

The 3 ½ Years Pattern

Daniel 9 (27) He will confirm a covenant with many for one week. But in the middle of that week he will bring sacrifices and offerings to a halt. On the wing of abominations will come one who destroys, until the decreed end is poured out on the one who destroys.”

Daniel 12 (11) From the time that the daily sacrifice is removed and the abomination that causes desolation is set in place, there are 1,290 days.

Daniel 12 (12) Blessed is the one who waits and attains to the 1,335 days.

Revelation 11 (2) But do not measure the outer courtyard of the temple; leave it out, because it has been given to the Gentiles, and they will trample on the holy city for forty-two months.

Revelation 11 (3) And I will grant my two witnesses authority to prophesy for 1,260 days, dressed in sackcloth.

Revelation 12 (4) Now the dragon’s tail swept away a third of the stars in heaven and hurled them to the earth. Then the dragon stood before the woman who was about to give birth, so that he might devour her child as soon as it was born. (5) So the woman gave birth to a son, a male child, who is going to rule over all the nations with an iron rod. Her child was suddenly caught up to God and to his throne, (6) and she fled into the wilderness where a place had been prepared for her by God, so she could be taken care of for 1,260 days.

Revelation 13 (5) The beast was given a mouth speaking proud words and blasphemies, and he was permitted to exercise ruling authority for forty-two months.

The Trigger Point Event that Starts the Great Tribulation

Daniel 9 (27) He will confirm a covenant with many for one week. But in the middle of that week he will bring sacrifices and offerings to a halt. On the wing of abominations will come one who destroys, until the decreed end is poured out on the one who destroys.”

Daniel 11 (30) The ships of Kittim will come against him, leaving him disheartened. He will turn back and direct his indignation against the holy covenant. He will return and honor those who forsake the holy covenant. (31) His forces will rise up and profane the fortified sanctuary, stopping the daily sacrifice. In its place they will set up the abomination that causes desolation. (32) Then with smooth words he will defile those who have rejected the covenant. But the people who are loyal to their God will act valiantly. (33) These who are wise among the people will teach the masses. However, they will fall by the sword and by the flame, and they will be imprisoned and plundered for some time. (34) When they stumble, they will be granted some help. But many will unite with them deceitfully. (35) Even some of the wise will stumble, resulting in their refinement, purification, and cleansing until the time of the end, for it is still for the appointed time.

Daniel 12 (11) From the time that the daily sacrifice is removed and the abomination that causes desolation is set in place, there are 1,290 days.

Matthew 24 (15) “So when you see *the abomination of desolation* — spoken about by Daniel the prophet — standing in the holy place (let the reader understand)... [Matthew 24:21] For then there will be great suffering unlike anything that has happened from the beginning of the world until now, or ever will happen.

Revelation 12 (9) So that huge dragon — the ancient serpent, the one called the devil and Satan, who deceives the whole world — was thrown down to the earth, and his angels along with him. [Revelation 12:12] Therefore you heavens rejoice, and all who reside in them! But woe to the earth and the sea because the devil has come down to you! He is filled with terrible anger, for he knows that he only has a little time!” (13) Now when the dragon realized that he had been thrown down to the earth, he pursued the woman who had given birth to the male child. [Revelation 12:17] So the dragon became enraged at the woman and went away to make war on the rest of her children, those who keep God’s commandments and hold to the testimony about Jesus.

Revelation 13 (5) The beast was given a mouth speaking proud words and blasphemies, and he was permitted to exercise ruling authority for forty-two months. (6) So the beast opened his mouth to blaspheme against God — to blaspheme both his name and his dwelling place, that is, those who dwell in heaven. (7) The beast was permitted to go to war against the saints and conquer them. He was given ruling authority over every tribe, people, language, and nation... [Revelation 13:10] If anyone is meant for captivity, into captivity he will go. If anyone is to be killed by the sword, then by the sword he must be killed.

The Great Sign of Revelation 12 occurs in 2017

<http://watchfortheday.org/1260tetrad.html>

PLEASE NOTE: Randy does not find sufficient grounds in the Scriptures to agree with the following article's conclusions on when the "rapture" occurs.

Some months ago it was circulating that the first eclipse of 2014-2015's lunar tetrad demonstrated the possible start of the Tribulation. This is because the first eclipse came 1,260 days before the coming appearance of a sign that looks to be the fulfillment of Revelation 12. It was concluded that this sign on September 23, 2017 was the possible mid-point of the Tribulation with the Tribulation running from April 2014 to April of 2021. This theory did not seem right since the midpoint of the seven year Tribulation should be the opposite season to allow for a fall festival conclusion of the 70th Week to fulfill the Feasts of the Lord. Further, it can be discounted now since we are not in the Tribulation and the eclipse has passed. However, the heavenly sign itself on September 23, 2017 does look to be the sign of Revelation 12. It is, therefore, time to address this sign as to how it fits the coming time of the end.

Now a great sign appeared in heaven:
a woman clothed with the sun, with the moon under her feet,
and on her head a garland of twelve stars.
Then being with child, she cried out in labor and in pain to give birth.
REVELATION 12:1-2

Revelation 12 comes right after the conclusion of the seventh trumpet and what is the end of the seven year tribulation. With chapter 12, we cut away from that time to a picture of the overall war of Satan upon Israel and the Messiah. The woman is Israel and the twelve stars are the twelve tribes of Israel. Paralleling Joseph's dream, the moon and sun also represented his mother and

father (Genesis 37:10), and as we later learn in Revelation 12, the child is the Messiah. This sign plays out in the heavens on September 23, 2017 when the sun goes down in Israel. That day is Tishri 3 and the Fast of Gedaliah.

While the sign of Revelation 12 pictures Israel and the Messiah, it is still a great sign in heaven. It should be treated as a sign of major significance. The problem is that some have viewed this sign as relating to the middle of the Tribulation. The reason that is done is because of its context with the dragon (Satan) who is thrown down from heaven to persecute Israel for 1,260 days (3.5 years) until the conclusion of the 70th Week. However, this sign is broader in scope since it also refers to the birth of Jesus over 2,000 years ago. Some have even tried to say this sign played out at the time of Christ's birth, but the planetary alignments put forward of that time do not compare to what occurs in 2017.

For those who have been following this work here, there was an important discovery made here eight years ago regarding the [Great Pyramid](#) and its heavenly alignment just three days earlier on September 20, 2017. It almost seems comical now that the great sign of Revelation 12 was missed at that time while focusing in on three days earlier. However, that find, along with this sign of Revelation 12, frame what seems now to become one of the most significant days in future history. That day is known as the Feast of Trumpets, Yom Teruah (the awakening blast), the Day of Shouting, the Day of the Resurrection, Coronation Day, and the Last Trump. It is believed this day is the day of the transformation of the dead and living saints at the time known as the Rapture. The Feast of Trumpets or Rosh Hashanah is in the middle of these signs.

The sign of Revelation 12 has many details that are common, but uncommon when all put together. The first part of the sign is the woman clothed with the sun. This happens every year, but it narrows the time down to one month around the autumnal equinox. That woman is represented by Virgo--the virgin. She is clothed by the sun from mid-September to early October. September 23, 2017 meets these requirements.

The next requirement is that the moon must be under the feet of Virgo. With the sun in Virgo and her feet to the east, the moon must be a few days past new moon. Since the Hebrew Calendar is lunar and the Feast of Trumpets (September 21, 2017) is on the new moon, September 23-25 places the moon in the correct position. This happens every year on the Hebrew Calendar as long as the new moon did not occur too early or too late in relation to the equinox, which would put the sun too high or low in Virgo. Here it is perfect. The requirement of the moon and sun narrows it down to a few days of the year. The rest of the parts of the sign must then coincide with this time if we are able to observe this sign.

On September 23, 2017 there are four planets in the vicinity that complete the sign and its ultimate uniqueness. Mercury, Venus, Mars, and Jupiter play their parts. Above the head of Virgo is the constellation Leo. In Leo at this time there will be Mars, Venus, and Mercury. With Leo being a constellation of nine principle stars, the three wandering stars make it twelve at this time. Thus the garland of twelve stars is upon the woman. For three planets to be in Leo at this time with all of the other preconditions makes this rare. Combined with the final piece of the picture below is what makes this sign difficult of not nearly impossible to replicate anywhere close to the time in which we live. How rare? A search 150 years before and 150 years after September 23, 2017 produced no results.

The final piece of the sign is Jupiter. Jupiter was known by the Jews as the planet of the Messiah. Jupiter enters the sign of Virgo on August 27, 2016, which coincides with a close conjunction of Venus. The next such close conjunction with these two brightest planets is 49 years later. Jupiter itself enters Virgo about every 12 years. The August 27, 2016 conjunction comes exactly 400 days before Yom Kippur 2017. Yom Kippur always ends Teshuvah, which is a 40 day season of repentance. Does Jupiter and Venus mark a ten-fold application needed at that time?

Jupiter then spends those 400 days in Virgo. As the sign of Revelation 12 forms on September 23, 2017, Jupiter is in the womb of Virgo and is about to be born. Remember, the meaning of Tribulation refers to the period of labor pains before birth. The world is going to go through a period of delivery to result in the Messianic Kingdom. This sign speaks to those coming seven years—the worst in human history. However, we have been warned and God will deliver those who have put their trust in Christ by taking them to heaven before the seven years begins. For those who will miss that opportunity, God's grace will still abound for those who change and believe that Jesus Christ is the savior of the world, but they will have to endure the Tribulation.

Jupiter, though spends more than 400 days in Virgo. It is provocative that six days before what looks to be the start of the 2520 days of the Tribulation, Venus and Jupiter make another conjunction (but not visible because of the sun) on November 13, 2017. This is 444 days from the conjunction of August 27, 2016. Is it any accident then that Jupiter leaves Virgo when the Tribulation will begin? The next sign in the Mazzeroth (Zodiac) is the scales of Libra—judgment. It all lines up at the right time.

However, let us go back 1260 days from the sign of Revelation 12 to the day of the first lunar eclipse of the Tetrad of 2014-2015. The eclipse of April 15, 2014 occurred at a specific place in the heavens. As a time marker that points to the sign of Revelation 12, it should also have some significance. This eclipse on Passover 2014 occurred right next to star of Spica in Virgo. Jesus' own body was sacrificed for us on Passover. He was the Seed of the Woman. He was the ear of grain that must die that life may abound. Spica in Hebrew is Zerah meaning "seed"—the Seed of the Woman. It is the same word as found in the promises of Genesis. It is fitting then that this sign of the lunar eclipse points to the sign of Revelation 12, which speaks of the Messiah's birth, but also to the necessary second part of Jesus' coming back to earth.

With an interval of 1260 days between the signs, it would seem logical that the day count represented a leg of the Tribulation. But it cannot anymore unless one is to believe we are in the Tribulation, but we are NOT. However, this sign straight from Revelation 12 that appears in the sky from September 23 to September 25 cannot be ignored. Placing this sign in context with all of the other signs and calculations presented here, it would seem that this sign is a warning of the Tribulation that will soon begin.

The conclusion on this website is that it looks like the Rapture will occur on the Feast of Trumpets 2017, which would be on September 21. This day is sandwiched between the sign involving the Great Pyramid and Revelation 12. If the Tribulation ends on the Day of Atonement 2024, then 2,520 back from that day is November 19, 2017. The sign of Revelation 12 then comes 57 days before the Tribulation. This gap matches the gap between the end of Daniel's 69 weeks on Palm Sunday and the beginning of the Church on Pentecost.

The sign of Revelation 12 makes sense as a sign warning to us all that the Tribulation is coming, just as depicted in the sign itself with the virgin (Israel) about to go through tribulation. For the Church, our time is then short. The requirements of the sign make it extremely rare making 2017 the only year in which it coincides with the final generation. By default, it must be a sign that precedes the Tribulation and signs should be a warning of what is soon coming. But all too often, the heavenly sign of Revelation 12 is glossed over and not looked at as a actual visible sign that can be observed. It happens in just over three years. It's time to get ready.

While perusing through Jupiter's position among the stars, there was something else that presented itself. On the 9th of Av 2024, Jupiter will be in the sign of Taurus. It will be between the horns. The common Hebrew name for Taurus is Shur, which can mean both coming and ruling or in other words, the coming judge. In short, Taurus represents the coming governor, Jesus Christ, with his congregation (meaning of Pleiades).

On the day known for Jewish sorrow due to the number of calamities that have fallen on this day, Mars comes into conjunction with Jupiter between the horns. Mars, in Hebrew Ma'adim, meaning the Adam, the Red One or the Son of Man. On this day it is believed there will be 60 days left of the Tribulation. This sign looks to speak of that time when Jesus will shortly return to end the Tribulation with the Church accompanying him.

No other signs or conjunctions after this at this time come into view. However, there will be the final signs of the stars falling from the sky, and the moon and sun being darkened. It must also be remembered here that on the 9th of Av 1994, Comet Shoemaker-Levy struck Jupiter causing much fear when the effects of such a collision were observed and then imagined upon earth. The 9th of Av 2024 will be the 110th anniversary from WW1 beginning and 30 years from Shoemaker-Levy.

Immediately after the tribulation of those days shall the sun be darkened, and the moon shall not give her light, and the stars shall fall from heaven, and the powers of the heavens shall be shaken: And then shall appear the sign of the Son of Man in heaven: and then shall all the tribes of the earth mourn, and they shall see the Son of Man coming in the clouds of heaven with power and great glory. Matthew 24: 29-30

<http://watchfortheday.org/1260tetrad.html>

23rd September 2017

22nd September 2017 = Yom Teruah - Rosh Hashanah - Feast of Trumpets

Job 9v3 [KJV]
Which maketh Arcturus, Orion, and Pleiades, and the chambers of the south.

Arcturus

Luke 21v11 [KJV]

And great earthquakes shall be in divers places, and famines, and pestilences; and fearful sights and great signs shall there be from heaven.

Genesis 1v14 [KJV]

And God said, Let there be lights in the firmament of the heaven to divide the day from the night; and let them be for signs, and for seasons, and for days, and years;

Revelation 12v1-2 [KJV]

And there appeared a great wonder in heaven; a woman clothed with the sun, and the moon under her feet, and upon her head a crown of twelve stars: And she being with child cried, travailing in birth, and pained to be delivered.

Sun

Virgo

Moon

Jupiter

Spica

42 Weeks
(7x6x7 days)

- 8 = August 2017
- 7 = July 2017
- 6 = June 2017
- 5 = May 2017
- 4 = April 2017
- 3 = March 2017
- 2 = February 2017
- 1 = January 2017
- 12 = December 2016
- 11 = November 2016

2 Weeks
(2x7 days)

- 9 = September

Tribulation: 2014-2021, (THEORY)

Honestly, of everything I've seen and heard, this is the most persuasive timeline I've seen yet. It doesn't rely on minute details, but big things we've been seeing come to pass **(THIS IS A THEORY)**:

1. This is the big one for me. Rosh Hashanah, September 23rd, 2017 and Revelation 12. I and others have scoured over hundreds of different dates using astronomy software and this is the first and only date for any year that fits ALL FOUR CONDITIONS of the sign in Revelation 12: Woman clothed with the sun. CHECK. Moon at her feet. CHECK. Giving birth to a single male child (the king planet Jupiter) right between the constellation's legs. CHECK. Crown of 12 stars. CHECK. I have seen several close dates, such as Rosh Hashanah 2011, where 2 or 3 of the four conditions were met, but 2017 is the only date that meets all four conditions. THIS IS HUGE. Revelation 12 is a mid-trib sign, indicating the beginning of the last 3.5 years. Please also note: Jupiter, the king planet, was identified as THE Star of Bethlehem in the now famous Bethlehem Star documentary. It is the only object in the sky that meets ALL NINE of the conditions the Gospels mentioned of the Star of Bethlehem.

2. A LOT of external support for 2017 as a significant year: A. exactly 1 Jubilee after the 1967 recapture of Jerusalem, which was exactly 1 Jubilee after the Balfour declaration. B. Judah Ben Samuel. C. Judah Ben Samuel rejected Christ, thus his "messiah" coming in 2017 is the antichrist, not THE Christ, which further points to the mid-trib. D. The Pyramid of Giza points to 2017. E. EXACTLY 1260 days before Rosh Hashanah 2017 is Passover 2014. F. EXACTLY 1290 days after each of the days of Rosh Hashanah 2017 is Passover, Unleavened Bread, AND First Fruits/Easter. G. Exactly 1335 days after Rosh Hashanah 2017 is Hayom-Yom 2021, the day the world needs purification. It also happens to be 2-3 days before Pentecost 2021.

3. As mentioned in point #2, Passover 2014 happens to be 1260 days before the sign/Rosh Hashanah in 2017. Passover 2014 also happens to be THE FIRST BLOOD MOON in the 2014-2015 tetrad! Of the four, it is the VERY FIRST. The timing is beyond incredible. Just think about it.

4. Here is where it starts to get even more chilling (in a good way): according to TorahCalendar.com, Passover 2014, which is 1260 days before Rosh Hashanah 2017, happens to be MONTH 1 of JEWISH SPIRITUAL YEAR 6000. It is the first month of the 6,000th year!!!

5. 2018, exactly 70 years from the rebirth of Israel, would thus be YEAR 6000 in the JEWISH CIVIL YEAR. TorahCalendar.com accounts for the ~230 missing years in the Jewish calendar, most of which were lost because of Seder Olam (a Rabbinical work in the 2nd century AD that forms the basis for the modern Jewish calendar).

6. 2014-2015 is the last year of Jubilee 120. No wonder there are 4 blood moons and 2 solar eclipses all falling on Jewish holy days!

This timeline places the signing of the Covenant with Many on Passover 2014, the AOD on Rosh Hashanah or Yom Kippur 2017, and the Second Coming flexibly on Shabbat Parah (1260 days later), Passover or Easter (1290 days later), or Hayom-Yom or Pentecost (1335 days later).

<http://www.unsealed.org/2013/02/tribulation-2014-2021-rapture-this-year.html>

The Warnings of Deceptive Miraculous Beings and Activity

Matthew 24 (21) For then there will be great suffering unlike anything that has happened from the beginning of the world until now, or ever will happen. (22) And if those days had not been cut short, no one would be saved. But for the sake of the elect those days will be cut short. (23) Then if anyone says to you, 'Look, here is the Christ!' or 'There he is!' do not believe him. (24) For false messiahs and false prophets will appear and perform great signs and wonders to deceive, if possible, even the elect. (25) Remember, I have told you ahead of time.

2 Thessalonians 2 (1) Now regarding the arrival of our Lord Jesus Christ and our being gathered to be with him, we ask you, brothers and sisters, (2) not to be easily shaken from your composure or disturbed by any kind of spirit or message or letter allegedly from us, to the effect that the day of the Lord is already here. (3) Let no one deceive you in any way. For that day will not arrive until the rebellion comes and the man of lawlessness is revealed, the son of destruction. (4) He opposes *and exalts himself above every so-called god* or object of worship, and as a result *he takes his seat* in God's temple, displaying himself as God. [2 Thessalonians 2:9] The arrival of the lawless one will be by Satan's working with all kinds of miracles and signs and false wonders, (10) and with every kind of evil deception directed against those who are perishing, because they found no place in their hearts for the truth so as to be saved.

Revelation 13 (13) He performed momentous signs, even making fire come down from heaven in front of people (14) and, by the signs he was permitted to perform on behalf of the beast, he deceived those who live on the earth. He told those who live on the earth to make an image to the beast who had been wounded by the sword, but still lived.

The Arrogance of the Anti-Christ

Daniel 7 (8) “As I was contemplating the horns, another horn — a small one — came up between them, and three of the former horns were torn out by the roots to make room for it. This horn had eyes resembling human eyes and a mouth speaking arrogant things. [Daniel 7:11] “Then I kept on watching because of the arrogant words of the horn that was speaking. I was watching until the beast was killed and its body destroyed and thrown into the flaming fire. [Daniel 7:20] I also wanted to know the meaning of the ten horns on its head, and of that other horn which came up and before which three others fell. This was the horn that had eyes and a mouth speaking arrogant things, whose appearance was more formidable than the others. (21) While I was watching, that horn began to wage war against the holy ones and was defeating them, [Daniel 7:25] He will speak words against the Most High. He will harass the holy ones of the Most High continually. His intention will be to change times established by law. They will be delivered into his hand For a time, times, and half a time.

Daniel 8 (9) From one of them came a small horn. But it grew to be very big, toward the south and the east and toward the beautiful land. (10) It grew so big it reached the army of heaven, and it brought about the fall of some of the army and some of the stars to the ground, where it trampled them. (11) It also acted arrogantly against the Prince of the army, from whom the daily sacrifice was removed and whose sanctuary was thrown down. (12) The army was given over, along with the daily sacrifice, in the course of his sinful rebellion. It hurled truth to the ground and enjoyed success. [Daniel 8:19] Then he said, “I am going to inform you about what will happen in the latter time of wrath, for the vision pertains to the appointed time of the end.

Daniel 11 (31) His forces will rise up and profane the fortified sanctuary, stopping the daily sacrifice. In its place they will set up the abomination that causes desolation. [Daniel 11:36] “Then the king will do as he pleases. He will exalt and magnify himself above every deity and he will utter presumptuous things against the God of gods. He will succeed until the time of wrath is completed, for what has been decreed must occur. (37) He will not respect the gods of his fathers — not even the god loved by women. He will not respect any god; he will elevate himself above them all.

Revelation 13 (5) The beast was given a mouth speaking proud words and blasphemies, and he was permitted to exercise ruling authority for forty-two months. (6) So the beast opened his mouth to blaspheme against God — to blaspheme both his name and his dwelling place, that is, those who dwell in heaven.

Islamic Caliphate: a combination of Babylon (lion), Medo-Persia (bear), and Greece (leopard)

The Roman Empire, with its uniquely Western/European orientation, simply doesn't come close to lining up with the geography of a Babylonian-Persian-Greek empire. As we have seen, for the overwhelming majority of its existence, the Roman Empire's borders remained roughly five hundred miles west of Babylon. The Islamic Empire, however, as we saw, "crushed" all of these regions in an unqualified and absolute manner. The Islamic Caliphate has come to dominate all of the land holdings of all three of these previous empires and far more. So once again, when considering a combination Greek, Babylonian, and Medo-Persian Empire, the Roman Empire doesn't come close to fulfilling this description, but the Islamic Caliphate fulfills it perfectly.

A combined Babylonian, Medo-Persian, and Grecian empire

Roman Empire: does not resemble a combination of Babylon (lion), Medo-Persia (bear), and Greece (leopard)

The Islamic Caliphate absolutely crushed all of the Babylonian, Medo-Persian, and Greek Empires. Beyond conquering their territories, in most cases it was also successful in imposing its own culture (Arab), religion (Islam), and language (Arabic) as well.

Islamic Caliphate (c. 632–1923)