“DEATH REIGNED FROM ADAM
1
TO MOSES”
The Apostle Paul made a statement
in Romans, chapter 5 which has caused
us all to ask: “What in the world does
this mean?” At first glance, it seems to
be a confusing paradox. Paul said, “...
death reigned from Adam to
Moses...”
Let’s look at it in context.
12 Wherefore, as by one man sin
entered into the world, and death
by sin; and so death passed upon
all men, for that all have sinned:
13 until the law sin was in the
world: but sin is not imputed when
there is no law.
14 Nevertheless death reigned
from Adam to Moses, even over
them that had not sinned after
the similitude of Adam’s
transgression, who is the Figure
of him that was to come.
(Romans 5:12-14)
When I began to study the
3
Death Reigned from Adam to Moses
Scriptures concerning the Earth lease, in
which God gave mankind dominion
over the Earth, the pieces of this puzzle
began to come together. The Scriptural
implications of Genesis 6:3 seem to
reveal that man will have dominion on
Earth for 120 Jubilees (6,000 years).
Moses was born with a death
sentence on his head (Exodus 1:22-2:3).
Every male child born at the time Moses
was born was supposed to be drowned
in the river. But they made a little ark
and hid Moses on the river Nile. Moses
lived exactly 120 years and when he
died, his eyes were not dim neither were
his natural forces abated. That would
indicate that Moses was in good health
when he died. Why did he die? There
are several reasons, but I believe the
ultimate reason is that time ran out for
him. Moses’ lifespan was a living
prophetic revelation of Genesis 6:3
which states, “... My spirit shall not
always strive with man, for that he
also is flesh: yet his days shall be an
hundred and twenty years.” In this
verse, a day represents a year. There
seems to be two prophetic profiles in
this verse.
4
“Death Reigned from Adam to Moses”
First, it seems that Noah warned the
wicked of the Earth for 120 years before
the flood of judgent came and destroyed
the wicked. Second, this verse also has
prophetic implications by double
reference to 120 Jubilee years. It seems
that Moses was God’s exact composite
(Scriptural pictorial) of the righteous
who will live and die during the Earth
lease period of 120 Jubilees, whose
bodies will not be left in the Earth but
will be resurrected.
First Thessalonians 4:15 & 16
reveal, at the time of the Rapture, the
dead in Christ shall rise first. Then we,
who remain alive until His appearing,
shall be caught up together with them to
meet the Lord in the air. It appears that
the 120 years of Moses’ life was God’s
way of revealing a Scriptural pictorial
of all the righteous who will live on
Earth during the 120 Jubilees and die
before they enter into the Promised
Land. The Promised Land serves as a
parallel to Heaven and is also a type of
foreshadowing of the Millennial reign
of Christ.
Now, with this Scriptural
foundation, we can understand more
5
Death Reigned from Adam to Moses
clearly what the Apostle Paul meant by
his statement in Romans 5:14,
“Nevertheless death reigned from
Adam to Moses, even over them that
had not sinned after the similitude of
Adam’s transgression who is the
figure of him that was to come.” The
phrase “death reigned from Adam to
Moses” can be very confusing, if you
don’t understand the prophetic
implications. It seems like death still
reigns. Someone asked the question:
“Have you ever heard of anyone who
didn’t die because there wasn’t enough
death to go around?”
The Scripture specifically states that
“death reigned from Adam to
Moses.” Here’s the key that gives us
insight into the understanding of this
matter. When Moses died, Joshua took
over. Joshua is the Hebrew name for
“Jesus.” Joshua was a type of Jesus who
was to destroy him who had the power
of death. “Forasmuch then as the
children are partakers of flesh and
blood, he also himself likewise took
part of the same; that through death
he might destroy him that had the
power of death, that is, the devil.”
6
“Death Reigned from Adam to Moses”
(Hebrews 2:14)
We find in Joshua 1:11 that Joshua
said to the people, “... within three
days ye shall pass over this Jordan, to
go in to possess the land, which the
LORD your God giveth you to possess
it.” The Jordan River seems to be a type
of both spiritual and physical death.
Joshua, being a type of Jesus, said, “...
within three days we will cross the
Jordan to possess the land.”
(paraphrased) Applying the concept of
“one day as a thousand years,” this
indicates that 3,000 years from the time
that Jesus was born there will be no
more spiritual or physical death. Three
thousand years from the birth of Jesus
would put us at the end of the seventh
millennium. In I Corinthians 15:26, Paul
reveals death to be the last enemy that
shall be destroyed.
This mystery is unveiled in Joshua
3:3-4:
And they commanded the
people, saying. When ye see
the ark of the covenant of the
LORD your God, and the
priests the Levites bearing it,
7
Death Reigned from Adam to Moses
then ye shall remove from
your place, and go after it.
Yet there shall be a space
between you and it, about two
thousand cubits by measure:
come not near unto it, that ye
may know the way by which
ye must go: for ye have not
passed this way heretofore.
This seems to be a prophetic profile
revealing that Jesus (the Word) would
pass through the river of death into the
Promised Land (Heaven) 2,000 years
ahead of God’s people. Our High Priest,
Jesus, crossed that river of death and
entered into Heaven 2,000 years before
the righteous dead will be resurrected
and the Body of Christ (Church) will be
caught up to heaven. It fits the profile
exactly.
The muddy Jordan (a type of death)
flooded its banks from the point where
Joshua crossed all the way back to the
city of Adam. “Death reigned from
Adam to Moses”—Joshua dried up the
river from the point of crossing to the
Dead Sea. Death indeed reigned from
Adam to Moses. Joshua was a Scriptural
8
“Death Reigned from Adam to Moses”
composite of Jesus who destroyed him
who had the power of death (Hebrews
2:14). This seems to solve the mystery
concerning the Apostle Paul’s statement
that “... death reigned from Adam to
Moses.” The flood of death started with
the first man (Adam) and continued to
the death of Moses. He was symbolic of
all the righteous who will die physically
during the 120 Jubilees (6,000 years) of
the Earth lease.
MOSES’ LIFE PROFILES THE EARTH
LEASE
When we take an overall view of
the Word of God concerning man’s
dominion on the Earth, we see very
strong indications that after 120 Jubilees
(6,000 years), the first stage of God’s
plan for man is finished. The seventh
day is a day of rest which refers to the
millennial reign of Christ (Revelation
20:1-4).
The Earth lease seems to have been
divided into three segments of time:
2,000 years from Adam to the time God
called Abraham; 2,000 years from
Abraham to Christ; and 2,000 years
9
Death Reigned from Adam to Moses
from Christ to the end of the Earth
lease, making a total of 6,000 years.
It’s interesting that Moses, in Psalm
90:9, made this statement, “... we spend
our years as a tale that is told.”
Remember, he lived exactly 120 years,
and it seems to tell the tale of the Earth
lease period of 120 Jubilees. Moses’ life
was divided into exactly three segments
of time: 40 years in Egypt; 40 years on
the backside of the desert tending his
father-in-law’s sheep; and 40 years
leading the Children of Israel from
Egypt to the Promised Land. Moses
represents all the righteous of the Earth
lease period who will die before they
enter into the Promised Land (Heaven).
Then, in Exodus 24, we have an
interesting incident that happened on
Mt. Sinai which gives us an accurate
profile of the resurrection of the
righteous dead and its general time
frame. Verse 16 reveals that the glory of
the Lord abode on Mt. Sinai and a cloud
covered it six days. After six days, God
called Moses up into the cloud. Using
the concept—a day is (with the Lord) as
a thousand years and a thousand years
as a day—we have a perfect profile. The
10
“Death Reigned from Adam to Moses”
six days represent 6,000 years of the
Earth lease. And Moses being called up
in the cloud profiles the resurrection of
all the righteous dead after the 6,000
years of the Earth lease has expired.
Then, in Matthew 16:28, Jesus said,
“... There be some standing here,
which shall not taste of death, till they
see the Son of man coming in his
kingdom.” Notice, He didn’t say, “He
would come in His Kingdom,” but He
said “some would see it.” He was
referring to the vision of the
transfiguration. Beginning with the first
verse of chapter 17, we see a New
Testament profile of the resurrection of
the righteous dead and the Rapture of
the Church.
And after six days Jesus
taketh Peter, James, and John his
brother, and bringeth them up
into an high mountain apart, and
was transfigured before them:
and his face did shine as the sun,
and his raiment was white as the
light. And, behold, there
appeared unto them Moses and
Elias talking with him. (Matthew
17:1-3)
11
Death Reigned from Adam to Moses
Exodus 24 profiles the resurrection of
the righteous dead after six 1,000-year
days of human history. The resurrection
of the righteous dead and the Rapture of
the Church seems to be confirmed in the
first three verses of Matthew 17.
Moses had been dead over 1,500
years when he showed up on what we
call the Mount of Transfiguration with
Elijah and talked with Jesus. You can’t
get a more accurate profile of the
resurrection of the righteous dead and
the Rapture of the Church after six days
(6,000 years) of human history. This
seems to be a prophetic revelation for
this generation. If this is an accurate
profile, then it reveals that the Rapture
can’t take place until after the Earth
lease has expired. Will it be exactly at
the end of 6,000 years? There are
Scriptural indications which seem to
reveal that there will possibly be a space
of six months to a year between the time
the Earth lease expires and the Rapture
of the Church.
Are you ready for what’s about to
transpire in the 21st Century? If not, it is
time for you to prepare for one of the
greatest events in 2,000 years of Church
12
“Death Reigned from Adam to Moses”
history. This event is much closer than
most have imagined.
Six days shall work be done,
but on the seventh day there shall
be to you an holy day, a sabbath
of rest to the LORD... (Exodus
35:2a)
For the Son of man is Lord
even of the sabbath day.
(Matthew 12:8)
MARANATHA!
13
Document Outline
Table of Contents
Death Reigned from Adam to Moses
1 “Death Reigned from Adam to Moses”
Moses’ Life Profiles the Earth Lease