

“The Season of the Rapture”

Chapter 6

In his book, *The Star of Bethlehem: The Star that Astonished the World*, Dr. Ernest Martin noted that September 11th, 3 B.C. was the day history witnessed the birth of Christ. On closer scrutiny one becomes aware that the Magi were watching “signs” in the heavens and these were revealing events leading up to the ‘Nativity’ event, but the Creator recorded such events in the Word of God.

A summary of Dr. Ernest Martin’s observations:

1. On **August 12, 3 B.C.**, the Magi observed the two planets of Jupiter and Venus, rising in conjunction (two or more planets that appear as one in the sky). Jupiter signifies Kingship and is referred to as the King or planet of the Messiah and Venus means birth and motherhood. This conjunction* occurred in the Constellation of Leo, which is recognized symbolically as the Hebrew tribe of Judah. Since the Magi were knowledgeable in understanding Hebrew Scriptures, they likely would have known of Genesis 49:10 which foretells that the Messiah would come through the tribe of Judah. [Note: Celestial events related to the Second coming of Christ Jesus will be comparable to that of His First coming.]

*The term “conjunction” simply means two or more stars appear as a single star in the night sky.

2. In **September 3, 3 B.C.**, the Magi watched as Jupiter, the symbol of leadership, rose in conjunction with Regulus. Regulus is the brightest star in the Constellation of Leo.
3. In **February, 2 B.C.**, the Magi observed Jupiter rising in conjunction with Regulus.
4. In **May, 2 B.C.**, the Magi saw Jupiter rise in conjunction with Regulus - a third time.
5. In **June, 2 B.C.**, the Magi saw Jupiter and Venus rise in conjunction - a second time. Again, Jupiter is referred to as the King or the planet of the Messiah, and Venus means birth or motherhood.
6. In **September, 2 B.C.**, they watched as Jupiter and Venus rose in conjunction - a third time. This occurred in the Constellation of Leo, which again is symbolic for the Hebrew tribe of Judah. Scriptural prophecy foretold that Jesus would come through this tribe.
7. In **August/September, 3 B.C.**, Jupiter was located directly in the womb area of the Constellation of Virgo the virgin. Jupiter's name in Hebrew is "**Sedeq**". Throughout the period when Jesus and the first apostles were on earth, this was a term referencing the Messiah.
8. In **December, 2 B.C.**, the Magi again observed a repeat sighting of point #7 above.

On a celestial map of the Constellations, we will find items 1, 5, and 6 (listed above) appearing in the loins of the Constellation of Leo. Items 2, 3, and 4 can be seen in the frontal belly area of Leo. Items 7 and 8 appear in the womb of the Constellation of Virgo. This all seems quite strange to us since we pay no mind to the stars. But the Jews understood an important principle: Whenever God moved in a major way He gave a "sign" in the heavens. This is why religious leaders of His time asked Jesus to show them a "sign" in the heavens proving He was the Messiah. -(Matthew 16:1). They simply wanted proof that Jesus was Who He said He was. The religious leaders were so inclined to expect a sign even though they either ignored or discounted the sign of His first coming, including all the Scripture passages recorded in the Old Testament that pointed to Jesus.

Over the past several years, the heavens have produced a display of lights like never before. They are heralding the soon return of the Messiah as noted in Revelation 12:5. During the Feast of Trumpets or Rosh Hashanah (the Jewish New Year), one particular "sign" has reoccurred every year from 1996 to 1999. During these years, the "signs" in the night sky exhibited the virgin giving birth to the moon. The moon appears in the womb of the Constellation Virgo. Revelation 12:1-17 compares this "sign" with the birthing of God's "Man-child". Revelation 12 contains a dual prophecy!

As I noted in a previous chapter, **2017** portends to be a particularly promising time, especially so because all four of the signs will be present in the heavens on **September 23, 2017**. Readers need to recognize and understand something here that can be easily overlooked. Otherwise, the reader will completely miss the greater significance of this date and what it portends for humanity. Using my '*Starry Night Pro*' software, we find that we are

coming to an event that has not occurred in the night sky in any of our life-times short of Dr. Ernest Martin's referenced date for September 11, 3 B.C. September 23, 2017 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.**

This chapter (Revelation 12) introduces readers to an interlude period in the book of Revelation which focuses on "seven" different persons (below):

1. Sun-clothed woman. This is national Israel with the 12 stars representing the 12 tribes. Following the Rapture or "catching away" of the church from earth, God then focuses His attention on Israel throughout the tribulation period of the end times.
2. Dragon. This is the devil as revealed in Revelation 12:9.
3. Man-Child. Most scholars agree this is the first fruits of all those who will rule with Christ, which includes the overcoming members of the Church and the 144,000.
4. Michael, Israel's patron angel.
5. Jewish Remnant Jews who also have the testimony of Jesus Christ in the period of the Tribulation; these will eventually die as martyrs for Christ, -(Revelation 15:2, 3).
6. First Beast, Antichrist, Revelation 13:1-10. This is the same beast as the one found in Daniel 7, who leads the last great Gentile federated empire -(10-crowned horns).
7. The sea from which he arises denotes peoples and nations and the restless, unsettled political condition of the world. Satan will empower his man to rule this empire free from the restraining power of the raptured church.

Then what occurs next is a series of four interwoven and ongoing conflicts and these take place over an extended length of time in history. These conflicts are like the strands of entwined threads making up a rope; they are not easily separated. In other words, the struggles are related to one another and yet difficult to recognize within the thread of the Scripture's text. Adding to the confusion, the English syntax along with the common overuse of the Greek conjunction "**kai**" which is used in the Koine (common everyday) Greek and is translated as the word "**and**". It's translation into English ends up basically obscuring the implication of what many might overlook through use of commas. I am saying that Revelation 12:1-5 contains a dual prophecy. That prophecy is played out both in the symbolisms found in the "**Gospel in the Stars**" as well as in the two foreseen "Comings" or "Advents" of the Messiah, Jesus Christ, and is found within the Biblical text itself! The English translation of the Greek conjunction "**kai**" results in a loss of meaning and clarity which I will explain in depth later in the study. Modern translations errantly insert commas and periods in Revelation 12!

Sometimes when my wife is talking to me and is overly excited, she goes off in different tangents until I hit the stop button. In such cases, I ask her to stop, backup and repeat by separating her thoughts individually so I can grasp what she is talking about. We need to remember that John found himself in the Spirit on the Lord's Day. He was asked to record all

that he saw in a book which we find ourselves trying to understand today. While he is watching and listening, he is working to capture in writing everything he heard and saw. We've all had the experience of taking notes while someone is speaking. Like us, John was attempting to make his documentation clear to others while wrestling with wording to get the point across in a way that made sense for those reading his letters in the future. Of course, the Holy Spirit assisted with memory recall in what John recorded but we need to slow down and listen to the guidance from Holy Spirit to help us comprehend John's many points.

Remembering that context always rules the day and while it serves to help "**rightly divide the word**" as Paul mentions at 2nd Timothy 2:15; the issue we are dealing with is a classic example of the 'great divide' that exists between 96 A.D. and 2017. That said, the vernacular of John's day contributes to the confusion we experience today and this has resulted in large part to the division between Judaism and Christianity. By focusing on the background of the chapter and why it is such a problem in some ways, we are reminded of how people spoke and wrote back in 96 A.D. This relates to such things as phrases, customs, culture, idioms and everyday conversational language and how it impacts the written word by the way it was translated and how it affects our understanding of a given passage today. This is the central issue with Revelation 12; a problem can develop in the way we interpret symbols from a culture that existed over 2000 years ago. Symbols always mean something in a real world context. They are not simply nebulous terms.

September 11, 3 B.C. was recognized by Dr. Ernest Martin as the date identifying the birth of Jesus Christ. Dr. Martin was a Seventh Day Adventist and never received the credit due him probably for that reason. However, Dr. Martin's research is supported by Hebrew documents which also acknowledge September 11, 3 B.C. as the birth of the world. In the past two decades, we have observed heavenly "signs" which lead us to believe that Jesus Christ's Second Coming will be on the "Feast of Trumpets". The question has always been in what year? The evidence in this study concluded that "**2016**" was that year! My error was the result of an error of assumption, thinking it would occur at the beginning of the Hebrew New Year on October 2-4, 2016, when I should have been looking at the end of the year in September of 2017.

Most likely it was believed to occur at the pivotal dividing point between the Hebrew years **5776** and **5777**. I expected the Rapture to occur at the beginning. I was either wrong or overlooked an important point. Keep in mind that we are in a Jubilee Year, the 50th Year (**October 2016 to September 2017**). A Jubilee is seven cycles of seven years [**7 x 7 = 49**], with the 50th year being the Jubilee year. A few prophecy commentators have suggested that Christ's Second Coming will occur a year later in the fall of **2017**. Realistically speaking, the difference between these two dates (**2016** and **2017**) in the celestial realm will seem to be mere seconds! I will come back to my point where I said I was wrong shortly to explain why this is so and how it is satisfactorily resolved.

Six thousand years of man's existence has been fulfilled and confirmed by the website '*Torah Calendar.com*'. This is the key meaning revealed in the Great Pyramid's height of "**5449**" in **Pyramid Inches**, from its base to its unfinished apex. Remember, it was the Hebrew "Gematria" for the 30 Hebrew words of Isaiah 19:19-20 which was found to be the exact

equivalent in the measurement of the height of the Great Pyramid of **"5449" in Pyramid Inches**, to the apex of the unfinished Pyramid. By extending the slope of the pyramid's four sides to where they converge, the resulting measurement expresses its equivalent of the completed pyramid or **"5776" in Pyramid Inches**. This number **"5776"** is a clue pointing to the current (just past) Jewish year, which is also our Gregorian calendar year of **"2016"**. The final chapters of this series will conclude with an explanation of how a Rapture date is compatible with the **"Season of the Rapture"** and points to the Feast of Trumpets due to be observed in the coming weeks of **September 20-23, 2017** just moments before the Revelation 12 sign. The final chapters will reconcile these two dates that apparently are really not an issue after all. It simply affirms the date of **"2016/2017"** but from another perspective in a most surprising way!

However, before moving to the third of the "Three-Fold" Witness, it would be helpful to have some background information, some of which would be better explained in star charts, but not so convenient here. Genesis 1:14-19 tells us that the Sun, Moon, Stars, and Planets, including Jupiter, were created on the Fourth Day of Creation. Many Jewish scholars believe the Fourth Millennial Day after Adam and Eve's Creation would be when the Messiah was to be born. Malachi 4:2 state: ***"But to you who hear My name the Sun of Righteousness shall arise with healing in His wings."*** Traditional Biblical chronologies date the creation of Adam to Rosh Hashanah in either 4004 or 4003 B.C. The year 3 B.C. would have marked the last possible year of the Fourth Great "Thousand-year Day", referred to in Psalm 90:4 and 2nd Peter 3:8, where we are told that to God, ***"a day is as a thousand years, and a thousand years as one day"***.

The Apostle Peter knew of God's 1000-year days. Other ancient Judeo-Christian documents attest to the knowledge that there would be six "1000-year days" of human history before God was to set up His Righteous Kingdom on the "Seventh Great Day". We are presently at the threshold of this "Seventh Great Day", or what is referred to as the 'Millennial reign of Christ Jesus'. The non-canonical Epistle of Barnabas also spoke to the concept that man would exist for six-thousand years and then God would take command of government and reign during the seventh millennial period. The Epistle to Barnabas is attributed to the Apostle Paul's traveling companion whose name was Barnabas and who is mentioned in Acts 11:22-26. It is dated to the same period when Paul wrote his New Testament letters. Jesus' birth is linked to the "Feast of Trumpets" which is a fact widely accepted by a majority of Christian theologians. Unfortunately, that fact has not caused the church to move away from their error of observing a wrong date for the birth of Jesus. Instead, most Christians continue to hold to the traditionally accepted Gregorian calendar date of December 25th, which was established by Rome and has prevailed universally throughout all of Christendom since the 4th Century A.D.

Christians are myopic when it comes to Jesus Christ! All denominational views fail to remember that Jesus came first to the Jews, as their Savior and King. As such, Jesus' birth is linked to the Fourth Great Day of Creation. His birth is linked to the Feast of Trumpets, to the Feast of Atonement, and also to the Feast of Tabernacles. By now it should become obvious that Jesus Christ is connected also to the **"Mazzaroth"**. "Replacement Theology" originated with Roman Catholicism in the early 4th century A.D. This erroneous teaching is accepted without question by various denominations as Biblical doctrine. Those within Catholicism and most denominations have been clearly deceived. What did Jesus Christ say about being deceived? Romans 9, 10, and 11 confirms that God still has a definite plan for Israel. He most

definitely has not “replaced” the Jews with the Church! Unfortunately, few ever really challenge the validity of church tradition or examine these origins. While the information is readily available, most prefer to hang onto what their religious leaders teach rather than be Biblically accurate.

The idea that the Magi were visiting a baby is a common belief advanced by Christendom, but the historical narrative explains that the Magi visited when Jesus was a young child between the age of one-year and a year-and-a-half. The Greek word used in Matthew 2:11 is **“paidion”**, which generally means a “young child or toddler”, but certainly not a baby. King Herod wasn’t about to take a chance and that is why he called for the execution of youngsters two years and under in Bethlehem -(Matthew 2:16). The entire story between the period when the Magi were looking for the Star and the period through the baby Jesus’ first two years is not revealed in Scripture. But the birth story is amplified by the Stars. Their interpretation was rendered by those skilled at reading and understanding the meaning found in the Stars. The **“Gospel in the Stars”** is better understood through an analysis by using an astronomy software package or from a planetarium presentation. In my larger book-length 72-part Bible/Biblical Forensics[®] series on the **“Season of the Rapture”**, I included a number of star charts showing the position of the key celestial bodies on that immortal day when Jesus was birthed by the Virgin Mary.

It is quite likely that the heavenly signs on August 27th, 2 B.C. may actually have been the “signs” which prompted the Magi to determine that the King of the Jews they were looking for had already been born. Jesus was born in September of 3 B.C.; and, presumably His birth fulfilled the first Fall Feast of Rosh Hashanah/Feast of Trumpets noted in Leviticus 23. The heavenly show that morning was spectacular and highly symbolic for the nature and purpose of the Messiah’s arrival. Knowing perhaps the meaning of the **“Gospel in the Stars”**, and the Hebrew Scriptures, the Magi would have understood these “signs” in the expanding list of evidence that points to the Creator’s greater scheme:

- A major conjunction of planets formed between Virgo and Leo, the first and last signs of the **“Mazzaroth”** in the heavens.
- The sign of Aquarius, which is associated with the Millennial Rule of Christ Jesus.

From our vantage seat in the mezzanine of life and history we can now add to what the Magi saw and understood to the growing quantity of evidence like these points below:

- The Great Sphinx, with its lion’s body symbolic of the Constellation sign of Leo, and woman’s face signifying the Constellation sign of Virgo the virgin.
- The Sphinx at Giza represented the beginning and ending of the **“Mazzaroth”** narrative joined together as one book with twelve related **“Mazzaroth”** sign chapters.
- The Great Sphinx provides the link between the **“Gospel of Stone”** and the **“Gospel in the Stars”**. It was built at a 90-degree right-angle to the horizon facing the morning rising Sun, where the **“Mazzaroth”** silently spoke of the beginning and ending of time as we know it. When we study the “Gematria” of Isaiah 19:19-20, this comes into clear focus. As pointed out, the “Gematria” or the numerical value of the 30 Hebrew words in the two verses of

Isaiah 19:19-20, have a numerical value of **"5449"**, which is the precise height of the Great Pyramid in Pyramid Inches from its base to the unfinished apex of the Great Pyramid.

The Sphinx embodies the concept which represents Christ Jesus as **"The Word of God"**, **"The First and the Last"**, and the **"Alpha and Omega"** or in Hebrew the **"Aleph and Tav"**. God has given us these clues in Isaiah 44:6, 48:12, John 1:1, 1st John 5:7, Revelation 1:8, and 22:13. The very meaning of the Sphinx **"to bind together"** is concealed in multiple passages that God has embedded in His Sacred Word! The average reader of the Bible has no comprehension of the full meaning of this word, and it would take at least a chapter or two to begin to unpack all the nuances of these two letters **"אָת"** sitting right in the middle of the **"seven"** Hebrew words that make up Genesis 1:1. In chapter one, I noted that the men who translated the KJV Bible did not know the meaning of this two-letter word, and so they simply chose to translate it as a 'Definite Article' of speech - **"The"**. It should be noted that with Microsoft Word[®] the two letters are reversed in their order to read from left to right as the **"Aleph-Tav"**. In Hebrew, which reads from right to left, the two-letter word appears predominantly as **"Tav-Aleph"**. There are cases where they appear in the reverse letter arrangement. The **"Aleph-Tav"** is not just the first and last letters of the Hebrew alphabet, they are the **"HERALD OF THE MESSIAH!"**

A computer's program "source code" is hidden and not visible, yet the code gives the computer its instructions and the unseen code ultimately provides the user with the essential tools that are needed to accomplish a given task.

Likewise, the **"Aleph-Tav"** performs in the very same way within the Hebrew Scriptures; this is the language of the Bible that Jesus read from. The ancient Hebrew **"aleph-bet"** (from which we get our word alphabet) which is much like the structure of the chromosomes of our autosome DNA which incidentally, also consists of **22** somatic chromosomes. The allosome gene pair determines the sex of an individual. Interestingly, the **"Aleph-Tav"** stands alone to represent the entire alphabet. Christ Jesus is the "Word" and John 1:1 takes on a deeper meaning.

If you were to search existing Bible concordances, such as *'Strong's' or Young's'* you would be hard-pressed to find more than a dozen references to, and yet **"אָת"** exists hundreds of times, if not more. In fact, it occurs **7,339X** times. Each time it appears, it relates to the passage, verse, in specific and unique ways. The Hebrew alphabet contains **22** Hebrew letters, the human body has **22** chromosomes, and has **22** Amino acids; and the original **"TaNaK"** (Hebrew Old Testament) had **22** books in its original structural form. There is so much Christians do not know about their Bible.

The Remarkable Conjunctions that the Magi Likely Witnessed

- **August 12, 3 B.C.** – Jupiter and Venus in conjunction in the Constellation of Leo.
- **September 11-14, 3 B.C.** – Jupiter in conjunction with Regulus in Leo.
- **February 17, 2 B.C.** – Jupiter in conjunction with Regulus in Leo.
- **May 8-9, 2 B.C.** – Jupiter in conjunction with Regulus in Leo.

- **June 17, 2 B.C.** – Jupiter, Venus, Mars, and Mercury in conjunction with the Sun in Leo, and the Moon in Virgo.
- **August 27, 2 B.C.** – Jupiter, Venus, Mars, and Mercury in conjunction with the Sun in Leo, and the Moon in Virgo.
- **October 1-20, 2 B.C.** – Jupiter and Venus very close together near Virgo’s head star Zavijava appearing southeast or east over the horizon just before sunrise.

There is consensus among Christian astronomers that the ‘Bethlehem Star’ was a conjunction of Jupiter and Venus in Virgo. Unfortunately, so as to keep this study brief and easy to comprehend, I am forced to limit the volumes of evidence related to the celestial meaning found in the **“Gospel in the Stars”**. Although many scholars continue to assert that December 25th on the Gregorian calendar was picked as Jesus’ birth date to make it easier to convert Pagans to Christianity, the fact of such rationale was a lie from the pit of Hell and has only done more to confuse and deceive the world as well as to conceal and obscure the truth. As revealed in the **“Three-Fold” Witness** of God’s Master Plan for Redemption, such untruths have corrupted the thinking of theologians, scholars, and Christians who have chosen, to go along in order to get along and have perpetuated Lucifer’s scheme to corrupt and deceive. In the end, this stance ultimately supports Lucifer’s goals to mislead and dominate all of mankind through whatever means possible.

There is evidence suggesting that Mary conceived on what would be our Gregorian calendar date of December 24th, but it is important to point out that the late Dr. Ernest Martin is not the only person who has determined Jesus’ birth to have occurred on September 11th, of 3 B.C. Numerous other factual aspects from Scripture and writings of the day confirm or prove Jesus’ birth either directly or corroborate that fact from the indirect analysis of existing Biblical data. The evidence is freely available for anyone who makes time to research this information. Similarly, criticism of the “Rapture” is often derived from an argument of ignorance by simply concluding that the word “Rapture” does not exist in the English Bible. But, this argument merely reflects the lack of Biblical literacy among those wanting to refute the truth of its reality. The use of the word, **“Harpazo”** for the English equivalent, **“Rapture”** is the focus of the last part of this E-book study. I included that detailed study so the reader can know the truth.

Remember, Scripture does not always lay things right there in the open pages of the Bible for one to easily pluck its intended meaning like it was fruit on a dessert tray. Understanding must be sought after as if it were hidden treasure. -(Proverbs 2:3-5). God even challenges us in Proverbs 25:2 to plow through the pages of the Bible to connect the dots and locate the abundance of evidence proving the truth of its teaching. Words such as “Bible” and “Trinity” are not in the Bible as such either. In fact, there are a half-dozen other examples of commonly used Biblical terms that are not found in the Scriptures. Certainly, this is not sufficient grounds to disqualify their value or their use with regards to Biblical significance. Only a heartfelt desire for understanding coupled with a serious study of the Word of God opens the door to the mysteries found therein. For every believer, the Holy Spirit is a limitless resource. This means that we can ask for the Holy Spirit to assist and deepen our understanding -(1st Corinthians 2:12-14). The typical “Straw-Man’s” argument simply exposes those with little desire for knowledge and understanding thereby uncovering the heart’s unwillingness to want

to know more about God and establishing a relationship with Him. Furthermore, every existing doctrine of the Church came through a systematic study of the entire Bible.

As noted at the outset of this series, one of Lucifer's major earthly organizations is known as the Freemasons and they are cognizant of what is about to occur. Freemasons are known to use secret signs and symbols "in plain sight" to communicate their esoteric occult dominance. They are experts at understanding Sacred Geometry, something that underlies everything that has been shared concerning the "Three-Fold" Witness and was found in the "**Gospel in Stone**", the "**Gospel in the Stars**", and even in the "**Written Gospel of the Word of God**". No one is more qualified to speak to this subject better than Pastor Michael Hoggard of Festus, MO. Brother Mike has written extensively on "The Lodge". The expression: "*As above, so below*" is a mainstay teaching of Freemasonry. The satanic 'Hexagram' embodies occult meaning. Magicians and Alchemists alike have used this symbol as a "stand-by". In fact, Sorcerers believe the 'Hexagram' conveys special powers linked to Lucifer and his followers. It was the House of Rothschild who influenced its use on the National Flag of Israel, rather than the true symbol of the Menorah! Pastor Mike has written extensively on Freemasonry's esoteric meanings and their deceptive belief system.

On July 16, 2016, this concept was embodied in the Papal gathering of young people on the Federal Mall facing the Washington Monument. It was a good example of bringing to light those who exalt (worship) occult sacred powers through numbers. Freemasonry exercises esoteric terms in the front of the eyes of others, such as "As Above, so Below" which was present in the reflecting pool facing the Capitol building. Satanists believe that signs, symbols, and numbers convey energy and magical force or power when integrated into their worship. The event held at the Washington Mall on July 16, 2016 was a worship event sponsored by the Vatican and Pope Francis to launch their theme: "*Together Again*". All this was secretly accomplished while facing the largest Obelisk of Baal, more subtly referred to as the "Washington Monument". The entire event was an act of worship to Lucifer. By applying their methods of numerology, even the date of July 16, 2016 can be deduced to the equivalent of "**666**" by two different ways in occult numerology.

This deception has cast a spell or veil over the eyes of the lost and nearly all the Christian community. Freemasonry and its parent head, Jesuitism, have had a fixation on the "Great Pyramid" for centuries. As noted previously, I believe I've discovered the "key" element that leads to the introduction of their Masonic Christ [Antichrist]. This facet coincides with the Rapture [*"harpazo"*], the "*catching away*" of Bible-believing Christians.

If you recall, the "Great Pyramid" illustrations contains four air shafts. These have been suggested to act as a telescope capturing specific star formations. As such, their observation of the night sky on specific dates revealed:

1. The time when the Great Pyramid was built.
2. When the specific star formations will re-appear in the heavens at the Second Coming of the Lord Chris Jesus!

Revelation 3:11 tells us: ***“Behold, I AM Coming Quickly!”*** It is contained as part of the message of the **“Gospel in the Stars”**. I have included several different snapshot illustrations of what will appear in the heavens at the time of the Lord’s Second Coming and the moment in time that will signal the Rapture of ‘born again’ Christian believers. This same drawing will be found in Chapter 9 of this study. This information depicts much of what has been discussed in this present series. All the dots connected to this point lead us to the third of the **“Three-Fold Witness of God’s Master Plan for Redemption**. That particular illustration can appropriately be summed up by the use of a familiar expression: *“A picture is worth a thousand words”*. At the Rapture and Second Coming, the Belt stars of **“Orion”** will be at meridian, or directly overhead of the “Great Pyramid” complex at Giza, Egypt. (See the illustration to follow below). This is an illustration of what was occurring in the heavens at the precise time of the First Advent in 3 B.C., and it is what will be occurring in the heavens of the Second Advent which includes the Pre-Tribulation Rapture, and the Second Coming. Even though we are referring to a specific time-period lasting 7 years, it would be a mere dot on the celestial calendar of time.

The star Al Nitak will specifically be directly overhead. The Great Sphinx will be facing east into the rising of the morning Sun, with the Sun and the New Moon of the Feast of Trumpets in direct sight. The constellation of Leo will be framed with the planet Venus and the star Regulus in conjunction, and with Mars and Mercury beneath the belly of Leo the Lion! Venus and Regulus will be visible at the “Christ Angle” of 26-degrees 18-minutes 9-seconds. The story is simply amazing beyond human imagination or comprehension.

You may not be aware of this, but in this past decade, we have been witnessing a recurring theme of star formations in the heavens that first occurred some 2,000 years ago in September of 3 B.C. These very same “signs” were present in the night sky at our Lord’s First Advent and are about to recur once again at His Second Advent. The evidence revealed in this series should prevent those who are “watching” from being taken by surprise. Although we cannot know precisely “the day or the hour” as Jesus expresses in Matthew 24:36, we can know with a statistically high level of confidence the **“Season of the Rapture”** because of the detailed accuracy of these clues, which are permanently documented and cannot be tampered with in the **“Three-Fold Witness**. The hourglass of time waits for no one. Today is the day of salvation, as our tomorrows are decreasing and will soon become the past and lost forever. We actually can know precisely the month and the year of the **“Season of the Rapture”**. If we are “watching” and vigilant, we don’t really need to be too concerned about the day or the hour! ***“Remember therefore how thou hast received and heard, and hold fast, and repent. If therefore thou shalt not watch, I will come on thee as a thief, and thou shalt not know what hour I will come upon thee”***.

As I saw it, there was really no need to give any thought or worry about the outcome of the 2016 Presidential election. It was a moot issue for those who are Bible believing Christians because they will not really be faced with the lingering effects of its outcome! You do not want to be around for the 70th Week of Daniel’s Great Tribulation! I had been telling folks this for more than a year at the time of this writing. The existing national problems cannot be fixed by any candidate no matter what your political views are or the hope you might have for a successful outcome if either candidate wins the election. At best, God is using Donald Trump as

a surrogate for the Biblical Darius on behalf of Israel's well-being to give the world an extra year to repent!

I have lived in awe of the magnitude of ways God has been so diligent concerning affixing the details given to man through the “Three-Fold” Witness. Does not all of this reveal a loving God who wants all to be saved, and delivered from the difficult events that were foretold to occur in the 70th Week of Daniel? An ancient idiom states: *“Speech is silver and silence is golden”*. This expression is so appropriate for what has been shared about God and the ways He has revealed His Master Plan for our Redemption. In the next segment, our focus will be on the third witness, the **“Gospel in the Written Word”** and how it describes something that has largely been missed by Bible scholars the world over.

Many of you have heard the age-old expression, the *“New World Order”*. Well it did not begin twenty, thirty, or even forty years ago. It actually dates back to the end of the 19th century, if not longer. Years ago, I was astonished to come across the map below at a university library in Philadelphia, PA. The map below was printed and published in 1940. So we find that the world was already being planned and organized around the global construct of 10 global regions occupying 7 continents. But more importantly, is the subtle fact that we already live under the global government of Lucifer and his surveillance society. Freedom has been an illusion and the March, 2017 *“Wikileaks”* released CIA documents pertaining to Vault 7 just vindicated every conspiracy theorist!

Have you seen the illustration on the next page of the world produced by the United Nations several decades ago? This regional control structure embodies all the features of the book of Revelation on the "Beast" that has "seven heads and ten horns". Take your pick of the four specific Scriptural references I have noted below.

The Bible's four references to my premise above are found in Revelation 12:3; 13:1; 17:3; and 17:7. Each of those passages use two key symbolic terms:

Revelation 12:3; 13:1; 17:3; and 17:7 – (seven heads and ten horns)

The 7 heads represent the seven continents, the 10 crowns and horns refer to the 10 regional designations shown above. This designation was created by the Club of Rome in 1972. The background on the Club of Rome has everything to do with Global Governance, and enslavement to Lucifer through the Vatican and the United Nations. Founded in 1968, the Club of Rome is a global think tank that deals with a variety of international political issues. According to its website, the Club of Rome is composed of "*scientists, economists, businessmen, international high civil servants, heads of state and former heads of state from all five continents who are convinced that the future of humankind is not determined once and for all and that each human being can contribute to the improvement of our societies.*" Don't expect the so-called NYT "Best Selling Author" Joel Richardson to explain this away because it refutes his bogus 'Islamic Antichrist' theory. That term is a meaningless marketing gimmick. It is a known fact in the publishing business that for the right amount of \$\$ an author can buy a spot on the New York Times "best seller list". After all the NYT is a proven leader in the area of publishing "Fake News".

The "Ten Kingdoms" or the ten regions originated with the Club of Rome "think tank", and established by the United Nations. The Club of Rome was given the task of uniting Europe, and dividing the world into manageable blocks. Here's a map of the world, divided into the ten economic regions, which the United Nations and the Club of Rome call "The Ten Kingdoms". From Gary Kah's *'En Route to Global Occupation'*, page 40: The Club of Rome had its beginnings in April of 1968...The Club of Rome has been charged with the task of overseeing the

regionalization and unification of the entire world; the Club could therefore be said to be one step above the Bilderbergers in the one-world hierarchy...On September 13, 1973, the Club released one such report entitled "Regionalized and Adaptive Model of the Global World System"... The document reveals that the Club has divided the world into ten political/economic regions, which it refers to as "kingdoms". As the ten kingdoms/regions come together even more in preparation for the reign of the coming world ruler, we will see the regionalizing of money, then a globalization of monetary exchange or the "cashless society". -(Revelation 13). The Club of Rome divided the world into 10 divisions into economic regions: Here are the countries for each region. This map was drawn in 1973, the regions also includes:

1. NAFTA (America, Canada and Mexico)
2. The E.U. – countries of the European Union, Western Europe as a whole
3. Japan
4. Australia, New Zealand, South Africa
5. Eastern Europe, Pakistan, Afghanistan, Russia and the former countries of the Soviet Union
6. Central and South America, Cuba and Caribbean Islands
7. The Middle East and North Africa
8. The rest of Africa, except South Africa
9. South and Southeast Asia, including India
10. China (Mongolia is now included with China) The islands of the seas, for the most part, fit in with the closest region.

The fact is Revelation 13, 17, and 18 frames the substance of the Vatican's role in this globalist society. The so-called "Beast", over the centuries morphs throughout the Scriptures. In Revelation the term "Beast" is found **41X** times in the book of Revelation out of a total of **180** occurrences in the entire Bible. It is my educated analytical view that the final form of the "Beast" is the United Nations, managing the 10 global kingdoms created for government control by the Club of Rome. Virtually all but a few small nations have a Social Security System, and it is controlled and regulated by the United Nations. The bottom line of what I have just shared is do not doubt for a single moment that the Antichrist will come out of a Revived Roman Empire. The Islamic Antichrist was a creation of Jesuitism to deflect criticism away from the Vatican. Joel Richardson and Walid Shoebat [not their real names] are skills for the Papacy!

The Club of Rome met in the late 1960's and early 1970's in Rome for the purpose to create the master plan to identify and implement the political, economic, and religious Pyramid of human enslavement. Each is linked to the "Beast" of "***Mystery, Babylon the Great***". Revelation 17:5 states, "***And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.***"

There are still 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!