

Book of Daniel Chapter 10

Daniel's Final Vision: Daniel 10:1 through to Daniel 12:13 is one _____.

The _____ in Daniel is the 3rd year of Cyrus the king of Persia's rule. Cyrus had already given his decree concerning permission for the Jews to return to their home city of Jerusalem. 2Chronicles 36:22-23; Ezra 1 - 4.

In the 2nd year of Cyrus' reign the Temple foundation had been laid (Ezra 3:8-13). Now in this third year of Cyrus opposition from _____ and their allies began to rise up and cause great trouble to those who had returned to rebuild the Temple and consequently the city.

Daniel's Fast:
Daniel 10:2-3

Daniel was observing a _____.

A partial fast is one in which an individual limits their diet for a certain number of days.

- a. He ate no pleasant bread: quite possibly Daniel ate _____.
- b. He ate no meat: Therefore he observed a strictly _____ diet. Daniel 1:16.
- c. He drank no wine: _____ himself to drinking only water
- d. He did not anoint himself: Abstention from anointing was a sign of _____ in the Bible. 2 Samuel 14:2

The purpose for Daniel's fast had been to _____.

The word to chasten means to

_____ on
_____ weighing heavily on ones mind.

_____ vision: Daniel 10:6-9

_____ a _____ that day
_____ Tigris. A Christophany or Theophany is
_____ of the _____

(sh) Christ in glory before he humbled
_____ a man as Paul outlines for us in Philippians

A Comparison Between Daniel's Vision and John's Vision

Daniel 10: 5-6

Revelations 1:13-16

A certain man clothed in linen: _____	Clothed in a garment down to the foot _____: Holiness
Loins girded with fine gold of Uphaz: _____	Girt about the paps with a golden girdle Royalty
His body also was like the beryl A semitransparent yellow stone. Color like the sun.	His face did _____ as the Sun. Matthew 17:2
His face as the appearance of lightning _____	Head and hair white like snow _____ and Brilliance
His eyes like lamps of fire _____	Eyes as a flame of fire _____
His arms and feet like polished brass	Feet like fine brass in a furnace Brass often refers _____.
Voice like the voice of a multitude _____ and _____	Voice the sound of many waters
Daniel "was in a deep sleep on my face" Daniel 10:9 Daniel's Reaction was similar to John's	"And when I saw him, I fell at his feet as dead." Rev. 1:17 <i>nekros</i> : lifeless or destitute of power, extremely weakened state

Daniel confesses to three things about himself while in the presence of this Person.

1] There remained no strength in me: _____
Daniel was sapped of any strength.

2] My comeliness was turned in me into corruption:
Comeliness stands for all the things man is _____
about.

3] I retained no strength: This strength is in reference to
possessing _____ as in rank or
station.

The Reason For the Divine Visit: Daniel 10:10-14

A New Character is introduced: Four Reasons for this to be so.

This particular heavenly person who was sent to Daniel had been _____ in coming to him and required the assistance of Michael to get by the prince of Persia.

The whole tenor of this person's conversation and his explanation to Daniel is not one of speaking with absolute authority but one of _____ the authority of another.

3. _____ "d" with a _____ "L" in _____

4. Finally, it is a matter of _____.

When the book of Daniel refers to angels it is as the "similitude of the sons of men" Dan. 10:16 or as the "appearance of a man" Dan. 8:15 and 10:18 but in reference to Christ it is as "Son of God" Dan. 3:25 and "Son of man" Dan. 7:13. Both titles used by the _____ writers when referring to Jesus Christ.

Daniel Strengthened: We face three fronts in this spiritual warfare.

The frontline of our _____ as we war against the fleshly lusts, and habits and attitudes that war against our souls. 1Pe 2:11

The frontline of the world with its distractions, false promises, worries and allurements that attempt to _____ from the Lord and His mission. 2Ti 4:10

Then the frontline of _____ where we meet the enemy head on as the enemy seeks to hinder and hamper and neutralize the ministry of the Gospel of Jesus Christ. 1Th 2:18

H _____ I 10:12-14

This person called the "prince of Persia" who withstood this messenger is a _____ under the authority of the red dragon, that serpent known as Satan.

This prince of Persia was charged to do all he could to keep God's plan for his people from moving forward. That is Satan's _____. Do what he can to thwart God's plan from coming to fruition.

_____ influence the kings of the earth yet these same kings are accountable for their decisions, for the influence is nothing more than persuasion that appeals to their inherit fallen natures; but the choice is still theirs to make for all men are free moral agents with the ability to choose right from wrong. Isaiah 24:21

At the _____ of this titanic struggle is the nation of Israel, the Jewish people.

Satan's strategy:

1. Cause Israel to fall into _____.
2. _____ the Gentile nations against her.
3. For the objective of _____ Israel all together.
4. Annihilate Israel and all of God's _____ and _____ fail to be fulfilled.
5. _____, game goes to Satan.

The Purpose of His Coming: Dan. 10:14

The term _____ is used _____ally in the Old Testament (11 times) and is related _____ exclusively to the _____ for _____on of Israel. This is especially so in the book of _____

_____ from the "latter days" concerns all that will occur _____ to Israel coming to a climax with _____ the second coming of the Lord Jesus Christ.

The word "scripture" here means a _____ or document. It comes from a word that means to record or write down, to continue keeping a record of. The Bible is the Royal record of God given to man. 2Sam.1:18; 1Kings 11:41; 2Chron. 16:11.

In effect, in light of the context of this spiritual warfare, God is saying quite clearly, in spite of this hostile and determined opposition in regards to my will for your people, it will be _____ as I have written it in heaven so shall it be on earth. Matt. 6:10

The _____ is obviously greater than that which He has chosen to reveal to us in the Bible. Deut. 29:29; Amos 3:7; Isaiah 55:8-9; 1Cor. 2:9