

“The Season of the Rapture”

Chapter 4

God most likely anticipated in advance that man would need proof or additional evidence which could not be expected, refuted or counterfeited. It is the God of the Bible that said: “...I am God, and there is none like Me, declaring the end from the beginning....” -(Isaiah 46:9-10). By demonstrating that the design and construction of the Great Pyramid embodies prophetic chronology, “Gematria”, mathematical properties, I’ve shown conclusively that it provides the kind of evidence which God has declared as proof that He, Himself is the Designer and Divine Architect of the Great Pyramid.

The factual evidence proving the Great Pyramid contains a prophetic chronology that can be demonstrated time and again. This remarkable discovery was made possible through a study of the geometric circle upon which the Great Pyramid is designed. It is referred to as the “Year Circle” specifically known as the “Enoch Circle”. This stone ‘boss’ circle and its measurement is found in what is referred to as the “Ante-Chamber” leading to the “King’s Chamber” found in the upper 50th level of the Great Pyramid.

This stone ‘boss’ circumference is 365.244 inches, exactly the length of our calendar year !

Sideview of the Pyramid's upper chambers showing the place of the Enoch circle of 365"

I have had numerous discussions with Jewish Rabbis, and several PhD's in mathematics who have confirmed a number of aspects pertaining to the prophetic chronology embedded within the pyramid. The following points suggest **the reasons** the Great Pyramid was built:

1. To convey new incorruptible proof to humanity in this present age, all in spite of, and yet by means of, modern science, as to the existence of the personal God of the Bible. We live in a secular and skeptical, scientific age period. In religion and in science, mankind has embraced rationalism coupled with an absence of faith. Humanity is boastful of its intellectual prowess, and proudly proclaims to be “like” God. At the same time, it has become thoroughly materialistic. God anticipated that this age would lapse into agnosticism and atheism, and so prepared for it before time began. This descent into decline is embedded in the Second Law of Physics known as Entropy. In laymen’ terms, it means everything goes from order to disorder. Think of how your first brand new car deteriorated before your eyes over several years.

The “Gospel in Stone” was designed for this present age. This is evident by the fact that its hidden revelations had not come to light centuries ago but rather they have been revealed instead in just the last two hundred years or less. Prior to 1964, it would have been virtually impossible to do many of the things I am able to do on my computer with Bible software. Even

with computers today, there are some research that cannot be applied to computer analysis and still require near impossible amounts of effort due to time. We take for granted most of the once near-impossible manual searches of the Scriptures to identify hidden themes, patterns, typology, and proofs of God's existence let alone doctrines of critical importance. The advent of the electronic computer virtually unlocked that door to many of the secrets of the Bible, making it possible for serious students of the Bible to understand what all Proverbs 25:2 was challenging us to pursue.

2. To reiterate, the prophecies of the Old Testament Scriptures teach that a Divine Savior and Redeemer was to arise and appear among men. Further this Savior was to come from the seed of a woman, without the aid of a man. This was an actual historical event which occurred on a definite pre-ordained date.

3. To proclaim Jesus Christ as the Savior of the world. ***"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"***. -(Matthew 21:42). ***"Jesus Christ Himself being the chief Cornerstone in Whom all the building fitly framed together unto an holy temple is the Lord"***. -(Ephesians 2:20-21). The Lord Jesus Christ is referred to in these passages as the ***"Chief Cornerstone"***. He is the ***"Stone"*** which the builders rejected, and is yet to become ***"the head of the corner"***. In other words, the Great Pyramid represents His Kingdom which will be established here upon earth. This kingdom is now imminent!

4. To provide additional trustworthy evidence specifying His Second Coming and when He shall descend as the Lord from Heaven, for the purpose of reigning over all of mankind in a just and omnipotent rule. Likewise, His reign is shown to be historical and to commence on a definite pre-determined date.

"Behold, I lay in Sion a chief cornerstone, elect, precious and He that believes on Him shall not be confounded." -(1st Peter 2:6). I've indicated that the ***"chief corner-stone"*** is noted a variety of ways, **2X times** as ***"chief cornerstone"***, and **11X times** as ***"corner stone"***. Every reference to these phrases is explicitly stating that this identity belongs to Jesus Christ as the "cornerstone". The mathematical calculations found in the Great Pyramid cannot be interpreted any other way. They may be ignored, denied, obfuscated, hid, but they speak from the realm of archaeology and the "stones cry out!" just as Jesus stated before He went to the cross. It's Truth cannot be refuted!

Before transitioning to the next piece of the Divine Puzzle, let's quickly review the importance of what God has revealed for us in Isaiah 19:19-20 by referencing the Great Pyramid. Embedded within the "Gematria" of the 30 Hebrew words composing this passage, we find that it contains exactly the height of the object. In this case, the Great Pyramid is ***"5449" in Pyramid Inches***. Only a couple Christian scholars in the last forty years or more have realized the significance of this Scriptural evidence. In his new book *'The NOW Prophecies'*, Bill Salus fails to note the evidence I have shared, even though he devotes several paragraphs to the 19th chapter of Isaiah he says nothing about the prophecy of Isaiah 19:19-20 or what I am

sharing with the reader. If you were to ask me: “Do I believe the Rapture will occur in the Hebrew year “5776” or “2016”, my response would be that we are in the “**Season of the Rapture**”. That response might seem coy but I have much more to share. The favorable window for this event began with Rosh Hashanah or the Feast of Trumpets through to the Day of Atonement of late October of 2016. I held to this date since this past winter as I began to write this series in February and March of this year (2016). Others have focused on “2017” but for different reasons, but regardless of how you dissect the evidence, we are still only talking about mere months. The Hebrew New Year calendar of “5777” began on **October 2-4, 2016**. As Rosh Hashanah came and went, we were like deer in the headlights of a speeding freight train. Without a doubt, the evidence reveals that the Rapture is Imminent! But I soon sensed we had overlooked something important. It boils down to a missing year. This missing year will be reconciled as we continue.

For those of you still scratching your head wondering how stones weighing upwards of 70-tons were moved to such heights, we can fall back on what the Bible had to say regarding the heavy stone that sealed the tomb of Joseph of Arimathea in which Jesus was laid. That stone was some 12.6-feet in diameter and weighed in at between 1,900 and 2,300 pounds. In that circumstance, it had to be pushed up an inclined, grooved track for it to be opened thus increasing the physical force required to open the Garden Tomb. Mark 16:2-8 explains how those who went to the tomb that Sunday morning were met by a figure dressed in a white robe sitting on the right side of the burial chamber of the Garden Tomb. The text reports that they found the stone already rolled away. My thought is that the stones were levitated into position. However, it is pure speculation on my part and I cannot prove that to be the case.

Skeptics of this evidence cannot explain or get past the Biblical statements that says:

- The Great Pyramid is a “**sign**” of God -(Isaiah 19:20).
- The Great Pyramid is a “**witness**” of God -(Isaiah 19:20).
- The Great Pyramid is an “**altar to the Lord**” -(Isaiah 19:19).
- The Great Pyramid is a “**wonder of God**” -(Jeremiah 32:20).
- The detailed earth measurements in the Great Pyramid are meant to humble man -(Job 38:4-7).

Relative to these five points we can further affirm that the Great Pyramid:

- Contains prophetic information.
- It is not a pagan temple or tomb.
- It speaks of the way to salvation.
- It is miraculous and not totally explainable.

The most stunning discovery in the Great Pyramid is the fact that modern-day building construction is only able to achieve a 1/10th inch tolerance. The Great Pyramid achieved a 1/50th inch tolerance at a time when precision tools and equipment were unknown and had not

yet been invented. The largest stones found in the roof of the King’s chamber ceiling weigh 70-tons each and they are at the higher level. There is so much more I could share supporting my premise identifying that we are in the **“Season of the Rapture”**, but I need to move on to the **“Second Witness”** of this **“Three-Fold”** witness from the Heart of the Creator.

The second of God’s witnesses is the **“Mazzaroth”** (sometimes spelled **“Mazzareth”**). In an effort to disqualify valuable evidence, this is a second area where Lucifer has gone to great lengths to obfuscate, counterfeit and corrupt the message in the stars. The word is only found **(1X)** once in the Bible at Job 38:31-33. It is noted indirectly in places like 2nd Kings 23:3-5 and loosely throughout the Bible. In the secular world it means **“Zodiac”**. Thousands of newspapers reference it by offering monthly horoscopes for their readers. Lucifer has corrupted its message by promoting a counterfeit substitute known as astrology from which horoscopes are devised. Most all of us at one time or another has been asked, **“What is your sign?”** Christians have been taught for decades to avoid divining their future through the foolishness of horoscopes, and fortune-telling and astrology.

The idea that God placed messages through signs and symbols in the Stars is an area that is difficult for many to grasp or believe in. That is no surprise to me having once been a

skeptic myself. I believe it was this skepticism that prevailed during my effort to share this work with various publishers and Bible prophecy sites as a potential publishing project. At that point I decided to self-publish it as an E-book and give it away. If my research and calculations are correct, more specifically, then we are looking at the date of **September 23, 2017**, if not the Feast of Trumpets occurring just hours before on September 20-22, 2017.

Seeing the Gospel message in the stars was first popularized by the writings of E.W. Bullinger and J.A. Seiss during the middle-to-late 1800's. However, we discover that the roots or names of the Stars and Constellations date back thousands of years. It is astonishing how far back their references in ancient writings can be traced. Surprisingly, the Constellation names have changed little over the millennia.

The relevance of the **"Mazzaroth"** or the **"Gospel in the Stars"** is substantiated by the fact that all requirements of the Gospel message are found in the DVD documentary of the 'Star of Bethlehem'. I will discuss these later.

When I was a young boy of 12; my dad once showed me how to identify the 'Big Dipper' in the northern sky, but I can't say that I recall being impressed by this observation. The Big

Dipper is part of the Constellation Ursa Major or (the Great Bear), and it is technically not a constellation. It's what is known as an asterism, which is the name given to interesting star patterns that are easily recognized by man, but it is not one of the recognized "official" Constellations. Be that as it may, the 'Big Dipper' is probably one of the first formations in the sky that we first learn to find and identify. People everywhere today are unimpressed and inclined to say what I once said when I was twelve, "So what!"

A Rare Celestial Pattern – A Prophecy of the Rapture

Rosh Hashanah is noted to begin at sundown on the 21st and continue through sundown of the 22nd. **September 23rd, 2017** is a significant date because the Revelation 12:1-5 sign appears in the night sky over Jerusalem and the Belt Stars of Orion will also be at Meridian – directly overhead on this same date. (See the drawing on the next page. **September 23rd, 2017** officially begins the Jewish New Year of **5778** on the Biblical calendar.

This is the first and only date for any year that fits **ALL FOUR CONDITIONS** of the sign in Revelation 12:1-5:

- (1) ***Woman clothed with the sun;***
- (2) ***Moon at her feet;***
- (3) ***Giving birth to a single male child*** (the king planet Jupiter) ***between the constellation's legs;***
- (4) ***Crown of 12 stars.***

We have seen several close dates as far back as 1998, such as Rosh Hashanah, 2011, where 2 or 3 of the four conditions were met, but ironically, **it is 2017, the only date that meets all four conditions.** In addition note: Jupiter, the king planet, was identified as the Star of Bethlehem in the now famous '*Star of Bethlehem Star*' documentary. It is the only object in the sky that meets all nine of the conditions the Gospels mentioned pertaining to the '*Star of Bethlehem*' DVD of Rick Larson.

As noted by Mark Biltz's study of the Blood Moons, Passover, 2014 happens to be 1,260 days before the sign of Rosh Hashanah in 2017. Passover, 2014 also happens to be the first Blood Moon in the 2014-2015 Tetrad! The timing of the Tetrad is beyond astronomical to say the least. All four Blood Moons fell precisely on key Feast Days, two years running on Passover and Yom Kippur.

As all the data points start to accumulate, it starts to get even more astonishing. According to '*TorahCalendar.com*', Passover 2014, which is 1,260 days before Rosh Hashanah, 2017, happens to be the First Month of the Jewish Spiritual Year **6000**. It is the first month of the **6,000th year!!!**

2018 is exactly 70 years from the rebirth of Israel in **1948**, and it would be **Year 6000** in the Jewish Civil Year. The late Dr. J.R. Church, as I recall accounted for the 243 missing years in

the Jewish calendar, most of which were lost in an effort to support a fake messiah of the thirteenth century. This is a huge topic certainly of importance, but a secondary issue in discussion of The Season of the Rapture.

Heavenly Signs at Giza on September 20th, 2017

At this point in the study, I would point out that while all three aspects of this "Three-Fold" Witness study converge upon a date common to each other, we encounter the appearance of a potential "missing year". I discuss it throughout and that it confounds the common conclusion; and up to a point that was only partially reconciled and that only time will confirm or refute how this is resolved.

The next drawing is an enlarged version from Dr. Ernest Martin's book, *The Star That Astonished the World*. It enables the reader to visualize what was taking place in the night sky when the Virgin Mary gave birth to the Messiah. The reader can read the book on the internet

www.askelm.com and can listen to an interview (3-parts) of Dr. Martin with internet radio host Jeff Rense of *www.Rense.com*. Hundreds of planetariums across the world offer their viewers the ‘*Star of Bethlehem*’ as a Christmas holiday presentation. With absolute certainty, we know that Jesus was not born on December 25th, and I dare say we know much more.

In his book, ‘*The Star That Astonished the World*’, we learn from the late Dr. Ernest Martin that Jesus of Nazareth was born on September 11th, 3 B.C. Through a study of astronomy, it is possible to know with absolute certainty the accuracy for this event date. In the star chart drawing found on the previous page for the day and time of the Bethlehem birth of the Christ Child can be determined. Going a bit further, within a range of days close to or near this date, we can conclude with a high degree of accuracy that Christ Jesus’ Second Coming will shortly occur on a similar star pattern identical to that of His first advent. In fact, astronomers, scientists, mathematicians, and computer specialists have far more to tell us about the Bible than most modern theologians, yet their understanding and knowledge is rarely sought or appreciated.

Looking back over twenty-years, I recall after reading Dr. Ernest Martin’s book for the first time, I could not get the thought out of my mind, pondering the possibility that Revelation 12 might be a dual prophecy and be our key to understanding what we might expect in the heavens at the time of Jesus’ Second Advent. I have been troubled by the thought the Nativity event is found at the back of the Bible in Revelation, thus contributing to my deeper study.

Many planetariums hold annual holiday presentations of the “Christmas Star”. Several years ago I was in Los Angeles, California and had the opportunity to join friends who took us to the Griffith Observatory to see the ‘Christmas Star’. There is so much to learn about the Constellations and what they represent. It might come as a surprise to you that escaping African slaves once made practical use of the Big Dipper by using it as a compass when they fled north to escape the bondage of slavery in the South. In 2009, I purchased the ‘*Bethlehem Star*’ by Rick Larson. I have viewed it many times and his work laid the ground work pointing us to the **September 23, 2017** date.

I graduated from a Presbyterian Christian college and during my junior year, I took a Tuesday night course. It was a 2-credit elective course on Astronomy and was taught by the President-Emeritus, who retired as the college chancellor in 1962. I took it mainly because it was supposed to be an easy “A” and I could use a nearby laundromat to wash our baby’s diapers (before the days of disposable diapers). In reflecting back on those great days some fifty years ago, I actually did learn a great deal about the “**Gospel in the Stars**”. What I learned has been most useful for this study of the “**Season of the Rapture**”. What I learned from Dr. Paul “Prexy” Stewart enhanced my understanding of the meaning of the “**Mazzaroth**” or the “**Gospel in the Stars**”.

The Prophetic Message of the Twelve Signs or Constellations

1. Virgo The Seed of the Woman – Virgin Mary

- | | | |
|-----|-------------|---|
| 2. | Libra | The Required Price Paid for Sin |
| 3. | Scorpio | The Mortal Conflict – Sin Brings Death |
| 4. | Sagittarius | The First Trump - Demonism |
| 5. | Capricorn | Life Out of Death – Earth Corruption |
| 6. | Aquarius | Blessings Out of Victory – Living Water or Noah’s Flood |
| 7. | Pisces | Deliverance Out of Bondage – God’s Remnant |
| 8. | Aries | Glory Out of Humiliation - Sacrifice |
| 9. | Taurus | His Glorious Coming - Resurrection |
| 10. | Gemini | His Rule on Earth – Christ’s Dual Nature |
| 11. | Cancer | His Possession Held Secure – Gathering of Redeemed |
| 12. | Leo | His Enemies Destroyed – the King |

The twelve Constellations and their primary signs or symbols lay on an elliptical alignment or orbital plane known as the ecliptic. They are the same in ALL nations of the world. With slight spelling variations, these twelve Constellations convey a symbolic message in the stars of the Babylonian, Chinese, Chaldean, Egyptian, Hebrew culture, and in the renditions of zodiacs in the Temples of Denderah, and Esneh in Egypt. The Egyptian Temples of Denderah and Esneh have the **“Mazzaroth”** inscribed on the walls and ceilings, with the Sphinx denoting the dividing point between the constellations of Virgo and Leo!

As I present this material, we might ask how this relates to the Biblical message in this **“Three-Fold” Witness** of God’s Master Plan for Redemption? **IT “IS” THE BIBLICAL MESSAGE!!** The **“Mazzaroth”** is mentioned in Job 38:32, the oldest book of the Bible. In Job 26:13, Job tells us that God formed the Constellation figures: **“By His Spirit He hath garnished the heavens: His hand hath formed the crooked serpent.”** Hydra is the crooked serpent mentioned in this Scripture and is the longest constellation in the sky. Because of its length, it takes seven hours to pass overhead. The **“Mazzaroth”** is the basic twelve Constellations of stars which form the **“Gospel in the Stars”** above the Northern Hemisphere. Psalm 19:1-4 tells us: **“The heavens declare the glory of God: the firmament sheweth His handy work. Day unto day uttereth speech, and night unto night sheweth knowledge. There is no speech nor language, where their voice is not heard. Their line is gone out through all of the earth and their words to the end of the world...”**. There is so much more in that chapter that folks ignore from ignorance.

So, what is it that utters, pours forth speech, a voice which spreads over the entire world? Is the glory of God simply twinkling stars? I think not. The importance of the opening passages of Hebrews 1:1-3 reveals: **“In the past God spoke to our forefathers through the prophets of many times and in various ways, but in these last days He hath spoken to us by His Son, Whom He appointed heir to all things, and through Whom He made the universe. The Son is the radiance of God’s glory and the exact representation of His being, sustaining all things by His powerful Word.”** The underscored phrase here is a reference to the **“Mazzaroth”** or the **“Gospel in the Stars”**.

The glory of God is not just twinkling stars, but Christ Jesus Himself. If the heavens declare the glory of God, then they must be speaking something about Christ Jesus. Therefore,

if we allow the Bible to simply interpret itself, there is something about the heavens which declare Christ Jesus as Lord and Savior!

The book of Job was written about 2900 B.C. In Job 38:31-32, the *“Pleiades”* and *“Orion”* are both mentioned by name. Around 2700 B.C., the Sumerians recorded the existence of a “Table of the Stars in the Heavens”. Keep the name *“Orion”* fresh in your memory as it is of vital importance as this series winds up. The location of *“Orion”* in the sky on **September 23, 2017** is critical in the conclusion of this study. I have included a 3-D perspective illustration of what is taking place in the heavens on **September 23, 2017** in the concluding segment.

God does nothing without purpose. We read in the Bible that man named the animals. But we also read in the Bible that God named the stars: *“Lift up your eyes and look to the heavens: who created all those? He who brings out the starry host one by one, and, calls them each by name”,* -(Isaiah 40:26). *“He telleth the number of the stars; he calleth them all by their names”.* -(Psalm 147:4).

Today if you are not dealing with the science of astronomy, the idea of looking to the stars is called astrology. The word itself means *“the word about the stars”*. But in our culture, it is no longer that at all. It has become a reflection of man’s attempt to be *“like”* God, and the astronomical signs are about us. This is entirely perverted by Lucifer as he claims in Isaiah 14. But we can’t have a perversion unless first, something was right and straight and true when it began. A counterfeit cannot exist unless there was first a real, genuine, and authentic ‘something’ first!

A bank teller works and cash every day with the genuine, and they can instantly tell when a counterfeit bill is being passed in their counting cash deposits. I’ve watched how their fingers, particularly their thumb finger as it moves across the bills while counting. I’ve attended a FBI/Treasury agent training session for this very purpose years ago when I was a Kroger’s co-manager in Pittsburgh, PA. All of the new co-manager trainees in our division attended a session in the detection of counterfeit currency as part of the training program.

In and of itself the word “Zodiac” is not a bad word! It is derived from the Hebrew word *“zoad”*, which rhymes with “road” meaning “path” or “way”. It refers to the way the Sun appears to pass through the various Constellations during the year. The Constellation names have been known and remain basically unchanged for millennia.

Because of the perversion of astronomy to astrology, most Christians have missed learning the eternal truths found in the stars and their representation. It is important to be mindful that in the past, names always meant something. Perhaps you have a mug or cup in your kitchen with your name on it, listing characteristics or traits of folks with your name. I have one that fits me like a descriptive glove. Every name in the Bible bears a supernatural message from God Himself. One of the basic examples of this concept as an embedded message is found in the simple ten-name genealogy of Genesis 5. Another example is in the seventy-seven generations listed in the line of Adam from Noah to Jesus there is an embedded message! Each

of the names in this seventy-seven generation genealogy conveys a supernatural meaning from God. It has nothing to do with the Bible “Gematria” or the ELS (Equidistant Letter Sequence) codes. This Divine message is entirely built upon the meaning of the person’s name, all 77 of them! There is much that folks don’t know or have failed to grasp and understand concerning how God speaks to us through His Word!

The famous Sphinx of Giza in Egypt, the giant stone lion figure with a woman’s head and face, points exactly due east! It is so conspicuously exact that it cannot be considered an accident! Its very name: “Sphinx” comes from the Greek “*sphiggo*” meaning “to bind closely together”. The Zodiac is depicted on the tomb ceiling in Karnak as well as on the ceiling at Dendera. In both locations, images of the “Sphinx” appear at the end of the Constellation Virgo and at the beginning of the Constellation Leo, with the head looking toward Virgo and the tail in Leo. This is a prophetic message in stone and it is a clue pointing to the reason the Sphinx exists. We will explore this in greater detail in the next segment.

Additionally, when the Sphinx was carved, the axis tilt of the earth and the precession of the equinoxes meant that at the time of the spring equinox, as the Sun was rising, the Sphinx was pointed directly at the division point between the Constellations of Virgo and Leo. This was clearly an important sign. The tomb ceilings at Karnak and Dendera are telling us to begin at Virgo. This confirms that the “*Mazzaroth*” begins with Virgo (the Virgin), and ends with Leo (the Lion). But what does it portend to represent? The answer is absolutely astonishing.

The cumulative evidence suggests and it is my personal belief that the Sphinx is like a compass (a rather large road marker sign) pointing to when the Messiah, Christ Jesus, will be coming back for His Bride/Church. It points due east into the rising Sun between the Constellations of Virgo and Leo, where the Gospel message in the Stars begins and ends in the

“Mazzaroth”! This dovetails with the “Gematria” (numerical value) of Isaiah 19:19-20, where those thirty Hebrew words total **“5449”**, which in Pyramid inches, is the exact height of the Great Pyramid to its unfinished apex point.

Keep in mind the meaning of the Sphinx’s definition – **“to bind closely together”** – it binds together the **“Great Pyramid in Stone”** to the **“Sphinx”** and the **“Mazzaroth”** or the **“Gospel in the Stars”**. Is that not simply astonishing? The mounting evidence of clues is beginning to take on the appearance and pattern of a Divine puzzle or riddle. That has been my view for a decade or longer. For centuries its strange location and meaning was obscured by those wanting to deceive the world about the Creator Himself. In fact, for centuries it was largely covered with sand, all but the face of an enigmatic woman!

There are many more “dots to connect” in this astonishing **“Three-Fold” witness** to reveal the **“Season of the Rapture”**. I trust that it will enrich your faith, confidence, and trust in the God who loves us. He is about to call us up hither shortly. This information will help erase any doubt if you might have wavered even a bit. He is our Blessed Hope!