

Opening Message, reviewing this Weeks Torah Reading:

**Week 41 - Va'etchanan (And I Pleaded)
Deuteronomy 3:23–7:11; Isaiah 40:1–26; John 10:1–42**

***“Only God’s Word can restore what seems unrestorable,
reconcile what seems irreconcilable, and comfort those who are without comfort.”***

Deuteronomy 3:18-22

¹⁸“And I commanded you at that time, saying, ‘The Lord your God has given you this land to possess. All your men of valor shall cross over armed before your brothers, the people of Israel. ¹⁹Only your wives, your little ones, and your livestock (I know that you have much livestock) shall remain in the cities that I have given you, ²⁰until the Lord gives rest to your brothers, as to you, and they also occupy the land that the Lord your God gives them beyond the Jordan. Then each of you may return to his possession which I have given you.’ ²¹And I commanded Joshua at that time, ‘Your eyes have seen all that the Lord your God has done to these two kings. So will the Lord do to all the kingdoms into which you are crossing. ²²You shall not fear them, for it is the Lord your God who fights for you.’

“Then I pleaded [va'etchanan] with the Lord at that time, saying: ‘O Lord God, You have begun to show Your servant Your greatness and Your mighty hand, for what god is there in heaven or on earth who can do anything like Your works and Your mighty deeds?’

Deuteronomy 3:23–24

In last week’s Scripture reading (Deuteronomy 1:1-3:22), *Words* (Devarim), the Israelites stood poised at the edge of the Promised Land, on the east side of the Jordan, ready to cross over and possess the Land. Before they crossed, Moses summarizes for the people their 40-year history of wandering in the wilderness.

He begins with God’s directive at Horeb to get moving and take the Promised Land, which extends from the Mediterranean Sea to the Euphrates River, including the lands of Ammon, Moab, and Edom.

It is possible that the people were quite content not to move forward once they had received the Ten Commandments at Horeb (another name for Mount Sinai). They were no longer under bondage, and the easiest thing to do would be to stay there.

Change can be difficult. It takes effort to cope with a new situation. But life is a journey. We are not meant to stand still and stagnate. We are meant to move forward.

Facing the Consequences of Sin

In this Week’s Reading, Moses reminds the new generation of the devastating consequences for their parent's lack of faith: the entire generation died in the desert, as would he.

Moses also reminds them that when their parents knew they had sinned by listening to the 10 spies, and understood the consequences of their sin, they tried to "make it right" by fighting the enemy in their own strength.

Subsequently, they suffered a terrible defeat.

Moses seems to be teaching that the majority doesn’t always know what is best, and sometimes following the majority can have unforeseen, tragic consequences. It is far too easy to get pulled along by the crowd.

Not only that, He had proven Himself by going ahead of them in the first place and charting the way they should go. **They only had to follow.** There was no reason to think that God would bring them to the edge of the Promised Land only to desert them and leave them to their own devices.

We also understand that although God forgives us when we repent for not following Him, we cannot escape the consequences of our actions.

God will not desert us, but there will be changes that we have to live with and accept.

Moses Prepares the Nation for Change

Included in this Week’s Reading are several of the best known and fundamental passages of Scripture in the entire Tanakh (Old Testament), including the Ten Commandments and the **Shema (Listen! or Hear and Do!)** – a call in Deuteronomy 6:4–9 to love the one true God with all our being.

This passage also exhorts us to pass on our faith to the next generation by faithfully teaching the Torah to our children.

“Shema, Yisra’el! Adonai Eloheinu, Adonai echad [Hear, Isra’el! Adonai our God, Adonai is one]; and you are to love Adonai your God with all your heart, all your soul and all your strength.” Deuteronomy 6:4–5

This is the first prayer spoken in the morning and the last said in the evening before sleep. It is often the final prayer on the lips of a Jewish person on their deathbed, and it has been uttered by many Jewish martyrs as they gave up their spirits to the Lord.

What does the Hebrew term “shema” mean?

“I will multiply your offspring as the stars of heaven and will give to your offspring all these lands. And in your offspring all the nations of the earth shall be blessed, because Abraham obeyed my voice and kept my charge, my commandments, my statutes, and my laws.”
Genesis 26:4–5

The English word “obey” is nasty and polluted by our preconceived cultural connections to fundamentalism. Beneath this construction is our shameless scoffing towards authority. We hate to be told what to do, but even more, we hate to be told we have to do anything. “Obey” is not the best word to Americans.

We will often say we hate authoritarianism and totalitarian leaders who lord over us telling us to “obey”. But the truth is, we don’t hate authority at all, we love it all too much — we worship it. You see, we hate being told what to do, unless we’re the ones telling ourselves to do it. We don’t hate authority, we just love it so much we want it all for ourselves. This is why the word “obey” isn’t the cleanest English word. We don’t like it alone.

“¹⁶Do you not know that if you present yourselves to anyone as obedient slaves, you are slaves of the one whom you obey, either of sin, which leads to death, or of obedience, which leads to righteousness? ¹⁷But thanks be to God, that you who were once slaves of sin have become obedient from the heart to the standard of teaching to which you were committed,¹⁸ and, having been set free from sin, have become slaves of righteousness.”
Romans 6:16-18

But the Hebrew word for “obey” isn’t as nasty as the English — it’s way cleaner in your Old Testament. In fact, the Hebrew is easier than English because, well, *there is no Hebrew word for “obey”*.

That’s right. They actually do not have a word for it.

The American in me loves this, until I realize that (depending on your translation) the word “obey” shows up around 130 times in your Old Testament. How can we put in a word in our Old Testament over 130 times that’s never even there in the original manuscript’s language?

Because the word in Hebrew we translate as “obey” is usually the term *‘shema*. This Hebrew word here is actually kind of famous and you may have heard it before. The term *‘shema* is actually more accurately translated as “listen” or “hear”. The famous “Shema” from *Deuteronomy 6* gets its name from this beautiful Hebrew word. The *Shema* begins, “*Hear, O Israel, the LORD your God, the LORD, is one!*” That, “hear”, is the Hebrew term *shema*. **Hear. Listen. Heed. Pay attention.**

But hearing isn’t obeying — so how did we get from “listen” to “obey”?

This is the beauty of an ancient culture and the gift of the Scriptures. The Jewish tradition and particularly the Old Testament culture, did not differentiate between “hearing” and “doing” or between “listening” and “obeying”. We came up with that.

We started to realize that you could hear and not do, that you could listen to words and not put them into action. We probably did this as human beings because we love finding shortcuts, taking the easy way out.

But God asks us to *shema*. God wants a heart where the listening is *inextricably linked* to the obeying.

And this goes deeper than just a Hebrew word study. When he walked the earth, the Lord Jesus closed his most famous sermon with these words:

“Everyone then who hears these words of mine and does them will be like a wise man who built his house on the rock. And the rain fell, and the floods came, and the winds blew and beat on that house, but it did not fall, because it had been founded on the rock. And everyone who hears these words of mine and does not do them will be like a foolish man who built his house on the sand. And the rain fell, and the floods came, and the winds blew and beat against that house, and it fell, and great was the fall of it”
Matthew 7:24–27

To Jesus, listening without obedience is foolish. His brother, James, would tell us later.

“But he doers of the word, and not hearers only, deceiving yourselves. For if anyone is a hearer of the word and not a doer, he is like a man who looks intently at his natural face in a mirror. For he looks at himself and goes away and at once forgets what he was like. But the one who looks into the perfect law, the law of liberty, and perseveres, being no hearer who forgets but a doer who acts, he will be blessed in his doing”
James 1:22–25

As well as Paul taught in *Romans 2:13*.

“For it is not the hearers of the law who are righteous before God, but the doers of the law who will be justified.”

The New Testament writers seem to be trying to explain to us the deep connection between listening and obeying. Maybe, then, **we are only truly listening to God when we are obeying Him.** This seems to be what is means to *Shema*. And anyways, isn't that a better word?

Following are some Key Verses from this week's Reading, that speak to title of this message specifically, “Only God' Word can restore what seems unrestoreable, reconcile what seems irreconcilable, and comfort those who are without comfort”:

Deuteronomy 6:5-7

⁵ You shall love the Lord your God with all your heart and with all your soul and with all your might. ⁶ And these words that I command you today shall be on your heart. ⁷ You shall teach them diligently to your children, and shall talk of them when you sit in your house, and when you walk by the way, and when you lie down, and when you rise.

Deuteronomy 4:23-24

²³ Take care, lest you forget the covenant of the Lord your God, which he made with you, and make a carved image, the form of anything that the Lord your God has forbidden you. ²⁴ For the Lord your God is a consuming fire, a JEALOUS GOD.

Isaiah 40:1-2

“Comfort, comfort My people, says your God. Speak tenderly to Jerusalem, and proclaim to her that her hard service has been completed, that her sin has been paid for, that she has received from the Lord's hand double for all her sins.”

Isaiah 40:3-5

“A voice cries: ‘In the wilderness prepare the way of the LORD; make straight in the desert a highway for our God. Every valley shall be lifted up, and every mountain and hill be made low; the uneven ground shall become level, and the rough places a plain. And the glory of the LORD shall be revealed, and all flesh shall see it together, for the mouth of the LORD has spoken.”

And therefore Today, we too are Preparing the Next Generation, as we begin to Enter into the Promise Land of God's End Time Teaching to the Millennial Reign of the Messiah.

The Beginning of a Series:

The Teaching of “From Here to Armageddon” will be taught during the season of “When the King is in the Field”, just after the Ninth of Av, beginning July 17th through September 4th, and for the next 40/50 days and concluding on the Feast of Trumpets, also recognized as to the date of the counting of the Birth of Kings, the time period when Jesus would have been born, and all Kings are Ordained, when Jesus will return and begin His rule on as King of kings and Lord of lords. At which time, we will also be searching the Scriptures to Find the King in the Field, what God wants us to know regarding End Times, and not be Mislead, as Jesus instructed His own Disciples when asked, “‘Tell us, when will these things be, and what will be the sign of your coming and of the end of the age?’ And Jesus answered them ‘See that no one leads you astray.” Matthew 24:3-4. We will teach on the 1. The Overall View of the Timeline from “Here to Armageddon”, 2. **The 6th Trumpet War** (Use Page 19 - Seals/Trumpets/Vials), 3. The Final 7 Years, 4. Israel's Third Temple, 5. Antichrist Revealed, 6. 666 The Mark!, 7. Armageddon, and 8. The Messianic Fulfillment of the Feast of Trumpets and Atonement.

Sixth Trumpet War Scripture Reading

Revelation 9:13-21 ¹³ Then the sixth angel blew his trumpet, and I heard a voice from the four horns of the golden altar before God, ¹⁴ saying to the sixth angel who had the trumpet, “Release the four angels who are bound at the great river Euphrates.” ¹⁵ So the four angels, who had been prepared for the hour, the day, the month, and the year, were released to kill a third (2.4 Billion) of mankind. ¹⁶ The number of mounted troops was twice ten thousand times ten thousand (200 Million Man Army); I heard their number. ¹⁷ And this is how I saw the horses in my vision and those who rode them: they wore breastplates the color of fire and of sapphire and of sulfur, and the heads of the horses were like lions' heads, and fire and smoke and sulfur came out of their mouths. ¹⁸ By these three plagues a third of mankind was killed (2.4 Billion), by the fire and smoke and sulfur coming out of their mouths. ¹⁹ For the power of the horses is in their mouths and in their tails, for their tails are like serpents with heads, and by means of them they wound.

²⁰ The rest of mankind, who were not killed by these plagues, did not repent of the works of their hands nor give up worshipping demons and idols of gold and silver and bronze and stone and wood, which cannot see or hear or walk, ²¹ nor did they repent of their murders or their sorceries or their sexual immorality or their thefts.

Opening Scripture Reading/Prayer:

Exodus 31:12-17

The Sabbath

¹² And the Lord said to Moses, ¹³ “You are to speak to the people of Israel and say, ‘Above all you shall keep my Sabbaths, for this is a sign between me and you throughout your generations, that you may know that I, the Lord, sanctify you . . . ¹⁶ Therefore the people of Israel shall keep the Sabbath, observing

the Sabbath throughout their generations, as a covenant forever. ¹⁷ It is a sign forever between me and the people of Israel that in six days the Lord made heaven and earth, and on the seventh day he rested and was refreshed.”

Isaiah 56

Salvation for Foreigners

¹ Thus says the LORD:

“Keep justice, and do righteousness,
for soon my salvation will come,
and my righteousness be revealed.

² Blessed is the man who does this,
and the son of man who holds it fast,
who keeps the Sabbath, not profaning it,
and keeps his hand from doing any evil.”

³ Let not the foreigner who has joined himself to the LORD say,

“The LORD will surely separate me from his people”;

and let not the eunuch say,

“Behold, I am a dry tree.”

⁴ For thus says the LORD:

“To the eunuchs who keep my Sabbaths,
who choose the things that please me
and hold fast my covenant,

⁵ I will give in my house and within my walls
a monument and a name

better than sons and daughters;

I will give them an everlasting name
that shall not be cut off.

⁶ “And the foreigners who join themselves to the LORD,

to minister to him, to love the name of the LORD,

and to be his servants,

everyone who keeps the Sabbath and does not profane it,
and holds fast my covenant—

⁷ these I will bring to my holy mountain,

and make them joyful in my house of prayer;

their burnt offerings and their sacrifices

will be accepted on my altar;

for my house shall be called a house of prayer

for all peoples.”

⁸ The Lord GOD,

who gathers the outcasts of Israel, declares,

“I will gather yet others to him

besides those already gathered.”

Isaiah 58:13-14

¹³ “If you turn back your foot from the Sabbath,

from doing your pleasure on my holy day,

and call the Sabbath a delight

and the holy day of the Lord honorable;

if you honor it, not going your own ways,

or seeking your own pleasure, or talking idly;

¹⁴ then you shall take delight in the Lord,

and I will make you ride on the heights of the earth;

I will feed you with the heritage of Jacob your father,

for the mouth of the Lord has spoken.”

Isaiah 66:22-23

²² “For as the new heavens and the new earth

that I make

shall remain before me, says the LORD,

so shall your offspring and your name remain.

²³ From new moon to new moon,

and from Sabbath to Sabbath,

all flesh shall come to worship before me,
declares the LORD.

Jesus Lord of the Sabbath

“For the Son of Man is Lord of the Sabbath.” Matthew 12:8

Shadows

Freedom from Human Rules

“Let no one therefore judge you in eating or in drinking, or in respect of a festival or a new moon or Sabbaths which are a shadow of what is to come but the Body of the Messiah.”

Colossians 2:16-17 (KJV)

Here, he is telling us that the **Appointed Times** (Feast Days) and the Sabbath are a **shadow of things to come**. A shadow is of the same image as what it is portraying. So, doesn't this imply these will be observed in the future kingdom? And note the text says that these commands **ARE** a **shadow of things to come**, **not** “were a shadow” or “used to be a shadow” of things to come. He then says, ‘**let no man judge you**’ (in these things: new moon; Sabbath; feasts) ‘*but the Body of Messiah.*’ The word “is” has been added to the original text and did not appear in the Greek.

The Body of Messiah is to judge each other with regard to these things. A second witness to this can be found in the following verses:

“But now I have written to you not to keep company with anyone called ‘a brother,’ if he is one who whores, or greedy of gain, or an idolater, or a reviler, or a drunkard, or a swindler – not even to eat with such a one. For what have I to do with judging outsiders? Do you not judge, to pick out by separating, to be of opinion, to judge those who are inside? But Elohim judges those who are outside. And put away the wicked one from among you!” **1 Corinthians 5:11-13**

“not judge” - (*krinō* (2919): to distinguish (to approve what is correct and reject what is wrong - discern).

“to pick out”: choose.

“opinion”: decide.

“to judge”: “bringing to trial” - expressing severe disapproval of (someone or something), typically in a formal statement).

Let's Remember what God told the People to do before they got delivered out of Egypt, which we are reminded to do prior to Christ's 2nd Coming:

1. I Will Provide the Way Out and All the Way Into the Promise Land

Exodus 11:2 - Speak now in the hearing of the people, that they ask, every man of his neighbor and every woman of her neighbor, for silver and gold jewelry.”

2. Know the Times

Exodus 12:1-17 - The Lord said to Moses and Aaron in the land of Egypt, “**This month shall be for you the beginning of months. It shall be the first month of the year for you.**

³Tell all the congregation of Israel that on the tenth day of this month every man shall take a lamb according to their fathers' houses, a lamb for a household.

. . . ⁷“Then they shall take some of the blood and put it on the two doorposts and the lintel of the houses in which they eat it . . .

. . . ¹³The blood shall be a sign for you, on the houses where you are. And when I see the blood, I will pass over you, and no plague will befall you to destroy you, when I strike the land of Egypt.

¹⁴“This day shall be for you a memorial day, and you shall keep it as a feast to the Lord; throughout your generations, as a statute forever, you shall keep it as a feast . . .

. . . ¹⁷And you shall observe the Feast of Unleavened Bread, for on this very day I brought your hosts out of the land of Egypt. Therefore you shall observe this day, throughout your generations, as a statute forever.”

Word Study by Ryan Roberts of Key 2 Changes

Opening Scripture Reading:

Daniel 12:8-13

The Time of the End

⁸ I heard, but I did not understand. Then I said, “O my lord, what shall be the outcome of these things?” ⁹ He said, “Go your way, Daniel, **for the words are shut up and sealed until the time of the end.** ¹⁰ Many shall purify themselves and make themselves white and be refined, but the wicked shall act wickedly. And none of the wicked shall understand, but those who are wise shall understand. ¹¹ And from the time that the regular burnt offering is taken away and the abomination that makes desolate is set up, there shall be 1,290 days. ¹² Blessed is he who waits and arrives at the 1,335 days. ¹³ But go your way till the end. And you shall rest and shall stand in your allotted place at the end of the days.”

Daniel 11:32-33

³² He shall seduce with flattery those who violate the covenant, but the people who know their God shall stand firm and take action. ³³ And **the wise among the people shall make many understand, though for some days they shall stumble by sword and flame, by captivity and plunder.**

On **Shabbat Chazon** . . . Last, Friday, July 16th at 6pm to Saturday, July 17, 2021 at 6pm, was the Sabbath:

“Shabbat Chazon” (“**Sabbath [of] VISION**” שבת חזון, also **Shabbat Hazon**) takes its name from the Haftarah that is read on the **Shabbat** immediately prior to the mournful fast of Tisha B'Av, from the words of rebuke and doom coming from **Isaiah in the Book of Isaiah 1:1-27.**

<https://en.wikipedia.org/wiki/Special:Shabbat>

. . . as we prepare for Tisha B'Av, we remember that the First Temple was destroyed on Tisha B'Av because of idolatry and wickedness, and the Second Temple was destroyed because of baseless hatred among Jews (and especially, perhaps, of Yeshua).

But that is not the end of the story. Jesus will return to Israel when the Third Temple is built and there is a national turning to Him, as the Prophet Zechariah foretells.

**“And I will pour out on the house of David and the inhabitants of Jerusalem a spirit of grace and supplication. They will look on Me, the one they have pierced, and they will mourn for Him as one mourns for an only child, and grieve bitterly for Him as one grieves for a firstborn son.”
Zechariah 12:10**

Oh how we look forward to this wonderful day of grace and changed hearts!

These Last Days are a season of change.

Review of Last Week's Teaching:

Timeline of Events, Including “The King is in the Field”, Daniel's 70 Week Prophecy, Nebuchadnezzar's Dream, The Second Coming & The Rapture of the Church are One Simultaneous Event of One Bride (One Church).

“The King is in the Field”

2021 – Starts Monday, August 9th (Elul 1) – Ends 40 days later, on the Feast of Atonement, Friday, September 17th at 6pm to Saturday, 18th at 6pm (Feast of Trumpets – Tuesday, September 7th at 6pm to Thursday, September 9th at 6pm)

Monday, August 9th at 6pm of next month begins “**The King is in the Field**”, in which God's people search the Scriptures for the next 40 days to find the King, also known as the “Days of (God's) Favor”, our Messiah, during the period of time when all Kings of Israel births were calculated from and Commissioned, and during this same season our Messiah will return, following several KEY Prophecies, as we will learn through this sermon series. Upon the completion of these next 8 weeks, we will be celebrating the “Feast of Trumpets” and the “Feast of Atonement”, to tie these End Time teachings into God's Prophetic Biblical Calendar.

“My heart says of you, ‘Seek His face!’ Your face, Lord, I will seek.” (*Psalms 27:8*)

Jewish History

Moses ascends Sinai for 3rd 40 days (1313 BCE) – “Second Chances - Redemption”

Again, on the early morning of the 1st of Elul of the year 2448 from creation (1313 BCE) Moses ascended Mount Sinai, taking with him the stone tablets he had hewn by divine command, for G-d to re-inscribe the Ten Commandments. On the mountain, G-d allowed Moses to “see My back, but not My face” -- the closest any human being ever came to knowing G-d -- and taught him the secret of His “Thirteen Attributes of Mercy” (Exodus 33:18-34:8):

After the grave sin of the golden calf, Moses ascended Mt. Sinai and pleaded with G-d to forgive the Jewish people. After his supplications were accepted, Moses felt it was an auspicious moment to ask G-d to give the Jewish people a way to obtain mercy should they fall again in the future. **Moses pleaded with G-d to forgive the Jewish people**

G-d agreed with Moses, and told him to wait on a mountain where G-d would show him His glory. Then G-d passed before Moses and proclaimed the verses that are known as the 13 Attributes of Mercy:

The L-rd passed before him and proclaimed: “L-rd, L-rd, benevolent G-d, Who is compassionate and gracious, slow to anger and abundant in lovingkindness and truth, preserving lovingkindness for thousands, forgiving iniquity, rebellion and sin, and He pardons. Exodus 34:3-4

Every day when many Jews recite *their* confessional prayer, *they read the above portion of Scripture*, invoking G-d’s mercy in the face our transgressions.

The number 13 signifies the infinite. The number 12 signifies constraint and order . . . Above order and control, 13 connotes boundlessness and immeasurability. The fact that there are 13 Attributes of Mercy teaches us that when G-d shows mercy, He does so without limit. No matter how low we fall, He will come to our aid and forgive us.

Moses remained on the mountain for 40 days, until the 10th of Tishrei (Yom Kippur), during which time He obtained G-d’s whole-hearted forgiveness and reconciliation with the people of Israel following their betrayal of the covenant between them with their worship of the Golden Calf. This was the third of Moses’ three 40-day periods on Mount Sinai in connection with the Giving of the Torah. Ever since, the month of Elul serves as the “month of Divine mercy and forgiveness.”

<https://www.chabad.org/calendar/view/day.asp?date=9/1/2019&show=8#history>

Is the Initiative Man’s or G-d’s?

The Rabbi’s (In *Likkutei Torah*, the Alter Rebbe) describes the tightening of the bond between G-d and the Jewish people in the month of Elul.

Before a king enters his city, its inhabitants go out to greet him and receive him in the field. At that time, anyone who so desires is granted permission [and can] approach him and greet him. He receives them all pleasantly, and shows a smiling countenance to all . . .

https://www.chabad.org/therebbe/article_cdo/aid/155856/jewish/The-King-in-the-Field.htm

We also find during this time, the reading of Isaiah 40:3-5:

“A voice cries: ‘In the wilderness prepare the way of the LORD; make straight in the desert a highway for our God. Every valley shall be lifted up, and every mountain and hill be made low; the uneven ground shall become level, and the rough places a plain. And the glory of the LORD shall be revealed, and all flesh shall see it together, for the mouth of the LORD has spoken.’”

Isaiah 40:3–5

This prophecy of Isaiah would likely have been understood by the Israelites as an allusion to the ancient practice of eastern monarchs sending harbingers before them to prepare the way, leveling roads and removing impediments for the king.

Just as these monarchs prepared the way before themselves, God prepared the way before those who choose to follow Him, once slaves in to this world, leading them to their Promised Land. Like the Jewish exiles in Babylon, God He would prepare the way again for His Return and Future Reign, leading those, His people home, into the promise Land, the Kingdom of God.

The King Is in the Field

“Your procession, God, has come into view, the procession of my God and King into the sanctuary.” (Psalm 68:24)

Although **Elul is a month of repentance**, it is also a time to contemplate God’s mercy and forgiveness.

It is, in essence, a **period of renewal**—an opportunity to draw close to God.

Traditionally, this period is considered to be a time when God is accessible, when “the King is in the field.”

The Rabbi’s (Rabbi Schneur Zalman, the founder of the Hassidic Chabad Orthodox branch of Judaism) explained that to meet with a king, one must go through “appropriate channels.” This generally means gaining the approval of a long line of bureaucrats before gaining access to the throne room.

As well, one must meticulously prepare for the meeting, including proper dress.

There are, however, times when the king leaves his palace and goes out into the field.

At this time, anyone can approach him, and all usual decorum and bureaucratic requirements are suspended.

During the month of Elul, it is said that God makes Himself accessible in this way.

Because of the King’s presence, more time is spent in Torah study, in more fervent prayer, in greater generosity and giving. His presence has made the field a holier place. (*Chabad*)

This is the month in which we are, in a sense, welcomed back as being children of God; we are experiencing a *appointment* with the Lord of the Universe. To prepare for this, we need to examine ourselves closely. Still we have the certainty that God will forgive us, no matter what our sins might be.

These 40 days are a time of meeting with the King of Kings—a time to be happy.

Timeline of Daniel 9:24-27

<http://www.cgsf.org/dbeattie/calendar/?hebrew=3303>

<https://keisan.casio.com/exec/system/1247118517>

Daniel 9:24-27

The Seventy Weeks

²⁴“**Seventy weeks (or 490 years)** are decreed about your people and your holy city, to finish the transgression, to put an end to sin, and to atone for iniquity, to bring in everlasting righteousness, to seal both vision and prophet, and to anoint a most holy place. ²⁵**Know therefore and understand that from the going out of the word to restore and build Jerusalem to the coming of an anointed one, a prince, there shall be seven weeks (or 49 years).** Then for **sixty-two weeks (or 483 years)** it shall be built again with squares and moat, but in a troubled time. ²⁶And after the sixty-two weeks, **an anointed one shall be cut off** and shall have nothing. And the people of the prince who is to come shall destroy the city and the sanctuary. Its end shall come with a flood, and to the end there shall be war. **Desolations are decreed.** ²⁷And he shall make a strong covenant with many **for one week (or 7 years), and for half of the week (or 3 ½ years)** he shall put **an end to sacrifice and offering.** And on the wing of abominations shall come one who makes desolate, **until the decreed end is poured out on the desolator.”**”

70 Week Prophecy = 490 Total Years of Prophecy

7 Week Prophecy = 49 years of the total 490-year Prophecy (leaving 441 total years remaining of the fulfillment of the Prophecy)

- **453-404BC – 49-years/7-weeks: Scroll Found, Prophecy Given to Exile – to the Word to Restore Jerusalem, and 483-years to the Cutting Off of the Messiah: 458BC (3303 Biblical Calendar Date) – “Josiah renovated the “Holy Temple” – (“I have found the Book of the Law in the house of the Lord” 2 Chronicles 34:15)**

430BC (3031 Biblical Calendar Date) – Jeremiah persisted in prophesying calamity (Jeremiah 2, 3:13, 4:1-2)

429BC (3032 Biblical Calendar Date) – Ezekiel prophesied in exile (Ezekiel 47)

- **423/422BC – The first Holy Temple was destroyed – The 9th of Av on the Biblical Calendar**

457/458BC to 410BC = 49years (7weeks)

62 Week Prophecy = 434 years of the total 490-year Prophecy (leaving 7 total years remaining of the fulfillment of the Prophecy)

- **421BC (3040 Biblical Calendar Date) – Daniel interpreted Nebuchadnezzar’s Dream (Daniel 2)**
- **410BC (3052 Biblical Calendar Date) – Ezekiel prophesied about the future “Holy Temple” (Ezekiel 40-48) – (the end of the 7 Week Prophecy and the beginning of the 62 Week Prophecy)**
- **373-372BC (3089 Biblical Calendar Date) – Belshazzar, in the third year of his reign, a hand appeared and wrote a mysterious inscription on the wall, the Daniel Interpreted**
- **372BC (3089-3413 Biblical Calendar Date) – Persia/Media (24-year rule)**
- **371BC (3090 Biblical Calendar Date) – Zerubabel led the return to the Land of Israel**
- **370BC (3091 Biblical Calendar Date) – Building of Second “Holy Temple” commenced, then halted**
- **362BC (3399 Biblical Calendar Date) – Esther was taken to the palace (369-355BC (3393-3406 Biblical Calendar Date) Story of Purim (14-year span))**
- **357BC (3404 Biblical Calendar Date) – Esther took action against Haman’s decree**
- **355BC (3406 Biblical Calendar Date) – Mordechai proclaimed the celebration of Purim (for shadowing of the prophecy by Jesus “not on the Sabbath or in Winter” regarding the coming of the Anit-christ.)**
- **349BC (3412 Biblical Calendar Date) – Temple in Jerusalem is completed**

410BC to 31AD = (441years) 434years (62weeks)

“After the sixty-two weeks, an anointed one shall be cut off” Week Prophecy

- **31AD (3792 Biblical Calendar Date) – Jesus is Crucified (the end of the 62 Week Prophecy and the beginning of the “an anointed one shall be cut off” Prophecy)**

1 Week Prophecy = 7 years of the total 490-year Prophecy (a time which includes the “half of the week” or 3 ½ years which will include the ending of sacrifices and offering, and leaving the remaining 3 ½ years of the 7 year prophecy to “the wing of abominations shall come one who makes desolate” and “the decreed end is poured out on the desolator” – concluding the 70 total Prophesied Weeks “to finish the transgression, to put an end to sin, and to atone for iniquity, to bring in everlasting righteousness, to seal both vision and prophecy, and to anoint a most holy place” – The Beginning of the 1,000 year Messianic Age on Earth)

- **2020-2021 (5781 Biblical Calendar Date) – Present Day (the possible beginning of the Final Week Prophecy – “he shall make a strong covenant with many for one week” – “The Abrahamic Accords”)**
- The original **Abraham Accords** were signed by the UAE’s Foreign Minister Abdullah bin Zayed Al Nahyan, Bahrain’s Foreign Minister Abdulatif bin Rashid Al Zayani, Israeli Prime Minister Benjamin Netanyahu, and U.S. President Donald Trump on September 15, 2020, at the South Lawn of the White House in Washington, D.C.
- The Feast of Trumpets was September 19 in 2020 (7-years from the signing of this Covenant, “Abrahamic Covenant”, will be the coming of the Messiah on the Feast of Trumpets; which if it was not 2020, then it will have to be signed on or around this same Feast Period, “The Feast of Trumpets” as Prophesied).

2020-2021AD (5781 year) Present Day

Daniel 9:27

The Seventy Weeks

27 “And **he shall make a strong covenant with many for one week, and for half of the week he shall put an end to sacrifice and offering. And on the wing of abominations shall come one who makes desolate, until the decreed end is poured out on the desolator.**”

The pronoun “he” in verse 27 agrees with the nearest antecedent, “the ruler who will come” (the Roman prince) of verse 26b, not the Anointed One of verse 26a . . .

Other texts indicate that the abominations of Daniel 9:27 (which include the abomination of desolation) are eschatological and perpetrated by Antichrist (Dan. 12:11; Matt. 24:15). The description of the person in Daniel 9:27 parallels that of the evil ruler who persecutes the saints in the book of Daniel and elsewhere in Scripture (cf. Dan. 7:25; 11:36-12:1; 2 Thess. 2:1-12; Rev. 13:1-10). This ruler is yet to come for he will be judged at Christ’s return (cf. Dan. 7:11, 26; 11:45; 2 Thess. 2:8; Rev. 19:20). “The end that is decreed is poured out on him” is specifically described in Daniel 7:11, 26; and 11:45-12:1. **Accordingly, the person who makes the covenant and persecutes the saints is the eschatological Antichrist. He will continue his tyranny until Christ returns and judges him.**

<https://www.mabts.edu/sites/all/themes/midamerica/uploads/Miller%20Article%20The%20Seventy%20Weeks%20of%20Daniel.pdf>

The Lord spoke to Moses, saying, “Speak to the people of Israel and say to them, These are the appointed (fixed festivals) feasts (an exact divine appointment) of the Lord that you shall proclaim (attract the attention of and detain (someone) in conversation) as holy (set apart for a most holy thing) convocations (rehearsal, assembly, reading); they are my appointed feasts.” **Leviticus 23:1-2**

1 Thessalonians 5:1

The Day of the Lord

Now concerning the times and the seasons, brothers, you have no need to have anything written to you.

times: (*chronos* – 5550 *Strong’s*) – exact time (plural joined with *kairós*).

5550 *xrónos* – *time* (in general), especially viewed *in sequence* (a “*succession* of moments”); *time in duration* in the *physical-space world*, sovereignly apportioned by God to each person; especially expresses time *quantitatively* (with regard to the quantity of something rather than its quality)

seasons/epochs: (*kairós* – 2540 *Strong’s*) – a fixed and definite time, appointed times, an occasion, set or proper time, for a certain time only, for the season of an hour, i.e. for a short season.

2540 *kairós* – *time as opportunity*. 2540/*kairós* (“*opportune time*”) is derived from *kara* (“head”) referring to things “coming to a head” to take full-advantage of. 2540 (*kairós*) is “the *suitable time*, the *right moment* (e.g. Soph., *El.* 1292), a *favorable moment*” (*DNTT*, 3, 833).

Daniel 7:25

25 He shall speak words against the Most High,
and shall wear out the saints of the Most High,
and shall think to **change** the times and the law;
and they shall be given into his hand
for a time, times, and half a time.

times: (*zeman* – 2166 *Strong’s*) – festival seasons (festival), appointed periods, epochs

law: (*dath* – 1882 *Strong’s*) – absolute law, law(s) of God.

*** 421BC (3040 Biblical Calendar Date) – Daniel interpreted Nebuchadnezzar’s Dream**

End times Holy Roman Empire Reborn part7

Daniel 2:31-35

Daniel Interprets the Dream

31 “You saw, O king, and behold, a great image. This image, mighty and of exceeding brightness, stood before you, and its appearance was frightening. **32** The head of this image was of fine gold (), its chest and arms of silver, its middle and thighs of bronze, 33 its legs of iron, its feet partly of iron and partly of clay. 34 As you looked, **a stone was cut out by no human hand, and it struck the image on its feet of iron and clay, and broke them in pieces.** **35** Then the iron, the clay, the bronze, the silver, and the gold, all together were broken in pieces, and became like the chaff of the summer threshing floors; and the wind carried them away, so that not a trace of them could be found. But the stone that struck the image became a great mountain and filled the whole earth.

FROM GOLD TO SILVER TO BRASS TO IRON UNTIL YOU GET TO THE LAST SEGMENT.

YOU MOVE FROM THE LEGS OF IRON TO THE FEET OF IRON MINGLED WITH CLAY.

NOW, THIS IS VERY IMPORTANT BECAUSE THIS TIME THERE'S NOT A TOTAL CHANGE.

THIS REALLY HELPS US UNDERSTAND WHAT THE LAST EMPIRE IS GOING TO BE.

BECAUSE THE LAST EMPIRE IS NOT GOING TO BE THE ROMAN EMPIRE, BUT IT'S GOING TO BE RELATED TO THE ROMAN EMPIRE.

THE ROMAN ELEMENT IS KEPT AS WE MOVE FROM 300 A.D. UNTIL FINALLY 800 A.D., BECAUSE IT WAS IN 800 A.D. THAT THE HOLY ROMAN EMPIRE WAS BORN.

NOW, THE ROMAN EMPIRE AND THE HOLY ROMAN EMPIRE ARE NOT THE SAME EMPIRE.

THE ROMAN EMPIRE WAS A TOTALLY SECULAR EMPIRE, BUT THE HOLY ROMAN EMPIRE, AS ITS NAME DEPICTS, IS TO BE A UNION, AN ALLIANCE OF CHURCH AND STATE, OF POLITICS AND RELIGION.

THE HOLY ROMAN EMPIRE WAS ACTUALLY BORN IN 800 A.D., WHEN POPE LEO THE THIRD PLACED THE CROWN ON THE HEAD OF CHARLEMAGNE, ANNOUNCING THAT HE WAS NOW THE EMPEROR OF, WATCH THIS, THE HOLY ROMAN EMPIRE.

SO, WHEN THE BIBLE DEPICTS THE FEET OF IRON MINGLED WITH CLAY, THE IRON WAS THE ROMAN ELEMENT, BUT THE CLAY WAS THE RELIGIOUS ELEMENT.

THEY'RE JOINED TOGETHER AND THAT'S WHAT HAPPENED ON DECEMBER 25, 800 A.D. WHEN POPE LEO THE THIRD PUT THE CROWN ON THE HEAD OF CHARLEMAGNE.

FROM THAT TIME ON, THE HOLY ROMAN EMPIRE RULED THE WORLD, MOSTLY, FOR THE NEXT 1000 YEARS.

AND THE LEADERS THAT RULED THE HOLY ROMAN EMPIRE WERE ALWAYS A DUAL LEADERSHIP.

ALWAYS THE POLITICAL LEADER FROM EUROPE AND THE SPIRITUAL LEADER EVERY SINGLE TIME FROM ITALY.

IT WAS A COMBINATION OF THE POLITICAL LEADER AND THE SPIRITUAL LEADER, AND OF COURSE, THE SPIRITUAL LEADER WAS ALWAYS THE POPE OF THE ROMAN CATHOLIC CHURCH, OF THE VATICAN.

SO, THIS IS DEPICTING THE HOLY ROMAN EMPIRE.

DO YOU NOTICE HOW THE IRON IS NOW CARRIED OVER FROM THE ROMAN EMPIRE TO THE HOLY ROMAN EMPIRE?

AND THAT EMPIRE CONTINUED FOR THE NEXT 1000 YEARS OR SO.

NOW, IN THE PROPHECY OF DANIEL CHAPTER 2 IT ULTIMATELY SAYS THAT THIS STONE COMES ROLLING DOWN OUT OF THE MOUNTAIN AND SMITES THE IMAGE ON THE FEET.

THAT'S A CRITICAL INSIGHT BECAUSE IT TELLS US, THE STONE COMING DOWN OUT OF THE MOUNTAIN REPRESENTS THE KINGDOM OF GOD COMING.

AND HE'S GOING TO COME AND DESTROY ALL OF THE GOVERNMENTS OF MEN.

MANY PLACES IN SCRIPTURE WE ARE TAUGHT THAT MANKIND WILL BE ALLOWED TO RULE HIMSELF UNTIL THE TIME OF THE KINGDOM OF GOD.

ONCE MANKIND HAS BEEN GIVEN TIME TO LEARN THAT HE DOESN'T KNOW HOW TO RULE HIMSELF, THEN THE BIBLE SAYS, "GOD WILL COME, PUT DOWN THE THRONES OF MEN, AND ESTABLISH HIS KINGDOM, A KINGDOM THAT WILL NEVER PASS AWAY AND NEVER BE DESTROYED."

THAT'S WHAT'S DEPICTED HERE BY THE STONE ROLLING DOWN THE MOUNTAIN.

IT SMITES THE IMAGE, WHERE, IT SMITES THE IMAGE ON THE FEET. THE FEET WERE IRON MINGLED WITH CLAY.

THE IRON MINGLED WITH CLAY SYMBOLIZES THE HOLY ROMAN EMPIRE. SO THIS TELLS US THAT THE HOLY ROMAN EMPIRE HAS TO BE IN POWER AT THE TIME OF THE MESSIAH COMING TO PUT DOWN THE THRONES OF MEN AND TO ESTABLISH HIS KINGDOM.

THIS TEACHES US THAT JESUS WILL RETURN TO THIS EARTH DURING THE TIME OF THE HOLY ROMAN EMPIRE. HOWEVER, A LOT OF PEOPLE SAY THE HOLY ROMAN EMPIRE CEASED TO EXIST IN 1806 WITH THE LAST EMPIRE DECAYING, THE LAST ELEMENT OF THE HOLY ROMAN EMPIRE.

BUT IT’S NOT TRUE.

YOU AND I HAVE WATCHED THE REBIRTH OF THE HOLY ROMAN EMPIRE OVER THE LAST 50 YEARS.

AND MOST PEOPLE DID NOT EVEN KNOW WHAT THEY WERE SEEING.

....

HERE’S WHAT HAPPENED CONCERNING THE REBIRTH OF THE HOLY ROMAN EMPIRE.

AFTER WORLD WAR II, THE EMPIRES OF EUROPE LAY IN ASHES BECAUSE OF THE PLUNDER OF NAZI GERMANY AND WORLD WAR II.

GREAT BRITAIN, GERMANY, FRANCE, ITALY, ALL OF THE BIG POWERS OF EUROPE WAS REDUCED TO RUBBLE.

THESE WERE THE OLD, TRADITIONAL POWERS THAT RAN THE WORLD, HOWEVER.

THEY DIDN’T WANT TO BE LEFT OUTSIDE OF THE POWER EQUATION OF THE WORLD TO COME.

THERE WERE TWO EMERGING NUCLEAR SUPER POWERS, THE SOVIET UNION AND THE UNITED STATES OF AMERICA.

WINSTON CHURCHILL FORESAW THAT THERE HAD TO BE A RADICAL REALIGNMENT OR ELSE EUROPE WOULD BECOME IRRELEVANT.

HE ACTUALLY PROPOSED IN A SPEECH SHORTLY AFTER WORLD WAR II WAS OVER, THAT THERE WOULD BE ESTABLISHED A UNITED STATES OF EUROPE.

HE SAID IN THIS DAY OF THE NUCLEAR SUPERPOWER, IT TAKES 200 MILLION POPULATION IN ORDER TO HAVE THE POPULATION BASE AND THE ECONOMIC RESOURCES TO PLAY BALL IN THE DAY OF THE NUCLEAR SUPER POWER.

HE SAID, “WE EITHER FORGET OUR DIFFERENCES AND UNIFY AS ONE IN EUROPE, CREATING A UNITED STATES OF EUROPE.”

HE ACTUALLY USED THAT TERM, “OR ELSE ALL OF THE POWER WILL MOVE TO THE SOVIET UNION AND THE UNITED STATES OF AMERICA.”

WELL, THE OLD, PROUD STATES OF EUROPE WERE USED TO PLAYING A CENTRAL ROLE IN WORLD AFFAIRS AND THEY DID NOT WANT TO BE SHUNTED TO THE SIDE OF HISTORY.

CONSEQUENTLY THEY MADE A DECISION.

IN 1957 THERE WAS A TREATY SIGNED CALLED THE TREATY OF ROME.

THEY CREATED, WITH THE SIGNING OF THE TREATY OF ROME, WHAT’S CALLED THE COMMON MARKET.

THE FIRST GOAL WAS ECONOMIC UNION, BUT THAT WAS NOT THE ULTIMATE GOAL.

THE LEADERS KNEW THAT ECONOMIC UNION HAD TO COME FIRST, BUT POLITICAL UNION WAS SURE TO FOLLOW.

BECAUSE ONCE YOU JOIN ENTITIES TOGETHER ECONOMICALLY, THEY HAVE TO PASS LAWS TO CONTROL AND REGULATE THEIR INTERACTION.

AND ULTIMATELY, YOU WOULD BUILD A BODY OF LAWS THAT WOULD BECOME A POLITICAL UNION AS WELL AS AN ECONOMIC UNION.

.....

OH, BY THE WAY, OTHER NATIONS ARE STILL LINING UP TO JOIN BECAUSE THE EUROPEAN UNION IS BECOMING MORE AND MORE POWERFUL.

NOT ONLY AS AN ECONOMIC ENTITY, BUT AS A POLITICAL UNION IN THE WORLD.

AND MANY PEOPLE ARE STILL MAKING APPLICATION TO BECOME A PART OF THE EUROPEAN UNION.

BUT WHEN THEY WANT TO PRESENT THEIR APPLICATION, THERE IS A SPECIAL BUILDING IN BRUSSELS, WHICH IS THE CAPITOL OF THE EUROPEAN UNION.

IN BRUSSELS, BELGIUM THERE’S A SPECIAL BUILDING WHERE THEY MUST APPLY, AND ALSO WHERE THEY MUST GO TO CONDUCT THE INTRICATE NEGOTIATIONS REQUIRED FOR THEM TO BECOME MEMBERS OF THE EUROPEAN UNION.

IS THERE A CHANCE THAT YOU MIGHT BE ABLE TO GUESS WHAT THEY CALL THE BUILDING WHERE THEY HAVE TO GO TO APPLY FOR MEMBERSHIP IN THE EUROPEAN UNION?

WELL, IF YOU GUESSED CHARLEMAGNE BUILDING, THEN YOU’RE RIGHT.

SO, THE QUESTION IS, DO THESE PEOPLE KNOW WHAT THEY’RE DOING?

CHARLEMAGNE ON THEIR FIRST MONEY, CHARLEMAGNE PRIZE, CHARLEMAGNE PAGE IN THE ECONOMIST MAGAZINE, CHARLEMAGNE BUILDING WHERE YOU GO.

I THINK THEY KNOW WHAT THEY’RE DOING.

I THINK THEY KNOW THAT THEY ARE PRESIDING OVER THE REBIRTH OF THE HOLY ROMAN EMPIRE.

THERE’S ONE MORE THING THAT YOU NEED TO LOOK AT BECAUSE YOU CAN’T HAVE A NATION UNLESS YOU HAVE A FLAG.

THEY HAVE ONE.

HERE’S THEIR FLAG.

IF YOU’LL LOOK IN THE UPPER PORTION YOU’LL SEE A BLUE FLAG WITH 12 GOLD STARS SUPERIMPOSED ON THE FLAG.

IMMEDIATELY WE SAY, WHAT DOES THAT MEAN?

WHY DO THEY HAVE TWELVE STARS?

SOMEBODY SAID, “ON THE U.S. FLAG, IF WE HAVE 50 STATES, WE HAVE 50 STARS.

WHEN WE HAD 48 STATES, WE HAD 48 STARS.

BUT THEY DON’T HAVE 12 STATES.

THEY NOW HAVE 27, BUT THEY STILL HAVE 12 STARS.

I ACTUALLY ASKED THE PEOPLE AT THE VISITOR’S CENTER AT THE PARLIAMENT BUILDING IN BRUSSELS.

I WAS ON A TOUR THERE.

WHY DO YOU ONLY HAVE 12 STARS ON YOUR FLAG?

THEY LOOKED AT ME, DUMBFUNDED, AND SAID, “WELL, WE HAVE 12 MEMBERS.”

I SAID, “NO, YOU’VE GOT 27 MEMBERS NOW.”

THEY SAID, “WE DON’T KNOW.”

I FOUND OUT WHY THEY HAVE 12 STARS.

THE FLAG DESIGNER, MR. ARSFNE HEITZ, IS NOW OVER 80 YEARS OF AGE.

BUT HE DESIGNED THE FLAG AND HE WROTE AN ARTICLE EXPLAINING WHY HE DESIGNED THE FLAG LIKE HE DID.

HE DID THIS BECAUSE HE BELIEVED THAT THE HOLY ROMAN EMPIRE SHOULD HAVE THE HOLY ELEMENT IN IT.

AS A DEVOUT CATHOLIC, HE BELIEVED THAT THE WOMAN DEPICTED IN REVELATION 12, VERSE 1 AND 2, THERE’S A WOMAN GIVING BIRTH TO A CHILD WITH 12 STARS ABOUT HER HEAD.

HE BELIEVED THAT’S THE VIRGIN MARY IN REVELATION 12.

SO, HE SHOULD TAKE THE 12 STARS FROM HER HEAD AND PUT THEM ON THE FLAG, WHICH SENDS A SIGNAL TO THOSE WHO UNDERSTAND THESE THINGS, THAT EUROPE IS UNDER THE FLAG OF MARY.

THE CATHOLIC CHURCH IS VERY MUCH ALIVE AND WELL AND A PART OF THE HOLY ROMAN EMPIRE.

YOU’RE LOOKING NOW AT A PICTURE OF THE VIRGIN MARY WITH 12 STARS ABOUT HER HEAD.

THIS WAS TAKEN FROM A CHURCH RIGHT THERE IN BRUSSELS, BELGIUM.

ALL OVER EUROPE YOU’LL SEE THE 12 STARS WHERE EVER YOU LOOK.

IT IS INTERESTING THAT THEY HAVE 12 STARS ON ALL THE LICENSE PLATES OF ALL THE MEMBERS OF THE EUROPEAN UNION.

THEY ALSO HAVE 12 STARS ON THE EURO, THE MONEY.

SO, IT’S EVERYWHERE AND IT’S THE SYMBOL OF THE, REMEMBER, HOLY ROMAN EMPIRE, AN ALLIANCE OF CHURCH AND STATE, OF POLITICS AND RELIGION.

THERE’S ONE THING LEFT THAT EUROPE NEEDED TO REALLY BE THE UNITED STATES OF EUROPE, OR THE EUROPEAN UNION.

THEY FELT LIKE THEY HAD TO HAVE A CONSTITUTION.

SO, THEY BEGAN TO WORK ON IT.

IN OCTOBER 29, 2004, THEY ACTUALLY SIGNED A CONSTITUTION.

.....

SO, THIS SHOWS US THAT ON NOVEMBER 3, 2009, THE HOLY ROMAN EMPIRE WAS, IN FACT, REBORN JUST LIKE THE PROPHECY OF DANIEL 2, JUST LIKE THE PROPHECY OF REVELATION CHAPTER 17.

THE PROPHECY SAYS THAT DURING THIS ERA THAT JESUS CHRIST WILL COME BACK TO THIS EARTH, THAT THE ANTICHRIST WILL HAVE HIS THREE AND A HALF YEAR REIGN, THAT THE FALSE PROPHET WILL RULE WITH HIM AND THAT JESUS CHRIST WILL COME.

WELL, THE HOLY ROMAN EMPIRE IS REBORN TODAY.

MY QUESTION IS, CAN THE ANTICHRIST AND THE FALSE PROPHET BE FAR BEHIND?

YOU HAVE JUST HEARD SOME OF THE INFORMATION ABOUT ONE OF THE FIVE GREATEST PROPHETIC FULFILLMENTS IN THE LAST 2000 YEARS, WHICH TOOK PLACE ON NOVEMBER 3, 2009.

MOST PEOPLE MISSED IT ENTIRELY.

THIS PROPHECY REVEALS WHERE THE ANTICHRIST AND HIS RELIGIOUS PARTNER, THE FALSE PROPHET, WILL COME FROM.

THE HOLY ROMAN EMPIRE WAS DECLARED DEAD IN 1806.

HOWEVER, *IT WAS* REBORN ON NOVEMBER 3, 2009.

CAN THE ANTICHRIST AND THE FALSE PROPHET BE FAR BEHIND?

THE POWER BASE OF THE ANTICHRIST IS NOW ESTABLISHED AND AWAITING HIS ARRIVAL.

<https://www.endtime.com/transcripts/holy-roman-empire-reborn/>

Timeline of Events

Daniel 12:8-13

The Time of the End

⁸ I heard, but I did not understand. Then I said, “O my lord, what shall be the outcome of these things?” ⁹ He said, “Go your way, Daniel, **for the words are shut up and sealed until the time of the end.** ¹⁰ Many shall

purify themselves and make themselves white and be refined, but the wicked shall act wickedly. And none of the wicked shall understand, but those who are wise shall understand. ¹¹ And from the time that the regular burnt offering is taken away and the abomination that makes desolate is set up, there shall be 1,290 days. ¹² Blessed is he who waits and arrives at the 1,335 days. ¹³ But go your way till the end. And you shall rest and shall stand in your allotted place at the end of the days.”

Daniel 11:32-33

³² He shall seduce with flattery those who violate the covenant, but the people who know their God shall stand firm and take action. ³³ And **the wise among the people shall make many understand**, though for some days they shall stumble by sword and flame, by captivity and plunder.

Paul’s Teaching Against the Doctrine of Eminency

**The Second Coming & The Rapture of the Church are One Simultaneous Event
of One Bride (One Church).**

2 Thessalonians 2:1-9

The Man of Lawlessness

¹ **Now concerning the coming of our Lord Jesus Christ and our being gathered together to him** (Paul here is teaching against the doctrine of Eminency, that *Jesus can come at anytime*; and rather taught that the Second Coming and the Rapture are one simultaneous event that must follow several prior events, as listed in the continuing passage of 2 Thessalonians 2:1-9), **we** ask you, brothers, ² **not to be quickly shaken in mind or alarmed**, either by a spirit or a spoken word, or a letter seeming to be from us, to the effect **that the day of the Lord has come**. ³ **Let no one deceive you in any way. For that day will not come, unless the rebellion comes first**, and the man of lawlessness is revealed, the son of destruction, ⁴ who opposes and exalts himself against every so-called god or object of worship, so that he takes his seat in the temple of God, proclaiming himself to be God. ⁵ Do you not remember that when I was still with you I told you these things? ⁶ And you know what is **restraining him** now so that he may be revealed in his time. ⁷ For the mystery of lawlessness is already at work. Only **he who now restrains** it will do so until he is out of the way. ⁸ And then **the lawless one** will be revealed, whom the Lord Jesus will kill with the breath of his mouth and **bring to nothing by the appearance of his coming**. ⁹ The coming of **the lawless one** is by the activity of Satan with all power and false signs and wonders.

Verse(s) Breakdown of 2 Thessalonians 2:1-9:

Matthew 24:1-31

Signs of the End of the Age

³ As he sat on the Mount of Olives, the disciples came to him privately, saying, **“Tell us, when will these things be, and what will be the sign of your coming and of the end of the age?”** ⁴ **And Jesus answered them, “See that no one leads you astray.”** ⁵ For many will come in my name, saying, ‘I am the Christ,’ and they will lead many astray. ⁶ And you will hear of wars and rumors of wars. See that you are not alarmed, for this must take place, but the end is not yet. ⁷ For nation will rise against nation, and kingdom against kingdom, and there will be famines and earthquakes in various places. ⁸ All these are but the beginning of the birth pains.

⁹ **“Then they will deliver you up to tribulation and put you to death, and you will be hated by all nations for my name’s sake.”** ¹⁰ **And then many will fall away and betray one another and hate one another.** ¹¹ And many false prophets will arise and lead many astray. ¹² And because lawlessness will be increased, the love of many will grow cold. ¹³ But the one who endures to the end will be saved. ¹⁴ And this gospel of the kingdom will be proclaimed throughout the whole world as a testimony to all nations, and then the end will come.

The Abomination of Desolation

¹⁵ “So when you see the abomination of desolation spoken of by the prophet Daniel, standing in the holy place (let the reader understand), **then let those who are in Judea flee to the mountains.** ¹⁷ Let the one who is on the housetop not go down to take what is in his house, ¹⁸ and let the one who is in the field not turn back to take his cloak. ¹⁹ And alas for women who are pregnant and for those who are nursing infants in those days! ²⁰ **Pray that your flight may not be in winter or on a Sabbath.** ²¹ **For then there will be great tribulation, such as has not been from the beginning of the world until now, no, and never will be.** ²² And if those days had not been cut short, no human being would be

saved. But for the sake of the elect those days will be cut short. ²³ Then if anyone says to you, ‘Look, here is the Christ!’ or ‘There he is!’ do not believe it. ²⁴ **For false christs and false prophets will arise and perform great signs and wonders, so as to lead astray, if possible, even the elect.** ²⁵ See, I have told you beforehand. ²⁶ So, if they say to you, ‘Look, he is in the wilderness,’ do not go out. If they say, ‘Look, he is in the inner rooms,’ do not believe it. ²⁷ For as the lightning comes from the east and shines as far as the west, so will be the coming of the Son of Man. ²⁸ Wherever the corpse is, there the vultures will gather.

The Coming of the Son of Man

²⁹ **“Immediately after the tribulation of those days the sun will be darkened, and the moon will not give its light, and the stars will fall from heaven, and the powers of the heavens will be shaken. (God will Turn Out the Lights in the Heavens so that His appearance will be seen by all)”** ³⁰ **Then will appear in heaven the sign of the Son of Man, and then all the tribes of the earth will mourn, and they will see the Son of Man coming on the clouds of heaven with power and great glory.** ³¹ **And he will send out his angels with a loud trumpet call,** and they will gather his elect from the four winds, from one end of heaven to the other.

The Generation that see all these things shall not pass, until everything is fulfilled!

“Truly, I say to you, **this generation will not pass away until all these things take place.** Heaven and earth will pass away, but my words will not pass away.” Matthew 24:34-35

this generation will not pass away until all these things take place – *Which Generation?* The generation of “*The times of the Gentiles*” – “and Jerusalem will be trampled underfoot by the Gentiles until the **times of the Gentiles** be fulfilled,” Luke 21:24.

times of the Gentiles – After the Romans destroyed Jerusalem in 70 AD, Jews were allowed to remain there until the Bar Kokhba Revolt (131-135 AD). They were expelled from the city of Jerusalem in 134 AD and it was renamed Aelia Capitolina. The city remained under foreign (Gentile) control until June 8, 1967 when it was liberated from Jordan in the Six Day War. In 1980, a proclamation was issued that declared Jerusalem a united city under Israeli sovereignty.

Why did Jesus give us these Prophecies? – to tell us, so that we might understand, that we are the people of the end times.

The end time has now arrived, a time Jesus spoke of nearly 2,000 years ago.

Overview of events occurring from here to the Battle of Armageddon

A. The Timeline

1. Overview of events occurring from here to the Battle of Armageddon

- a. Sixth Trumpet War – occurs when sixth trumpet of Revelation sounds

Revelation 9:13-21 ¹³ Then the sixth angel blew his trumpet, and I heard a voice from the four horns of the golden altar before God, ¹⁴ saying to the sixth angel who had the trumpet, **“Release the four angels who are bound at the great river Euphrates.”** ¹⁵ So the four angels, who had been prepared for the hour, the day, the month, and the year, were **released to kill a third (2.4 Billion) of mankind.** ¹⁶ The number of mounted troops was twice ten thousand times ten thousand (200 Million Man Army); I heard their number. ¹⁷ And this is how I saw the horses in my vision and those who rode them: they wore breastplates the color of fire and of sapphire and of sulfur, and the heads of the horses were like lions' heads, and fire and smoke and sulfur came out of their mouths. ¹⁸ **By these three plagues a third of mankind was killed (2.4 Billion),** by the fire and smoke and sulfur coming out of their mouths. ¹⁹ For the power of the horses is in their mouths and in their tails, for their tails are like serpents with heads, and by means of them they wound.

²⁰ **The rest of mankind, who were not killed by these plagues, did not repent of the works of their hands nor give up worshipping demons and idols of gold and silver and bronze and stone and wood, which cannot see or hear or walk,** ²¹ **nor did they repent of their murders or their sorceries or their sexual immorality or their thefts.**

- b. Book of Revelation – seven seals, seven trumpets, and seven vials

- 1) War starts from Euphrates River
- 2) One-third of mankind destroyed. It is going to be World War III!
- 3) Army of 200 million will participate in this war. There are only three entities on the planet that can fulfill this:

- China
- India
- Islam

B. Middle East Peace Agreement

1. Palestinian-Israeli interim peace agreement

2. Antichrist to confirm covenant

Daniel 9:27

And he shall confirm the covenant with many for one week: and in the midst of the week he shall cause the sacrifice and the oblation to cease, and for the overspreading of abominations he shall make it desolate, even until the consummation, and that determined shall be poured upon the desolate.

3. Abrahamic covenant

Genesis 15:18

In the same day the Lord made a covenant with Abram, saying, Unto thy seed have I given this land, from the river of Egypt upon the great river, the river Euphrates . . .

C. Final Seven Years to Armageddon

This is one of the few prophecies with a timeline attached to it. The Bible specifically says that when this agreement is struck the Final Seven Years to Armageddon will begin – culminating at the Battle of Armageddon and the Second Coming of Jesus Christ!

D. Palestinian State will be Created in the West Bank (Judea/Samaria)

1. Jordan occupied this territory in the 1948-49 War of Independence.

2. Jordan attacked Israel in the 1967 War and Israel counter-attacked.

3. They drove Jordan out and took control of the land we now call the West Bank.

Jews in Judea will be allowed to stay as a Jewish minority under the new Palestinian government.

E. Temple Mount Placed Under a Sharing Arrangement

1. Under international supervision (probably UN)

Revelation 11:1-2

And there was given me a reed like unto a rod: and the angel stood, saying, Rise, and measure the temple of God, and the altar, and them that worship therein. But the court which is without the temple leave out, and measure it not; for it is given unto the Gentiles: and the holy city shall they tread under foot forty and two months.

2. Unable to settle the dispute over Jerusalem

a. Palestinians: “If we don’t have our capital in East Jerusalem, no deal.”

b. Jews: “That’s our eternal capital. It’s going to stay undivided. We annexed it in 1980, we’ll never surrender it.”

3. International Community

a. Implement a Palestinian state

b. Settle the Temple Mount problem

c. Bring the Jerusalem issue back seven years later

a. Israel retains control of Jerusalem during the Final Seven Years.

F. Israel’s Third Temple

Daniel 11:31

And arms shall stand on his part, and they shall pollute the sanctuary of strength, and shall take away the daily sacrifice, and they shall place the abomination that maketh desolate.

G. War in Heaven

Revelation 12:7-8

And there was war in heaven: Michael and his angels, and prevailed not; neither was their place found any more in heaven.

1. Satan is banished from Heaven.

H. Satan Confined to the Earth – (the Great Tribulation is the Great Wrath of Satan)

Revelation 12:12-13

*Therefore rejoice, ye heavens, and ye that dwell in them. But woe to the inhabitants of the earth and of the sea! **For the DEVIL is come down unto you, HAVING GREAT WRATH,** because **he knows that he has but a short time.** And when the dragon saw that he was cast unto the earth, he persecuted the woman (Israel) which brought forth the man child.*

1. This triggers the Great Tribulation.

I. The Antichrist Revealed

II Thessalonians 2:3-4

Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God.

J. The Abomination of Desolation

Matthew 24:15-18

When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand:) Then let them which be in Judaea flee into the mountains: Let him which is on the housetop not come down to take any thing out of his house: Neither let him which is in the field return back to take his clothes.

1. The Antichrist will stand on the Temple Mount saying, “I’m in charge here.”

2. Jews in Judea must flee

K. Great Tribulation Begins

Matthew 24:21

For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be.

1. Great Tribulation = 3 ½ years

Revelation 13:5

And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two months.

L. Antichrist Stands in Temple Claiming to be God

1. Abomination of Desolation

2. The False Prophet will support the Antichrist.

Revelation 13:11-12

And I beheld another beast coming up out of the earth; and he had two horns like a lamb, and he spake as a dragon. And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed.

M. Two Rulers on Earth

1. Political leader and spiritual leader

2. Antichrist and False Prophet

Revelation 11:3

And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth.

N. Deception vs Truth

1. The Antichrist will continue for 42 months (3 ½ years).

2. The Two Witnesses will prophesy for 3 ½ years.

3. God will send two prophets to preach the truth.

Revelation 13:7-8

And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations. And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world.

Make sure your name is in the Lamb’s Book of Life!

O. The Mark of the Beast

Revelation 13:16-18

And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, beast, or the number of his name. Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of man; and his number is Six hundred threescore and six.

1. You must have a number to participate in the economy.

2. You will not receive the mark if you don’t worship the beast, the world government.

P. The Seven-Year Interim Agreement Expires

1. Israel still refuses to surrender Jerusalem.

2. The UN passes a resolution demanding Israel surrender east Jerusalem.

3. Israel refuses to comply – this leads to Armageddon.

Q. Israel Makes its Last Stand at Jerusalem

Zechariah 14:2

For I will gather all nations against Jerusalem to battle; and the city shall be taken, and the houses rifled, and the women ravished; and half of the city shall go forth into captivity, and the residue of the people shall not be cut off from the city.

- 1. UN will represent all the nations in the world.**
- 2. UN will bring its international army down against Israel for the Battle of Armageddon.**

Revelation 16:16

And he gathered them together into a place called in the Hebrew tongue Armageddon.

- 3. She’s (Israel) going to defend the holy city, Jerusalem. The place where God says 37 times, “I will put my name there.”**
- 4. Half of Jerusalem will fall to UN armies.**

R. Jesus Descends onto the Mount of Olives

- 1. They knew their Messiah would come when they needed Him the most.**

Revelation 11:13

And the same hour was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain men seven thousand: and the remnant were affrighted, and gave glory to the God of heave.

Zechariah 14:3-4

Then shall the Lord go forth, and fight against those nations, as when he fought in the day of battle. And his feet shall stand in the day upon the mount of Olives, which is before Jerusalem on the east, and the mount of Olives shall cleave in the midst thereof toward the east and toward the west, and there shall be a very great valley; and half of the mountain shall remove toward the north, and half of it toward the south.

*“The glory of the Lord entered the temple through the gate facing east . . . I heard someone speaking to me from inside the temple. He said: ‘Son of man, this is the place of my throne and the place for the soles of my feet. **This is where I will live among the Israelites forever.**’” Ezekiel 43:4-7*

Revelation 12:16-17

And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood which the dragon cast out of his mouth. And the dragon was wroth (angry) with the woman (Israel), and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ (True Christians – True to Jesus Christ).

Revelation 11:13

And the same hour was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain of men seven thousand: and the remnant were affrighted and gave glory to the God of heaven.

- 2. The Jewish people rush out to meet their Messiah.**

Zechariah 13:6

And one shall say unto him, What are these wounds in thine hands? Then he shall answer, Those with which I was wounded in the house of my friends.

- 3. They notice the wounds in His hands and His feet.**
- 4. Where did you get these wounds?**
- 5. Two thousand years of blindness falls from their eyes.**
- 6. Jesus forgives them and all of Israel is saved.**

Romans 11:25-26

For I would not, brethren, that ye should be ignorant of this mystery, lest ye should be wise in your own conceits; that blindness in part is happened to Israel, until the fulness of the Gentiles be come in. And so all Israel shall be saved: as it is written, there shall come out of Zion the Deliverer, and shall turn away ungodliness from Jacob.

S. Jesus Sends Antichrist and False Prophet to the Lake of Fire

Revelation 19:20

And the beast was taken, and with him the false prophet that wrought miracles before him, with which he deceived them that had received the mark of the beast, and them that worshipped his image. These both were cast alive into a lake of fire burning with brimstone.

T. Satan is Cast into the Bottomless Pit for the Next 1,000 Years

Revelation 21:1-2

And I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea. And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband.

U. We Crown Jesus King of kings and Lord of lords

Revelation 17:14

These shall make war with the Lamb, and the Lamb shall overcome them: for he is Lord of lords, and King of kings: and they that are with him are called, and chosen, and faithful.

The people He will have with Him – the called, chosen and faithful.

ENDTIME.COM

Two Prophesied Events in the Near Future

1. Sixth Trumpet War (World War III)

2. Peace Agreement between Israelis and Palestinians

The Book of Revelation is built around three groups of seven – seven seals, seven trumpets and seven vials. These three groups of seven all end at the same time with the same event. They all end with the Battle of Armageddon and the Second Coming of Jesus to the earth.

Seals, Trumpets, and Vials | Endtime Ministries with Irvin Baxter

“The seals are the long story, the trumpets are the short story, and the vials are the real short story.”

<https://www.youtube.com/watch?v=0C3dttPXCSk>

The book of Revelation is not in chronological order. The seals are the long story, the trumpets are the short story, and the vials are the real short story. They are three vantage points of the end time. You can view them in comparison with the synoptic gospels of Matthew, Mark, and Luke. We know this is true because the 6th and 7th seal, the 7th trumpet, and the 7th vial all record the same event, the second coming of Jesus Christ. Also if the kingdoms of this world become the kingdoms of our Lord and His Christ in Revelation 11:15, it would not make sense for the Antichrist to begin his rule in Revelation 13.

<https://www.endtime.com/blog/book-revelation-chronological-order/>

Let's start here and allow Scripture to Interpret and Validate Scripture; **Revelation 6:1-8** the same account **Zechariah 6:1-8**, same verses, read in Context to get a full picture of what these “Seals” mean. Two Books written 600 years apart, same author, God being the author, of both Books, the only difference, a different secretary.

Revelation 6:1-8

The Seven Seals

Now I watched when the Lamb opened one of the seven seals, and I heard one of the four living creatures say with a voice like thunder, “Come!”² And I looked, and behold, a white horse! And its rider had a bow, and a crown was given to him, and he came out conquering, and to conquer.

³ When he opened the second seal, I heard the second living creature say, “Come!”⁴ And out came another horse, bright red. Its rider was permitted to take peace from the earth, so that people should slay one another, and he was given a great sword.

⁵ When he opened the third seal, I heard the third living creature say, “Come!” And I looked, and behold, a black horse! And its rider had a pair of scales in his hand.⁶ And I heard what seemed to be a voice in the midst of the four living creatures, saying, “A quart of wheat for a denarius, and three quarts of barley for a denarius, and do not harm the oil and wine!”

⁷ When he opened the fourth seal, I heard the voice of the fourth living creature say, “Come!”⁸ And I looked, and behold, a pale (green) horse! And its rider's name was Death, and Hades followed him. And they were given authority over a fourth of the earth, to kill with sword and with famine and with pestilence and by wild beasts of the earth.

Zechariah 6:1-8

A Vision of Four Chariots

Again I lifted my eyes and saw, and behold, four chariots came out from *between two mountains* (“*came out between two kingdoms / powers*”). And the mountains were *mountains of bronze* (The bronze mountains could symbolize the kingdom of God, sending out judgment to the nations).² The first chariot had red horses, the second black horses,³ the third white horses, and the fourth chariot dappled (pale or green) horses - all of them strong.⁴ Then I answered and said to the angel who talked with me, “*What are these, my lord?*”⁵ And the angel answered and said to me, “These are going out to the four winds (four spirits) of heaven, after presenting themselves before the Lord of all the earth.⁶ The chariot with the black horses goes toward the north country, the white ones go after them, and the dappled (pale or green) ones go toward the south country.”⁷ When the strong horses came out, they were impatient to go and patrol the earth. And he said, “Go, patrol the

earth.” So they patrolled the earth. ⁸ Then he cried to me, “Behold, those who go toward the north country have set my Spirit at rest.”

The Lamb opens the seals – every time a seal was open a horse came out aka spirits.

Seven Seals: Effecting the Earth Today.

Rev. 6:1-8 & Zechariah 6:1-8

There are **“Three”** Powers (belief systems, spirits) that dominate the World, all wars are fought with these Powers: 1. Communism, 2. Democracy, 3. Catholicism. It is these **“Three”** Powers vying for the **“One World Order”**.

Seal 1: White Horse(s)

*“And I looked, and behold, a **white horse!** And its rider had a bow, and a crown was given to him, and he came out conquering, and to conquer.” **Revelation 6:2***

*“the third **white horses**, . . . ⁴ Then I answered and said to the angel who talked with me, “What are these, my lord?” ⁵ And the angel answered and said to me, “These are going out to the four winds (four spirits) of heaven, after presenting themselves before the Lord of all the earth . . . The chariot with the black horses goes toward the north country, the white ones go after them . . . ⁸ Then he cried to me, “Behold, those who go toward the north country have set my Spirit at rest.” **Zechariah 6:3-6, 8***

White Horse(s) (the color for Catholicism/the Pope) = The Catholic Power (Governance / Rule)

A leader who has a bow/scepter (a weapon (a bow) that does not fire live ammunition) and a crown (Pope Gregory I (590-604) wore a papal crown for the first time, although first mentioned in the vita of Pope Constantine (8th Century), said to have engraved Vicarius Filii Dei (Latin for “Vicar of the Son of God”)), with the purpose of conquering, and to conquer.

A form of papal crown is first mentioned in the *vita* of Pope Constantine (8th century) contained in the *Liber Pontificalis*; there it is called a *camelaucum*, a folded cap of white linen that was part of Byzantine court dress. A contemporary depiction of Gregory the Great (died 604) shows such a cap.

Pope Gregory I (*Latin: Gregorius I*; c. 540 – 12 March 604), commonly known as **Saint Gregory the Great**, was Pope from 3 September 590 to 12 March 604 AD. He is famous for instigating the first recorded large-scale mission from Rome, the Gregorian Mission, to convert the then-pagan Anglo-Saxons in England to Christianity.

https://en.wikipedia.org/wiki/Pope_Gregory_I

We see accounted in Zechariah that the *chariot* with the white horses (popes dress in white and all travel in white vehicles and airplanes, i.e., white horses) goes towards the Black horse, the north country.

Seal 2: Red Horse(s)

*“When he opened the second seal, I heard the second living creature say, “Come!” ⁴ And out came **another horse, bright red**. Its rider was permitted to take peace from the earth, so that people should slay one another, and he was given a great sword.” **Revelation 6:3-4***

*“The first chariot had **red horses**, . . . ⁴ Then I answered and said to the angel who talked with me, “What are these, my lord?” ⁵ And the angel answered and said to me, “These are going out to the four winds (four spirits) of heaven, after presenting themselves before the Lord of all the earth.”” **Zechariah 6:2, 4-5***

Red Horse(s) (the color for Communism, i.e. Russia, China, ex.) = The Communist Power (Governance / Rule)

The Communist Party took peace from the earth, killing one another with sword (i.e. Stalin killed 60 million in the Communist political purge through both World Wars).

Seal 3: Black Horse(s)

*“When he opened the third seal, I heard the third living creature say, ‘Come!’ And I looked, and behold, a **black horse!** And its rider had a pair of scales in his hand. ⁶ And I heard what seemed to be a voice in the midst of the four living creatures, saying, ‘A quart of wheat for a denarius, and three quarts of barley for a denarius, and do not harm the oil and wine!’” **Revelation 6:5-6***

*“. . . the second (chariot) **black horses**, . . . ⁴ Then I answered and said to the angel who talked with me, “What are these, my lord?” ⁵ And the angel answered and said to me, “These are going out to the four winds (four spirits) of heaven, after presenting themselves before the Lord of all the earth . . . The chariot with the black horses goes toward*

*the north country, . . . ⁸ Then he cried to me, “Behold, those who go toward the north country have set my Spirit at rest.” **Zechariah 6:2, 4-6, 8***

Black Horse(s) (the color for Democracy (i.e. Most of Europe, U.S., etc.) = The Capitalist Power (Governance / Rule)

Grand Coalition: Dec 6, 1966, Socialist and Democratic parties came together between the **Red** (socialism (economic system) – Communism (political ideology) and the **Black** (capitalist (economic system) – democracy (political ideology)), with “**Scales**” symbolizing Trade (don’t hurt the economy system – “*The Oil and the Wine*”, i.e. Global Stock Market, Global Market(s)).

On 1 December 1966, the government was formed by the Social Democratic Party of Germany (SPD) and the Christian Democratic Union of Germany (CDU), the two major political parties in the Federal Republic of Germany. It was the result of arguments about tax increases between the CDU/CSU (Christian Social Union)–FDP (Freedom Democratic Party) coalition of the time. The FDP ministers stood down and a new government was formed with the SPD under Kurt Georg Kiesinger of the CDU. The grand coalition was in control of 90% of the Bundestag (468 of 518 seats), leaving some politically active students disillusioned; this disillusionment led to the formation of the Außerparlamentarische Opposition which formed a core of the German student movement. The Kiesinger grand coalition lasted until 1969.

[https://en.wikipedia.org/wiki/Grand_coalition_\(Germany\)](https://en.wikipedia.org/wiki/Grand_coalition_(Germany))

Most of the Northern Hemisphere - *Nationalists are Capitalists*. The **White Horse(s)** (The Catholic Power) goes after them (the Black Horse(s) - The “Capitalist” Power), using them as a model of governance. It is under this rule or governance model that God’s Spirit is quitted, as a result of too many spiritual revivals (i.e. too busy making money, serving other god’s).

Seal 4: Pail (Green) Horse(s)

*“When he opened the fourth seal, I heard the voice of the fourth living creature say, ‘Come!’ ⁸ And I looked, and behold, a **pale (green) horse!** And its rider’s name was *Death*, and Hades followed him. And they were given authority over a fourth of the earth, to kill with sword and with famine and with pestilence and by wild beasts of the earth.” **Revelation 6:7-8***

*“. . . the fourth chariot **dappled (pale or green) horses** - all of them strong . . . ⁷ When the strong horses came out, they were impatient to go and patrol the earth.” **Zechariah 6:3, 7***

Pail (Green) Horse(s) (the color for Islam (i.e. Iran, Iraq, Syria, etc.) = The Islamic Power (Governance / Rule)

This spirit of this kingdom/power is “Death” and “Hell” (not paradise) follows those who follow its kingdom/power.

The Red Power, Communism, has been replaced by the Green Power, Islam.

The Islamic Power will rule over a fourth of the earth. Islam, presently, has over 1.7 billion people following them in the Earth.

Islam’s sword kills the Christian, Jew, and Infidel (those who do not practice Islam), they Glorify Death (i.e. to die for the cause of Allah, one will go straight to paradise), and Hell followed (not paradise).

The Forth Chariot had *strong* Horses (spirits); Islam is a very strong, authoritative religion.

These spirits go to-and-fro through the whole world, with no territorial boundaries.

Seal 5: No more Horses (spirits), referred to in the remaining three “Seal(s)”, but rather, “Souls” here in the “*Fifth Seal*”:
*“When he opened the **fifth seal**, I saw under the altar the **souls** of those who had been slain for the word of God and for the witness they had borne,” **Revelation 6:9**, the “Souls” of those who have been “Persecuted” in the past, and those who will be “Persecuted/Killed” during the Great Tribulation:*

*“They cried out with a loud voice, ‘O Sovereign Lord, holy and true, how long before you will **judge and avenge our blood** on those who dwell on the earth?’ ¹¹ Then they were each given a white robe and told to rest a little longer, **until the number of their fellow servants and their brothers should be complete, who were to be killed as they themselves had been.**” **Revelation 6:10-11***

Seal 6: Heavens open like a Scroll and Jesus Appear in the Sky:

*“When he opened the **sixth seal**, I looked, and behold, there was a **great earthquake**, and the **sun became black as sackcloth**, the **full moon became like blood**, ¹³ and the **stars of the sky fell to the earth as the fig tree sheds its winter fruit when shaken by a gale.** ¹⁴ The sky vanished like a scroll that is being rolled up, and every mountain and island was removed from its place. ¹⁵ Then the **kings of the earth and the great ones and the generals and the rich and the powerful, and everyone, slave and free, hid themselves in the caves and among the rocks of the mountains,** ¹⁶ calling to the mountains and rocks, “Fall on us and hide us from the face of him who is seated on the throne, and from the wrath of the Lamb, ¹⁷ for the **great day of their wrath has come, and who can stand?**” **Revelation 6:12-17***

Seal 7: 7 Seal, 7 Trumpet, 7 Vial (7th Seal - Rev 8:4-5, 7th Trumpet - Rev 8:6-11:19, 7th Vial - Rev 16:1-18) – *all culminate together at the at the Battle of Armageddon and Jesus’ Return (2nd Coming):*

7th Seal

Revelation 8:1-5

The Seventh Seal and the Golden Censer

“When the Lamb opened the seventh seal, there was silence in heaven for about half an hour. ² Then I saw the seven angels who stand before God, and seven trumpets were given to them. ³ And another angel came and stood at the altar with a golden censer, and he was given much incense to offer with the prayers of all the saints on the golden altar before the throne, ⁴ and the smoke of the incense, with the prayers of the saints, rose before God from the hand of the angel. ⁵ Then the angel took the censer and filled it with fire from the altar and threw it on the earth, and there were peals of thunder, rumblings, flashes of lightning, and an earthquake.”

7th Trumpet

The Seventh Trumpet

Revelation 11:19

“Then God’s temple in heaven was opened, and the ark of his covenant was seen within his temple (only one time a year is the ark of the covenant seen, during the Feast of Atonement, late September to early October). There were flashes of lightning, rumblings, peals of thunder, an earthquake, and heavy hail.”

7th Vial

Revelation 16:17-18

The Seventh Bowl

“The seventh angel poured out his bowl into the air, and a loud voice came out of the temple, from the throne, saying, “It is done!” ¹⁸ And there were flashes of lightning, rumblings, peals of thunder, and a great earthquake such as there had never been since man was on the earth, so great was that earthquake.”

A. First Trumpet = July 28, 1914 to November 11, 1918: World War I

Revelation 8:7

The first angel sounded, and there followed hail and fire mingled with blood, and they were cast upon the earth: and the third part of trees was burnt up, and all green grass was burnt up.

1. World War I

- a. 8.2 million killed
- b. Scorched earth policy
- d. Bombs dropped by airplanes

B. Second Trumpet = September 1, 1939 to September 2, 1945: World War II

Revelation 8:8-9

⁸ And the second angel sounded, and as it were a great mountain burning with fire was cast into the sea: and the third part of the sea became blood; ⁹ And the third part of the creatures which were in the sea, and had life, died; and the third part of the ships were destroyed.

1. World War II

- a. One-third part of the ships were destroyed.
- b. 105,127 ships participated in this war.
- c. 36,387 ships were destroyed.

C. Third Trumpet = April 26, 1986: Chernobyl

Revelation 8:10-11

And the third angel sounded, and there fell a great star from heaven, burning as it were a lamp, and it fell upon the third part of the rivers, and upon the fountains of waters; And the name of the star is waters, because they were made bitter.

1. Wormwood prophecy

- a. Chernobyl nuclear accident in 1986
- b. Russian word for wormwood is Chernobyl

2. World’s worst nuclear accident occurred April 26, 1986

3. Librarian suggested a book called “The Truth About Chernobyl,” written by a scientist in Ukraine who was on duty during morning of explosion.

4. Ten times as much radiation as was produced by bombing of Hiroshima and Nagasaki during WWII

5. Many men died because of the waters.

D. Fourth Trumpet = November 9, 1989: Berlin Wall Torn Down

Revelation 8:12-13

¹² The **fourth angel blew his trumpet**, and a third of the sun was struck, and a third of the moon, and a third of the stars, so that a third of their light might be darkened, and a third of the day might be kept from shining, and likewise a third of the night.

¹³ Then I looked, and I heard an eagle crying with a loud voice as it flew directly overhead, “Woe, woe, woe to those who dwell on the earth, at the blasts of the other trumpets that the three angels are about to blow!”

1. November 9, 1989: Berlin Wall Torn Down, beginning of the “New World Order”

2. Two Germany’s Reunited

3. November 9, 1999 - Merrill Lynch Published Article - “Happy Birthday World’ - the World is 10 years old”

4. They believed we moved into a new World on November 9, 1989

5. Sped up World Historical Time, but it neither marked its end or its beginning

“The Post 1989 era is quicker, stronger, and faster. We have seen the acceleration of means of organizing, politics, economics, and social life, but not their re-formulations,” The London School of Economics Web Page

6. I have speeded everything up . . .

Days Shortened - Einstein’s theory of Relativity: that time and speed are relative, when one changes so does the other.

7. Number of Days Shortened or the Length of Day Shortened

Matthew 24:22

²² And if those days had not been cut short, no human being would be saved. But for the sake of the elect those days will be cut short.

8. Abomination to Kingdom of God on Earth

Daniel 12:1-13

The Time of the End

¹¹ And from the time that the regular burnt offering is taken away and the abomination that makes desolate is set up, there shall be **1,290 days** (Abomination to Messiah’s Return). ¹² Blessed is he who waits and arrives at the **1,335 days** (Abomination to Kingdom of God on Earth). ¹³ But go your way till the end. And you shall rest and shall stand in your allotted place at the end of the days.”

2027

Trumpets (Prophetic 2nd Coming) – **October 2nd-3rd**

Atonement (Prophetic Jubilee) – October 11th

Sukkot (Prophetic Beginning of the Millennial Reign) – October 16th-22nd

8th Day (Prophetic New Heaven & New Earth) – October 23rd

Spring Begins – March 20th (a Sabbath day)

Number of days	3 years	6 months	3 ½ Prophecy	Purim 2024	Actual Dates
1260	1095	23wks + 4days	March 20, 2024	March 23-24, 2024	September 1-2, 2027
1290	1095	27wks + 6days	March 20, 2024	March 23-24, 2024	October 2-3, 2027
1335	1095	34wks + 2days	March 20, 2024	March 23-24, 2024	November 15-16, 2027

2028

Trumpets (Prophetic 2nd Coming) – September 21st-22nd

Atonement (Prophetic Jubilee) – **September 30th**

Sukkot (Prophetic Beginning of the Millennial Reign) – October 5th-11th

8th Day (Prophetic New Heaven & New Earth) – October 12th

Spring Begins – March 19th

Number of days	3 years	6 months	3 ½ Prophecy	Purim 2025	Actual Dates
1260	1095	23wks + 4days	March 20, 2025	March 13-14, 2025	August 31, 2028
1290	1095	27wks + 6days	March 20, 2025	March 13-14, 2025	September 30, 2028
1335	1095	34wks + 2days	March 20, 2025	March 13-14, 2025	November 14, 2028

2029

Trumpets (Prophetic 2nd Coming) – September 10th-11th

Atonement (Prophetic Jubilee) – September 19th

Sukkot (Prophetic Beginning of the Millennial Reign) – October 15th-21st

8th Day (Prophetic New Heaven & New Earth) – October 22nd

Spring Begins – March 20th

Number of days	3 years	6 months	3 ½ Prophecy	Purim 2026	Actual Dates
1260	1095	23wks + 4days	March 20, 2026	March 13-14, 2026	August 31, 2029
1290	1095	27wks + 6days	March 20, 2026	March 13-14, 2026	September 30, 2029
1335	1095	34wks + 2days	March 20, 2026	March 13-14, 2026	November 14, 2029

1260		1095		23wks + 4days		March 20, 2026		March 2-3, 2026		September 1, 2029
1290		1095		27wks + 6days		March 20, 2026		March 2-3, 2026		October 1, 2029
1335		1095		34wks + 2days		March 20, 2026		March 2-3, 2026		November 15, 2029

2030

Trumpets (Prophetic 2nd Coming) – **September 28th-29th**

Atonement (Prophetic Jubilee) – October 7th

Sukkot (Prophetic Beginning of the Millennial Reign) – October 12th-18th

8th Day (Prophetic New Heaven & New Earth) – October 19th

Spring Begins – March 20th

Number of days	3 years	6 months	3 ½ Prophecy	Purim 2027	Actual Dates					
1260		1095		23wks + 4days		March 20, 2027		March 22-23, 2027		September 1, 2030
1290		1095		27wks + 6days		March 20, 2027		March 22-23, 2027		October 1, 2030
1335		1095		34wks + 2days		March 20, 2027		March 22-23, 2027		November 15, 2030

E. Fifth Trumpet = August 2, 1990 to February 28, 1991: Gulf War

Revelation 9:1-11

And the fifth angel sounded, and I saw a star fall from heaven upon the earth: and to him was given the key of the bottomless pit. And he opened the bottomless pit; and there arose a smoke out of the pit, as the smoke of a great furnace; and the sun and the air were darkened by reason of the smoke of the pit. And there came power. And it was commanded them that they should not hurt the grass of the earth, neither any green thing, neither any tree; but only those men which have not the seal of God in their foreheads. And to them it was as the torment of a scorpion, when he striketh a man. And in those days shall men seek death, and shall not horses prepared unto battle; and on their heads were as it were crowns like gold, and their faces were as the faces of men. And they had hair as the hair of women, and their teeth were as the teeth of lions. And they had breastplates, as it were breastplates of iron; and the sound of their wings was as the sound of chariots - tomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue hath his name Apollyon.

1. Gulf War of 1991

a. Approximately 700 oil wells were set on fire and fires blazed for over nine months.

The **Kuwaiti oil fires** were caused by Iraqi military forces setting fire to a reported 605 to 732 oil wells along with an unspecified number of oil filled low-lying areas, such as oil lakes and fire trenches, as part of a scorched earth policy while retreating from Kuwait in 1991 due to the advances of US-led coalition forces in the Persian Gulf War. The fires were started in January and February 1991, and the first well fires were extinguished in early April 1991, with the last well capped on November 6, 1991.

https://en.wikipedia.org/wiki/Kuwaiti_oil_fires

b. The sun and sky were not seen because it was as dark in Kuwait at noon as it was at midnight.

c. The sun and sky were not seen because it was as dark in Kuwait at noon as it was at midnight.

d. Saddam means “the destroyer”.

e. His mother named him Saddam because he almost destroyed her.

G. Sixth Trumpet = Between the time of the Signing of the Middle East Peace Agreement in Israel and the Before the Building of the Third Temple on the Temple Mount

Revelation 9:13-21

¹³ *And the sixth angel sounded, and I heard a voice from the four horns of the golden altar which is before God,*

¹⁴ *Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river*

Euphrates. ¹⁵ And the four angels were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the third part of men. ¹⁶ And the number of the army of the horsemen were two hundred thousand thousand: and I heard the number of them. ¹⁷ And thus I saw the horses in the vision, and them that sat on them,

having breastplates of fire, and of jacinth, and brimstone: and the heads of the horses were as the heads of lions; and out of their mouths issued fire and smoke and brimstone. ¹⁸ By these three was the third part of men killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouths. ¹⁹ For their power is in their

mouth, and in their tails: for their tails were like unto serpents, and had heads, and with them they do hurt.

²⁰ *And the rest of the men which were not killed by these plagues yet repented not of the works of their hands, that they should not worship devils, and idols of gold, and silver, and brass, and stone, and of wood: which neither can see, nor hear, nor walk: ²¹ Neither repented they of their murders, nor of their sorceries, nor of their fornication, nor of their thefts.*

Two Prophesied Events in the Near Future

3. Sixth Trumpet War (World War III)

4. Peace Agreement between Israelis and Palestinians

The Book of Revelation is built around three groups of seven – seven seals, seven trumpets and seven vials. These three groups of seven all end at the same time with the same event. They all end with the Battle of Armageddon and the Second Coming of Jesus to the earth.

1. Three things we should notice about this prophecy:

- a. One-third of mankind will die in this war.
- b. War begins from area of Euphrates River
- c. An army of 200 million soldiers

2. Over 2 billion to die

- a. World War I – 8.2 million died
- b. World War II – 52 million died
- c. World War III – Over 2 billion to die

3. Two hundred million man army

- a. China
- b. India
- c. Islam

4. Euphrates River controlled by Islam

- a. Islam will be in this war.
- b. United States, China and Russia will more than likely be involved in this war.
- c. Outcome of this war will be catastrophic!
- d. Does the Bible indicate a time for the Sixth Trumpet War?

3. Will the ISIS war trigger World War III?

- a. How will the war turn out? Winners and losers?
 - Will China be destroyed?
 - Islam will be greatly weakened.
 - U.S. will survive and play an important role as events unfold.
 - New World Order will be established.
 - Center of world power will be in Europe.

5. What happens to America?

Revelation 12:14

But the woman was given the two wings of the great eagle so that she might fly from the serpent into the wilderness, to the place where she is to be nourished for a time, and times, and half a time.

- a. The U.S. will not be part of the one-world government.
- The eagle is shown protecting the woman with 12 stars.
- The U.S. defends Israel against the Antichrist.
- The U.S. will be a place of refuge.

5. Aftermath of World War III

- a. The Antichrist will offer his leadership to the world.
- b. One-world government will be in place.
- c. One-third of mankind will be killed.
- d. The power of Islam will be greatly reduced, if not eliminated.
- c. World revival.

6. What happens to America?

Revelation 12:14

And to the woman were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time, and times, and half a time, from the face of the serpent.

- a. The U.S. will not be part of the one-world government.
 - The eagle is shown protecting the woman with 12 stars.
 - The U.S. defends Israel against the Antichrist.

- The U.S. will be a place of refuge.

H. Great Tribulation Begins

Revelation 10:5-6

And the angel whom I saw standing on the sea and on the land raised his right hand to heaven and swore by him who lives forever and ever, who created heaven and what is in it, the earth and what is in it, and the sea and what is in it, that there would be no more delay.

H. Seventh Trumpet = Seven years following “the covenant with many for one week” (Israeli-Palestinian Peace Agreement) Daniel 9:27 – falling on the “Feast of Trumpets”, also known as the feast that “no one knows the day or the hour”.

“the covenant with many for one week” – This is one of the few prophecies with a timeline attached to it. The Bible specifically says that when this agreement is struck the Final Seven Years to Armageddon will begin – culminating at the Battle of Armageddon and the Second Coming of Jesus Christ!

Revelation 11:15-19

The Seventh Trumpet

¹⁵ Then the seventh angel blew his trumpet, and there were loud voices in heaven, saying, “The kingdom of the world has become the kingdom of our Lord and of his Christ, and he shall reign forever and ever.” ¹⁶ And the twenty-four elders who sit on their thrones before God fell on their faces and worshiped God, ¹⁷ saying,

“We give thanks to you, Lord God Almighty,
who is and who was,
for you have taken your great power
and begun to reign.

¹⁸ The nations raged,
but your wrath came,
and the time for the dead to be judged,
and for rewarding your servants, the prophets and saints,
and those who fear your name,
both small and great,
and for destroying the destroyers of the earth.”

¹⁹ Then God’s temple in heaven was opened, and the ark of his covenant was seen within his temple. There were flashes of lightning, rumblings, peals of thunder, an earthquake, and heavy hail.

How should Christians prepare for the Sixth & Seventh Trumpet? What should Christians do?

Matthew 6:31-33

Therefore take no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed? (For after all these things do the Gentiles see) for your heavenly Father knoweth that ye have need of all these things. But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

Matthew 28:18-20

And Jesus came and said to them, “All authority in heaven and on earth has been given to me. Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all that I have commanded you. And behold, I am with you always, to the end of the age.”

Matthew 24:13-14

But the one who endures to the end will be saved. And this gospel of the kingdom will be proclaimed throughout the whole world as a testimony to all nations, and then the end will come.

God’s People in the End Time

1. They shall be strong and do exploits.
2. Those who understand will instruct many.
3. We need to have the same level of commitment in the end time as the early church in the Book of Acts.
4. The prophecies are designed to equip and energize us so that we see the greatest revival the world has ever known.
5. If we take care of God’s business, He will take care of us!