Revelation 1:1-8
1 The Revelation of Jesus Christ, which God gave unto him, to shew unto his servants things which must shortly come to pass; and he sent and signified it by his angel unto his servant John:

2 Who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw.

3 Blessed is he that readeth, and they that hear the words of this prophecy, and keep those things which are written therein: for the time is at hand.

4 John to the seven churches which are in Asia: Grace be unto you, and peace, from him which is, and which was, and which is to come; and from the seven Spirits which are before his throne;
Note: The seven Churches, in Asia, i.e.: modern day Turkey. The seven Spirits of God are not seven in number as individual Spirits, but is referencing the Holy Ghost, the Holy Spirit as the direct agent of power in the sevenfold perfection in which He is exercised, as God the Spirit.

5 And from Jesus Christ, who is the faithful witness, and the first begotten of the dead, and the prince of the kings of the earth. Unto him that loved us, and washed us from our sins in his own blood,

6 And hath made us kings and priests unto God and his Father; to him be glory and dominion for ever and ever. Amen.

7 Behold, he cometh with clouds; and every eye shall see him, and they also which pierced him: and all kindreds of the earth shall wail because of him. Even so, Amen.

8 I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty.

Note: The Lord Jesus Christ of Nazareth.
Revelation 1:11

11 Saying, I am Alpha and Omega, the first and the last: and, What thou seest, write in a book, and send it unto the seven churches which are in Asia; unto Ephesus, and unto Smyrna, and unto Pergamos, and unto Thyatira, and unto Sardis, and unto Philadelphia, and unto Laodicea.
Revelation 1:16-20
16 And he had in his right hand seven stars: and out of his mouth went a sharp twoedged sword: and his countenance was as the sun shineth in his strength.

17 And when I saw him, I fell at his feet as dead. And he laid his right hand upon me, saying unto me, Fear not; I am the first and the last:

18 I am he that liveth, and was dead; and, behold, I am alive for evermore, Amen; and have the keys of hell and of death.

19 Write the things which thou hast seen, and the things which are, and the things which shall be hereafter;

20 The mystery of the seven stars which thou sawest in my right hand, and the seven golden candlesticks. The seven stars are the angels of the seven churches: and the seven candlesticks which thou sawest are the seven churches.

Note: The seven stars are Angels of the seven Churches — Mentioned in the eleventh verse, Revelation 1:11 (above,) in each Church there was one Pastor as the Head, or ruling Minister, to whom all the rest in the local Church were subordinate. This Pastor, Bishop, Overseer, the under-shepherd completely subordinate to the Great Shepherd of the sheep, the Shepherd and Bishop of souls, Hebrews 13:20-21; 1 Peter 2:21-25, the Lord Jesus Christ of Nazareth. The under-shepherd, the Pastor had the peculiar care over that particular flock (sheep). On him, as the leaders of the Lord Jesus Christ's True Church are males, on him, on the Head Pastor, the under-shepherd of this flock, the prosperity of that Congregation in a great measure depended, and he was to answer for all those souls at the Judgment Seat of Christ, Romans 14:10; 2 Corinthians 5:10.

The seven candlesticks are seven Churches — How significant an emblem is this! A candlestick, though of gold, has no light of itself, and neither has any Church, or child of man. They become children of God, as lights of the world when they receive from the Lord Jesus Christ the light of His Truth, Holiness, and comfort, that they may shine to all around them. As soon as this was spoken to the Apostle John, he wrote it down, as he was Commanded to write it down, Revelation 1:11.

The Lord Jesus Christ of Nazareth, as the Head, as the King of His Church, has been pleased thus far to let His Church know by what rules and methods he will proceed in His Government. The Lord Jesus Christ, as Head, as King as the Prophet of the Church, has made known to us the things that shall be hereafter. It is a revelation which God the Father gave unto God the Son, the Lord Jesus Christ of Nazareth. Though the Lord Jesus Christ is Himself God, and as such has light and life in Himself, John 5:25-27, yet, as the Lord Jesus Christ sustains His Office of Mediator between God and man, Christ Jesus yet receives His instructions from God the Father. Our Lord Jesus is the great trustee of this Divine revelation, and it is to Him that we owe the knowledge we have of what we are to expect from God and what God expects from us, Micah 6:8, Ecclesiastes 12:13. This revelation of the Lord Jesus Christ sent and signified then by the Lord Jesus Christ's Angel. Observe here the admirable order of Divine revelation. God the Father gave the revelation to God the Son, the Lord Jesus Christ of Nazareth to which the Lord Jesus Christ employed an Angel to communicate it to the Churches. The Angels are God's messengers, and whether a man, or a Heavenly Angel, they are Ministering spirits to the heirs of Salvation. They are the Lord Jesus Christ's slaves, as all principalities and powers are subject to Christ Jesus. All the Angels of God are obliged to worship the Lord Jesus Christ. The Angels signified it to the Apostle John. As the Angels are the Messengers of the Lord Jesus Christ, the Ministers are Christ Jesus' Messengers to the Churches. What these Messengers, Angels, Pastor receive from Heaven, they are to communicate to the Churches. John was the Apostle chosen for this service. Some think he was the only surviving Apostle at this time, the rest having sealed their testimony with their blood. This was to be the last Book of Divine revelation, and therefore notified to the Churches by the last of the Apostles. The Apostle John was the beloved disciple. The Apostle John was, under the New Testament, giving the same revelation as the Prophet Daniel under the Old Testament, as the Prophet Daniel was also a man greatly beloved. The Apostle John was the slave of the Lord Jesus Christ. Indeed, John was an Apostle, an Evangelist, and a Prophet. The Apostle John served his Master, the Lord Jesus Christ of Nazareth in all the three extraordinary Offices of the Lord Jesus Christ's Church. James, too was an Apostle, but not a Prophet, nor an Evangelist. Matthew was an Apostle and Evangelist, but not a Prophet. Doctor Luke was an Evangelist, but neither a Prophet nor an Apostle. Again, the Apostle John was all three, and so the Lord Jesus Christ calls the Apostle John in an eminent sense his slave. The Apostle John was to deliver this revelation given him, the final Book of the Holy Bible, which closed the Canon, the Book of Revelation to the Churches, to all of the Lord Jesus Christ's slaves. The revelation was not designed for the use of the Lord Jesus Christ's extraordinary slaves, Pastors, i.e.: the Ministers only, but for all of the Lord Jesus Christ's slaves, the members of the Church, and they have all a right to the Oracles of God, and all have their trust in God through Christ Jesus our Lord.

Thus, we have the subject-matter of this revelation, namely, the things that must shortly come to pass. The Apostle John, as the evangelists give us an account of the things that are past. As a Prophet, the Apostle John's prophecy gives us an account of things to come. These future events are shown, not in the clearest light in which God could have set them, but in such a light as God saw fit and most proper, and which would best answer God's wise and Holy purposes.

The word Angel means a Messenger, and is equally applicable to the Messengers of God and those of men. John the Baptist is called an Angel, or Messenger, and the term is often applied to human beings, Mark 1:1-2. It is certain that it is in this passage. The Apostle John is told to write to these Angels, God's Messengers and certainly the letters were not sent to the Angels of Heaven. Nor does this language suggest the idea of Messengers sent to visit the Apostle John in Patmos. In that case the letters would then be sent by them to the Congregations in the Churches, but would certainly not be written to them. It becomes evident, therefore, that these Angels were men, God's Messengers filling some Office in connection with the Churches. There is not the slightest evidence that diocesan Bishops existed until much later than this age, and hence I do not think that they are meant. The term can hardly apply to an Elder, for there seems to have been a plurality of Elders in all the Churches, and it is not likely that one would be singled out over the others, except the Head Elder, the Pastor. It is my judgment that the Angels were the Preachers or Evangelists of the Churches. As these Evangelists not only labored at home in their own Churches, but were often sent out, and were God's Messengers (Angels) to carry the good tidings, therefore, there is a fitness in applying the term Angel to them. We know from the Epistles of the Apostle Paul and from Church tradition, that Timothy was a Pastor, and was long the Evangelist at Ephesus, and it is possible that Timothy may have lived and labored until the time of John's banishment. If so, Timothy was the Angel to whom the Epistle to the Church at Ephesus was directed, Revelation 1:11; Revelation 2:1. Then we conclude that the seven Stars held in the hand of the Lord Jesus Christ of Nazareth, supported and strengthened by Christ Jesus, shining with His light, are the seven Preachers, the Head Pastors, the under-shepherds of the Churches of Asia.
Mark 1:1-2
1 The beginning of the gospel of Jesus Christ, the Son of God;
2 As it is written in the prophets, Behold, I send my messenger before thy face, which shall prepare thy way before thee.
Note: John the Baptist, here the word messenger, which is the same Greek word, aggelos, for Angel.
Note the word messenger in each of these verses in this paragraph is the Greek word, aggelos, which means: An Angel, or messenger (God's messenger). A messenger, generally a (supernatural) messenger from God, an Angel, conveying news or behests from God to men. Properly, a messenger or delegate – either human, such as in Malachi 3:1; Matthew 11:10; Luke 7:24, Luke 9:52; Galatians 4:14; James 2:25 or Heavenly (a celestial Angel); someone sent (by God) to proclaim His message. The Greek word (ággelos) is used 176 times in the New Testament (usually of Heavenly Angels), but only the context determines whether a human or celestial messenger (Angel) is intended. As an example, (ággelos) in Revelation 1:20 can refer to EITHER Heavenly Angels or key leaders, i.e.: Pastors of the seven Churches.

People often get confused because of 1 Corinthians 6:3:
1 Corinthians 6:3
3 Know ye not that we shall judge angels? how much more things that pertain to this life?

Note: Taking this Scripture out of context, then they determine that man MUST be higher than the Angels, as the one that judges "obviously" is superior to the one being judged. The verb in the Greek, krinó, in the English, Judge means: I judge, whether in a law-court or privately: sometimes with cognate nouns emphasizing the notion of the verb, (b) I decide, I think (it) good (or bad). Properly, to separate (distinguish), i.e. judge; come to a choice (decision, judgment) by making a judgment – either positive (a verdict in favor of) or negative (which rejects or condemns). To ("distinguish, judge") typically refers to making a determination of right or wrong (innocence or guilt), especially on an official (legal) standard (the Holy Bible). We only judge accurately by intelligent comparison and contrast based on God's Holy Word, i.e. to approve (prefer) what is correct and reject what is inferior (wrong). This verb Judge as used in 1 Corinthians 6:3 above originally meant to "separate." Thus, to distinguish, to pick out, to be of opinion, to judge, as in:
Luke 7:36-43
36 And one of the Pharisees desired him that he would eat with him. And he went into the Pharisee's house, and sat down to meat.

37 And, behold, a woman in the city, which was a sinner, when she knew that Jesus sat at meat in the Pharisee's house, brought an alabaster box of ointment,

38 And stood at his feet behind him weeping, and began to wash his feet with tears, and did wipe them with the hairs of her head, and kissed his feet, and anointed them with the ointment.

39 Now when the Pharisee which had bidden him saw it, he spake within himself, saying, This man, if he were a prophet, would have known who and what manner of woman this is that toucheth him: for she is a sinner.

40 And Jesus answering said unto him, Simon, I have somewhat to say unto thee. And he saith, Master, say on.

41 There was a certain creditor which had two debtors: the one owed five hundred pence, and the other fifty.

42 And when they had nothing to pay, he frankly forgave them both. Tell me therefore, which of them will love him most?

43 Simon answered and said, I suppose that he, to whom he forgave most. And he said unto him, Thou hast rightly judged.

Note: krinó, in the English, Judge

1 Corinthians 11:3-16
3 But I would have you know, that the head of every man is Christ; and the head of the woman is the man; and the head of Christ is God.

4 Every man praying or prophesying, having his head covered, dishonoureth his head.

5 But every woman that prayeth or prophesieth with her head uncovered dishonoureth her head: for that is even all one as if she were shaven.

6 For if the woman be not covered, let her also be shorn: but if it be a shame for a woman to be shorn or shaven, let her be covered.

7 For a man indeed ought not to cover his head, forasmuch as he is the image and glory of God: but the woman is the glory of the man.

8 For the man is not of the woman: but the woman of the man.

9 Neither was the man created for the woman; but the woman for the man.

10 For this cause ought the woman to have power on her head because of the angels.

11 Nevertheless neither is the man without the woman, neither the woman without the man, in the Lord.

12 For as the woman is of the man, even so is the man also by the woman; but all things of God.

13 Judge in yourselves: is it comely that a woman pray unto God uncovered?
Note: krinó, in the English, Judge
14 Doth not even nature itself teach you, that, if a man have long hair, it is a shame unto him?

15 But if a woman have long hair, it is a glory to her: for her hair is given her for a covering.

16 But if any man seem to be contentious, we have no such custom, neither the churches of God.

Acts 13:16-52
16 Then Paul stood up, and beckoning with his hand said, Men of Israel, and ye that fear God, give audience.

17 The God of this people of Israel chose our fathers, and exalted the people when they dwelt as strangers in the land of Egypt, and with an high arm brought he them out of it.

18 And about the time of forty years suffered he their manners in the wilderness.

19 And when he had destroyed seven nations in the land of Chanaan, he divided their land to them by lot.

20 And after that he gave unto them judges about the space of four hundred and fifty years, until Samuel the prophet.

21 And afterward they desired a king: and God gave unto them Saul the son of Cis, a man of the tribe of Benjamin, by the space of forty years.

22 And when he had removed him, he raised up unto them David to be their king; to whom also he gave their testimony, and said, I have found David the son of Jesse, a man after mine own heart, which shall fulfil all my will.

23 Of this man's seed hath God according to his promise raised unto Israel a Saviour, Jesus:

24 When John had first preached before his coming the baptism of repentance to all the people of Israel.

25 And as John fulfilled his course, he said, Whom think ye that I am? I am not he. But, behold, there cometh one after me, whose shoes of his feet I am not worthy to loose.

26 Men and brethren, children of the stock of Abraham, and whosoever among you feareth God, to you is the word of this salvation sent.

27 For they that dwell at Jerusalem, and their rulers, because they knew him not, nor yet the voices of the prophets which are read every sabbath day, they have fulfilled them in condemning him.

28 And though they found no cause of death in him, yet desired they Pilate that he should be slain.

29 And when they had fulfilled all that was written of him, they took him down from the tree, and laid him in a sepulchre.

30 But God raised him from the dead:

31 And he was seen many days of them which came up with him from Galilee to Jerusalem, who are his witnesses unto the people.

32 And we declare unto you glad tidings, how that the promise which was made unto the fathers,

33 God hath fulfilled the same unto us their children, in that he hath raised up Jesus again; as it is also written in the second psalm, Thou art my Son, this day have I begotten thee.

34 And as concerning that he raised him up from the dead, now no more to return to corruption, he said on this wise, I will give you the sure mercies of David.

35 Wherefore he saith also in another psalm, Thou shalt not suffer thine Holy One to see corruption.

36 For David, after he had served his own generation by the will of God, fell on sleep, and was laid unto his fathers, and saw corruption:

37 But he, whom God raised again, saw no corruption.

38 Be it known unto you therefore, men and brethren, that through this man is preached unto you the forgiveness of sins:

39 And by him all that believe are justified from all things, from which ye could not be justified by the law of Moses.

40 Beware therefore, lest that come upon you, which is spoken of in the prophets;

41 Behold, ye despisers, and wonder, and perish: for I work a work in your days, a work which ye shall in no wise believe, though a man declare it unto you.

42 And when the Jews were gone out of the synagogue, the Gentiles besought that these words might be preached to them the next sabbath.

43 Now when the congregation was broken up, many of the Jews and religious proselytes followed Paul and Barnabas: who, speaking to them, persuaded them to continue in the grace of God.

44 And the next sabbath day came almost the whole city together to hear the word of God.

45 But when the Jews saw the multitudes, they were filled with envy, and spake against those things which were spoken by Paul, contradicting and blaspheming.

46 Then Paul and Barnabas waxed bold, and said, It was necessary that the word of God should first have been spoken to you: but seeing ye put it from you, and judge yourselves unworthy of everlasting life, lo, we turn to the Gentiles.
Note: krinó, in the English, Judge
47 For so hath the Lord commanded us, saying, I have set thee to be a light of the Gentiles, that thou shouldest be for salvation unto the ends of the earth.

48 And when the Gentiles heard this, they were glad, and glorified the word of the Lord: and as many as were ordained to eternal life believed.

49 And the word of the Lord was published throughout all the region.

50 But the Jews stirred up the devout and honourable women, and the chief men of the city, and raised persecution against Paul and Barnabas, and expelled them out of their coasts.

51 But they shook off the dust of their feet against them, and came unto Iconium.

52 And the disciples were filled with joy, and with the Holy Ghost.
Acts 26:1-18
26 Then Agrippa said unto Paul, Thou art permitted to speak for thyself. Then Paul stretched forth the hand, and answered for himself:

2 I think myself happy, king Agrippa, because I shall answer for myself this day before thee touching all the things whereof I am accused of the Jews:

3 Especially because I know thee to be expert in all customs and questions which are among the Jews: wherefore I beseech thee to hear me patiently.

4 My manner of life from my youth, which was at the first among mine own nation at Jerusalem, know all the Jews;

5 Which knew me from the beginning, if they would testify, that after the most straitest sect of our religion I lived a Pharisee.

6 And now I stand and am judged for the hope of the promise made of God, unto our fathers:
Note: krinó, in the English, Judge
7 Unto which promise our twelve tribes, instantly serving God day and night, hope to come. For which hope's sake, king Agrippa, I am accused of the Jews.

8 Why should it be thought a thing incredible with you, that God should raise the dead?
Note: This phrase as used here, " . . . should it be thought a thing . . . " in the Greek is the same word, krinó, in the English, Judge
9 I verily thought with myself, that I ought to do many things contrary to the name of Jesus of Nazareth.

10 Which thing I also did in Jerusalem: and many of the saints did I shut up in prison, having received authority from the chief priests; and when they were put to death, I gave my voice against them.

11 And I punished them oft in every synagogue, and compelled them to blaspheme; and being exceedingly mad against them, I persecuted them even unto strange cities.

12 Whereupon as I went to Damascus with authority and commission from the chief priests,

13 At midday, O king, I saw in the way a light from heaven, above the brightness of the sun, shining round about me and them which journeyed with me.

14 And when we were all fallen to the earth, I heard a voice speaking unto me, and saying in the Hebrew tongue, Saul, Saul, why persecutest thou me? it is hard for thee to kick against the pricks.

15 And I said, Who art thou, Lord? And he said, I am Jesus whom thou persecutest.

16 But rise, and stand upon thy feet: for I have appeared unto thee for this purpose, to make thee a minister and a witness both of these things which thou hast seen, and of those things in the which I will appear unto thee;

17 Delivering thee from the people, and from the Gentiles, unto whom now I send thee,

18 To open their eyes, and to turn them from darkness to light, and from the power of Satan unto God, that they may receive forgiveness of sins, and inheritance among them which are sanctified by faith that is in me.

Matthew 7:1-2

1 Judge not, that ye be not judged.

Note: Both Judge and judged is: krinó, in the English, Judge.

2 For with what judgment ye judge, ye shall be judged: and with what measure ye mete, it shall be measured to you again.

Note: Here, though, judgment is the Greek word, krima which means: "The final results of a judgment." A verdict; sometimes implying an adverse verdict, a condemnation. This is everlasting damnation (torment) for the unredeemed, or the eternal benefits that come from the Lord's Judgment in favor of the redeemed. The word judgment here, krima, is the Lord Jesus Christ's authority as the Judge. Thus the word krima, as the final result of judgment, is not opinion based on deciding by intelligent comparison and contrast based on God's Holy Word, i.e. to approve (prefer) what is correct and reject what is inferior (wrong). This verb, krinó, to Judge as used in 1 Corinthians 6:3 above originally meant to "separate." Thus, to distinguish, to pick out, to be of opinion, to judge.

John 5:21-23

21 For as the Father raiseth up the dead, and quickeneth them; even so the Son quickeneth whom he will.

22 For the Father judgeth no man, but hath committed all judgment unto the Son:

Note: The Greek word judgeth here is: krinó, in the English, Judge. Judgment here in the Greek is another word entirely, which is: krisis, which means: Judging, judgment, decision, sentence, i.e.: generally: Divine judgment and/or accusation. In the decision or sentence of this judgment it stresses the results that go with a particular judgment (of either blessing or pain depending on the choice by the Judge.).

23 That all men should honour the Son, even as they honour the Father. He that honoureth not the Son honoureth not the Father which hath sent him.

Note the word messenger in each of these verses in this paragraph is the Greek word, aggelos, which means: An Angel, or messenger (God's messenger). A messenger, generally a (supernatural) messenger from God, an Angel, conveying news or behests from God to men. Properly, a messenger or delegate – either human, such as in Malachi 3:1; Matthew 11:10; Luke 7:24, Luke 9:52; Galatians 4:14; James 2:25 or Heavenly (a celestial Angel); someone sent (by God) to proclaim His message. The Greek word (ággelos) is used 176 times in the New Testament (usually of Heavenly Angels), but only the context determines whether a human or celestial messenger is intended. As an example, (ággelos) in Revelation 1:20 can refer to EITHER Heavenly Angels or key leaders, i.e.: Pastors of the seven Churches.

People often get confused because of 1 Corinthians 6:3:
1 Corinthians 6:3
3 Know ye not that we shall judge angels? how much more things that pertain to this life?

Note: Taking this Scripture out of context, then they determine that man MUST be higher than the Angels, as the one that judges is "obviously" superior to the one being judged. The verb in the Greek, krinó, in the English, Judge means: I judge, whether in a law-court or privately: sometimes with cognate nouns emphasizing the notion of the verb, (b) I decide, I think (it) good (or bad). Properly, to separate (distinguish), i.e. judge; come to a choice (decision, judgment) by making a judgment – either positive (a verdict in favor of) or negative (which rejects or condemns). To ("distinguish, judge") typically refers to making a determination of right or wrong (innocence or guilt), especially on an official (legal) standard (the Holy Bible). We only judge accurately by intelligent comparison and contrast based on God's Holy Word, i.e. to approve (prefer) what is correct and reject what is inferior (wrong). This verb Judge as used in 1 Corinthians 6:3 above originally meant to "separate." Thus, to distinguish, to pick out, to be of opinion, to judge.
The word judge in 1 Corinthians 6:3, to decide using an official legal standard, the Holy Bible, comparing and contrasting what is said and done by Angels, i.e.: Messengers, God's earthly messengers, which are key leaders, e.g.: Pastors, as in Revelation 1:20 of the seven Churches.

Revelation 16:1-7

1 And I heard a great voice out of the temple saying to the seven angels, Go your ways, and pour out the vials of the wrath of God upon the earth.

2 And the first went, and poured out his vial upon the earth; and there fell a noisome and grievous sore upon the men which had the mark of the beast, and upon them which worshipped his image.

3 And the second angel poured out his vial upon the sea; and it became as the blood of a dead man: and every living soul died in the sea.

4 And the third angel poured out his vial upon the rivers and fountains of waters; and they became blood.

5 And I heard the angel of the waters say, Thou art righteous, O Lord, which art, and wast, and shalt be, because thou hast judged thus.

Note: krinó, in the English, Judge

6 For they have shed the blood of saints and prophets, and thou hast given them blood to drink; for they are worthy.

7 And I heard another out of the altar say, Even so, Lord God Almighty, true and righteous are thy judgments.

Judgments here in the Greek is another word entirely, which is: krisis, which means: Judging, judgment, decision, sentence, i.e.: generally: Divine judgment and/or accusation. In the decision or sentence of this judgment it stresses the results that go with a particular judgment (of either blessing or pain depending on the choice by the Judge.).

Hebrews 13:2
2 Be not forgetful to entertain strangers: for thereby some have entertained angels unawares.

Note: Entertain here in the Greek means: Love to strangers, hospitality. Properly, warmth (friendliness) shown to strangers. Figuratively, the readiness to share hospitality and/or generosity by entertaining in one's home, etc . . . Have entertained in the Greek means: I entertain a stranger, I startle, bewilder. To readily receive as a guest, to surprise. To be a host (passively, to be a guest). By implication, be (make, appear) strange -- to freely entertain, lodge, (think it) strange.

Note the word messenger in each is the Greek word, aggelos, which means: An Angel, or messenger (God's messenger). A messenger, generally a (supernatural) messenger from God, an Angel, conveying news or behests from God to men. Properly, a messenger or delegate – either human, such as in Malachi 3:1; Matthew 11:10; Luke 7:24, Luke 9:52; Galatians 4:14; James 2:25 or Heavenly (a celestial Angel); someone sent (by God) to proclaim His message. The Greek word (ággelos) is used 176 times in the New Testament (usually of Heavenly Angels), but only the context determines whether a human or celestial messenger (Angel) is intended. As an example, (ággelos) in Revelation 1:20 can refer to EITHER Heavenly Angels or key leaders, i.e.: Pastors of the seven Churches.

1 Corinthians 6:1-6

1 Dare any of you, having a matter against another, go to law before the unjust, and not before the saints?

2 Do ye not know that the saints shall judge the world? and if the world shall be judged by you, are ye unworthy to judge the smallest matters?

Note: The "world" seems to be the unbelieving world that is to be "condemned, " including the evil Angels. When Christian men, men under a profession of Christianity at least, should be Governors in the world, and bear the Office of Civil Magistracy, as Civil Judges, judging men while having a Christian world view. The first two words "judge" and "judged" in the Greek is krino. The last word "judge" in the Greek is kritérion, or criterion, i.e.: A law-court. The verb in the Greek, krinó, in the English, Judge means: I judge, whether in a law-court or privately: sometimes with cognate nouns emphasizing the notion of the verb, (b) I decide, I think (it) good (or bad). Properly, to separate (distinguish), i.e. judge; come to a choice (decision, judgment) by making a judgment – either positive (a verdict in favor of) or negative (which rejects or condemns). To ("distinguish, judge") typically refers to making a determination of right or wrong (innocence or guilt), especially on an official (legal) standard (the Holy Bible). We only judge accurately by intelligent comparison and contrast based on God's Holy Word, i.e. to approve (prefer) what is correct and reject what is inferior (wrong). This verb Judge, i.e.: krino originally meant to "separate." Thus, to distinguish, to pick out, to be of opinion, to judge.

3 Know ye not that we shall judge angels? how much more things that pertain to this life?

Note: Judge, i.e.: krino originally meant to "separate." Thus, to distinguish, to pick out, to be of opinion, to judge. The Lord Jesus Christ of Nazareth, alone, is the Judge of the world, of all things, which are put under His feet. If speaking of evil Angels, this is understood of their future final judgment and condemnation at the last day, when the True Saints of God will subscribe unto, and approve of, the sentence pronounced upon them by the Lord Jesus Christ of Nazareth, as judgment will be given unto them who were martyred for the faith in the Lord Jesus Christ of Nazareth, Revelation 20:4. Judgment was committed to them, as to members joined to the Head, the Lord Jesus Christ of Nazareth. Not that the Lord Jesus Christ's Office as Judge was given over to them. This was a type of the authority of the good and faithful servants of God in the Church, taken from the manner of men of the martyrs, who suffered in those first times, and of the martyrs who suffered after both the beasts were now risen up, Revelation 14:1-5. To approve and applaud the righteous Judgment of the Lord Jesus Christ both of men and Angels, even good men as well as bad/wicked men and Angels, Matthew 25:31-45. That the Saints — after having been judged themselves -- not for condemnation -- but for reward, www.alemattec.com/Men as Trees.doc, then approval of the righteous Judgement of the Lord Jesus Christ of Nazareth. As regards the world (i.e.: satan's family, www.alemattec.com/What in the world does the word 'WORLD' mean in the Greekdoc), the Lord Jesus Christ of Nazareth is seen as the Lamb; One Whom the world has rejected, but Who has redemption right over it.

4 If then ye have judgments of things pertaining to this life, set them to judge who are least esteemed in the church.

Note: "judgments" in the Greek is kritérion, or criterion, i.e.: A law-court. Interestingly, the word "judge" used here in the Greek, exoutheneó, means: To despise, treat with utter contempt, "to count as nothing, i.e. as zero," contemptible, least esteemed, set at nought. To set them who are despised, that are the ones no one would think would be able to judge, their judgement being in their opinion, contemptible, who are the least esteemed to judge. Any, however low in the Church, rather than the heathen.

5 I speak to your shame. Is it so, that there is not a wise man among you? no, not one that shall be able to judge between his brethren?

Note: This word judge, is yet different, as in the Greek, diakrinó, means: I distinguish, discern, doubt, hesitate. Properly, investigate (judge) thoroughly – literally, judging "back-and-forth" which can either (positively) refer to close-reasoning (descrimination) or negatively "over-judging" (going too far, vacillating). Only the context indicates which sense is meant. To discern, doubt, judge, be partial, stagger, waver. To distinguish after hearing the arguments of both sides; to decide.

6 But brother goeth to law with brother, and that before the unbelievers.

--
Paul (<:) Jesus first!
www.Alemattec.com
Page #37 of 37

