

Course Objectives

Daniel and Revelation

The purpose of this class is to understand the world events that must take place prior to the second coming of Jesus Christ. This course will guide you through the prophetic material in Daniel and Revelation so that you can know with certainty how end-time events will unfold. This is not a time to fear, but to get ready! God is reconstituting His church across ALL denominations from every nation, tribe, people, and language in preparation for Christ's return.

This is a deeply informative Bible study that provides the clearest explanation the prophecies, their symbolism, and their historical settings. We want you to be encouraged and equipped with truths that will anchor you in God's word. This course will guide you through the Three Angels' Messages of Revelation 14. The Three Angels' Messages are the most important messages for God's people right before Christ returns. They are centered around the eternal gospel, the fall of spiritual Babylon, and a war on God's people through the mark of the beast. The course will show you how God's people will endure and persevere through end-time events.

In Matthew 24 the disciples asked Jesus what would be the sign of His coming and the end of the age. Jesus warns them to not be deceived by false christs and false prophets; and He tells them to be prepared for and understand the ABOMINATION OF DESOLATION as spoken of by Daniel the prophet. Therefore to understand end-time events, we must begin by studying the book of Daniel. The prophecies of Daniel and Revelation are given for our instruction, revealing to us the parallels between literal, historical Babylon and end-time spiritual Babylon.

This is important because many Old Testament Jews missed the signs of Christ's first advent, despite the prophecies they had been given in the Torah. Even His followers could not comprehend His death until after He arose from the grave. Let's learn from these clear examples and study exactly what the Bible says about how and when end-time events will come upon this world. It's exciting to know that we can receive insight into the scriptures, because God wants us to be informed and ready for Christ's return.

Each lesson includes videos, detailed study guides, and reference charts. To get the most out of this study, we highly recommend that take notes while watching the videos, study your Bible, go through the study guides, and look up any relevant historical references.

This series will unpack what the Bible has to say about:

- How the stories of Daniel provide vital lessons for living in the last days
- God's historical timeline of the great world empires to our present day
- Amazing truths about God's moral law and throne in heaven
- The parallels between literal, historical Babylon and end-time spiritual Babylon
- The absolute, certain identity of the little horn in Daniel 7
- The longest time prophecy in the Bible, the 2300 evenings and mornings
- The 70 weeks prophecy and its relation to the 2300
- The 1260, 1290, and 1335 day prophecies and their relation to the 2300
- The seven month Jewish festival system and its correlation to salvation and end-time events
- How to understand prophetic symbols by letting the Bible interpret the Bible
- How the books of Daniel and Revelation are prophetically linked
- The exact date/year that end-time events began
- The importance of God's Heavenly sanctuary and the intercessory ministry of Jesus Christ
- How Satan will make war with God's people and implement the mark of the beast
- How to know with certainty what the mark of the beast is and how to avoid it
- The three angels' messages warning the world to prepare for end-time events
- How God's people will endure and persevere through end-time events

Throughout this course, we will also reaffirm the gospel of Jesus Christ and His sacrificial, redemptive, atoning ministry that was accomplished for our salvation. Belief in Jesus Christ is the only way we can be reconciled to God and stand righteous in His sight. Let's rest in that truth and live obediently in these last days!

"But God demonstrates His own love toward us, in that while we were yet sinners Christ died for us." **(Romans 5:8)**

"And the testimony is this, that God has given us eternal life, and this life is in His Son."
(1 John 5:11)