                         THE DAVID KORESH MANUSCRIPT:

                        EXPOSITION OF THE SEVEN SEALS

Copyright 1994 by Phillip Arnold and James Tabor 

(Reunion Institute, PO Box 981111, Houston TX 77098). 

Permission is granted for non-commercial replication of or excerpting 

from this material, provided that appropriate notice is included 

of its copyright status, as above.

                              EDITORIAL PREFACE

    On Wednesday, April 14th, following the eight day Passover celebration

David Koresh released what turned out to be his final letter through his

lawyer, Dick DeGuerin.  In it he joyfully reported that ``his waiting

period was over'' and that upon completion of a manuscript containing the

``decoded message of the Seven Seals'' he would come out.  He considered

the composition of this manuscript to be a privilege allowed him by God,

the direct answer to his prayers which he had sought for the past seven

weeks. 

    Although many questioned both the ability and intention of David

Koresh to produce this manuscript, we received this news with great

relief.  We had been urging David for several weeks through radio

broadcasts and cassette tapes to exit Mt. Carmel peacefully as he now

proposed to do.  We had based our case to him on interpretations of the

Book of Revelation which we felt he might find persuasive.  This was only

five days before the tragic fire on April 19th. 

    We now know that David Koresh did begin work on his manuscript and

truly took it most seriously.  A computer disk containing his dictated

text was carried out of Mt. Carmel by Ruth Riddle, a survivor of the fire. 

Indeed, Ruth tells us that she and David worked for several hours on

Sunday night, the last night of his life; him dictating and she typing out

his thoughts.  She reports that the Branch Davidians were calm and joyful

that evening at the prospect of David completing his work and their

impending exodus. 

    David's work will speak for itself to those who are interested in his

exegesis and understanding of the mysterious Seven Seals of the Book of

Revelation.  Regardless of one's evaluation of the content, one point is

clear--in a short time, under most trying circumstances, David Koresh had

produced a rather substantial piece of work.  He had completed the

Preface, which is a poem, the Introduction to the work as a whole, and

Chapter One, which covered the First Seal.  Judging from this work we can

estimate that the finished product would have run about 50-75 pages and

might have taken him another two or three weeks. 

    David Koresh, in that last letter, asked that the completed manuscript

be given to his lawyer, Dick DeGuerin, then passed on first to us.  He had

apparently come to trust our knowledge and integrity in discussing with

him his interpretations of Revelation.  He then authorized our release of

copies to scholars, religious leaders, and the general public.  Although

David died a few days later, and was thus prevented from finishing this

work, we still thought it best to release this portion which he did

complete, following his instructions. Actually, his exposition of the

First Seal was perhaps the most vital in understanding his sense of his

own mission, the reasons for the Waco siege, and what ultimately

transpired. 

    The text is produced here precisely as it came to us from the computer

disks.  In the interest of accuracy we have also gone over the entire text

word for word with Ruth Riddle, who typed it on the Sunday evening before

the fire. It is clear that David was working quickly because he left

sections blank where he obviously planned to go back and insert Scripture

quotations. We have put these citations in bracketed [italics] in places

where David offers commentary. David's last sentence is a suggestive one

which urges readers and followers to be ready to ``come out of our

closet.'' He calls upon those of us on the outside to forsake our own

personal dark closets and he summons the Branch Davidians to ``come out''

of Mt. Carmel and face the world as lovers of Christ. Chapter One

concludes with two scriptural quotations which promise the reader that God

will one day reestablish David's fallen community. 

Dr. Phillip Arnold

Dr. James Tabor

Rosh Hashanah, 1993

                        TEXT OF THE KORESH MANUSCRIPT

                                 EDEN TO EDEN

                      Search forth for the meaning here,

                          Hidden within these words

                   `Tis a song that's sung of fallen tears,

                         Given way for two love birds.

                    Love birds yet not of feathered creed

                          Shot down for gambled play,

                And caged a far distance betweenst themselves

                    For the hunter felt it best that way.

                    ``She bird is mine,'' the hunter said,

                'Twas this bird I raised and faithfully fed.''

                'Twas he bird who released her from her cage,

                       Sought her womb in youthful age.

                 Love birds the name, these birds they call,

                      Two, plural, love bird, takes two.

                    'Twas not her womb of which he sought,

                         And certainly not her youth.

                 Love birds, the name these birds they call,

                      Two, plural, love bird, takes two,

                        It's just that he needed she,

                          To fly the skies of blue.

                        And now we see the hunter man,

                            Robbed without a prey,

                       The evil which he sought to do,

                        Caused the birds to pass away.

                        For loneliness and solitaire,

                           Is death to every soul.

                     For birds of God were meant to pair,

                        The two to complete the whole.

                       And now we see the final meaning

                           Of this rhyme and verse:

                       The pending judgment of the King

                           Who rules the universe.

                                    Page 2

                      For with Adam and his spirit Eve,

                          To share the kingdom fair;

                  But when they sinned they lost their crown

                        In exchange for shame to bear.

                  So Eve travailed and brought forth death,

                         And passed the crown to all;

                      For each to learn the lesson here,

                           The kingdom of the fall.

                     For virgins do not bring forth sons,

                           Until God does reverse,

                        The inner meaning of the law,

                        To remove man from the curse.

                    For in the Christ, we've seen a bride,

                         The water mixed with blood,

                    The wife with cloven tongues of fire,

                        Of whom the Christ has loved.

                     And now He's back to sing His song,

                          The life of every spring,

                  And love birds gather, each one with mate,

                         For the marriage of the King

                                    Page 3

                                 INTRODUCTION

                                John 18:33-38

[Then Pilate entered into the judgment hall again, and called Jesus, and

said unto him, Art thou the King of the Jews?  Jesus answered him, Sayest

thou this thing of thyself, or did others tell it thee of me?  Pilate

answered, Am I a Jew?  Thine own nation and chief priests have delived

thee unto me.  What hast thou done?  Jesus answered, My kingdom is not of

this world;  if my kingdom were of this world, then would my servants

fight, that I should not be delivered to the Jews; but now is my kingdom

not from here.  Pilate therefore said unto him, Art thou a king, then? 

Jesus answered, Thou sayest that I am a king.  To this end I was born, and

for this cause came I into the world, that I should bear witness unto the

truth.  Everyone that is of the truth heareth my voice.  Pilate saith unto

him, What is truth?  And when he had said this, he went out again unto the

Jews, and saith unto them, I find in him no fault at all.]

    Strange indeed for the judgment of man, for who knows within himself

that his judgment be true? 

    Scripture tells us that Pilate was convicted of the truth in Christ,

but failing to take heed thereto, he lost his soul, causing the blood of

the innocent to be shed.  How many of us since the dawning of time have

committed such things?  Who was this Jesus?  Who was this Saviour that

nearly a whole religious nation rejected? 

    Matthew told us.  Mark Luke, and John all recorded their side of the

story of which remains unto this day, read and judged of all.  Likewise,

the Acts, the Book of Romans, Corinthians, Ephesians, Galatians, and such

books open for our learning this most unique mystery of judgment and

justice undone.  But of all the records the most awe inspiring remains to

be the most misunderstood, that being the Revelation of Jesus Christ

written by the Apostle John to the churches of Asia and left on record

that all who follow may ask the question: 

``Who is this Christ and what remains to be the mystery of Him?''

In my work to unfold this mystery to you I will not use great techniques

of scholarly display nor indepth reasonings of philosophy, no

sophisticated, congenial language shall be used, just simple talk and

reason. 

    First of all, the Revelation of Jesus Christ which God gave unto Him

to show unto His servants things which must shortly come to pass are to be

seen just as that: a revelation of Jesus to reveal to men His wishes and

His desires for those who make up His church.  For the kingdom of God

being that of heaven, and not of this world, is to be revealed unto this

world by the means He has chosen -- the foolishness of preaching.  John

the Apostle while on the Isle of Patmos received the Lord's messenger and

in obedience placed in written form all that he saw and all that he heard

pertaining to the mysteries of Christ.  And in good faith the Apostle

stated, ``Blessed is he that readeth, and they that hear the words of this

prophecy, and keep those things which are written therein for the time is

at hand'' (Revelation 1:3). 

    Likewise John was commanded of the angel, ``Write the things which

thou hast seen, and the things which are, and the things which shall be

hereafter'' (Revelation 1:19).  Simply, John's record contains the past,

present, and future events that revolve around the Revelation of Jesus

Christ.  John in faithfulness sent his writings to the seven churches in

Asia and the will of Christ for these churches is plainly revealed from

chapter 2 to chapter 4 of Revelation.  Therefore on record, all may read

and see how Christ has dealt

    Our subject of interest will be taken up from chapters 4-22, for these

passages entail the events that are to be after John's time.  For it is

written

                                    Page 4

(Revelation 4: entire chapter):

[After this I looked and, behold, a door was opened in heaven; and

the first voice that I heard was, as it were, of a trumpet talking with

me; which said, Come up here, and I will show thee things which must be

hereafter.  And immediately I was in the Spirit and, behold, a throne was

set in heaven, and one sat on the throne.  And he that sat was to look

upon like a jasper and a sardine stone; and there was a rainbow round

about the throne, in sight like an emerald.  And round about the throne

were four and twenty seats, and upon the seats I saw four and twenty

elders sitting, clothed in white raiment; and they had on their heads

crowns of gold.  And out of the throne proceeded lightnings and

thunderings, and voices; and there were seven lamps of fire burning before

the throne, which are the seven spirits of God.  And before the throne

there was a sea of glass like crystal; and in the midst of the throne, and

round about the throne, were four beasts full of eyes in front and behind. 

And the first beast was like a lion, and the second beast like a calf, and

the third beast had a face like a man, and the fourth beast was like a

flying eagle.  And the four beasts had each of them six wings about him,

and they were full of eyes within;  and they rest not day and night,

saying, Holy, holy, holy, Lord God Almighty, who was and is, and is to

come.  And when those beasts give glory and honor and thanks to him that

sat on the throne, who liveth forever and ever, the four and twenty elders

fall down before him that sat on the throne, and worship him that liveth

forever and ever and cast their crowns before the throne saying, Thou art

worthy, O Lord, to receive glory and honor and power; for thou hast

created all things, and for thy pleasure they are and were created.]

John states that ``that which must be hereafter'' -- sometime after his

day there will be a God who sits on His throne.  There will be a jury of

twenty-four elders.  God will be declared as ``worthy'' to receive glory

and honour and power,'' because unto Him and for Him all things were

created. 

John continues to say (Revelation 5: entire chapter):

[And I saw in the right hand of him that sat on the throne a book written

within and on the backside, sealed with seven seals.  And I saw a strong

angel proclaiming with a loud voice, Who is worthy to open the book, and

to loose its seals?  And no man in heaven, nor in earth, neither under the

earth, was able to open the book, neither to look on it. And I wept much,

because no man was found worthy to open and read the book, neither to look

on it.  And one of the elders saith unto me, Weep not; behold, the Lion of

the tribe of Judah, the Root of David, hath prevailed to open the book,

and to loose its seven seals.  And I beheld and, lo, in the midst of the

throne and of the four beasts, and in the midst of the elders, stood a

Lamb as though it had been slain, having seven horns and seven eyes which

are the seven spirits of God sent forth into all the earth.  And he came

and took the book out of the right hand of him that sat upon the throne. 

And when he had taken the book, the four beasts and four and twenty elders

fell down before the Lamb, having every one of them harps, and golden

vials full of odours, which are the prayers of saints.  And they sang a

new song, saying, Thou art worthy to take the book, and to open its seals;

for thou wast slain, and has redeemed us to God by thy blood out of every

kindred, and tongue, and people, and nation; and hast made us unto our God

kings and priests, and we shall reign on the earth.  And I beheld, and I

heard the voice of many angels round about the throne and the beasts and

the elders, and the number of them was ten thousand times ten thousand,

and thousands of thousands, saying with a loud voice, Worthy is the Lamb

that was slain to receive power, and riches, and wisdom, and strength, and

honor, and glory, and blessing.  And every creature that is in heaven, and

on the earth, and under the earth, and such as are in the sea, and all

that are in them, heard I saying, Blessing, and honor, and glory, and

poower be unto him that sitteth upon the throne, and unto the Lamb forever

and ever.  And the four beasts said, Amen.  And

                                    Page 5

       the four and twenty elders fell down and worshiped him that liveth

forever and ever.]

    Very clearly John tells of a judgment in which only one question is

asked, ``Who is worthy'' to open or to reveal a book found in the right

hand of God clearly sealed with seven seals.  John states, ``No man in

heaven nor in earth, neither under the earth was able to open the book

neither to look thereon.'' Then John is pointed to the hope of all men: 

the Lamb that was slain.  Here is a revelation of Christ as our High

Priest in heaven.  Here His work is revealed:  the opening of the

mysteries of God.  These mysteries of which reveal Christ and His

sufficiency to save all whose prayers are directed to God through Him. 

Likewise Paul the Apostle has stated: 

[So also Christ glorified not himself to be made an high priest,

but he that said unto him, Thou art my Son, today have I begotten thee. 

       For the law made nothing perfect, but the bringing in of a better

hope did, by which we draw near unto God...But this man, because he

continueth ever, hath an unchangeable priesthood.  Wherefore, he is able

also to save them to the uttermost that come unto God by him, seeing he

ever liveth to make intercession for them. 

       But now hath he obtained a more excellent ministry, by how much

also he is the mediator of a better covenant, which was established upon

better promises. 

       For Christ is not entered into the holy places made with hands,

which are the figures of the true, but into heaven itself, now to appear

in the presence of God for us; 

       But this man, after he had offered one sacrifice for sins forever,

sat down on the right hand of God, from henceforth expecting till his

enemies be made his footstool.  For by one offering he hath perfected

forever them that are sanctified....  For if we sin willfully after we

have received the knowledge of the truth, there remaineth no more

sacrifice for sins... of how much sorer punishment, suppose ye, shall he

be thought worthy, who hath trodden under foot the Son of God, and hath

counted the blood of the covenant, with which he was sanctified, an unholy

thing, and hath done despite unto the Spirit of grace? 

       For ye are not come unto the mount that might be touched, and that

burned with fire, nor unto blackness, and darkness, and tempest.... See

that ye refuse not him that speaketh.  For if they escaped not who refused

him that spoke on earth, much more shall not we escape, if we turn away

from him that speaketh from heaven.] Hebrews 5:5; 7:19,24-25; 8:6; 9:24;

10:12-14,26,29; 12:18,25. 

    Clearly then, John is showing us of that very event of which Paul the

Apostle so clearly writes.  Christ is the mediator of the New Covenant and

that New Covenant is contained in the seven seals.  If we the church have

been so long awaiting that which must be hereafter, why is it that so many

of us in Christendom have not even heard of the seven seals? 

    Why is this Revelation of Jesus Christ which God gave to Him such a

mystery?  The Apostle Peter gives us a clue when he said (1 Peter 1:3,5): 

[Blessed be the God and Father of our Lord Jesus Christ, who, according to

his abundant mercy, hath begotten us again unto a living hope by the

resurrection of Jesus Christ from the dead ...  who are kept by the power

of God through faith unto salvation ready to be revealed in the last

time.]

Truly Christ is our only Saviour, our only Mediator between man and God.

Likewise, it is true the opening of the seven seals by Christ is as much

or more so important for our salvation as any other former gospels.  If

this salvation is ``ready to be revealed in the last time,'' as Peter

says, then we

                                    Page 6

should hear another statement from the Apostle Peter  (1 Peter 1:13):

[Wherefore, gird up the loins of your mind, be sober, and hope to the end

for the grace that is to be brought unto you at the revelation of Jesus

Christ]

So the question remains -- What are the seven seals?  And the answer

remains -- a Revelation of Jesus Christ which God gave unto Him to show

unto His servants things which must shortly come to pass.  If these things

were to have shortly come to pass then surely they must have already been

fulfilled, and if so, does that mean we are His servants if we know these

things not?  Or could it be that the things which must be hereafter

pertaining to God's throne, the judgment, the book, and the Lamb receiving

that book are events directed primarily to the last times or the last

days?  If that's the case are we in the last days?  If so then it must be

time for God's servants to know these things (Psalms 90:12-17; 91:1-4;

11:3-4).  The servant of God will find as we continue in our searching of

the scriptures that every book of the Bible meets and ends in the book of

Revelation.  Gems of most sacred truth are to be uncovered, golden

promises never before seen are to be brought to view, for when has grace

ever been needed more than now in the time of which we live? 

                                    Page 7

                                  CHAPTER 1

                                THE FIRST SEAL

    Although we, the servants of God, do not live in Asia, we are none the

less to be beneficiaries of their counsels; and they likewise, not being

alive today are no doubt to be a part of the grace which we are to

receive. 

Revelation 6:1-2.  Here in our Heavenly Zion we see the Lamb loose the

first seal.  This preview of God's revelation of His Son is to be of our

utmost interest, for not only will it more clearly reveal the nature of

Christ, but it will likewise unfold more clearly the Divine nature of God

who is the Author of this revelation. 

Now let's turn to Psalms 45

Verse 1:  ``My (God's) heart is inditing a good matter: I (God) speak of

the things which I (the Creator of all things) have made touching the King

(Christ), my (God's) tongue is the pen of a ready writer.'' Here we see

God not only creates all things by His Word but in His wisdom, He has

chosen some things to be written that by the power of His word He may

bring to pass in His own time.  Here we see God by His written Word

foretelling his determined purpose for His Son, Christ. 

Verse 2: ``Thou art fairer than the children of men, grace is poured into

thy lips; therefore God hath blessed thee forever, Gird thy sword upon thy

thigh, O most mighty, with thy glory and thy majesty.  And in thy majesty

ride prosperously because of truth and meekness and righteousness; and thy

right hand shall teach thee terrible things.'' Clearly in the Revelation

Christ is fairer than the fairest.  Those who receive the seals receive

the grace found therein.  Christ is capable of destroying his enemies for

His majesty truly is great in heaven, for it is witnessed that all angels

bow before him.  What is it that Christ shall ride but the white horse

because the book given to Him is the truth and He shall ride prosperously. 

Verse 5: ``Thine arrows are sharp in the heart of the king's enemies

whereby the people fall under thee.'' Here we see the meaning of the bow

of which the first seal speaks.  Let us pray that none of us refuse ``Him

that speaks from heaven '' and the Spirit of Truth that is now speaking

from heaven for it is likewise written in verse 6: 

``Thy throne O God, is for ever and ever;  the scepter of thy kingdom is a

right scepter.  Thou lovest righteousness, and hatest wickedness: 

therefore God (Christ), thy God (Father), hath anointed thee with the oil

of gladness above thy fellows.  All thy garments smell of myrrh, and

aloes, and cassia, out of the ivory palaces, whereby they have made thee

glad.  Kings's daughters were among thy honourable women: upon thy right

hand did stand the queen in gold of Ophir, Hearken, O daughter, and

consider, and incline thine ear; forget also thine own people, thy

father's house; so shall the King (Christ) greatly desire thy beauty; for

he is thy Lord; and worship thou him.''

How can any man deny that the first seal is a preview into the event

spoken of by the 45th Psalm?  How important is this insight?  How

important is it to God, or to Christ, or to the church?  While on earth

Christ spoke many parables regarding His kingdom and his bride.  Let's

hear one and see if we cannot more clearly understand the importance of

these things.  Matthew 22:1-14: 

[And Jesus answered and spoke unto them again by parables, and

said, The Kingdom of heaven is like a certain king, who made a marriage

for his son, and sent forth servants to call them that were bidden to the

wedding; and they would not come.  Again he sent forth other servants,

saying, Tell them who are bidden, Behold I have prepared my dinner;  my

oxen and my fatlings are killed, and all things are ready, come unto the

marriage.  But they made light of it, and went their ways, one to

                                    Page 8 his farm, another to his

merchandise;  and the remnant took his servants, and treated them

shamefully, and slew them.  But when the king heard of it, he was angry;

and he sent forth his armies, and destroyed those murderers, and burned up

their city.  Then said he to his servants, The wedding is ready, but they

who were bidden were not worthy. Go, therefore, into the highways, and as

many as ye shall find, bid to the marriage.  So those servants went out

into the highways, and gathered together all, as many as they found, both

bad and good;  and the wedding was furnished with guests.  And when the

king came in to see the guests, he saw there a man who had not on a

wedding garment. And he saith unto himn, Friend how camest thou in here

not having a wedding garment?  And he was speechless.  Then said the king

to the servants, Bind him hand and foot, and take him away, and cast him

into outer darkness; there shall be weeping and gnashing of teeth.  For

many are called, but few are chosen.]

Notice that in this parable of Matthew, Christ clearly teaches that those

with indifferent attitudes who would not come to the Marriage Supper were

to be slain.  Their disinterest offended the King who we know is God.  So,

likewise, today if we disregard the truth of the first seal we really

disregard Christ, who opened it and in so doing we disregard God who gave

it.  This indifference most surely will place one's salvation in jeopardy. 

Matthew 21:42:

[Jesus saith unto them, Did ye never read in the scriptures, The

stone which the builders rejected, the same is become the head of the

corner; this is the Lord's doing, and it is marvelous in our eyes?]

In this passage we see Christ pointing his hearers to the Rock (His God). 

We know in Revelation 4 God is pictured as one who appears to be as jasper

and sardine stone.  This one is the same stone to which Christ referred

to.  So again we are reminded that what the Father gives to Christ is a

revelation of Jesus Christ that God gives to Him to show unto his

servants. 

Was it really David who wrote the Psalms or was it God who spoke through

David?  Was it really the prophets who wrote their books or was it God who

spoke through the prophets?  If it was God, we must conclude God claims

the book as His and we should more earnestly take it as God's Word. 

We find now in Revelation 19 a verification of the events we have just

read. 

Revelation 19:1-13.

       ``And after these things I heard a great voice of much people in

heaven, saying, ``Alleluia!  Salvation, and glory, and honour, and power

unto the Lord our God;  For true and righteous are his judgment; for he

hath judged the great whore, which did corrupt the earth with her

fornication, and hath avenged the blood of his servants at her hand.'' And

again they said, ``Alleluia!'' And her smoke rose up for ever and ever! 

And the four and twenty elders and the four beasts fell down and

worshipped God that sat on the throne saying, ``Amen! Alleluia!'' And a

voice came out of the throne, saying, ``Praise our God, all ye his

servants, and ye that fear him both small and great!'' And I heard as it

were the voice of a great multitude, and as the voice of many waters, and

as the voice of mighty thunderings, saying ``Alleluia!  For the Lord God

omnipotent reigneth.  Let us be glad and rejoice, and give honour to him

for the marriage of the Lamb is come, and his wife hath made herself

ready.  And to her was granted that she should be arrayed in fine linen,

clean and white for the fine linen is the righteousness of saints.'' And

he said unto me, ``Write, Blessed are they which are called unto the

marriage supper of the Lamb.'' And he saith unto me, ``Thus are the true

saying of God!'' And I fell at his feet to worship him.  And he said unto

me, ``See thou do it not!  I am thy fellowservant, and of thy brethren,

that have the testimony of Jesus:  worship God:  for the testimony of

Jesus is the spirit of prophecy.  And I saw heaven opened, and behold a

white horse, and he

                                    Page 9

that sat upon him was called Faithful and True, and in righteousness he

doth judge and make war.  His eyes  were as a flame of fire and on  his

head were many crowns, and he had a name written, that no man knew, but

he himself.  And he was clothed with a vesture dipped in blood and  his

name is called The Word of God.

Notice how in verse 9 it says, ``Blessed are they which are called unto

the marriage supper of the Lamb!'' And he said unto me, ``These are the

true saying of God!'' Being the true saying of God, the first seal of

Revelation 6:1-2 must be true according to the saying of God in Psalms 45. 

And how can we be blessed if we know nothing about the Marriage Supper of

the Lamb nor what it entails? 

Isaiah 33:17:

[Thine eyes shall see the king in his beauty;  they shall behold

the land that is very far off.]

Are we starting to see the King a little more clearly?  And how about that

heavenly land very far off? 

Isaiah 55:3-4:

[Incline your ear, and come unto me; hear, and your soul shall

live, and I will make an everlasting covenant with you, even the sure

mercies of David.  Behold, I have given him for a witness to the peoples,

a leader and commander to the peoples.]

Has not David truly witnessed on behalf of God by God's own power this

beautiful marriage of which all are called to receive the knowledge of. 

Isaiah 61:8-10:

[For I, the LORD love judgment, I hate robbery for burnt offering; 

and I will direct their work in truth, and I will make an everlasting

covenant with them.  And their seed shall be known among the Gentiles, and

their offspring among the peoples; all who see them shall acknowledge

them, that they are the seed whom the LORD hath blessed.  I will greatly

rejoice in the LORD, my soul shall be joyful in my God; for he hath

clothed me with the garments of salvation, he hath covered me with the

robe of righteousness, as a bridegroom decketh himself with ornaments,

and as a bride adorneth herself with jewels.]

   We should surely at this moment realize the importance of learning more

thoroughly the meaning of Christ according to the seals lest we be found

without ``the wedding garment'' of God's judgment, for if we receive this

enlightenment, this grace which comes from heaven, we shall surely be

partakers of the marriage of the Lamb for we are the guests who will

``Hearken and consider.''

Jeremiah 23:5,6,7,8,18,19,20:

[Behold, the days come, saith the LORD, that I will raise unto

David a righteous Branch, and a King shall reign and prosper, and shall

execute judgment and justice in the earth.  In his days Judah shall be

saved, and Israel shall dwell safely; and this is his name, whereby he

shall be called, THE LORD IS OUR RIGHTEOUSNESS.  Therefore, behold, the

days come, saith the LORD, that they shall no more say, The Lord liveth,

who brought up the children of Israel out of the land of Egypt, but the

LORD liveth, who brought up and who led the seed of the house of Israel

out of the north country, and from all the countries to which I had driven

them, and they shall dwell in their own land....For who hath stood in the

counsel of the LORD, and hath perceived and heard his word?  Who hath

marked his word, and heard it?  Behold, a whirlwind of the LORD is gone

forth in fury, even a grievous whirlwind; it shall fall grieveously upon

the head of the wicked.  Then the anger of the

                                   Page 10 

LORD shall not return, until he have executed, and till he have performed

the thoughts of his heart; in the latter days ye shall consider it

perfectly.]

This beautiful prophecy, the Desire of Ages, entails of Christ the Lord

our Righteousness and also warns us of the latter days should we be found

not standing in the counsel of the Lord.  If we, the church of God, stand

in the counsel of Christ, especially in the light of the seven seals,

shall we not be a part of that beautiful bride spoken of in Jeremiah 33? 

Jeremiah 33:14-16:

[Behold, the days come, saith the  LORD, that I will perform that  good

thing which I have promised unto  the house of Israel and to  the house

of Judah.  In those days, and at that time, will I cause the Branch  of

righteousness to grow up unto David; and he shall execute judgment  and

righteousness in the  land.  In  those days shall  Judah be saved,  and

Jerusalem shall dwell safely; and this  is the name of which she  shall

be called, THE LORD, OUR RIGHTEOUSNESS.]

She, the city, she, the saints, those who are clothed with the

righteousness of Christ and His Word, for it is also promised in verse 17,

``David shall never want a man to sit upon the throne of the house of

Israel.'' For Christ remains a King ``forever.'' (Psalm 45:6)

Ezekiel 37:24-25  Daniel 12:1:

[And David, my servant, shall be king over them, and they all shall have

one shepherd; they shall also walk in mine judgments, and observe my

statutes, and do them.  And they shall dwell in the land that I have given

unto Jacob, my servant, in which your fathers have dwelt; and they shall

dwell in it, even they, and their children, and their children's children

forever;  and my servant, David shall be their prince forever.]

[And at that time shall Michael stand up, the great prince who standeth

for the children of thy people,  and there shall be a time  of trouble,

such as never was since there was a nation even to that same time;  and

at that time  thy people shall  be delivered, every  one that shall  be

found written in the book.]

If we are to be found written in the book, surely we should be found in

the first seal for there Christ is revealed, shall not we also be revealed

as one who ``hearkens and considers'' for is not He ``our Lord'' and shall

not we ``worship'' him ``in spirit and in truth'' (John 4:24). 

In Hosea 2:14 we read, ``Therefore, behold I will allure her [and bring

her into the wilderness, and speak tenderly unto her]'' The Christian

Church being scattered from Jerusalem went throughout all nations.  Being

amongst the Gentiles, the gospel was to impart unto the Gentiles the

riches of God's mercy. 

Verse 15: ``And I will [give her her vineyards from thence, and the Valley

of Achor for a door of hope;  and she shall sing there, as in the days of

her youth, and as in the day when she came up out of the land of] Egypt.''

Here it is promised that once the unfaithful ones as Achan are taken from

amongst God's people we will definitely have a deliverance and all the

prophets agree. 

Verse 16: [And it shall be at that day, saith the LORD, that thou shalt

call me Ishi, and shalt call me no more Baali.] If we are to call God by

such an endearing term, we are to know Him a little better and what better

[way] to know him than in the revelation of Jesus Christ. 

Verse 17: [For I will take away the names of Baalim out of her mouth, and

they shall no more be remembered by their name.] All false teachers and

false prophets are to be forgotten for there is one God, and one Lamb and

one seven

                                   Page 11

seal truth.

Verse 18: [And in that day will I make a covenant for them with the beasts

of the field, and with the fowls of the heavens, and with the creeping

things of the ground; and I will break the bow and the sword and the

battle out of the earth, and will make them to lie down safely.] Just as

Isaiah 11 has promised, so Hosea also promises, peace for those who are

called to the Marriage Supper of the Lamb. 

Verses 19 and 20:  [And I will betroth thee unto me forever;  yea, I will

betroth thee unto me in righteousness, and in judgment, and in

lovingkindness, and in mercies.  I will even betroth thee unto me in

faithfulness; and thou shalt know the LORD.] So again, here we see the

importance of this opportunity of learning these seven seals and the

complete entailment of what that includes. 

Verse 21: [And it shall come to pass in that day, I will hear, saith the

LORD, I will hear the heavens, and they shall hear the earth.] Are we not

a part of this event by faith?  Is not heaven in total unity to the

receiving of these seals from God?  Is not God's word supreme in heaven? 

And it being the Word which reveals Christ now is the time like never

before to pray that we may be worthy to understand these things more

clearly. 

Verse 22 and 23: [And the earth shall hear the corn and the wine, and the

oil; and they shall hear Jezreel.  And I will sow her unto me in the

earth;  and I will have mercy upon her that had not obtained mercy; and I

will say to them who were not my people, Thou art my people; and they

shall say, Thou art my God.] We will not go at this point into the in

depth meaning of the book of Hosea in every particular for our primary

subject at this point is the first seal and the Marriage is that subject. 

This should inspire us to look into the meaning of Hosea 3:5 ``Afterward

[shall the children of Israel return, and seek the LORD, their God, and

David, their king, and shall fear the LORD and his goodness in the latter

days.]

Joel 2:15,16:  [Blow the trumpet in Zion, sanctify a fast, call a solemn

assembly.  Gather the people, sanctify the congregation, assemble the

elders, gather the children, and those that nurse at the breasts; let the

bridegroom go forth from his chamber, and the bride out of her closet.]

Yes, the bride is definitely to be revealed for we know that Christ is in

the Heavenly Sanctuary anticipating His Marriage of which God has spoken. 

Should we not eagerly ourselves be ready to accept this truth and come out

of our closet and be revealed to the world as those who love Christ in

truth and in righteousness. 

Amos 9:11,14,15: [In that day will I raise up the tabernacle of David that

is fallen, and close up the breaches of it; and I will raise up his ruins,

and I will build it as in the days of old ... And I will bring again the

captivity of my people of Israel, and they shall build the waste cities,

and inhabit them; and they shall plant vineyeards, and drink their wine;

they shall also make gardens, and eat the fruit of them.  And I will plant

them upon their land, and they shall no more be pulled up out of their

land which I have given them, saith the LORD, thy God.]

Obadiah 21: [And saviors shall come up on Mount Zion to judge the mount of

Eaau; and the kingdom shall be the LORD's.]

                         COMMENTS AND CLARIFICATIONS

                  Drs. James D. Tabor and J. Phillip Arnold

    David Koresh asked that his completed manuscript be given to us

through his lawyer, Dick DeGuerin.  Evidently he expected that we would

read it with sensitivity and offer some reaction and evaluation based on

our academic study of Biblical texts and our knowledge of the history of

the interpretation of

                                   Page 12

                                   Page 13

the Book of Revelation.  The following preliminary comments will help the

reader who is not technically trained in these esoteric texts to follow

David's rather involved thinking and interpretation.  Whatever one thinks

of the Branch Davidians and their Biblical views, one can at least

endeavor to understand their systematic interpretation of Scripture which

they obviously found so compelling. 

    The key to understanding David Koresh and his perception of his

identity and mission clearly centers on one question taken from the book

of Revelation -- ``Who is worthy to open the scroll and to loose its

seals?'' (Revelation 5:2).  The text identifies a figure known as the

Lamb, or ``Root [Branch] of David'' who alone is able to open this

mysterious book sealed with Seven Seals (5:5).  Traditional Christianity

has, of course, always understood this one to be none other than Jesus

Christ of Nazareth.  Hence the endless confusion as to whether or not

David Koresh actually claimed to be ``Jesus,'' or even God himself, for

that matter.  This manuscript makes it clear that he claimed to be

neither, despite all the confused and misleading reports about his

self-understanding.  However, he certainly did claim to be this Lamb who

opens the sealed scroll, as well as the figure who rides the White Horse

when the First Seal is opened, and appears at the end of the book, still

mounted on the same White Horse, when the ``marriage of the Lamb'' takes

place (Rev 6:1-2; 19:7-19). 

    Part of the confusion has to do with the use of the term ``Christ.''

This Greek word is not a name, but a title.  It means ``an anointed one''

or to use the original Hebrew word, a ``messiah.'' All the ancient high

priests and kings of Israel were ``anointed,'' and in that sense can be

called ``christ'' or ``messiah.'' This is standard Biblical usage. 

However, the Prophets began to focus on a specific and ideal Christ or

Messiah who is to come.  This one was to be a ``Branch of David,'' that

is, a descendant of King David, and would rule as a King in Jerusalem,

bringing peace to Israel and all nations (Isaiah 11:1; Jeremiah 23:5). 

This Christ, like David of old, is also called the ``Son of God'' (Psalm

2:6; 2 Samuel 7:14).  David Koresh clearly believed that Jesus of Nazareth

was this Christ.  However, he also maintained that the prophets foretold

of another ``Christ,'' a Branch of David, who would appear at the end of

time and open the Seven Seals. 

    Psalm 45 is the key to the First Seal, according to David.  Here the

King is anointed, that is made ``Christ,'' and rides his horse

triumphantly (verses 1-7).  This is parallel to Revelation 6:1-2 and

19:7-19 -- so this figure is none other than the Lamb.  After conquering his

enemies, the marriage feast takes place.  This Lamb marries virgin

``daughters'' and has many children who are destined to rule with him over

the earth (Psalm 45:10-17).  Jesus of Nazareth, though anointed as Christ,

never fulfilled this role 2000 years ago. Accordingly, David believed that

Psalm 45, along with several other key Messianic texts, could not apply to

this appearance of Jesus Christ of the first century.  Jesus never married

and had children, as this text requires.  Psalm 40 also speaks of the same

figure: ``Then said I, Lo, I come; in the scroll of the book it is written

of me, I delight to do thy will, O my God, yea thy law is within my

heart'' (verses 6-7).  The text goes on to speak of this one as having

``iniquities more than the hairs of mine head'' (verse 12).  This so-

called ``sinful messiah'' is none the less the one written of in the

scroll -- which David connected, obviously, to the Seven Sealed Scroll of

Revelation 6. The same figure is mentioned in Isaiah 45:1 and called by

name:  ``Thus says the LORD, to his anointed (christ), to Cyrus (Koresh in

Hebrew), whose right hand I have held, to subdue nations before him ...''

This Cyrus, or Koresh, is called Christ.  His mission is to destroy

Babylon.  Historians have understood the reference to be to the ancient

Persian King Cyrus, who literally destroyed ancient Babylon.  But there is

a deeper spiritual and prophetic meaning according to Koresh, and for that

matter, the book of Revelation.  The whole religious-political system is

called ``mystery Babylon the Great.'' As the text says, ``Babylon is

fallen, is fallen,'' hinting at a double meaning and fulfillment (Rev

18:2).  The last Babylon is defeated by

                                   Page 13

                                   Page 14

the last Christ/King/Koresh, the ``Branch of David.''

    In his manuscript David barely begins to get into the many texts of

the Prophets who speak of this ``Davidian'' figure (Jeremiah 23:5-8;

19-20; 33:14-16; Ezekiel 37:24-25;  Hosea 3:5).  He makes the point

repeatedly that this Christ comes in the latter times, and perceives that

Jesus of Nazareth, who came 2000 years ago, never fulfilled these texts. 

The Lamb who opens the Seals comes right before the End, is humiliated and

maligned, and like Jesus 2000 years ago, offers the world God's truth.  In

other words, David was the actual, final manifestation of the Lamb, who

will fulfill these prophecies regarding the Messiah. 

    According to this perspective, the Waco standoff and ``waiting

period'' was a test for all humanity.  It did not have to end as it did. 

David believed that the world was being offered a chance to listen to this

last Christ/Koresh, who could open the Seals, and thus show the way of

repentance to our society.  There was even an opportunity given for the

actual decoding of the Seven Seals in written form, to be openly shared

with all who wanted to hear.  This was all cut short.  The rejection and

death of David, at age 33, around Passover time, became a strange

repetition of the past.  The Fifth Seal, which allowed for a time of

repentance while the message went forth, ended with the ``rest killed'' as

predicted (Rev 6:11).  The Branch Davidians now believe that the probation

period is up, and the Sixth Seal of the Judgment of God is pending. 

    The manuscript indicates that who respond to the message of

repentance, who turn to God and begin following the Law of God, through

accepting the Lamb/Koresh/Christ/King, will be invited to the ``Marriage''

feast.  They are those ``elect'' ones who make up the Bride of the Lamb. 

As Koresh ends his discourse on the First Seal, this is mainly on his

mind.  Those who are truly part of the ``Bride'' are to come out of the

``closet'' and be revealed for who they are. 

    The manuscript also carefully maintains the distinction between the

God the Father and His Lamb or Messiah.  In that sense David Koresh never

claimed to be God.  However, like the Hebrew Prophets of old, and like

Jesus of Nazareth, he did claim to speak the words of Yahweh God (the

Father) directly, and in that sense could use, as they did, the first

person mode of discourse. 

    The Poem entitled ``Eden to Eden,'' is quite fascinating.  Like Paul,

David implies that the ``marriage of the Lamb'' is a mystery which somehow

rectifies what happened at Eden in the Fall (Ephesians 5:31-32).  The

physical sexual union (``the two shall become one flesh'') has a deeper

meaning, and involves the perfect bonding of ``Adam and his spirit Eve''

in the ``new Man'' to come.  David taught the importance of the feminine

side of the Divine and implies that Adam was created to express this dual

image.  However, through sin, Adam and his descendants were separated from

the spiritual, feminine side, and remain in need of restoration.  Through

the revelation of Christ in the person of the Lamb, people are being

reunited with their fragmented selves and gathered as lovers of God for

the ultimate marriage union which will restore Eden. 

                              LITERARY ANALYSIS

    What evidence is there that David Koresh would have kept his pledge to

``come out'' of Mt. Carmel, as he stated in his letter to his attorney,

Dick DeGuerin on April 14th?  We know that the first chapter of this work

was completed on Sunday evening, the night before the fire, and was

typed onto a computer disk by Ruth Riddle.  This disk survived the fire,

carried out by Ruth Riddle in her jacket pocket. 

                                   Page 14

                                   Page 15

    The existence of the manuscript itself, as well as internal evidence

within the text, confirm that David was keeping his promise to produce an

interpretive document.  Such evidence also supports the view that David

actually intended to lead his group out peacefully.  A literary analysis

of the text clearly shows that David was not merely ``pretending'' to

write on the seals, and that his pledge of April 14 was not a con or sham. 

    An analysis of this newly-released manuscript offers three reasons to

conclude that David genuinely planned to compose a full written

interpretation of the Seven Seals and that he intended, upon completion,

to make this work available to the public. 

    First, the form and structure of the manuscript indicate that David's

efforts were genuine, purposeful, and tangibly productive.  After

conceptualizing the project over that last weekend, David dictated to his

typist on Sunday evening, April 18, in one long sitting of approximately

four hours. The text consists of about twenty-five double-spaced pages of

coherent and organized exegesis and commentary on biblical passages. 

Using both deductive and inductive logic, David presents his

interpretation of biblical prophecy. Although his interpretation is unique

in its specific application and reference, it is similar in method and

style to other well known exegetes such as Isaac Newton, Joseph Smith,

Ellen G. White, J.N. Darby, C. I. Schofield, or Hal Lindsey. 

    The structure of the manuscript is well planned and suggests that the

author took pains to organize it in such a way that it would be

well-received as a readable exposition.  For example, the work begins with

a preface consisting of a poem, written or arranged by David.  The poem

is entitled EDEN TO EDEN and contains fifty-two lines divided into

thirteen stanzas of four lines of metered and rhyming verses. 

    Further evidence of a careful hand at work appears in the section

which follows the Poem.  David entitles this section the ``Introduction.''

It sets forth the hermeneutical principles and general themes which follow

in the main body of the work.  Following this Introduction the author

begins ``Chapter One,'' in which he turns his attention to the meaning of

Seal One. 

    Chapter One is subdivided into thirteen headings which consist of

specific passages from the Bible.  It remains to be seen whether these

headings parallel the thirteen stanzas in the poem which prefaces the

work.  David comments on each of these biblical chapters and creatively

associated them with the First Seal found in the Book of Revelation.  In

this way he combines insights from the Old Testament and the New Testament

using traditional Rabbinic and Christian exegetical techniques.  He closes

with a clarion call for his readers to consider his presentation and

decide for themselves if it is true. The Chapter ends with two biblical

quotations, offering a sense of closure in regards to the First Seal and

expectancy regarding Chapter Two on the Second Seal, which would have been

dictated at the next sitting -- probably on the very day of the fire. 

    The second indication within the manuscript that validates David's

pledge to exit Mt. Carmel has to do with his intended audience as

indicated by his style.  Throughout the work David carefully directs his

words to those on the outside of Mt. Carmel, assuming an audience who

would not know the meaning of the Seven Seals.  The vocabulary of the

writer, and his style and approach, show that he expects his words will be

read by non-believers outside Mr. Carmel.  The implied audience is

non-Davidian.  This indicates that David wanted to persuade his hearers. 

He considered the delivery of the manuscript to his lawyer, Dick DeGuerin,

as his God given task and privilege. 

    Finally, specific statements in the text support David's pledge to

come out.  Ironically, the very last words we have from David in this

manuscript read: ``Should we not eagerly ourselves be ready to accept this

truth and come out of our closet and be revealed to the world as those who

love Christ in

                                   Page 15

                                   Page 16

truth and in righteousness?'' David not only expects some readers to

accept his teaching, but he also prepares his followers inside Mt. Carmel

to ``come out'' of the center.  This is seen further in his reference to

Joel 2:15,16, which is quoted immediately before the sentence above.  This

passage orders those in Zion (read:  Mt. Carmel) to ``gather the people

... assemble the elders ... gather the children" and infants and follow

the bridegroom (read: David), ``from his chamber and the bride out of her

closet.'' The Davidians understood other passages from Isaiah to refer to

their refuge at Mt.  Carmel as a ``chamber'' where they could wait for

God's intervention.  This use of the term ``come out,'' drawn from

Scripture, used in David's April 14th letter, and now appearing in the

manuscript, clearly indicates what was on his mind. 

                                   Page 16

                                   Page 17

                                   Page 17

//end//

