How Beautiful Heaven Must Be
Matt. 5:12, “Rejoice and be glad, because great is your reward in heaven.”

Matt. 6:20, “but lay up for yourselves treasures in heaven, where neither moth nor rust destroys and where thieves do not break in and steal.”

Phil. 3:20, “For our citizenship is in heaven, from which we also eagerly wait for the Savior, the Lord Jesus Christ.”

Heb. 10:34, You “joyfully accepted the plundering of your goods, knowing that you have a better and an enduring possession for yourselves in heaven.”
Many Beautiful Hymns

“We read of a place that’s called heaven …”

“Oh think of the home over there …”

“In the sweet by and by …”

“Above the bright blue …”

“Beyond the sunset’s radiant glow …”

“Heaven holds all to me …”

“Home of the soul …”

“No tears in heaven …”

“Sing to me of heaven …”

And many, many more.

This is the “one hope”

Eph. 4:4, “There is one body and one Spirit, just as you were called in one hope of your calling.” (Not 1000 yr. reign on renovated earth)

Col. 1:5, “because of the hope which is laid up for you in heaven.”

Heb. 6:18, We “have fled for refuge to lay hold of the hope set before us .. as an anchor of the soul, both sure and steadfast, and which enters the Presence behind the veil.”

Rom. 8:24, “For in hope were we saved.”

1 Thess. 5:8, “a helmet, the hope of salvation.”
The Importance of Hope

It motivates us to be obedient and faithful.

It gives us peace of mind, peace in our soul.

It gives us strength to endure trials, tribulations.

It gives us strength to resist temptations.

It gives us strength to endure persecutions.

It fixes our eyes on Jesus and transforms us into His image.

1 Pet. 1:3, “Blessed be the God and Father of our Lord Jesus Christ, who according to His abundant mercy has begotten us again to a living hope through the resurrection of Jesus Christ from the dead.”
Heaven our reward
Not a “debt.” We don’t “earn” salvation.

However, Bible speaks freely of “reward.”

Rom. 8:18, “the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us.”

2 Cor. 4:17, “For our light affliction, which is but for a moment, is working for us a far more exceeding and eternal weight of glory.”

Matt. 5:12, "Rejoice and be exceedingly glad, for great is your reward in heaven.”

2 Tim. 4:8, crown for all who love His appearing.

Heaven is our Inheritance
Many concerned about earthly inheritance.

But must make “reservations,” name must be written in heaven. Luke 10:20.

Ever think you had reservations, but came to find out that you didn’t…?

Israel’s inheritance was “the promised land.”

Ours far greater. 1 Pet. 1:4, “an inheritance incorruptible and undefiled and that does not fade away, reserved in heaven for you.”

Heb. 10:34, “you have in heaven a better and enduring substance.”
The New Jerusalem
Heb. 11:10, Abraham “was looking for the city which has foundations, whose architect and builder is God.” (Tent doesn’t have foundation).

Heb. 12:22,” But you have come to Mount Zion and to the city of the living God, the heavenly Jerusalem, to an innumerable company of angels.”

Rev. 21:2, “Then I, John, saw the holy city, New Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband.”
No more death or tears
Luke 20:36, "nor can they die anymore, for they are equal to the angels and are sons of God, being sons of the resurrection.”

Rev. 21:4, “and He will wipe away every tear from their eyes; and there will no longer be any death; there will no longer be any mourning, or crying, or pain; the first things have passed away.“ Not even tears of joy (joy will be no stranger!!)
Rev. 22:14, “Blessed are those who wash their robes (do His commandments), that they may have the right to the tree of life, and may enter through the gates into the city.”
City of precious stones
Rev. 21:10, “And he carried me away in the Spirit to a great and high mountain, and showed me the great city, the holy Jerusalem, descending out of heaven from God, having the glory of God. Her light was like a most precious stone, like a jasper stone, clear as crystal.” Like earth’s most valuable treasures.

Rev. 21:18, “The construction of its wall was of jasper; and the city was pure gold, like clear glass.” V. 21 “twelve gates were twelve pearls.”

Rev. 21:21, “street of the city was pure gold.”
Not like any great city we know
No funeral homes, because no death there.

No hospitals, clinics, because no illness there.

No grocery stores, or clothing stores, because we won’t have physical bodies.

No cosmetic stores, no beauty salons, because angels have no use for such things.

City in sense of great gathering of redeemed of all ages, around the throne of God.

Heb. 12:22, 23, “an innumerable company of angels, the spirits of just men made perfect.”

The Heavenly Paradise
Paradise = parks of Persian kings and nobles.

Imagine the Garden of Eden. Super park!

People love to go to park to rest, or for picnics, holiday activities.

Think of famous parks (Guadalajara; Colombia)

This means more to me than precious stones.

Rev. 2:7, “To him who overcomes, I will grant to eat of the tree of life which is in the Paradise of God.”

Sum total of blessedness. Beyond description.
Heaven our home forever
Sometimes evangelists are told, “You ought to take a vacation.” Home is it!

1 Thess. 4:17, “Then we who are alive and remain shall be caught up together with them in the clouds to meet the Lord in the air. And thus we shall always be with the Lord.”

2 Cor. 5:6, 8, “at home”- body/or with the Lord!
Always “at home” with the Lord. “Just to be near the dear Lord I adore, That will be glory for me.”

Imagine never having to move again! Never wanting to move again. “No longing for elsewhere to be.”

Final, Grand Family Reunion
Rev. 14:2, “And I heard a voice from heaven, like the sound of many waters and like the sound of loud thunder, and the voice which I heard was like the sound of harpists playing on their harps.”
This is “When All of God’s Singers Get Home.”

Know each other in heaven? Abraham, Isaac, Jacob “living.” Matt. 8:11.

Moses and Elijah the same. Matt. 17:3.
Lose our body, not our mind.

Place Of Rest But No Night There
Rev. 21:4, “"And God will wipe away every tear from their eyes; there shall be no more death, nor sorrow, nor crying. There shall be no more pain, for the former things have passed away."

Rev. 21:25, “In the daytime (for there will be no night there) its gates will never be closed.”

“Where the gates swing outward never.”
Not the “rest” of inactivity -- what could be worse than that kind of “rest” (even now)?

Rev. 7:15, In the presence of God, serving Him forever. (What of those who don’t like to serve Him now in the church?)

Put ourselves in the picture
All this is wonderful ... but only if we are there.

Must imagine ourselves in actual presence of God, angels, redeemed of all ages …

Throne of God, street of gold, gates of pearl ..

Beautiful, breathtaking park (paradise) …

Actually a part of the 144,000 (all the redeemed of all ages, 12 tribes x 12 apostles x 1000, a large indefinite number) …Singing praise to God forever.
With Abraham, Moses, Elijah, apostles …

“Oh, I want to go there, look upon His face ..”

Should be the one, grand purpose of life.

Be SURE names written in heaven. Luke 10:20

