

G'day and welcome
to this little study.

We are now at ***part 6***
in a series of videos on
Daniel's Prophecy
of the
Seventy Weeks.

The Holy Scriptures plainly show
that it was Nehemiah, and
Nehemiah alone who received the
edict to restore and build
Jerusalem?

Was it **444 B.C.**
as some are saying?
Or was it **445 B.C.?**

In this study we are going to bring out some solid historical evidence that the issuing of the *decree by Artaxerxes* in his *20th year* to *Nehemiah* in the *month of Nisan* occurred in the springtime of *445 B.C.*

445 B.C.

There are a number
of articles related to this
subject over at the website,
EndTimePilgrim . org.

Gavin Finley MD
gwfinley@cox.net

**www.
EndTimePilgrim.org**

And also a few
videos at the
YOUTube channel
GavinFinley

YOUTube
User name
GavinFinley

So in what year did
Nehemiah receive
that royal edict to
***restore and build
Jerusalem?***

Here is our scripture.

And the narrator is

Alexander Scourby

Nehemiah 2

¹ And it came to pass
in the month of Nisan,
in the *twentieth year*
of King Artaxerxes,
when wine was before him, that I
took the wine and
gave it to the king.

So the edict came in the
springtime Passover
month of *Nisan* in the
20th year of Artaxerxes.

So we come to our next question. When was the first year of Artaxerxes? When did the Medo-Persian king Artaxerxes Longimanus ascend the throne?

Some authorities assign the commencement of the reign of Artaxerxes to the ***death of Xerxes in July 465 B.C..*** These authors say the eldest son of Xerxes, (presumably the heir apparent), was then assassinated by Artaxerxes his younger brother who immediately took the throne in ***July 465 B.C..***

“Of the three sons of Xerxes the eldest was put to death by the youngest, Artaxerxes, who at once, B.C. 465 , took the throne.”

- Page 365

- Ridpath's History of the World

- Jones Publishing Co. 1910

Sir Robert Anderson held
to this *July 465 B.C.*
commencement date as
well.

“the death of Xerxes and
the epoch (beginning) of
the reign of Artaxerxes
Longimanus should be assigned
to the latter part
of ***July, 465 B.C..***”

- Sir Robert Anderson
“The Coming Prince” page 253

By this reckoning

*The 1st Year
of Artaxerxes
Longimanus
began in July of
465 B.C. and
ended in July
464 B.C..*

**The 1st Year
of Artaxerxes
July 445 B.C.,**

**His 20th year
would have
begun 19 years
later in July of 446
B.C.
ending in July
of 445 B.C.**

**The 1st Year
of Artaxerxes**

His 20th year
would have begun
19 years later in
July
of **446 B.C.**
and ended in
July **445 B.C.**

NISAN

**The 1st Year
of Artaxerxes**

465 B.C.

464 B.C.

His 20th year
would have crossed
the
springtime
Nisan moon
in **445 B.C.**

446 B.C.

445 B.C.

NISAN

NISAN

By this reckoning the
20th year of Artaxerxes
tags the springtime
Nisan moon in *445 B.C.*

Others present evidence that
Artabanus reigned
for ***seven months***
from ***July 465 B.C.***
only to be assassinated
by Artaxerxes in
February of 464 B.C.

“Xerxes was assassinated
by ***Artabanus***

Consequently the accession
of Artabanus can be fixed as
July or August B.C. 465.”

Ref. SAO/NASA Astrophysics Dating System

Title: Aramaic Papyri from Assuan, note on
regnal years by E.B. Nobels, 1908

Monthly notices –

Royal Astronomical Society, vol. 69, page 8

“Artabanus reigned for seven months, all authorities agree, which brings us to February B.C. 464 when he was killed by Artaxerxes, whose accession can be thus fixed with considerable accuracy”

Ref. SAO/NASA Astrophysics Dating System

Title: Aramaic Papyri from Assuan, note on regnal years
by E.B. Nobels, 1908

Monthly notices –

Royal Astronomical Society, vol. 69, page 8

By this reckoning

*The 1st Year
of Artaxerxes
Longimanus
began in
February of 464
B.C.*

The Ascession of Artaxerxes

The 1st Year
of Artaxerxes →

464 B.C.

463 B.C.

His 20th year
would have begun
19 years later in
Feb.

of 445 B.C. →

445 B.C.

444 B.C.

NISAN (March-April)

The Ascession of Artaxerxes

The 1st Year
of Artaxerxes

464 B.C.

463 B.C.

His 20th year
would have still
included the
springtime

**Nisan moon
of 445 B.C.**

445 B.C.

444 B.C.

NISAN (March-April)

NISAN

According to this reckoning
the **20th year of Artaxerxes**
STILL tags the springtime
Nisan moon in **445 B.C.**

July
446 B.C.

NISAN

February
445 B.C.

NISAN

NISAN

By this reckoning the
20th year of Artaxerxes
tags the springtime
Nisan moon in *445 B.C.*

So in which year did
the command come to
restore and rebuild the city
of ***Jerusalem?***

Using ***BOTH*** reckonings
of the commencement
of his reign, the
20th Year of Artaxerxes
still encompasses the
Nisan moon of
445 B.C.

***The Edict
came in
445 B.C.***

So the Edict of Artaxerxes
Longimanus in his 20th year
as given to Nehemiah came
under the springtime

Nisan moon of 445 B.C.

Nisan 445 B.C.

This was the event that
initiated the ***Seventy
Weeks Prophecy.***

I hope you are finding these studies helpful. They are being provided freely to all who love the God of Israel. Other videos are at the YouTube channel.

YOUtube channel

GavinFinley

And at the website Endtime
Pilgrim dot org

Gavin Finley MD
gwfinley@cox.net

**WWW.
EndTimePilgrim.org**

