

UNVEILED!

**The Ancient Secrets of Daniel &
The Revelation of Jesus Christ**

JOAN H. RICHARDSON

Unveiled!

The Ancient Secrets of Daniel & The Revelation of Jesus Christ

Written by Joan H. Richardson

Copyright © 2017, 2020 by Joan H. Richardson

Printed in the United States of America

ISBN 9781545602058

All rights reserved solely by the writer. This writer guarantees all contents are original except for quotations that do not infringe upon the legal rights of any other person or work. No part of this book may be reproduced in any form without the permission of the writer. The views expressed in this book are not necessarily those of the publisher.

Unless otherwise designated, Scriptures are taken from The Holy Bible: King James Version – public domain.

Young's Literal Translation of the Holy Bible (YLT) – public domain.

Scripture taken from The Holy Bible New International Version ® (NIV) Copyright © 2011 by Biblica. Used by permission. All rights reserved.

Scripture taken from The New American Standard Bible ® (NASB) Copyright © 1995 by The Lockman Foundation. Used by permission. All rights reserved.

Scripture taken from the New King James Version ® (NKJV) Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved.

Scripture taken from the Holman Christian Standard Bible ® (HCSB) Copyright © 2009 by Holman Bible Publisher. Used by permission. All rights reserved.

Scripture quotations taken from the Tree of Life ® (TLV) Translation of the Bible. Copyright © 2015 by the Messianic Jewish Family Bible Society. Used by permission. All rights reserved.

Scripture taken from The Holy Bible, English Standard Version. ® (ESV) Text Edition: 2016. Copyright © 2001 by Crossway Bibles. Used by permission. All rights reserved.

Underscores in the Biblical texts are added for emphasis.
Brackets are added outside the text for clarification.

The Revelation of Jesus Christ

CHAPTER 8

8 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.

⁶ Now the seven angels who had the seven trumpets prepared to blow them.

⁷ The first angel blew his trumpet, and there followed hail and fire, mixed with blood, and these were thrown upon the earth. And a third of the earth was burned up, and a third of the trees were burned up, and all green grass was burned up.

⁸ The second angel blew his trumpet, and something like a great mountain, burning with fire, was thrown into the sea, and a third of the sea became blood. ⁹ A third of the living creatures in the sea died, and a third of the ships were destroyed.

¹⁰ The third angel blew his trumpet, and a great star fell from heaven, blazing like a torch, and it fell on a third of the rivers and on the springs of water. ¹¹ The name of the star is Wormwood. A third of the waters became wormwood, and many people died from the water, because it had been made bitter.

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!"

(Revelation 8:1-13 ESV)

The Revelation

Insights

By the seventh seal, the Messianic Kingdom has lasted a thousand years. In chapter 8, Mystery Babylon is ancient history. Armageddon was made a graveyard named Hamon-Gog one thousand years earlier. The beast and false prophet were cast into the lake of fire at the last bowl of wrath after the sixth seal.

As the thousand-year reign of Yeshua (in 20:6) is ending on earth, a revolt strives against the King, and heaven is silent for a half an hour when the Lamb opens **the seventh seal** (in 8:1). Its somber moment faces the end of time. A censor contains prayers of the saints. Filled with fire it's cast to the earth as seven angels prepare to sequentially sound their trumpets.

Today the Messianic Kingdom is a mystery. Its details are in the prophecies of the Tenakh (OT). Before chapter 8 we read of the first resurrection and the ascension of the elect, but beginning with 8, we're at the end, not just of this age, but of time itself.

The rebellion exposes evil human nature. Evidence of the revolt is in Rev. 9:20-21; 11:7-10; 11:17-18; 20:7-9; Ps. 2. At that time, the first angel blows a trumpet, prompting the wrath of God on a rebellious world. Each trumpet calls to its synchronous plagues. The first four trumpeters precede the **three great woes** of the last three trumpeters in chapters 9 and 11.

The first ones initiate four plagues: 1. Hail and fire also fell in Egypt when Moses opposed Pharaoh to let the Hebrews go. Massive areas of the earth and its trees are burned, and the green grass is gone. 2. A mountain in flames falls into the sea. A third of the waters turn to blood, and a third of the ships are destroyed, costing multitudes of lives. 3. A toxic substance burns in the sky, embittering a third of the rivers and streams. Many people and animals are killed by its poison. 4. A third of the day and of the night are darkened. Temperatures plummet, signaling death.

Finally, the **three great woes** start off with a terrible event: The red dragon and his angels are loosed out of hell. Chained, locked, and sealed in its pit; after Yeshua reigns for a thousand years (in 20:6-7), Satan is released in chapter 9. (cf. 20:2, 7) Bursting from the bottomless pit at last, with teams of stinging locusts, he is eager to torment and destroy mankind but is assigned only those who lack the seal of God on their foreheads:

The Revelation of Jesus Christ

CHAPTER 9

9 Then the fifth angel sounded: And I saw a star fallen from heaven to the earth. To him was given the key to the bottomless pit.² And he opened the bottomless pit, and smoke arose out of the pit like the smoke of a great furnace. So the sun and the air were darkened because of the smoke of the pit.³ Then out of the smoke locusts came upon the earth. And to them was given power, as the scorpions of the earth have power.⁴ They were commanded not to harm the grass of the earth, or any green thing, or any tree, but only those men who do not have the seal of God on their foreheads.⁵ And they were not given *authority* to kill them, but to torment them *for* five months. Their torment *was* like the torment of a scorpion when it strikes a man.⁶ In those days men will seek death and will not find it; they will desire to die, and death will flee from them.

⁷ The shape of the locusts was like horses prepared for battle. On their heads were crowns of something like gold, and their faces *were* like the faces of men.⁸ They had hair like women's hair, and their teeth were like lions' *teeth*.⁹ And they had breastplates like breastplates of iron, and the sound of their wings *was* like the sound of chariots with many horses running into battle.¹⁰ They had tails like scorpions, and there were stings in their tails. Their power *was* to hurt men five months.¹¹ And they had as king over them the angel of the bottomless pit, whose name in Hebrew *is* Abaddon, but in Greek he has the name Apollyon.

¹² One woe is past. Behold, still two more woes are coming after these things.

¹³ Then 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 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 and day and month and year, were released to kill a third of mankind.¹⁶ Now the number of the army of the horsemen *was* two hundred million; I heard the number of them.¹⁷ And thus I saw the horses

The Revelation

in the vision: those who sat on them had breastplates of fiery red, hyacinth blue, and sulfur yellow; and the heads of the horses were like the heads of lions; and out of their mouths came fire, smoke, and brimstone. ¹⁸By these three *plagues* a third of mankind was killed—by the fire and the smoke and the brimstone which came out of their mouths. ¹⁹For their power is in their mouth and in their tails; for their tails *are* like serpents, having heads; and with them they do harm.

²⁰But the rest of mankind, who were not killed by these plagues, did not repent of the works of their hands, that they should not worship demons, and idols of gold, silver, brass, stone, and wood, which can neither see nor hear nor walk. ²¹And they did not repent of their murders or their sorceries or their sexual immorality or their thefts. (Revelation 9:1-21 NKJV)

Insights

A great rebellion triggers the breaking of a **seventh seal** that precedes its seven angels, each with a trumpet, starting in chapter 8 and continuing through 11. After the thousand years of peace under Messiah, even before Satan is released, the lawlessness of sinful humanity has spread. As it turns out, peace on earth is not what people want after all, but insurrection and rebellion against the governance of God. By repentance we grow close to God, but refusing to repent, we are doomed. Realizing the potential of our own flesh in others, we love them because God loves us.

In 20:1-3 an angel comes *down from heaven, having the key to the bottomless pit* to lock up the devil till after the thousand years. In 9:1 an angel falls to the earth with a key to the pit at the **fifth trumpet** when the abyss is unlocked.

20 Then I saw an angel coming down from heaven, having the key to the bottomless pit and a great chain in his hand. ²He laid hold of the dragon, that serpent of old, who is *the* Devil and Satan, and bound him for a thousand years; ³and he cast him into the bottomless pit, and shut him up, and set a seal on him, so that he should deceive the nations no more till the thousand years were finished. But after these things he must be released for a little while. (Rev. 20:1-3 NKJV)

Insights: Chapter 9

Satan rises as *Apollyon*, “the destroyer,” from the abyss, and the preceding passage from Revelation is fulfilled. (20:1-3, p. 106; cf. 9:11) God uses the devil to mete out destruction and to test and purify His saints at the end. (See Is. 54:16-17; Job 1:6-12) **Three woes** are sent by the last three trumpets, starting in 9 and culminating in chapter 11. The time of the trumpets is disclosed at the **fifth trump**, the **first great woe**: the key of this prophecy is handed to a fallen angel who **unlocks the abyss**.

The angel opens the pit to release Apollyon and his swarms; thus the trumpets begin after Yeshua’s thousand-year reign. The first four trumpeters blow; then the lord of the locusts is loosed at the fifth angel’s trumpet, the **first great woe**. The dragon, Apollyon, rises out of the pit as its captive. (See 20:7-8) Its event reveals the era of the trumpets.

⁴ The appearance of them is as the appearance of horses, and as horsemen so shall they run. ⁵ Like the noise of chariots on the tops of mountains shall they leap, like the noise of a flame of fire that devoureth the stubble, as a strong people set in battle array. . . . ⁷ They shall run like mighty men; they shall climb the wall like men of war; and they shall march every one on his ways, and they shall not break their ranks: ⁸ Neither shall one thrust another; they shall walk every one in his path: and *when* they shall fall upon the sword, they shall not be wounded. ⁹ They shall run to and fro in the city; they shall run upon the wall, they shall climb up upon the houses; they shall enter in at the windows like a thief. (Joel 2:4-5, 7-9) [This is full of similes and metaphors.]

Joel saw clouds of locusts. They rise from the smoke with their king, but unlike locusts, they don’t consume plants; they torture people without killing them. They fall on a sword that can’t wound them and enter windows like a thief. In chapter 9 the swarms harm no one with the seal of God on his forehead:

¹³ In Him you also *trusted*, after you heard the word of truth, the gospel of your salvation; in whom also, having believed, you were sealed with the Holy Spirit of promise, ¹⁴ who is the guarantee of our inheritance until the redemption of the purchased possession, to the praise of His glory. (Eph. 1:13-14)

The Revelation

During the millennial reign, saints and sinners live on earth. In 9:1 the angel blows the fifth trumpet, bringing the **first great woe**. Rising *out of the smoke* with Apollyon, the tormenters have stings like scorpions, making men writhe in agony but without killing them though they long for death. Arriving in swarms they neither look like locusts nor resemble anything natural: if they're men, their hair is like women's; if women, their faces are like men; if human, their teeth are sharp as a lion's. These devils are on a mission to torture humankind.

At the **sixth trumpet**, four fallen angels are released at the Euphrates River, for only fallen angels are bound. One thousand years before, the riverbed was dry when the sixth angel in 16:12 poured out his bowl for the kings of the East to cross it. The Euphrates likely filled its channel as the centuries passed, so that these were bound in the river to be released at the end.

Notice the word "sorceries" in 9:21, also in chapter 18. The Greek is *pharmakeia*, "drugs," or potions, used by sorcerers or drug-dealers, seducing minds to bring them under the powers of the spirit world. These kinds of *pharmakeia* are used in primitive and sophisticated cultures and will be used until the very end, but the people of God must be sober. (1 Thes. 5:6; 1 Pet. 4:7; 5:8)

Watching Jerusalem

Zechariah depicts the Messiah's city as safely inhabited:

⁹ And the LORD shall be king over all the earth: in that day shall there be one LORD and his name one...¹¹ And men shall dwell in it, and there shall be no more utter destruction; but Jerusalem shall be safely inhabited.
(Zec. 14:9, 11)

Meshech and Tubal are areas in eastern and western Turkey. The Black Sea is north; Ukraine and Russia are north of the sea. [Some biblical lands have unknown locations today.] Jerusalem is *safely inhabited* when Gog gathers an army at the sixth trumpet:

38 The word of the LORD came to me: ²"Son of man, set your face toward Gog, of the land of Meshech, the chief prince of Meshech and Tubal, an prophesy against him ... ⁵Persia, Cush, and Put are with them, all of them with shield and helmet; ⁶ Gomer and all his hordes; Beth-Togarmah from the uttermost parts of the north with all

Insights: Chapter 9

his hordes—many peoples are with you.

... ⁸After many days you will be mustered. In the latter years you will go against the land that is restored from war, the land whose people were gathered from many peoples upon the mountains of Israel, which had been a continual waste. Its people were brought out from the peoples and now dwell securely, all of them. ⁹You will advance, coming on like a storm. You will be like a cloud covering the land, you and all your hordes, and many peoples with you.

¹⁰“Thus says the Lord GOD: On that day, thoughts will come into your mind, and you will devise an evil scheme ¹¹and say, ‘I will go up against the land of un-walled villages. I will fall upon the quiet people who dwell securely, all of them dwelling without walls, and having no bars or gates,’ ¹²to seize spoil and carry off plunder, to turn your hand against the waste places that are now inhabited, and the people who were gathered from the nations, who have acquired livestock and goods, who dwell at the center of the earth. ...

¹⁴“Therefore, son of man, prophesy, and say to Gog, Thus says the Lord GOD: On that day when my people Israel are dwelling securely, will you not know it? ¹⁵You will come from your place out of the uttermost parts of the north, you and many peoples with you, all of them riding on horses, a great host, a mighty army. ¹⁶You will come up against my people Israel, like a cloud covering the land. In the latter days I will bring you against my land, that the nations may know me, when through you, O Gog, I vindicate my holiness before their eyes.

(Ezk. 38:8-12, 14-16 ESV) [There are no burial grounds here.]

The horses must be metaphors of military vehicles that kill a third of mankind by the fire and brimstone out of their “mouths” and the harm in their “tails.”

When we compare Ezekiel 38 and 39, there’s an element of redundancy because Gog battles Israel both before and after the thousand years. It’s normal for the prophecies to be out of order; when they’re redundant, they’re repeated. The fact is, Ezekiel 38 describes Gog after the thousand years, as prophesied:

⁷When the thousand years are over, Satan will be released from his prison ⁸and will go out to deceive the

The Revelation

nations in the four corners of the earth—Gog and Magog—and to gather them for battle. In number they are like the sand on the seashore. ⁹They marched across the breadth of the earth and surrounded the camp of God's people, the city he loves. But fire came down from heaven and devoured them. ¹⁰And the devil, who deceived them, was thrown into the lake of burning sulfur, where the beast and the false prophet had been thrown. They will be tormented day and night for ever and ever. (Rev. 20:7-10 NIV)

Ezekiel 38 continues to the end of time:

¹⁷“Thus says the Lord GOD: Are you he of whom I spoke in former days by my servants the prophets of Israel, who in those days prophesied for years that I would bring you against them? ¹⁸But on that day, the day that Gog shall come against the land of Israel, declares the Lord GOD, my wrath will be roused in my anger. ¹⁹For in my jealousy and in my blazing wrath I declare, On that day there shall be a great earthquake in the land of Israel. ²⁰The fish of the sea and the birds of the heavens and the beasts of the field and all creeping things that creep on the ground, and all the people who are on the face of the earth, shall quake at my presence. And the mountains shall be thrown down, and the cliffs shall fall, and every wall shall tumble to the ground. ²¹I will summon a sword against Gog on all my mountains, declares the Lord GOD. Every man's sword will be against his brother. ²²With pestilence and bloodshed I will enter into judgment with him, and I will rain upon him and his hordes and the many peoples who are with him torrential rains and hailstones, fire and sulfur. ²³So I will show my greatness and my holiness and make myself known in the eyes of many nations. Then they will know that I am the LORD. (Ezk. 38:17-23 ESV; cf. Rev. 11:13)

The **sixth trumpet** brings the **second woe** with two parts, separated by chapter 10. In 9:18 three plagues finish the first part of its woe. The rebellion is identified in 9:20-21. It's also in the second part of the sixth trumpet's woe when two witnesses rise in 11:3. It ends in 11:14: *the second woe is past; behold, the third woe is coming quickly.* In 11:15 **the last trump** comes at the end of a thousand years of peace under Jesus, Son of David.

The Revelation of Jesus Christ

CHAPTER 10

¹⁰ Then I saw another mighty angel coming down from heaven, surrounded by a cloud, with a rainbow over his head. His face was like the sun, his legs were like fiery pillars, ² and he had a little scroll opened in his hand. He put his right foot on the sea, his left on the land, ³ and he cried out with a loud voice like a roaring lion. When he cried out, the seven thunders spoke with their voices.

⁴ And when the seven thunders spoke, I was about to write. Then I heard a voice from heaven, saying, "Seal up what the seven thunders said, and do not write it down!"

⁵ Then the angel that I had seen standing on the sea and on the land raised his right hand to heaven. ⁶ He swore an oath by the One 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: "There will no longer be an interval of time, ⁷ but in the days of the sound of the seventh angel, when he will blow his trumpet, then God's hidden plan will be completed, as He announced to His servants the prophets."

⁸ Now the voice that I heard from heaven spoke to me again and said, "Go, take the scroll that lies open in the hand of the angel who is standing on the sea and on the land."

⁹ So I went to the angel and asked him to give me the little scroll. He said to me, "Take and eat it; it will be bitter in your stomach, but it will be as sweet as honey in your mouth."

¹⁰ Then I took the little scroll from the angel's hand and ate it. It was as sweet as honey in my mouth, but when I ate it, my stomach became bitter. ¹¹ And I was told, "You must prophesy again about many peoples, nations, languages, and kings." (Revelation 10:1-11 HCSB)

Insights

Christ interrupts His judgments, holding out a little scroll for John to take from His hand and to read, swallow, and digest its difficult message. **In the midst of the middle woe**, He prepares the prophet to speak again.

The Revelation

The angel crowned with grace delivers a message, thundered in heaven but silent on earth. The mysterious plan is complete when all that is perfect arrives. Now we see through dark glasses but we will see clear-eyed and face-to-face when He judges the living and the dead on the last day. (1 Cor. 13:12; Rev. 11:18)

What about the little scroll John took and ate? Whatever it said, it wasn't easy for John. It likely refers to the words he must deliver, but only John knows the mystery in the message that parted the sixth trumpet's woe. At that time two witnesses send judgments against the rebels. John is probably one of them who judges the earth for three-and-a-half biblical years.

When John received the scroll, he ate it to digest it—taking it into his spirit, mulling over it, and receiving its words, which lead us to **the second half of Daniel's seventieth week**. *And he said unto me, Thou must prophesy again about many peoples, and nations, and tongues, and kings. (Rev. 10:11)*

In chapter 11 John measures the temple and its altar but not the courts where rebels rage outside its walls. After Christ's thousand-year reign, in the midst of three woes, **the seventieth week concludes** near the end of **the second woe**.

There's no delay between prophecies anymore. (10:6) After chapter 10, we resume where 9 ended. The second woe continues in 11:3 until it ends at the earthquake that kills seven thousand. *The second woe is past. Behold, the third woe is coming quickly.*

The last trump sounds for the final woe, and twenty-four elders sing praises in heaven. Why? Yeshua reigned with a rod of iron, the strict rule of law, and now His justice is meted out equitably. The battles have been won; it's all over! They worship the King seated in Jerusalem, *Saying, We give thee thanks, O Lord God Almighty, which art, and wast, and art to come; because thou hast taken to thee thy great power and hast reigned (in Rev. 11:17).*