THE THREE LEVELS: FULFILLING THE PROPHECY OF DANIEL 9:24-27

Scriptural prophecy is on at least two, and usually three levels—past present, and future. So it is with Daniel 9:24-27.

In Evangelical traditional teaching, it has always been taught that this prophecy pictured the coming of Messiah the first time, and that the “seventieth week” of Daniel pictured the last seven years before His second coming, including “the tribulation” and the rise of anti-messiah, and his doom.

Now, because the seals are off of the book of Daniel, we see that this prophecy is in three layers. The traditional Evangelical teaching has validity. However, it has been found, through a study of the Hebrew text, that part of what we attributed to anti-messiah was really talking about the Messiah. In this article, I briefly want to go over all three levels.

In Brief Outline Form:

I. In the traditional level the “weeks” are “heptads”, or seven times seven. From Wikipedia Encyclopedia: “A heptad is a group or a series of seven items”. On this level the “items” are weeks. The year of Messiah’s coming is determined from the starting point BCE. Most commonly the starting point of the traditional level is from Nehemiah’s return (Nehemiah 2), with the decree signed by Artexerxes on Aviv 1, 445 BCE, making Messiah’s entrance into Jerusalem, after 483 years—69 “weeks”--on Aviv 1, 32 CE, using Hebrew year calculations by Protestant Evangelical and Charismatic Christian theologians. They put Messiah’s age at 33 at his death.

This level uses the traditional view, which is from Roman Catholic eschatology, that the ministry of Yahushua was 3 ½ years. In this traditional teaching, the 70th week, or last seven years, is yet to come. The whole 70th week is considered the “tribulation”—the last 3 ½ years being “the great tribulation” time, beginning with anti-messiah’s appearing. In the traditional Evangelical and Charismatic view, the pre-tribulation rapture of the ‘saints” occurs at the beginning of Daniel’s 70th week—the years from 483-490 of the prophecy—the seven years before Messiah’s return. However, there is no Scripture to support a 7-year tribulation, or a rapture of His people until the return of Messiah.

II. The second level teaches that during the week of Passover in which Messiah died and was raised up in 28 CE, Messiah fulfilled Daniel 9:24, 26-27 on one level regarding salvation, foreshadowing the “70th week”, which involves anti-messiah in the future, making Daniel 9:26 and 27 on two levels—past and future. This is most fascinating and very realistic. Messiah was 30 when He died.

III. The third level teaches that instead of 70 weeks of years—they are 70 Feasts of Shavu’ot—or seventy years--putting the beginning of the

Page 1

 fulfillment of the prophecy on November 29, 1947, when the United

 Nations made the decree that the Jews could return to their

 homeland, and the ending in 2017 at Yom Teruah.

From what I believe I have been shown by the Father, at sunset, September 12, 2007, going into 2008 on the “creation calendar”, Yom Teruah, we entered a “shmittah year”—the 7th year of a 7-year cycle, Daniel’s “70th Week”, and the last seven years before the Jubilee, Yom Kippur 2016. (The Orthodox Jews also recognize this year as the “shmittah year”.) Messiah’s return would be at the Feast of Trumpets—Yom Teruah—2015 (Roman calendar), going into 2016 on the” creation Tishre calendar”. (2015 is the next “shmittah year”.) At the end of each seven-year cycle—the seventh year is a shmittah year. (Please see the article “The Shmittah Year Prophecy”) At the end of seven shmittah years, or 49 years, is a Jubilee year that begins on Yom Kippur of the 50th year (Leviticus 25 explains all this). The Orthodox Jews are excited, because they also see this as the last seven years before Messiah comes. Their sign is the return of the “lost tribes” of the house of Joseph/Ephraim/Israel to the Land, to the Torah, and to Israel’s Elohim. They are seeing a remnant of the northern ten tribes coming home in the Christians who truly love them, so they see Ezekiel 37 being fulfilled. This, they say, gives the house of Judah hope that Elohim has not forgotten them. They are very excited that Messiah ben David is coming for them soon. Their puzzlement is: Where is Messiah ben Yosef, who has to come before Messiah ben David? Zechariah 12:10 tells us that when they find Messiah ben Yosef, they will mourn. This will be the greatest revival the world has ever known. Judah will know Yahushua!

I DO NOT set dates. However, we are NOT “in the dark” as to timing, and once the anti-messiah sits on his throne, the Scriptures tell us we have 3 ½ years—or 1, 260 days. As we approach, He will let us know His timeframe most clearly. Then we can be dogmatic. He tells us, however, that we are fools if we can’t determine the times and seasons. Therefore, we must study with the Author of the Word to teach us. He is given to us to “show us things to come”. He, alone, has the secrets of what is to come.

Luke 24:25, as the men on the road to Emmaus, who did not recognize Messiah, were relating to Him about His death, He said this to them: “ O fools! Slow of

heart to believe all that the prophets have spoken!…”

Matthew 16:2-3: “When it is evening, you say it will be fair weather, for the sky is red. And in the morning, you say it will be foul weather because the sky is red and overcast. O hypocrites, you can discern the face of the sky, but you cannot discern the signs of the times?”

I Thessalonians 5:3-5: “For when they shall say, `Peace and security’, then sudden destruction comes upon them as travail upon a woman with child, and they shall not escape. BUT YOU BRETHEN, are not in darkness that the day should overtake you as a thief. You are all the children of light and the children of the day. We are not of the night, nor of the darkness”.

Page 2

Revelation 3:3, letter to the assembly of Sardis: “Remember, then, how you have received and heard. And watch and repent. IF, then, you do NOT wake up, I shall come upon you as a thief and you shall not know at all what hour I come to you”.

It is obvious that if one lives a life of repentance and obedience, and is watching for His coming with joy and expectancy, that He will let us know when He is coming. That is why this study is so wonderful—He is letting us know what season we are in now.

I Thessalonians 5:1: “Now, brothers, as to the times and the seasons, you do not need to be written to”. Those who understand the Festivals of Yahuweh, and guard them, know that His coming will be during Yom Teruah.

He will give us more details will come as we need them. But, He is revealing His timeframe now, and this is awesome!

John 16:13—We have been given the Ruach to tell us of things to come: Messiah says: “And when He comes, the Spirit of Truth, He will guide you into all truth, for He shall not speak of Himself, but whatever he hears He shall speak, and HE SHALL ANNOUNCE TO YOU WHAT IS TO COME”.

Yet, those who do not study the Word from a Hebraic mind-set often parrot teachers who parrot such terms as “No man knows the day and the hour”. Notice the words “day” and “hour”—that means that we can know within two days. Taking someone’s word for something as important as the interpretation of Elohim’s Eternal Word, without checking things out in personal study, is simply lazy, foolish irresponsibility!

Many are running to human teachers without consulting the Ruach Yahuweh—thus some are off in a ditch, believing deceptions, heresies, and lies. Yet, is always ready to teach those who love truth (John 16:13).

That term, “no man knows the day or the hour” in Hebrew context has to do with the forty-eight hour period of the dark of the moon, before the first sighting of the new moon—giving us exactly within two days the time of the coming of Messiah at a Tishre 1, Feast of Trumpets.

We also know that the anti-messiah will rule for 1, 260 days—three and a half years. (Daniel 12:11; Revelation 11:3; 12:6) Once the lawless one sits down and begins his reign, we can count off that time period, and come to within 2 days of the coming of Messiah at the Feast of Trumpets. The Messiah fulfilled the first three of YAHUWEH’S FESTIVALS in His death, burial and resurrection, and His giving of Yahuweh’s Ruach to His Apostles on the day of Sha’vu’ot—Pentecost. He will fulfill the remaining three festivals to the second, as He fulfilled the first four. Therefore, He can only come on a Yom Teruah—the day of trumpet blowing—the Feast of Trumpets—which occurs on a Tishre 1 (September or October Roman calendar). He does nothing sporadically—He is always to the nano second in His timing—notice the universe!

Amos 3:7: “SURELY, Yahuweh Elohim will do NOTHING UNLESS HE FIRST reveals His secrets to His servants, the prophets”.

This means that His trusted set-apart ones who hear from Him, will know the

Page 3

timing—within the two days prior to Tishre 1. This is the forty-eight hours—when, during the dark of the moon, two witnesses wait for the first sighting of the first sliver of the new moon, to announce the new month. This forty-eight hour “watch” is called “the day and hour that no man knows”, because they are watching for one of the two evenings to manifest a new moon. The two witnesses were called by the High Priest “Come up hither”--notice Revelation 4:1. They confirm the sighting, the shofar is then blown, and the new month declared, and at the time of Messiah’s return, the doors of heaven will open (Revelation 19) and He will descend to take His throne in Jerusalem. No man knows the day or hour of the blowing of the “last trumpet” (I Corinthians 15:51-58; Revelation 11:15-19). The “seventh trumpet” is the last trumpet.

In Matthew 24:31, the Messiah comes during the blast of the shofar: “And He shall send His angels with a great sound of a trumpet, and they shall gather together His chosen ones from the four winds…”

Leviticus 25:8-9: “And you shall count seven Sabbaths of years for yourself, seven times seven years. And the time of the seven Sabbaths of years shall be to you forty-nine years. You shall then sound a ram’s horn to pass

through on the tenth day of the seventh month--on the Day of Atonement (Yom Kippur) you shall cause the ram’s horn to pass through all your land. And you shall set the fiftieth year apart and proclaim release throughout all the land to all its inhabitants, it is a Jubilee for you…” (Italics mine)

Keep focused on this! We are to “watch” above all things—for we are watchmen—we are witnesses—and we are called to watch. (Mark 13:32-37) Right now, through hundreds of verses in the Scriptures, He is giving us signs and instructions of what to watch for and what to do, regarding His return.

These signs will all come together in one generation that is able to fulfill the signs—only our generation can do that. There is much high technology mentioned regarding the time of anti-messiah, which is only now on the earth.

In fact, in 2008, it is predicted that the whole of all the knowledge of mankind will double three times. This is overwhelming!

THE SCRIPTURES:

Daniel 9:24: “Seventy weeks are decreed upon your people and for your set-apart city, to put an end to the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophecy, and to anoint the Most Set-Apart”.

Daniel 9:25a: “Know, therefore, and understand that from the going forth of the command to restore and build Jerusalem until Messiah the Prince is seven weeks and sixty-two weeks”--(49 years and 434 years = 483 years). The restoration and rebuilding was 49 years. Each “week” is seven years (a day for a year is the standard measurement of time in prophetic Scripture). Seventy weeks, therefore, are 490 years.

Page 4

Daniel 9:25b: “It shall be built again, with streets and a trench, but in times of affliction”--(troublesome times).

Daniel 9:26: “And after the sixty-two weeks, Messiah shall be cut off and that not for Himself. [And the people of a coming prince shall destroy the city and the set-apart place. And the end of it is with a flood. And wastes are decreed, and fighting until the end”]. The expression “cut off” is a covenant term meaning to cut flesh and pass around the pieces. Messiah said in Matthew 26:26: “And as they were eating, Yahushua book bread and having blessed it, broke it, and gave it to the disciples and said: `Take eat, this is My body.’ ”

In I Corinthians 11:23-25, Rav Sha’ul (Paul) puts it like this: “…the Master Yahushua, in the night in which He was betrayed, took bread, and having given thanks, He broke it and said: `Take eat, this is My body, which is broken for you; do this in remembrance of Me’ ”. The cup, He says, “is the renewed covenant in My blood”.

I put the information on the “coming prince” in brackets, which I will explain later. Obviously, this passage is parenthetical--speaking about the anti-messiah—“a coming prince” will be from the people who would destroy the city

and Temple--which the Roman, Titus, did in 70CE. Therefore the “coming prince”—the anti-messiah—will come from Rome.

Picking up the dialogue regarding Messiah: Daniel 9:27a: “And He shall

confirm a covenant with many for one week. And in the middle of the

week, He shall put an end to sacrifices and the meal offering.” (The word “confirm” means to agree with an existing covenant).
Daniel 9:27b: Picking up on the anti-messiah: [“And on the wing of abominations (mentioned in Daniel 9:26) he shall lay waste, even until the complete end, and that which is decreed is poured out on the one who lays waste”]. (Italics mine) This puts a whole new revelation on the “middle of the week”.

Matthew 12:39-40: “…there shall no sign be given but the sign of the prophet Jonah, for as Jonah was three days and three nights in the fish’s belly, so shall the Son of man be three days and three nights in the heart of the earth”.
This prophecy foretelling His being three days and three nights in the heart of earth is the most often-repeated prophecy in the Bible. That’s seventy-two

hours--He arose on the third day! He went into the ground close to sunset on Wednesday evening, just before the High Sabbath of the Feast of Unleavened Bread was to begin, and He came out of the grave just before sunset on Shabbat evening. Remember Yahuweh’s days begin at sunset and end at sunset—Genesis 1:5 and etcetera. During those seventh-two hours, thirty prophecies were fulfilled!

Messiah Yahushua, our Savior and Redeemer, did indeed put an end to animal sacrifices for the remission of sins. (Hebrews 9) He did indeed confirm the

Page 5

Covenant of Yahuweh with many, in His own blood. He did indeed put an end to transgressions and put an end to sin, and did indeed make reconciliation between the sinner and Yahuweh, and He did indeed bring in everlasting righteousness! HalleluYah!

From the time of Yahushua’s mikvah (baptism) by John in the River Jordan until He sent us the Ruach Yahuweh fifty days after His resurrection, is exactly 490 days. When He returned from His 40 days of being tested in the wilderness, John proclaims: “Behold the Lamb of Elohim who takes away the sin of the world”. Yahushua’s ministry was only one year—From Passover to Passover. That’s another topic, but it can be proven, by correcting translation errors in the Messianic Writings.

Don Esposito, in his teaching “Signs in the Heavens”, gives us another 490-year cycle, which also fits in with the wording of Daniel 9:25. In 1517 the Turkish Ottoman Empire conquered Jerusalem and built the walls and gates “in troublesome times”, just as Nehemiah re-built the walls and gates of Jerusalem “in troublesome times”. The British took Jerusalem in 1917, running out the Islamic Arabs. But, the walls built by the Ottoman Empire still stand. Add 490 years to 1517 and you get—2007! The year 2007 is the peak year of the end of Ephraim’s punishment (from 722BCE) and the end of Judah’s punishment of

forty years, then it is very possible that Luke’s prophecy will begin to be fulfilled, or at least the “times of the gentiles” will peak, in 2007. (Luke

21:24)

The judgment on the gentiles (nations outside the covenant of Yahuweh) is beginning—that is something most all can see clearly.

Why did Yahuweh send the house of Judah into captivity into Babylon for seventy years? II Chronicles 36 20-21: “And those who escaped from the sword he (Nebuchadnezzar) exiled into Babylon, where they became

servants to him and his sons until the reign of the of reign of Persia, IN ORDER TO FULFILL the Word of Yahuweh by the mouth of Jeremiah, until the land had enjoyed her Sabbaths. As long as she lay waste she kept Shabbat, until seventy years were completed”. (Italics mine)

At the end of every seven years, Yahuweh commands that His people let the land rest—it is a “Shmittah year”—the year of land rest. (Exodus 23:10-11)

Because they did not let the land rest for 70 7’s, or 490 years, they went into captivity for every land-rest year that they worked the land and did not let it rest. Yahuweh is serious about His instructions and teaching—the Torah! (Jeremiah 25:11) Yahuweh is very serious about His Land – Deuteronomy 11:11-12—He keeps His eyes on it 24/7.

--

THE THREE LEVELS DISCUSSED IN MORE DETAIL:
The Traditional Level: The 490 years is determined by “heptads”--each week being seven year, beginning with the signing of the decree to return and re-build Jerusalem by Artexerxes to Nehemiah (445 BCE), until Messiah

Page 6

came into Jerusalem on the 10th of Aviv, CE, as the Lamb of Elohim, following the Passover details of Exodus 12.

Nehemiah did indeed build the walls in troublesome times. During the first 49 years—7 weeks--the Temple and the walls were restored. It was a time of turmoil, as neighboring rivals tormented and tried to stop the work. Reading Nehemiah gives us a picture of the “troublesome times”. The 49 years, plus the other 434 years brings us to the time of Messiah’s “Triumphal Entry” into Jerusalem on Aviv 10, 32 CE, according to this dating by Evangelical and Charismatic Christian Theologians. Therefore, in this level 483 years is from the day that the decree was signed by Artexerxes of Persia for Nehemiah’s return until 32 CE, Aviv 10.

However, it would seem more accurate to use Ezra’s return as the starting date. Ezra received the decree from Artexerxes to return Aviv 1, 457 BCE—thus ending, officially, the Babylonian captivity. Ezra restored the Temple, Temple worship and devotion to the Torah when he returned. Nehemiah restored the walls of the city at his return about twelve years later.

Correctly assessed in the traditional view, the anti-messiah is from Rome—from the same people who destroyed the City of Jerusalem and the Temple in 70CE. However, in the traditional view verses 26, beginning with the words, “And the people of the coming prince…” through verse 27, is talking about the anti-messiah exclusively. This is where the traditional view departs from correct Hebraic grammar in this passage. By using this traditional view, the anti-messiah will stop the sacrifices and then set up the abomination that makes desolate. Daniel 12:11 makes reference to the morning and evening sacrifices being stopped, and the abomination that lays waste being up, in the “time of the end”. Messiah, in referring to Daniel 12:11, leaves out the part about the sacrifices being stopped, and speaks of the abomination that lies waste. However, because these two are connected during a short space of time, Messiah may have included these two events under “abomination”.

The end of anti-messiah is indeed surrounded by wars and waste and destruction. And he shall set up abominations in the place of Yahuweh—putting himself on the throne to be worshipped as “God”. (II Thessalonians 2) But, that which is decreed by Daniel (chapters 2, 7, 8 and 11) will come to pass as the anti-messiah is laid waste and cast out (Revelation 19:20).

For more details of the traditional view, ask for my article: “What You Always Wanted to Know About Daniel 9:24-27”. I taught this view for about 20 years. Hal Lindsey and Jack Van Impe are still teaching this view—emphasizing the pre-tribulation rapture of the entire church. (For more on that ask for the article: “Who Will Be Left Behind?”)

But, Daniel 9:24-27 does not talk about a seven-year tribulation, only a final seven years for all to be finished. There are other Scriptures that tell us the tribulation time will begin when anti-messiah comes to the throne on the Temple Mount in Jerusalem, and it will last 3 ½ years. Everything must be

Page 7

confirmed in Scripture by the mouths of two or three witnesses to be valid doctrine, and carry the imprint of the nature of the Father.

Yahuweh’s nature has always taken His people through the fires of testing, separating His chosen ones from the wicked, whom He will destroy at His coming. Eternal life is on this earth, not in heaven, as the Scriptures from Genesis to Revelation tell us. According to His Word, “…the righteous will never be removed from the earth”.

The Second Level: The week of Passover 28 CE and the 70th week of Daniel:

There are two layers to this second level: 1) The final seven years--or Daniel’s “70th week” of seven years--began immediately at the end of the 483 years when on Aviv 10, Messiah came into Jerusalem, 28 CE. Messiah fulfilled His final week. 2) The final week of Daniel’s prophecy will be fulfilled during the last seven years before His second coming—anti-messiah trying to imitate what the real Messiah did on Aviv 10, as He entered Jerusalem to the shouting of “Hosanna”. This level uses Ezra’s return as the starting date, 457 BCE, putting the coming of Messiah into Jerusalem in 28 CE. This level believes Messiah’s ministry was one year only—Passover 27 CE to Passover 28 CE.

I believe that the 70th week of Daniel’s prophecy, the last seven-year cycle, is beginning at sunset this September 12th/13th, at the Feast of Trumpets, 2007.

(If you do not have my article “The Forty-Eight Hour Transition” and its follow-up report, please ask for it—for it goes into this in detail.) I believe that in the middle of the next seven years, anti-messiah will be enthroned, and sometimes after that the “day of Yahuweh” will come, ending with the final wrath being poured out at the return of Yahushua.

During the Passover week of 28 CE, which began with Messiah entering Jerusalem on that “day of triumphal entry”—Matthew 21. He was “inspected” by the High Priest for four days, and He was found “blameless”—“perfect”. On Tuesday evening He had a “last supper” with His disciples. It was not the Passover. Number one, He offered the disciples leavened bread. Number two, Judas was sent out by Messiah to go and do his dirty deed of betrayal, but the disciples thought he was going out to buy things for Passover. If it were

Passover evening, no stores would be open to buy anything. (John 13:29)

Number three: John 18:28: the High priest and other priests would not go into Pilate’s hall to watch the interrogation of Yahushua, “lest they should be defiled, but that they might eat the Passover”. If the Passover Seder had been the night before, this would be a silly verse.

He was inspected from after midnight on until the next morning. By early morning, he was sentenced to death on the stake. By 9:00AM, He was put on the stake (“Stauros” in Greek: a pole, stake or tree trunk). In the Temple, the lambs were being killed for the Passover Seder that night, which would begin

the Feast of Unleavened Bread for seven days. At sunset, a high Shabbat would begin.

Before sacrificing the last lamb, at the end of the day, the High Priest would

Page 8

declare: “I thirst”. At the same time on the stake, Messiah said: “I thirst”. Then, about mid-afternoon-sunset, “between the evenings”, the High Priest

would take one lamb, which would represent the nation of Israel, and

before cutting its throat, he would loudly proclaim: IT IS FINISHED! On the stake, Messiah, at the exact same moment, loudly cried out as He gave up His spirit to the Father: “IT IS FINISHED”. He fulfilled Feast number one (Exodus 12)—Passover—to the second.

John 11:49-52: “…and Caiphas, being High Priest that year, said to them (a

counsel of priests, gathered to determine whether to have Yahushua killed or not) `You know nothing, neither do you consider that it is better for us that one man die for the people than that the entire nation should perish.’ But, he did not say this from himself, but being High Priest that year he prophesied that Yahushua was about to die for the nation, and not for the nation only, but to gather together into one the children of Elohim who were scattered abroad”. The ones scattered abroad were the ten “lost tribes” of the northern “house of Israel”—scattered into all nations AMONG the gentiles between 1000-722BCE. Their punishment is over—September 12, 2007, sunset).

NO Scripture refers to Yahuweh’s people as “gentiles”—He always makes reference to them being “AMONG” the gentiles. He made no covenant with gentiles—for a “gentile” is a “pagan, barbarian, heathen, alien, foreigner, and stranger” (Ephesians 2).

Messiah was in the grave three full days and three full nights, coming out of the grave just before sunset on Saturday night—the 17th of Aviv. It began another high Shabbat—the Feast of First Fruits. This began at sunset going through sunset--on a Sunday. Thus He fulfilled the “sign of the prophet Jonah”.

I Corinthians 5:7-8: “Therefore, cleanse out the old leaven, so that you are a new lump, as you are unleavened. For also Messiah our Passover was offered for us. So then, let us keep the Feast, not with old leaven, nor with the leaven of evil and wickedness but with the unleavened bread of sincerity and truth”. (Leaven is a picture of sin. Thus during the seven days of the Feast of Unleavened Bread, matzo is eaten).

I Corinthians 15:3-4, 20, 22-23: “For I delivered to you at the first that which

I received: that Messiah died for our sins according to the Scriptures, and that He was buried, and that He was raised THE THIRD DAY, according to the Scriptures…Now Messiah has been raised from the dead, and has become the first fruit of those having fallen asleep (who have died)...For as all die in Adam, so also all shall be made alive in Messiah, and each in his own order: Messiah the first fruit then those who are of Messiah at His coming”. (Italics mine)

So, from Messiah’s triumphal entry into Jerusalem on Aviv 10, until His

resurrection on Aviv 17, we have a type of Daniel’s 70th week. In the “middle of the week”, when He died (Daniel 9:27), the laws of animal sacrifices were stopped, sin was judged, and everlasting righteousness was brought

Page 9

forth for those who would receive Him. He fulfilled the “torah”—the instructions and teachings of animal sacrifice. (Hebrews chapters 9-11) He is

the final “Lamb of Elohim”, whose sacrifice has the power to TAKE AWAY sin. (John 1:29)

The Jewish Messiah’s sacrifice and resurrection had nothing to do with the “venerable day of the sun”—Sunday—day of sun god worship among pagans--and many pastors and teachers who now realize that Messiah died on Wednesday are even having to give up their church positions, because in all honesty they can no longer observer the pagan festival of “Easter”—the “queen of heaven”.

According to this two-level interpretation, the seven days of the last week of Messiah on earth, pictures the 70th week of seven years, which is still to come.

Three and one half years into the last seven-year cycle, one called “anti-messiah”, or the “lawless one” or “the man of sin”, will sit on the Temple Mount in the place of Messiah. The expression “anti-messiah” doesn’t mean one that is against the real Messiah as much as it means a “counterfeit”—one that sits IN THE PLACE OF MESSIAH. The Apostles said that this “mystery of iniquity” was already at work in their day. In Galatians 1, Rav Sha’ul warns of “another Messiah” that was being touted in the name of the true One. By the mid-first century, the Greeks had created a new sun-god religion, based on Gnostic and philosophical Platonic teaching, using the Jewish Messiah as a role model, but departing from the teachings of the Torah-observant Apostles and substituting Yahushua with a counterfeit—a Greek-type god who later was institutionalized by Rome—Iesous—transliterated into English as “Jesus”. (Remember the “J” in the English language is only about 500 years old). We must not use this counterfeit name, if we want to be in the “good graces” of

the coming Jewish Messiah, whose Name is connected to His Father’s Name—YAHuweh.

In Latin, the one who sits in the place of Messiah is called: The “Vicar of Christ”. That is a title of the Roman Catholic Pope. In order to mock Messiah Yahushua, the coming anti-messiah will also appear on the 10th of Aviv, coming into Jerusalem in his “triumphal entry” before the world. After all, Lucifer

(Satan in disguise) wants to upstage Yahushua. He is a counterfeiter.

In the “middle of the week” (a 7-year week), he will stop the sacrifices and set himself up as god to be worshipped, beginning the last 3 ½ years of the seven year period. I believe that we are entering the 70th week of Daniel—thus the 3 ½ years of the “tribulation”—the pressure that He puts on His wheat, so that the chaff is broken off and blows away, await us soon. Do not fear the “tribulation”—fear Yahuweh—and be found in His favor!

The anti-messiah is known as “the lawless one”--the one “a nomia”—Greek—which means the one without the Torah of Yahuweh. Notice that in Matthew

7:21-23, the ones who are before Messiah supposedly as His ministers, are rejected from entering His Kingdom because they are “a nomia”—without the Torah—lawless. The lawless one may stop sacrifices going on by Jews. But, as

Page 10

one teacher has suggested, at this point, he may outlaw anyone who puts faith in Messiah’s blood for redemption as the “only way”, and declare that he alone

is “God”. He will at least attempt to stop what Messiah set in motion—the eternal salvation of His people.

It is against world law to say that your way to “God” is the only way. Under President Reagan, the “Genocide Laws” were signed, which outlaw in America, anyone saying that their way is the only way. Some have already been arrested for witnessing to the “ONLY WAY” of our Messiah. It is also against the “one world religion” that is now set up, under Rome. Therefore, this interpretation is very valid for our consideration. In the next seven years, I believe, we will see the rise of anti-messiah for 1, 260 days—3 ½ years. During this time, the seals, the trumpets, and the vials of Revelation will be poured out upon the earth in stages, as He decrees. Our resurrection is near.

We must make preparations to be found in Him, without spot or blemish, blameless, obedient, contrite, walking in His nature, knowing His nature and His ways, and loving Him with all of our heart, mind and strength, fearing Him (not anti-messiah or his agents) with much fear—for He is coming as a

“consuming fire”. (Hebrews 12:25-29)

The Third Level of Daniel 9: The seventy “weeks” are seventy years only.

The word “seventy” in Daniel 9:25 is: “shib’iym”—“seven”, also a multiple of #7651. Number 7651 is: “she’ba” meaning “seven times—multiples of seven

(heptads)--a week, to complete to the full”. Thus seven is considered throughout Scripture to be the number of final completion. Very interesting: Read Ezekiel chapter 7:1-7: “The end has come!”

The word “Shavu’ot” is the word for “weeks”. Another name for “Pentecost”

or “Shavu’ot” is “The Feast of Weeks”. It is determined by counting seven weeks from the day of First Fruits, and on the fiftieth day (“Pentecost” in Greek means fifty) the Ruach Yahuweh was poured out upon Messiah’s disciples (Acts 2; Leviticus 23:15-17) Thus the Feast of Shavu’ot comes fifty days after Messiah’s resurrection. It is the fulfillment of Jeremiah 31:31-34, in which He writes the Torah on the heart of those who receive Messiah as Redeemer.

Shavu’ot comes once each year--on the 50th day after First Fruits—therefore, seventy Shavu’ots are seventy years.

Using this interpretation, Pastor Drewy Bruton, of Torah Restoration Ministries, came up with a totally different view of Daniel 9:24-27.

The problem with prophecy is that you don’t know for sure the total fulfillment, until you look back on it. We now know that Matthew 24:32-34 talks about the “fig tree”—Israel. This restoration of the fig tree happened May 14, 1948, but we didn’t realize that it was fulfilled then until we looked at it much later.

Here, I will give you as simply as possible a little of what is given in “Daniel’s Timeline”. Pastor Bruton says that “Weeks” (Shabu’ah) stands for seventy Shavu’ots. “Shabu’ah” (#7620) is the past participle of #7650, #7651--meaning

Page 11

“sevened..ie.: one week, specifically years”.

Using seventy years as the standard, and beginning with November 29, 1947,

when the United Nations made a resolution to create the state of Israel for the Jewish people, we see that the Jews began to return in large numbers during

very “troublesome times” to rebuild and restore the City, the walls, and the whole land.

He adds seventy years to 1947 and comes up to the year 2017 Yom Teruah as the time of Messiah’s return. He says that the 10th of Aviv is on March 21st, 2013--the time of the arrival of anti-messiah in Jerusalem to mock Messiah’s coming on the 10th of Aviv.

He stresses many good points, and has pinpointed events at certain festivals.

Pastor Bruton brings out some astounding facts. He gives the Scriptures talking about the moon turning to blood and the sun not giving its light “before that awesome and terrible day of Yahuweh”. (Joel 2:31)

Also, he quotes Matthew 24:29-31: “The moon shall not give her light”, saying that the dark of the moon ends the time of tribulation, as the two witnesses watch for the first sliver of the new moon, thus announcing Tishre 1, Yom Teruah, and the return of Messiah. He said that in 2016 there would be a solar

eclipse on September 1, a lunar eclipse on September 10th, and another solar eclipse on October 3rd. Yom Teruah that year is October 3rd--beginning the year of 2017 on the Hebrew calendar. October 1st and 2nd would be the dark of the moon—the sun would be darkened (solar eclipse) and the moon would not give its light (dark of the moon). This is something to take note of.

Matthew 24:29-31: “And immediately after the tribulation of those days, the sun shall be darkened and the moon shall not give its light, and the stars shall fall from heaven (meteor shower, comets?), and the powers of the heavens shall be shaken. And then the sign of the Son on man shall appear in the heavens and then all the tribes of the earth shall mourn, and they shall see the Son of man coming on the clouds of the heaven with power and much glory.” (Italics mine)

“Sign” is #4592 in the Greek, meaning: “supernatural or natural indication, miracle, sign, token, wonder”.

He shows that from the destruction of the Temple in 70 CE to 2017 is 1,947 (1947) years—making 1947 the beginning of the 70 years. Abraham was conceived in 1947 BCE and born in 1948 BCE. From 1947 BCE until the destruction of the Temple in 70 CE is 2,017 (2017) years. Isn’t this remarkable!

Please study these things with the Ruach to guide your understanding. I have given you only a taste of these levels of understanding. Because the seals are now off of Daniel—because it is the time of the end—we must be in the Word with the Teacher invited to teach, and making priorities that are anti-world system, and pro-Yahuweh.

II Timothy 3:6-8: From the last words of Rav Sha’ul: “I am already being poured out, and the time of my departure has arrived. I have fought the good fight; I have finished the race; I have guarded the faith. For the rest,

Page 12

there is laid up for me the crown of righteousness, which the Master, the

righteous Judge, shall give to me on that Day, and not to me only, but also to all who love His appearing”.
Blessings to you with much joy and peace and excitement!

Yedidah

August 8, 2007

Edited for more clarification October 25, 2007

NOTE: My sources have been, first of all and primarily, the Word of Yahuweh and the teaching of the Ruach Yahuweh, but also I appreciate the confirmation I received from Michael Rood’s DVDs, “The Jonah Code Live” and “The Secrets of Solomon’s Temple”, Don Esposito’s cassette, “Signs in the Heavens”, and Pastor Bruton’s “Daniel’s Timeline” presentation (DVD).

Page 13

