Rom. 3:13 16:11 "sores" "sores" Lk. 16:21 16:11 "repented not" "the way might be prepared" Mt. 11:20 "Prepare ye the way." Mt. 3:3 "Prepare ye the way" Mk. 1:3 "to prepare his ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits of the false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "the devils" "the devils" Mt. 5:12 16:14 "the kings of the earth" "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 16:14 "to the battle" "the great day" Jude 6 16:14 "day of God" "the great day" Jude 6 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess.		"gave him glory"	1 Pet. 1:21
16:11 "sores" Lk. 16:21 16:11 "repented not" Mt. 11:20 16:12 "the way might be prepared" Mt. 3:3 "Prepare ye the way" Mt. 3:3 "Prepare ye the way" Mk. 1:3 "to prepare his ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits of the false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 5:12 16:14 "the kings of the earth" "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" "to the battle" 1 Cor. 14:8 16:14 "day of God" "the great day" Jude 6 16:14 "day of God" "the day of God" 2 Pet. 3:12 16:14 "Almighty" "Almighty" 2 Cor. 6:18 16:15	16:10	"their tongues"	
"sores" Lk. 16:21 16:11 "repented not" Mt. 11:20 16:12 "the way might be prepared" Mt. 3:3 "Prepare ye the way" Mk. 1:3 "to prepare bis ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits devils" Lk. 8:29 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 8:31 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"their tongues"	Rom. 3:13
16:11 "repented not" Mt. 11:20 16:12 "the way might be prepared" Mt. 3:3 "Prepare ye the way" Mk. 1:3 "Prepare ye the way" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 8:31 "the devils" Mt. 5:12 16:14 "the kings of the earth" "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:11	"sores"	
"they repented not" Mt. 11:20 16:12 "the way might be prepared"		"sores"	Lk. 16:21
16:12 "the way might be prepared" "Prepare ye the way" Mt. 3:3 "Brepare ye the way" Mt. 1:3 "to prepare his ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits of the false prophet" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 8:31 "the devils" Mt. 5:12 16:14 "the kings of the earth" "the kings of the earth" Acts 4:26 16:14 "to the battle" "to the battle" 1 Cor. 14:8 16:14 "great day" "the great day" Jude 6 16:14 "day of God" "the day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:11	"repented not"	
"Prepare ye the way" "Prepare ye the way" "Sto prepare his ways" "I Lk. 1:76 "Prepare ye the way" "Spirits of the false prophet" "spirits false prophets" "Spirits false prophets" "Spirit devil" "Spirit devil" "Spirit devil" "Spirit devil" "Spirit devil" "I Lk. 8:29 16:14 "Of devils" "Spirit devil"		"they repented not"	Mt. 11:20
"Prepare ye the way" Mk. 1:3 "to prepare his ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 8:31 "the devils" Mt. 5:12 16:14 "the kings of the earth" "the kings of the earth" Acts 4:26 16:14 "to the battle" "to the battle" 1 Cor. 14:8 16:14 "great day" "the great day" Jude 6 16:14 "day of God" "the day of God" 2 Pet. 3:12 16:14 "Almighty" "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" "so cometh as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:12	"the way might be prepared"	
"to prepare his ways" Lk. 1:76 "Prepare ye the way" Lk. 3:4 16:13 "spirits of the false prophet" "spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 8:31 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" "to the battle" 1 Cor. 14:8 16:14 "great day" "the great day" Jude 6 16:14 "day of God" "the day of God" 2 Pet. 3:12 16:14 "Almighty" "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" "so cometh as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"Prepare ye the way"	Mt. 3:3
"Prepare ye the way" Lk. 3:4 16:13		"Prepare ye the way"	Mk. 1:3
16:13 "spirits of the false prophet" "spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" "spirit devil" Lk. 8:29 16:14 "of devils" "the devils" Mt. 8:31 "the devils" Mk. 5:12 16:14 "the kings of the earth" "the kings of the earth" Acts 4:26 16:14 "to the battle" "to the battle" 1 Cor. 14:8 16:14 "great day" "the great day" Jude 6 16:14 "day of God" "the day of God" 2 Pet. 3:12 16:14 "Almighty" "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" "so cometh as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"to prepare his ways"	Lk. 1:76
"spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" Lk. 8:29 16:14 "of devils" Mt. 8:31 "the devils" Mk. 5:12 16:14 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth" 1 Thess. 5:2		"Prepare ye the way"	Lk. 3:4
"spirits false prophets" 1 Jno. 4:1 16:14 "the spirits of devils" Lk. 8:29 16:14 "of devils" Mt. 8:31 "the devils" Mk. 5:12 16:14 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth" 1 Thess. 5:2	16:13	"spirits of the false prophet"	
"spirit devil" Lk. 8:29 16:14 "of devils" Mt. 8:31 "the devils" Mk. 5:12 16:14 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"			1 Jno. 4:1
16:14 "of devils" Mt. 8:31 "the devils" Mk. 5:12 16:14 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:14	"the spirits of devils"	
"the devils" Mt. 8:31 "the devils" Mk. 5:12 16:14 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"spirit devil"	Lk. 8:29
"the devils" Mk. 5:12 16:14 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:14	"of devils"	
16:14 "the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"the devils"	Mt. 8:31
"the kings of the earth" Mt. 17:25 "the kings of the earth" Acts 4:26 16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"the devils"	Mk. 5:12
16:14 "to the battle" "to the battle" 1 Cor. 14:8 16:14 "great day" "the great day" Jude 6 16:14 "day of God" "the day of God" 2 Pet. 3:12 16:14 "Almighty" "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" "so cometh as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:14	"the kings of the earth"	
16:14 "to the battle" 1 Cor. 14:8 16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"the kings of the earth"	Mt. 17:25
"to the battle" 1 Cor. 14:8 16:14 "great day" "the great day" Jude 6 16:14 "day of God" "the day of God" 2 Pet. 3:12 16:14 "Almighty" "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" "so cometh as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"the kings of the earth"	Acts 4:26
16:14 "great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:14	"to the battle"	
"the great day" Jude 6 16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"to the battle"	1 Cor. 14:8
16:14 "day of God" 2 Pet. 3:12 16:14 "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:14	"great day"	
"the day of God" 2 Pet. 3:12 16:14 "Almighty" "Almighty" 2 Cor. 6:18 16:15 "I come as a thief" "so cometh as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"		"the great day"	Jude 6
16:14 "Almighty" "Almighty" 16:15 "I come as a thief" "so cometh as a thief" 16:15 "Blessed is he that watcheth"	16:14	"day of God"	
"Almighty" 2 Cor. 6:18 16:15 "I come as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"			2 Pet. 3:12
16:15 "I come as a thief" "so cometh as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"	16:14	"Almighty"	
"so cometh as a thief" 1 Thess. 5:2 16:15 "Blessed is he that watcheth"			2 Cor. 6:18
16:15 "Blessed is he that watcheth"	16:15		
		"so cometh as a thief"	1 Thess. 5:2
"Blessed watching" Lk. 12:37	16:15	"Blessed is he that watcheth"	
		"Blessed watching"	Lk. 12:37

16:15 "his garments" "his garments" "his garments" "his garments" "his garments" "his garments" 16:15 "naked" "naked" 16:16 "he gathered them together a place" "the place resorted" "the place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" "into the air" "it is done" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	Mt. 27:35 Mk. 15:24 Jno. 13:12 Jno. 19:23 Mk. 14:52 Rom. 1:27 Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"his garments" "his garments" "his garments" 16:15	Mk. 15:24 Jno. 13:12 Jno. 19:23 Mk. 14:52 Rom. 1:27 Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"his garments" "his garments" 16:15 "naked" "naked" 16:15 "shame" "unseemly" 16:16 "he gathered them together a place" "the place resorted" "the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" "into the air" "into the air" "into the air" "into the air" "in the air" "in the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	Jno. 13:12 Jno. 19:23 Mk. 14:52 Rom. 1:27 Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"his garments" 16:15 "naked" "naked" 16:15 "shame" "unseemly" 16:16 "he gathered them together a place" "the place resorted" "the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" "into the air" "into the air" "into the air" "into the air" "in the air" "of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	Jno. 19:23 Mk. 14:52 Rom. 1:27 Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
16:15 "naked" 16:15 "shame" "unseemly" 16:16 "he gathered them together a place" "the place resorted" "the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" "into the air" "the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	Mk. 14:52 Rom. 1:27 Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"naked" 16:15 "shame" "unseemly" 16:16 "he gathered them together a place" "the place resorted" "the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" "into the air" "int the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" "It is done" "there was a great earthquake"	Rom. 1:27 Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
16:15 "shame" "unseemly" 16:16 "he gathered them together a place" "the place resorted" "the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" "into the air" "of heaven not in temples" 16:17 "It is done" "It is done" "It is done" 16:18 "there was a great earthquake"	Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"unseemly" 16:16 "he gathered them together a place" "the place resorted" "the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" 16:17 "into the air" "into the air" "into the air" "in the air" "of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
16:16 "he gathered them together a place" "the place resorted" "the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" 16:17 "into the air" "into the air" "into the air" "in the air" "of heaven not in temples" 16:17 "It is done" "It is done" "It is done" "there was a great earthquake"	Jno. 18:2 Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"the place resorted" "the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" "into the air" "into the air" "into the air" "into the air" "in the air" 16:17 "the temple of heaven" "of heaven not in temples" 16:18 "there was a great earthquake"	Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"the place assembled together" 16:16 "into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" 16:17 "into the air" "into the air" "into the air" "in the air" 16:17 "the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" "It is done" "there was a great earthquake"	Acts 4:31 Jno. 19:13 Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"into a place in the Hebrew tongue" "in a place in the Hebrew" "into a place in the Hebrew" 16:17 "into the air" "into the air" "into the air" "in the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" "It is done" "there was a great earthquake"	Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"in a place in the Hebrew" "into a place in the Hebrew" 16:17 "into the air" "into the air" "in the air" "in the air" "the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" "It is done" "there was a great earthquake"	Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"into a place in the Hebrew" 16:17 "into the air" "into the air" "into the air" "in the air" 16:17 "the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" "It is done" "there was a great earthquake"	Jno. 19:17 Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"into the air" "of heaven not in temples" "It is done" "It is done" "It is done" "there was a great earthquake"	Acts 22:23 1 Cor. 14:9 1 Thess. 4:17
"into the air" "into the air" "in the air" 16:17 "the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	1 Cor. 14:9 1 Thess. 4:17
"in the air" 16:17 "the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	1 Cor. 14:9 1 Thess. 4:17
"in the air" 16:17 "the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	1 Thess. 4:17
16:17 "the temple of heaven" "of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake"	
"of heaven not in temples" 16:17 "It is done" "It is done" 16:18 "there was a great earthquake" 16:18 "men upon the earth" "men on of the earth" 16:19 "three parts"	Acts 17:24
16:17 "It is done" 16:18 "there was a great earthquake" "there was a great earthquake" "there was a great earthquake" "there was a great earthquake" 16:18 "men upon the earth" "men of the earth" 16:19 "three parts"	
"It is done" 16:18 "there was a great earthquake" "there was a great earthquake" "there was a great earthquake" 16:18 "men upon the earth" "men of the earth" 16:19 "three parts"	
16:18 "there was a great earthquake" "there was a great earthquake" "there was a great earthquake" 16:18 "men upon the earth" "men on of the earth" 16:19 "three parts"	Lk. 14:22
"there was a great earthquake" "there was a great earthquake" 16:18 "men upon the earth" "men of the earth" 16:19 "three parts"	
"there was a great earthquake" 16:18 "men upon the earth" "men of the earth" 16:19 "three parts"	Mt. 28:2
16:18 "men upon the earth" "men of the earth" 16:19 "three parts"	Acts 16:26
"men of the earth" 16:19 "three parts"	
16:19 "three parts"	Acts 17:26
1	
"three by course"	1 Cor. 14:27
16:19 "came in remembrance before God"	
"in remembrance in the sight of God"	Acts 10:31
16:19 "the fierceness of his wrath"	
"indignation and wrath"	Rom. 2:8
"wrath, and anger"	Eph. 4:31
"anger, wrath"	Col. 3:8
16:21 "men blasphemed"	
"men they shall blaspheme"	Mk. 3:28
17:1 "Come hither; I will shew unto thee"	
"come I shall shew thee"	Acts 7:3
17:1 "the whore"	
"an harlot"	1 Cor. 6:15
"an harlot"	
17:2 "the kings of the earth"	1 Cor. 6:16
"the kings of the earth"	1 Cor. 6:16
"the kings of the earth"	1 Cor. 6:16 Mt. 17:25
17:2 "have committed fornication"	Mt. 17:25
"committed"	

17:3	"he carried me away"	
	"carried him away"	Mk. 15:1
17:3	"the spirit into the wilderness"	
	"the Spirit into the wilderness"	Mt. 4:1
	"the Spirit into the wilderness"	Mk. 1:12
	"the Spirit into the wilderness"	Lk. 4:1
17:3	"scarlet coloured"	
	"scarlet"	Mt. 27:28
	"scarlet"	Heb. 9:19
17:4	"purple"	
	"purple"	Mk. 15:17
	"purple"	Mk. 15:20
	"purple"	Lk. 16:19
17:4	"scarlet colour"	
	"scarlet"	Mt. 27:28
	"scarlet"	Heb. 9:19
17:4	"gold and precious stones"	
	"gold precious stones"	1 Cor. 3:12
17:4	"the woman gold and pearls"	
	"women or gold, or pearls"	1 Tim. 2:9
17:4	"abominations"	
	"the abomination"	Mt. 24:15
	"the abomination"	Mk. 13:14
	"abomination"	Lk. 16:15
17:5	"a name written"	
	"your names are written"	Lk. 10:20
17:5	"mystery"	
	"the mystery"	2 Thess. 2:7
17:5	"of harlots"	
	"harlots"	Lk. 15:30
17:5	"abominations"	
	"the abomination"	Mt. 24:15
	"the abomination"	Mk. 13:14
	"abomination"	Lk. 16:15
17:6	"drunken"	
	"the drunken"	Mt. 24:49
17:6	"the blood of the martyrs of Jesus"	
	"the blood of thy martyr"	Acts 22:20
17:6	"when I saw her, I wondered"	
	"When Moses saw it, he wondered"	Acts 7:31
17:7	"the mystery"	- 1400 7.01
	"the mystery"	2 Thess. 2:7
17:8	"the bottomless pit"	_ 11100. 2.7
17.0	"the deep"	Lk. 8:31
	"the deep"	Rom. 10:7
17:8	"into perdition"	10111. 10.7
17.5	"to destruction"	Mt. 7:13
	vo debu detion	1410. 7.13

17:8	"whose names were not written"	
	"your names are written"	Lk. 10:20
17:8	"were not written in the book"	
	"are not written in this book"	Jno. 20:30
17:8	"from the foundation of the world"	
	"from the foundation of the world"	Mt. 25:34
17:10	"when he cometh"	
	"when he cometh"	Mk. 8:38
17:11	"the eighth"	
	"the eighth"	2 Pet. 2:5
17:11	"of the seven"	
	"of the seven"	Acts 21:8
17:11	"into perdition"	
	"to destruction"	Mt. 7:13
17:12	"received no kingdom"	
	"having received the kingdom"	Lk. 19:15
17:12	"receive power"	
	"having received authority"	Acts 26:10
17:12	"one hour"	
	"one hour"	Mt. 20:12
	"one hour"	Mt. 26:40
	"one hour"	Mk. 14:37
15.10	"one hour"	Lk. 22:59
17:13	"power and strength"	11.01
17.14	"power and authority"	Lk. 9:1
17:14	"the Lamb shall overcome"	1 16 22
17.14	"I have overcome"	Jno. 16:33
17:14	"called, and chosen"	Mt. 20.16
	"called chosen"	Mt. 20:16
17:15	"called chosen"	Mt. 22:14
17:13	"the waters" "the waters"	Mt. 8:32
	"the waters"	Mk. 9:22
17:16	"shall hate"	IVIK. 3.22
17.10	"hate"	Mt. 5:43
17:16	"desolate"	1411. 3.43
17.10	"is brought to desolation"	Mt. 12:25
	"is brought to desolation"	Lk. 11:17
17:16	"naked"	DK. II.I/
17.10	"naked"	Mk. 14:52
17:16	"and shall eat her flesh fire"	1/11. 1 1.02
17.10	"and shall eat your flesh fire"	Jas. 5:3
17:16	"and burn her with fire"	0.00.0.0
	"burned in the fire"	Mt. 13:40
	"he will burn with fire"	Lk. 3:17
17:17	"For God hath put their hearts"	
	"to God, which put the heart"	2 Cor. 8:16
	"I will put their hearts"	Heb. 10:16

17:17	"give their kingdom"	
17.17	"to give you the kingdom"	Lk. 12:32
17:17	"shall be fulfilled"	ER, 12,92
17.17	"it be accomplished"	Lk. 12:50
17:18	"the kings of the earth"	
17.10	"the kings of the earth"	Mt. 17:25
	"the kings of the earth"	Acts 4:26
	vii iiigs of the twin	11000 1120
18:1	"angel come down from heaven"	
	"the angel of the Lord descended from heaven"	Mt. 28:2
18:1	"having power"	
	"having authority"	Mt. 7:29
	"that had authority"	Mk. 1:22
	"hath power"	Lk. 12:5
18:1	"was lightened with his glory"	
	"being enlightened of the glory"	Eph. 1:18
18:2	"the habitation spirit"	
	"an habitation the spirit"	Eph. 2:22
18:2	"of devils"	
	"the devils"	Mt. 8:31
	"the devils"	Mk. 5:12
18:2	"the hold foul spirit"	
	"the spirits in prison"	1 Pet. 3:19
18:3	"the kings of the earth"	
	"the kings of the earth"	Mt. 17:25
	"the kings of the earth"	Acts 4:26
18:3	"have committed fornication"	
	"committed"	1 Cor. 10:8
18:3	"the merchants"	
	"a merchant"	Mt. 13:45
18:3	"are waxed rich"	
	"ye are rich"	1 Cor. 4:8
18:4	"Come out of"	
	"Get thee out of"	Acts 7:3
18:4	"my people"	
	"my people"	Mt. 2:6
	"my people"	Acts 7:34
	"my people my people"	Rom. 9:25
	"my people"	Rom. 9:26
18:4	"be not partakers"	
	"have no fellowship"	Eph. 5:11
18:5	"iniquities"	
	"matter of wrong"	Acts 18:14
	"evil doing"	Acts 24:20
18:6	"Reward"	
	"Render"	Rom. 13:7
18:6	"double double"	
	"twofold more"	Mt. 23:15
	"double"	1 Tim. 5:17

18:6	"according to her works"	
	"after their works"	Mt. 23:3
	"according to his deeds"	Rom. 2:6
	"according to their works"	2 Cor. 11:15
_	"according to his works"	2 Tim. 4:14
18:7	"How much she hath glorified"	
	"inasmuch as I magnify"	Rom. 11:13
18:7	"sorrow"	
	"mourning"	Jas. 4:9
18:8	"in one day"	4.6.40.0
	"in one day"	1 Cor. 10:8
18:8	"mourning"	
	"mourning"	Jas. 4:9
18:8	"famine"	
	"famine"	Rom. 8:35
18:8	"burned with fire"	
	"burned in the fire"	Mt. 13:40
	"he will burn with fire"	Lk. 3:17
18:8	"strong is the Lord"	
	"the Lord are we stronger than he?"	1 Cor. 10:22
18:8	"who judgeth"	
	"who judgeth"	1 Pet. 1:17
18:9	"the kings of the earth"	
	"the kings of the earth"	Mt. 17:25
	"the kings of the earth"	Acts 4:26
18:9	"have committed fornication"	
	"committed"	1 Cor. 10:8
18:9	"shall bewail her"	
	"weeping"	Mt. 2:18
18:9	"shall bewail her, and lament for her"	
	"all wept, and bewailed her"	Lk. 8:52
18:9	"burning"	
	"fiery trial"	1 Pet. 4:12
18:10	"Standing afar off"	
	"standing afar off"	Lk. 18:13
18:10	"one hour"	
	"one hour"	Mt. 20:12
	"one hour"	Mt. 26:40
	"one hour"	Mk. 14:37
	"one hour"	Lk. 22:59
18:11	"the merchants"	
	"a merchant"	Mt. 13:45
18:11	"shall weep and mourn"	
	"they mourned and wept"	Mk. 16:10
	"ye shall mourn and weep"	Lk. 6:25
	"mourn, and weep"	Jas. 4:9
18:11	"buyeth"	
	"buyeth"	Mt. 13:44
		1

18:11	"their merchandise"	
10.11	"her burden"	Acts 21:3
18:12	"of gold, and silver"	11013 21.3
10.12	"gold and silver"	Jas. 5:3
18:12	"of gold, and silver, and precious stones wood wood"	343. 3.3
10.12	"gold, silver, precious stones, wood"	1 Cor. 3:12
18:12	"of gold pearls"	1 001. 3.12
10.12	"gold, or pearls"	1 Tim. 2:9
18:12	"fine linen, and purple"	1 11111. 2.9
10.12	"in purple and fine linen"	Lk. 16:19
18:12	"scarlet"	ER. 10.17
10.12	"scarlet"	Mt. 27:28
	"scarlet"	Heb. 9:19
18:12	"of brass"	1100. 7.17
10.12	"brass"	Mt. 10:9
	"money"	Mk. 6:8
	"money"	Mk. 12:41
	"brass"	1 Cor. 13:1
18:13	"odours"	1 001. 10.1
10.12	"of incense"	Lk. 1:10
	"of incense"	Lk. 1:11
18:13	"ointments"	211, 1111
10.12	"ointments"	Lk. 23:56
18:13	"and frankincense"	
	"and frankincense"	Mt. 2:11
18:13	"wine, and oil"	
	"oil and wine"	Lk. 10:34
18:13	"wheat"	
	"the wheat"	Acts 27:38
18:13	"beasts"	
	"beast"	Lk. 10:34
	"beasts"	Acts 23:24
	"of beasts"	1 Cor. 15:39
18:13	"souls of men"	
	"soul of man"	Rom. 2:9
18:14	"thy soul lusted after"	
	"lusts the soul"	1 Pet. 2:11
18:15	"The merchants"	
	"a merchant"	Mt. 13:45
18:15	"shall stand afar off"	
	"standing afar off"	Lk. 18:13
18:15	"weeping and wailing"	
	"they mourned and wept"	Mk. 16:10
	"ye shall mourn and weep"	Lk. 6:25
	"mourn, and weep"	Jas. 4:9
18:16	"purple"	
	"purple"	Jno. 19:2
	"purple"	Jno. 19:5

18:16	"scarlet"	
	"scarlet"	Mt. 27:28
	"scarlet"	Heb. 9:19
18:16	"gold, and precious stones"	
	"gold precious stones"	1 Cor. 3:12
18:16	"gold pearls"	
	"gold, or pearls"	1 Tim. 2:9
18:17	"one hour"	
	"one hour"	Mt. 20:12
	"one hour"	Mt. 26:40
	"one hour"	Mk. 14:37
	"one hour"	Lk. 22:59
18:17	"is come to nought"	
	"is brought to desolation"	Mt. 12:25
	"is brought to desolation"	Lk. 11:17
18:17	"shipmaster"	
	"the master"	Acts 27:11
18:17	"sailors"	
	"the shipmen"	Acts 27:27
	"the shipmen"	Acts 27:30
18:17	"stood afar off"	
	"standing afar off"	Lk. 18:13
18:18	"burning"	
	"fiery trial"	1 Pet. 4:12
18:19	"weeping and wailing"	
	"they mourned and wept"	Mk. 16:10
	"ye shall mourn and weep"	Lk. 6:25
	"mourn, and weep"	Jas. 4:9
18:19	"were made rich"	
	"ye are rich"	1 Cor. 4:8
18:19	"ships in the sea"	
	"the ship was in of the sea"	Mk. 6:47
18:19	"one hour"	
	"one hour"	Mt. 20:12
	"one hour"	Mt. 26:40
	"one hour"	Mk. 14:37
	"one hour"	Lk. 22:59
18:19	"is she made desolate"	
	"is brought to desolation"	Mt. 12:25
	"is brought to desolation"	Lk. 11:17
18:20	"Rejoice"	
	"be merry"	Lk. 12:19
18:20	"holy apostles and prophets"	
	"his holy apostles and prophets"	Eph. 3:5
18:21	"took up a stone"	
	"they took away the stone"	Jno. 11:41

18:21	"a millstone"	
13.21	"a millstone"	Mt. 18:6
	"a millstone"	Lk. 17:2
18:21	"and cast it into the sea"	ER. 17.2
10.21	"and he were cast into the sea"	Mk. 9:42
18:22	"pipers"	
	"the minstrels"	Mt. 9:23
18:22	"the craftsman"	
	"the craftsmen"	Acts 19:24
	"the craftsmen"	Acts 19:38
18:22	"craft"	
	"art"	Acts 17:29
	"their occupation"	Acts 18:3
18:22	"a millstone"	
	"a millstone"	Mt. 18:6
	"a millstone"	Lk. 17:2
18:23	"the light of a candle shall shine"	
10.25	"a shining light light"	Jno. 5:35
18:23	"the voice of the bridgroom"	0110.0.00
10.25	"the bridegroom's voice"	Jno. 3:29
18:23	"of the bride"	
10.25	"the bride"	Jno. 3:29
18:23	"thy merchants"	
	"a merchant"	Mt. 13:45
18:23	"the great men"	
	"lords"	Mk. 6:21
18:23	"sorceries"	
	"witchcraft"	Gal. 5:20
18:24	"the blood of prophets"	
	"the blood of the prophets"	Mt. 23:30
	"the blood of all the prophets"	Lk. 11:50
19:1	"glory, and honour unto the Lord our God"	
	"God, be honour and glory"	1 Tim. 1:17
19:1	"the Lord our God	
	"The Lord our God"	Mk. 12:29
	"the Lord our God"	Acts 2:39
19:2	"righteous are his judgments"	
	"my judgment is just"	Jno. 5:30
19:4	"fell down and worshipped God"	
	"falling down he will worship God"	1 Cor. 14:25
19:4	"God that sat on the throne"	
	"the throne of God, and by him that sitteth thereon"	Mt. 23:22
19:5	"Praise our God, all ye"	
	"Praise the Lord, all ye"	Rom. 15:11
19:5	"ye that fear him"	
	"that fear him"	Lk. 1:50
	"he that feareth him"	Acts 10:35

19:5	"small and great"	
	"to small and great"	Acts 26:22
	"the least to the greatest"	Heb. 8:11
19:6	"the voice thunderings"	
	"a voice it thundered"	Jno. 12:28,29
19:6	"the Lord omnipotent"	
19.0	"the Lord Almighty"	2 Cor. 6:18
19:7	"Let us be glad and rejoice"	
19.7	"Rejoice, and be exceeding glad"	Mt. 5:12
19:7	"give honour to him"	3,20,0,12
	"to give glory to God"	Lk. 17:18
	"giving glory to God"	Rom. 4:20
19:7	"the marriage"	
15.7	"The wedding"	Mt. 22:8
19:7	"hath made herself ready"	1110. 22.0
15.7	"I have prepared"	Mt. 22:4
19:8	"she should be arrayed white"	1/10. 22. 1
17.0	"arrayed him in a gorgeous"	Lk. 23:11
19:9	"are called supper"	ER. 23.11
17.7	"supper, and bade"	Lk. 14:16
19:9	"the true sayings"	Ex. 11.10
17.7	"that saying true"	Jno. 4:37
19:10	"I fell at his feet to worship him"	VII.0.1.07
17.10	"and fell down at his feet, and worshipped"	Acts 10:25
19:10	"thy fellowservant"	11000 10.20
15.10	"thy fellowservant"	Mt. 18:33
19:10	"thy fellowservant thy brethren"	3.3 20,00
19.10	"brother fellowservant"	Col. 4:7
19:10	"thy brethren"	
13.10	"thy brethren"	Lk. 22:32
19:10	"the testimony of Jesus"	
	"Jesus my record"	Jno. 8:14
19:11	"heaven opened"	
	"the heavens opened"	Acts 7:56
19:11	"he that sat upon"	
	"sitting on"	Jno. 12:15
19:11	"Faithful and True"	0.000, 0.000
	"faithful the true"	Lk. 16:11
19:11	"in righteousness he doth judge"	
	"he will judge in righteousness"	Acts 17:31
19:11	"make war"	
	"war"	Jas. 4:2
19:12	"a flame of fire"	
	"a flame of fire"	Acts 7:30
	"flaming fire"	2 Thess. 1:8
	"a flame of fire"	Heb. 1:7
19:12	"a name written"	1140. 1.7
	"your names are written"	Lk. 10:20
L	1 7 5 555	_n. 10.20

19:12	"no man knew"	
19.12	"knoweth no man"	Mt. 24:36
	"knoweth no man"	1 Cor. 2:11
19:13	"clothed with a vesture"	
19.10	"put on him a robe"	Jno. 19:2
	"Cast thy garment about thee"	Acts 12:8
19:14	"the armies"	11000 12.0
13.11	"his armies"	Mt. 22:7
19:14	"white"	
	"white"	Mt. 28:3
19:14	"clean"	
	"clean"	Mt. 27:59
19:15	"out of his mouth"	
	"out of his mouth"	Lk. 4:22
	"out of his mouth"	Lk. 11:54
19:15	"the winepress"	
	"a winepress"	Mt. 21:33
19:15	"the fierceness and wrath"	
	"indignation and wrath"	Rom. 2:8
	"wrath, and anger"	Eph. 4:31
	"anger, wrath"	Col. 3:8
19:15	"Almighty"	
	"Almighty"	2 Cor. 6:18
19:17	"in the sun"	
	"in the sun"	Lk. 21:25
19:17	"the great God"	
	"the great God"	Tit. 2:13
19:18	"ye may eat the flesh"	
	"ye eat the flesh"	Jno. 6:53
19:18	"captains"	
	"high captains"	Mk. 6:21
	"the chief captains"	Acts 25:23
19:18	"free and bond"	
	"bond or free"	1 Cor. 12:13
	"bond nor free"	Gal. 3:28
	"bond or free"	Eph. 6:8
	"bond nor free"	Col. 3:11
19:18	"small and great"	
	"to small and great"	Acts 26:22
10.10	"the least to the greatest"	Heb. 8:11
19:19	"the kings of the earth"	35.47.07
	"the kings of the earth"	Mt. 17:25
10.10	"the kings of the earth"	Acts 4:26
19:19	"armies"	
40.46	"armies"	Mt. 22:7
19:19	"gathered together"	
40.46	"they were gathered together"	Mt. 27:17
19:19	"him that sat on"	
	"sitting on"	Jno. 12:15

19:19	"his army"	
17.17	"his armies"	Mt. 22:7
19:20	"the false prophet he deceived"	1410. 22.7
17.20	"false prophets shall deceive"	Mt. 24:11
	"false prophets they shall deceive"	Mt. 24:24
19:20	"the mark"	1710. 2 1.2 1
17.20	"graven"	Acts 17:29
19:20	"into a lake"	11005 17.25
17.20	"into the lake"	Lk. 8:33
19:20	"fire brimstone"	ER. 0.33
19.20	"fire and brimstone"	Lk. 17:29
19:21	"him that sat upon"	ER. 17.29
17.21	"sitting on"	Jno. 12:15
19:21	"proceeded out of his mouth"	JHO. 12.15
17.21	"proceeded out of his mouth"	Lk. 4:22
	procedure out of the mount	ER, 1,22
20:1	"an angel come down from heaven"	
	"the angel of the Lord descended from heaven"	Mt. 28:2
20:1	"the bottomless pit"	1111. 20.2
	"the deep"	Lk. 8:31
	"the deep"	Rom. 10:7
20:1	"chain"	
	"chain"	Acts 28:20
	"chain"	2 Tim. 1:16
20:2	"he laid hold on and bound him"	
	"had laid hold and bound him"	Mt. 14:3
	"laid hold and bound him"	Mk. 6:17
20:2	"a thousand years"	
	"a thousand years a thousand years"	2 Pet. 3:8
20:3	"And cast him into"	
	"and cast him into"	Mt. 18:30
20:3	"set a seal"	
	"sealed"	Jno. 6:27
20:3	"he should deceive"	
	"deceive"	Mt. 24:4
	"deceive"	Mk. 13:5
20:3	"should be fulfilled"	
	"it be accomplished"	Lk. 12:50
20:3	"be loosed"	
	"be loosed"	Lk. 13:16
20:3	"a little season"	
	"a little while"	Jno. 7:33
	"a little while"	Jno. 12:35
20:4	"thrones, and they sat upon them, and judgment"	
	"ye also shall sit upon thrones, judging"	Mt. 19:28
	"sit on thrones judging"	Lk. 22:30
20:4	"the witness of Jesus"	
	"Jesus my record"	Jno. 8:14
· · · · · · · · · · · · · · · · · · ·		

20:4	"mark"	
	"graven"	Acts 17:29
20:4	"a thousand years"	
	"a thousand years a thousand years"	2 Pet. 3:8
20:5	"were finished"	
	"it be accomplished"	Lk. 12:50
20:6	"blessed resurrection"	
	"thou shalt be blessed at the resurrection"	Lk. 14:14
20:6	"the second death"	
	"twice dead"	Jude 12
20:6	"hath no power"	
	"they have no right"	Heb. 13:10
20:6	"a thousand years"	
	"a thousand years a thousand years"	2 Pet. 3:8
20:7	"are expired"	
	"it be accomplished"	Lk. 12:50
20:7	"out of his prison"	
	"out of the prison"	Acts 12:17
	"out of the prison"	Acts 16:40
20:8	"And shall go out"	
	"shall they come forth"	Acts 7:7
20:8	"the four"	
	"the four"	Mt. 24:31
	"the four"	Mk. 13:27
20:8	"to battle"	
	"to the battle"	1 Cor. 14:8
20:8	"the number is as the sand of the sea"	
	"the number be as the sand of the sea"	Rom. 9:27
20:9	"the breadth"	
	"the breadth"	Eph. 3:18
20:9	"compassed about"	
	"came round about"	Jno. 10:24
20:9	"fire came down heaven"	
	"fire to come down heaven"	Lk. 9:54
20:10	"into the lake"	
	"into the lake"	Lk. 8:33
20:10	"of fire and brimstone"	
	"fire and brimstone"	Lk. 17:29
20:10	"day and night"	
	"day and night"	Lk. 18:7
	"day and night"	Acts 9:24
	"day and night"	Acts 26:7
20:11	"there was found no place"	
	"he found no place"	Heb. 12:17
20:12	"small and great"	
	"to small and great"	Acts 26:22
	"the least to the greatest"	Heb. 8:11

20:12	"of life"	
	"of life"	Phil. 4:3
20:12	"the dead were judged"	
	"dead, that they might be judged"	1 Pet. 4:6
20:12	"the books"	
	"the books"	Jno. 21:25
20:12	"according to their works"	3.5.00
20.12	"after their works"	Mt. 23:3
20:13	"death and hell"	1.0 15.55
20.12	"death grave"	1 Cor. 15:55
20:13	"according to their works" "after their works"	Mt. 23:3
20:14	"death and hell"	WIL. 23.3
20.14	"death grave"	1 Cor. 15:55
20:14	"into the lake"	1 Col. 13.33
20.11	"into the lake"	Lk. 8:33
20:14	"the second death"	
	"twice dead"	Jude 12
20:15	"in the book of life"	
	"in the book of life"	Phil. 4:3
20:15	"into the lake"	
	"into the lake"	Lk. 8:33
21:1	"a new heaven and a new earth"	2 D + 2 12
21.1	"new heavens and a new earth"	2 Pet. 3:13
21:1	"heaven passed away"	2 Dat 2.10
21:1	"the heavens shall pass away"	2 Pet. 3:10
21.1	"heaven and earth were passed away" "Till heaven and earth pass"	Mt. 5:18
	"Heaven and earth shall pass away"	Mt. 24:35
	"Heaven and earth shall pass away"	Mk. 13:31
	"heaven and earth to pass"	Lk. 16:17
	"Heaven and earth shall pass away"	Lk. 21:33
21:2	"the holy city"	
	"the holy city"	Mt. 4:5
	"the holy city"	Mt. 27:53
21:2	"coming down out of heaven"	
	"descending from heaven"	Jno. 1:32
	"cometh down from heaven"	Jno. 6:33
	"cometh down from heaven"	Jno. 6:50
	"descend from heaven"	Acts 11:5
21:2	"prepared"	2 Tr. 2 21
21.2	"prepared"	2 Tim. 2:21
21:2	"adorned"	NAL 10.44
	"garnished"	Mt. 12:44
21:2	"garnished" "her husband"	Lk. 11:25
21.2	"her husband"	Mt. 1:19
	nei nusuanu	Wit. 1.19

21:3	"he will dwell"	
	"dwelt"	Jno. 1:14
21:3	"they shall be his people"	, , , , , , , , , , , , , , , , , , ,
	"they shall be my people"	2 Cor. 6:16
	"they shall be to me a people"	Heb. 8:10
21:3	"God himself shall be with them"	2200, 0121
	"God shall be with you"	2 Cor. 13:11
	"God shall be with you"	Phil. 4:9
21:3	"shall be their God"	1 1111, 1,5
21.3	"I will be their God"	2 Cor. 6:16
21:4	"tears crying"	
	"crying and tears"	Heb. 5:7
21:4	"sorrow"	
	"mourning"	Jas. 4:9
21:5	"he that sat upon the throne"	
	"the throne him that sitteth thereon"	Mt. 23:22
21:5	"I make new"	
	"new making"	Eph. 2:15
21:5	"these words are true"	1
	"is that saying true"	Jno. 4:37
21:5	"these words are faithful"	
	"This is a faithful saying"	1 Tim. 1:15
	"This is a true saying"	1 Tim. 3:1
	"This is a faithful saying"	1 Tim. 4:9
	"It is a faithful saying"	2 Tim. 2:11
	"the faithful word"	Tit. 1:9
	"This is a faithful saying"	Tit. 3:8
21:5	"true and faithful"	
	"faithful the true"	Lk. 16:11
21:6	"It is done"	
	"It is done"	Lk. 14:22
21:6	"the beginning and the end"	2 122
	"the beginning the end"	Heb. 3:14
21:6	"that is athirst"	1100. 3.11
21.0	"thirst"	Mt. 5:6
21:6	"the fountain of the water of life"	1,10.0.0
21.0	"a well of water life"	Jno. 4:14
21:7	"He that overcometh God my son"	3110. 1.11
21.7	"he that overcometh the Son of God"	1 Jno. 5:5
21:7	"he shall be my son"	1 0110.0.0
21.7	"he shall be to me a Son"	Heb. 1:5
21:8	"fearful"	2200, 210
	"fearful"	Mt. 8:26
	"fearful"	Mk. 4:40
21:8	"whoremongers idolaters"	1711. 1.10
	"fornicators, nor idolaters"	1 Cor. 6:9
	"whoremonger an idolater"	Eph. 5:5
21:8	"liars"	<i>Бр</i> п. <i>3.3</i>
21.0	"false"	Acts 6:13
	10100	11013 0.13

21:8	"burneth with fire"	
	"that burned with fire"	Heb. 12:18
21:8	"fire and brimstone"	
	"fire and brimstone"	Lk. 17:29
21:8	"the second death"	
	"twice dead"	Jude 12
21:9	"Come hither, I will shew thee"	
	"come I shall shew thee"	Acts 7:3
21:9	"the bride"	
	"the bride"	Jno. 3:29
21:10	"high mountain"	
	"high mountain"	Mt. 4:8
	"high mountain"	Mt. 17:1
	"high mountain"	Mk. 9:2
	"high mountain"	Lk. 4:5
21:10	"descending out of heaven"	
	"descending from heaven"	Jno. 1:32
	"cometh down from heaven"	Jno. 6:33
	"cometh down from heaven"	Jno. 6:50
21.11	"descend from heaven"	Acts 11:5
21:11	"light"	D1 '1 0 15
01.11	"lights"	Phil. 2:15
21:11	"a stone most precious"	1.0. 2.12
21.12	"precious stones"	1 Cor. 3:12
21:12	"twelve angels"	26.50
21.12	"twelve angels"	Mt. 26:53
21:12	"of the twelve tribes of Israel"	3.6. 10.20
	"the twelve tribes of Israel"	Mt. 19:28
21.12	"the twelve tribes of Israel"	Lk. 22:30
21:13	"east north south west"	11- 12-20
21 14	"east west north south"	Lk. 13:29
21:14	"city foundations"	Hab 11.10
21.14	"city foundations"	Heb. 11:10
21:14	"the names of the twelve apostles"	Mt. 10.2
21.15	"the names of the twelve apostles"	Mt. 10:2
21:15	"reed"	Mt 27.20
21:15	"a reed" "the city and the gates"	Mt. 27:29
21.13	"the city, and the gates"	A ata 14.12
21.16	"city the gates"	Acts 14:13
21:16	"the city lieth" "A city that is set"	Mt 5.14
21.16	5	Mt. 5:14
21:16	"The length and the breadth and the height"	Enh 2.10
21.17	"the breadth, and length and height"	Eph. 3:18
21:17	"the measure" "the measure"	Enl. 4.12
21.10		Eph. 4:13
21:19	"garnished"	NA 12.44
	"garnished" "garnished"	Mt. 12:44
	garmsneu	Lk. 11:25

21:19	"of precious stones"	
21.17	"precious stones"	1 Cor. 3:12
21:21	"pearls"	1 Col. 3.12
21.21	"pearls"	Mt. 13:45
21.21		Wit. 13.43
21:21	"the street of the city"	11- 14-21
21.22	"the streets of the city"	Lk. 14:21
21:22	"the Lord Almighty"	2 0 6 10
	"the Lord Almighty"	2 Cor. 6:18
21:22	"the temple"	
	"the temple"	Jno. 2:21
21:23	"the glory did lighten"	
	"being enlightened of the glory"	Eph. 1:18
21:24	"the nations of them which are saved"	
	"the Gentiles they might be saved"	1 Thess. 2:16
21:24	"shall walk in the light"	
	"we walk in the light"	1 Jno. 1:7
21:24	"the kings of the earth"	
	"the kings of the earth"	Mt. 17:25
	"the kings of the earth"	Acts 4:26
21:24	"glory and honour"	
	"glory, honour"	Rom. 2:10
21:26	"the glory and honour"	
21.20	"glory, honour"	Rom. 2:10
21:27	"there shall in no wise enter into"	
21.27	"ye shall in no case enter into"	Mt. 5:20
	"ye shall not enter into"	Mt. 18:3
21:27	"that defileth"	1110. 10.3
21.27	"defile"	Mt. 15:20
	"that defile"	Mk. 7:15
21:27	"abomination"	IVIK. 7.13
21.27	"the abomination"	Mt. 24:15
	"the abomination"	Mk. 13:14
	"abomination"	Lk. 16:15
21:27		LK. 10.13
21.27	"they which are written in the book" "are not written in this book"	Inc. 20.20
21.27		Jno. 20:30
21:27	"of life"	DI-11 4.2
	"of life"	Phil. 4:3
22.1	(4 , 22	
22:1	"pure water"	11.1.10.22
22.1	"pure water"	Heb. 10:22
22:1	"river of water"	¥ 530
22.1	"rives of water"	Jno. 7:38
22:1	"water of life"	
	"water life"	Jno. 4:14
22:1	"the throne of God"	
	"the throne of God"	Mt. 23:22
	"the throne of God"	Heb. 12:2

22:2	"on either side"	
22.2	"on either side one"	Jno. 19:18
22:2	"of life"	3110. 17.10
22.2	"of life"	Phil. 4:3
22:2	"bare twelve"	1 1111. 1.3
22.2	"he ordained twelve"	Mk. 3:14
22:2	"fruits fruit the leaves"	IVIK. 3.14
22.2	"leaves fruit"	Mt. 21:19
22:2	"vielded her fruit"	IVIL. 21.17
22.2	"shall render the fruits"	Mt. 21:41
	"it yieldeth the fruit"	Heb. 12:11
22:2	"the healing"	1100. 12.11
22.2	"of healing"	Lk. 9:11
22:3	"the throne of God"	LR. 9.11
22.3	"the throne of God"	Mt. 23:22
	"the throne of God"	Heb. 12:2
22:3	"shall serve him"	1160. 12.2
22.3	"him shalt thou serve"	Mt. 4:10
	"him shalt thou serve"	Lk. 4:8
22:4	"shall see his face"	LK. 4.0
22.4		A ata 20:25
22:5	"shall see my face" "of the sun"	Acts 20:25
22.3	"of the sun"	A ata 26:12
22:5		Acts 26:13
22:3	"giveth them light"	In a. 1.0
22.5	"lighteth"	Jno. 1:9
22:5	"they shall reign for ever"	11- 1-22
22.6	"And he shall reign for ever"	Lk. 1:33
22:6	"These sayings are faithful"	1 T' 1 15
	"This is a faithful saying"	1 Tim. 1:15
	"This is a true saying"	1 Tim. 3:1
	"This is a faithful saying"	1 Tim. 4:9
	"It is a faithful saying"	2 Tim. 2:11
	"the faithful word"	Tit. 1:9
22.6	"This is a faithful saying"	Tit. 3:8
22:6	"These sayings are true"	1 427
22.6	"is that saying true"	Jno. 4:37
22:6	"of the holy prophets"	X1 170
	"of his holy prophets"	Lk. 1:70
	"of all his holy prophets"	Acts 3:21
22.6	"the holy prophets"	2 Pet. 3:2
22:6	"sent his angel"	3.6. 10.41
	"shall send forth his angels"	Mt. 13:41
	"shall send his angels"	Mt. 24:31
22.7	"shall he send his angels"	Mk. 13:27
22:7	"blessed the sayings"	T1 11 20
	"blessed the word"	Lk. 11:28

22:8	"saw and heard"	
22.0	"seeing and hearing"	Mt. 13:13
	"seeing and hearing"	Mk. 4:12
	"seeing and hearing"	Lk. 8:10
22:8	"I fell down to worship before the feet"	LK. 0.10
22.0		A ata 10:25
22.0	"and fell down at his feet, and worshipped"	Acts 10:25
22:9	"thy fellowservant"	M. 10.22
22.0	"thy fellowservant"	Mt. 18:33
22:9	"thy fellowservant, and of thy brethren"	0.1.47
22.10	"brother fellowservant"	Col. 4:7
22:10	"the time is at hand"	3.6.06.40
	"My time is at hand"	Mt. 26:18
22:11	"He that is unjust"	
	"he that doeth wrong"	Col. 3:25
22:11	"let him be holy"	
	"Hallowed be"	Mt. 6:9
	"Hallowed be"	Lk. 11:2
22:12	"to give every man"	
	"he shall reward every man"	Mt. 16:27
22:13	"the beginning and the end"	
	"the beginning the end"	Heb. 3:14
22:13	"the first and the last"	
	"The first the last"	1 Cor. 15:45
22:14	"do his commandments"	
	"commandments do"	Mt. 5:19
22:14	"may enter in into the city"	
	"went into the city"	Mt. 27:53
22:15	"without"	
	"without"	1 Cor. 5:12
22:15	"dogs"	
	"dogs"	Phil. 3:2
22:15	"whoremongers idolaters"	
	"a fornicator an idolater"	1 Cor. 5:11
22:15	"a lie"	
22.10	"a lie"	Jno. 8:44
22:16	"the root"	VII.0. 0.1.1
22.10	"a root"	Rom. 15:12
22:16	"bright"	10111, 13.12
22.10	"gorgeous"	Lk. 23:11
22:17	"Come Come "	ER. 23.11
22.17	"Come"	Mt. 14:29
	"come"	Jno. 4:16
22:17	"let him that is athirst"	JIIO. 4.10
22.1/	"thirst"	Mt. 5:6
22:17	"water of life"	WIL. 3.0
22:17		In a 4.14
22.10	"water life"	Jno. 4:14
22:19	"the book of life"	DI 1 4 2
	"the book of life"	Phil. 4:3

22:19	"the holy city"	
	"the holy city"	Mt. 4:5
	"the holy city"	Mt. 27:53
22:20	"He which testifieth"	
	"testifieth"	Jno. 21:24