

# Four BLOOD MOONS & Two SOLAR ECLIPSES on GOD'S MARKED DAYS 2014 through to 2015


ELI YAH

**MENE MENE TEKEL**

Blood Moon	Blood Moon	Solar Eclipse	Blood Moon	Solar Eclipse	Blood Moon
15/04/2014 ●	08/10/2014 ●	20/03/2015 ●	04/04/2015 ●	13/09/2015 ●	28/09/2015 ●

# Four BLOOD MOONS and Two SOLAR ECLIPSES on GOD'S MARKED DAYS 2014 through to 2015 CE <sup>1</sup>

Another End-of-the-world Prophecy?

You might have heard that **the lunar eclipse on September 28, 2015 will complete a series of six “Signs in the Sky”**.

**Will it have an effect on your life** that four total lunar eclipses (Blood Moon Tetrad) and two solar eclipses (Black Sun) accompany and reinforce significant Set-Apart (i.e. holy) Days of GOD YHVH<sup>2</sup> in 2014 through to 2015?

Many are convinced that this liaison is not a mere coincidence, but that these eclipse clusters will turn out to be very significant harbingers of things to come.

**The term Blood moon** or Blood-red moon has become popular when referring to the total lunar eclipses in 2014/2015. The term “blood moon” did not come from *astronomy* and has no technical basis. The catchy term might have originated from laymen, due to the at times distinct rusty reddish-brown color of the totally eclipsed *full* moon. When the earth eclipses a *full* moon, the direct sunlight is blocked, but the sun's rays still light up the moon and under certain circumstances causes the totally eclipsed moon to look red.

A lunar eclipse or a solar eclipse is a common natural phenomenon. However, lunar eclipses usually do not occur in any specific order. Yet, from time to time, 4 total lunar eclipses happen in a row. This is called a *lunar tetrad*. The 4 successive total lunar eclipses are separated by 6 months.

**The 2014-2015 tetrad has special significance because the lunar eclipses align with and thus highlight two of YHVH's important “pilgrimage” festivals.** The two April lunar eclipses in 2014 and 2015 occurred during the Feast of Unleavened Bread while the October 2014 and September 2015 eclipses occur during the Feast of Tabernacles.

## ***Astronomical and astrological constellations associated with biblical Feast Days in 2014-2015***

<b>Gregorian Calendar Dates (CE)</b>	<b>April 15, 2014</b>	<b>October 8, 2014</b>	<b>March 20, 2015</b>	<b>April 4, 2015</b>	<b>September 13, 2015</b>	<b>September 28, 2015</b>
<b>Sun</b>			Total solar eclipse		Partial solar eclipse	
<b>Moon</b>	"Blood moon", i.e. a total lunar eclipse during a <i>full</i> moon	"Blood moon"	<ul style="list-style-type: none"> <li>• "Black" Supermoon</li> <li>• New moon</li> <li>• 3rd Supermoon of 2015</li> </ul>	"Blood moon"	"Apogee" <i>new</i> moon	<ul style="list-style-type: none"> <li>• "Blood moon"</li> <li>• 6th Supermoon of 2015</li> </ul>
<b>Other</b>	Mars appeared as a fiery red 'star' next to the full moon	Full moon	<ul style="list-style-type: none"> <li>• Vernal equinox, beginning of astronomical spring in the northern hemisphere</li> <li>• New moon</li> </ul>	Full moon	New moon	<ul style="list-style-type: none"> <li>• Largest Super-full-moon of the year (Perigee).</li> <li>• While the lunar eclipse goes down, the three planets Venus, Mars and Jupiter rise in the <b>East</b> in front of the <b>stars of the lion</b>.</li> </ul>
<b>Memorial and Feast Days (Lev 23)</b>	Unleavened Bread (7 days) Start: 15 <sup>th</sup> day of the 1 <sup>st</sup> biblical month	Tabernacles (7+1 day) Start: 15 <sup>th</sup> day of the 7 <sup>th</sup> biblical month	Biblical New Year: 1 <sup>st</sup> day of the 1 <sup>st</sup> biblical month of the beginning of the year.	Unleavened Bread (one of the three pilgrimage feasts)	Trumpets 1 <sup>st</sup> day of the 7 <sup>th</sup> biblical month	Tabernacles, Firstfruits of one's labors, Ingathering or Fall Harvest (one of the three pilgrimage feasts, comp. Deut 16:16)
<b>GOD's Day starts at sunset</b>	14.-20.04.2014	08.-15.10.2014	20.03.2015	03.-09.04.2015	13.09.2015	27.09-04.10.2015
<b>Biblical <sup>3</sup> Calendar year (B.K.)</b>	5998	5998	5999	5999	5999	5999

**The year 2015 has six supermoons<sup>4</sup>.** They are the *new* moons of January, February and **March 20** and the *full* moons of August, **September 28** and October. Supermoons can affect earth's interior and tides.

Note: A supermoon is defined by Astrologers as a new or full moon closely (within 90%) coinciding with perigee – the moon's closest point to Earth in its orbit. The moon appears larger than usual.

**The full moon on September 28, 2015 at the Feast of Tabernacles** will present the closest **supermoon** of the year; moreover, it will stage a **total lunar eclipse, concluding a series of 4 Blood Moons** that started with the total lunar eclipse of April 15, 2014.

**The March 20, 2015 supermoon** was accompanied by an **exceedingly rare total solar eclipse** bringing its shadow to the **North Pole** for two minutes on the **first day of the vernal equinox**; as if this wasn't enough, sunset March 20 was the beginning of **YHVH's New Year 5999 B.K.** (Exodus 12:2, 13:3-4). It is safe to assume that this interweaving of events has never occurred before in human history.

**This total eclipse of the Sun** was a **northern hemisphere event**. The band of totality started in the northern Atlantic to the south of Greenland. It moved to the east to pass between Iceland and Scotland with the Faeroe Islands on its southern edge. A swing to the northeast took it across most of the islands of Spitsbergen after which it continued north to move off the surface of the Earth from the Arctic.

**The two solar eclipses** have special significance because the eclipses appear in accord with **YHVH's New Year** (first day of the first biblical month of the beginning of the year) and **HIS Feast of Trumpets** (first day of the seventh biblical month of GOD's calendar year). Both signal the beginning of a new month on a new moon, where the trumpets should be sounded. The new month is celebrated with a family meal (1.Sam 20:5). It signifies a time alertness and thanksgiving, of beginnings and renewal. In addition, you call yourself into remembrance with GOD (Numbers 10:1-10).

**The Talmud** (a book of tradition and interpretation) **suggests that:**

1. When the MOON is in ECLIPSE, it is a "bad omen for Israel".
2. When the MOON'S FACE IS RED AS BLOOD, it is "a bad omen for Jews and the nation of Israel".
3. A TOTAL SOLAR ECLIPSE indicates judgment to the Gentile nations, "as a sword coming to the world."

Regions where Eclipse could be seen <sup>5</sup>						
Feast	Unleavened Bread	Tabernacles	Biblical New Year 5999 B.K.	Unleavened Bread	Trumpets	Tabernacles
Date	April 15, 2014	October 8, 2014	March 20, 2015	April 4, 2015	September 13, 2015	September 28, 2015
Event	<b>Bloodmoon</b>	<b>Bloodmoon</b>	<b>Solar Eclipse</b> ( <i>a northern hemisphere event</i> )	<b>Bloodmoon</b>	<b>Solar Eclipse</b>	<b>Bloodmoon</b>
Visible	<b>North &amp; South America</b> and Australia.	<b>North America</b> , parts of Australia, China and Japan.	<ul style="list-style-type: none"> <li>• <b>Total</b> Solar Eclipse in Faroe Islands and Svalbard (Norway)</li> <li>• <b>Partial</b> Solar Eclipse in Europe, North/West Asia, North/West Africa, East in North America, Atlantic, Arctic.</li> </ul>	<b>Most of North &amp; South America</b> , Asia and parts of Australia.	South Africa, Antarctica and locations in Indian and Atlantic Oceans.	<b>Most of North &amp; South America, Europe</b> , West Asia and parts of Africa.
Regions seeing at least some parts of the eclipse	West in Europe, South/East Asia, Pacific, Atlantic, Indian Ocean, Antarctica. Much of: Australia, Africa, North & South America.	East in Europe. Much of: Asia, Australia, North & South America, Pacific, Atlantic, Indian Ocean, Arctic, Antarctica.	<b>No part</b> of the eclipse is visible from anywhere in the southern hemisphere, nor South and East Asia, nor in the Americas apart from the end of a partial eclipse in Newfoundland as the sun rises.	Much of Asia, Australia, Much of North America, Much of South America, Pacific, Atlantic, Indian Ocean, Arctic, Antarctica.	South in Africa, Atlantic, Indian Ocean, Antarctica.	Europe, South/East Asia, Africa, Much of North & South America, Pacific, Atlantic, Indian Ocean, Arctic, Antarctica. The eclipse is not visible from Asia, the Pacific, Australia or New Zealand.

- All 4 total lunar eclipses are visible from most of the *United States of America*.
- Just the **super full blood moon on 28 September 2015** is visible in the Middle East and the State of Israel.

**Since even a tetrad rarely happens on its own, it is assumed that this remarkable concurrence of natural phenomena in a row has never occurred before in human history. It is a mathematical curiosity. On top, they appear shortly before the Biblical Calendar year 6000 on GOD's HOLY DAYS for mankind, thus drawing attention to YHVH's existence, power and glory.**

**GOD HIMSELF makes a connection** between HIS luminaries, HIS ordained days, the Exodus after the destruction of the first-born of Egypt, and the liberation of HIS church from the ruler of the world and the prince of the air. These institutions should continually remind us of our duty, to love and serve YHVH our GOD. We should also consider our lives, thus ransomed from death, as now to be consecrated to the service of GOD.

**The function of these signs might be twofold**, to warn the ungodly (1.Cor 10:1-22) and to assure the faithful of the certainty of HIS promises.

For HIS watchful children YHVH's finger writing in the sky stresses the dire necessity of sincere faith, obedience, trust, fidelity and loyalty, faithful stewardship and ever-preparedness.

**Note**, the concluding lunar eclipse on 28 September 2015 should not be identified as the *apocalyptic blood moon* described in Scripture passages like Revelation 6:12-17.

**These eclipses are not the cosmic signs of the 6th Seal of Revelation! Yet** the various alignments carry a **significant message** for those who have an ear to hear. GOD reveals in the Bible HIS laws (i.e. instructions, teachings) *how to live into right relationship with HIM*.

However, understand. **There is a timeline** and an exact order of prophetic events before Messiah's Return.

**Yahshua Messiah<sup>6</sup> foretold** that powerful prophecies would come upon an unsuspecting and unprepared world. **When these *final* events arrive and judgment falls, it will already be too late to prepare.** Today is the day to learn YHVH's will and obey HIS ways.

### **There is no doubt that:**

- GOD uses the sun and the moon for signs, Holy Days, days and years (e.g. Gen 1:14, Luke 21:25).
- The Feasts and Memorials are GOD's *set times* aligned with historic events (Ex 12-40) and *rehearsals of a future event* (Lev 23, 25); hence, they can be seen as a *sign* and a *promise*. HIS people look back in remembrance but also forward in prophetic anticipation of GOD'S saving work for humankind. GOD's appointed times follow an annual lunar calendar harmonized with the four seasons and the agricultural cycle.
- The blood-red moon and the red or black sun are prophetic in Scripture (e.g. Joel 2:10, 31; Acts 2:20; Revelations 6:12).

**Therefore, the eclipse cluster is certainly an important *omen of things to come*.** These natural celestial phenomena present an occasion for examining the present world and one's own life with regard to Messiah's return.

***The 'Signs in the Sky' in 2014 and 2015 are harmless Foreshadows, as a Warning, pointing to the Big, Earth and Heaven shaking Events which will occur at some stage in the "Day of YHVH's vengeance".***

The "supernatural" or significance is not so much the unusual occurrence of these natural events, but the timing of these events, the interrelation with 6 of HIS Set apart DAYS in HIS Biblical Calendar Year 5998 through to 5999.

**That these „Signs in the Heavens“ came to pass shortly before the Biblical Calendar year 6000 BK underlines the magnitude of the testimony of the celestial bodies to GOD's Master Plan.**

***The 2014-2015 lunar eclipse tetrad must be separated from the final biblical "moon that is turned into blood" that will appear at the end of the age. There are references in the books of the Old Testament and the New Testament, as well. For a variety of reasons, the sun or the moon can appear in a red color, e.g. exhaustive fires.***

**The transit from warning signs to earthshaking events happens progressively, thus people are hustled into a decision.**

Acts 2:17-21 And it shall come to pass in the last days, saith God, (...) The sun shall be turned into darkness, and the moon into blood, **before** that great and notable day of the Lord (YAHWEH) come: And it shall come to pass, *that* whosoever shall call on the name of the Lord (to YAHWEH through YAHSHUSA) shall be saved. (Joel 3:1-5)

Isaiah 13:10 For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened in his going forth, and the moon shall not cause her light to shine.

Joel 2:30-31 And I will shew wonders in the heavens and in the earth, blood, and fire, and pillars of smoke. The sun shall be turned into darkness, and the moon into blood, **before** the great and the terrible day of the LORD come.

Luke 21:25 And there shall be signs in the sun, and in the moon, and in the stars; and upon the earth distress of nations, with perplexity; the sea and the waves roaring;

Ezekiel 32:7-8 And when I shall put thee out, I will cover the heaven, and make the stars thereof dark; I will cover the sun with a cloud, and the moon shall not give her light.

All the bright lights of heaven will I make dark over thee, and set darkness upon thy land, saith the Lord GOD.

Mark 13:24 But in those days, **after** that tribulation, the sun shall be darkened, and the moon shall not give her light,

Revelation 6:12-13 And I beheld **when he had opened the sixth seal**, and, lo, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood; And the stars of heaven fell unto the earth, even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind.

Joel 2:10 The earth shall quake before them; the heavens shall tremble: the sun and the moon shall be dark, and the stars shall withdraw their shining:

Joel 3:15 The sun and the moon shall be darkened, and the stars shall withdraw their shining.


Ezekiel 32: 7 And when I shall put thee out, I will cover the heaven, and make the stars thereof dark; I will cover the sun with a cloud, and the moon shall not give her light.

Luke 21:25-28 And there shall be signs in the sun, and in the moon, and in the stars; and upon the earth distress of nations, with perplexity; the sea and the waves roaring; Men's hearts failing them for fear, and for looking after those things which are coming on the earth: for the powers of heaven shall be shaken.

**And then** shall they see the Son of man coming in a cloud with power and great glory.

And when these things begin to come to pass, then look up, and lift up your heads; for your redemption draweth nigh.

Isaiah 24:23 Then the moon shall be confounded, and the sun ashamed, when the LORD of hosts shall reign in mount Zion, and in Jerusalem, and before his ancients gloriously.

## **The Holy Days – YHVH's Mark – Holiness to GOD**

**The feasts listed in the book of Leviticus 23 and 25 are YHVH's appointed times (Lev 23:5), which shall be proclaimed to be holy convocations, these are HIS rehearsals (Lev 23:2).**

According to GOD YHVH's eternal counsel before the founding of the world, the Lamb was slain from the foundation of the world and the works were finished, but was manifest in these last times for mankind (Rev 13:8; Eph 1:4; 1.Pet 1:20; Heb 4:3, 9:28). These Bible passages describe GOD's master plan of deliverance, salvation and restoration of all things in terms of eternal past, presence and future.

**Following GOD's calendar system** the turn of the year starts on the first new moon after the spring vernal equinox (*Ex 12:2, 13:4; Gen 8:13*). At the beginning of the year, we are called by the sound of trumpets to shake off spiritual drowsiness, to search and try our ways, and to amend them. YHVH makes all things new to those whom HE delivers from the bondage of Satan, and takes to Himself to be HIS people. The time when HE does this is to them the beginning of a new life.

The seventh day, which is the weekly "Sabbath" was a recognized institution long before the days of Moses (Gen 2:2-3). **Early on in the book of Genesis** it is documented how **the children of Adam and Eve** (Cain and Abel) **celebrated GOD's ordained Day of Firstfruits** around *3900 BCE* (Gen 4:3-6). **Remember, all of GOD's ordained holy convocations were kept by the apostolic church during Yahshua's lifetime and after HIS crucifixion and resurrection** (1.Corinther 5:7-8). **Actually, even in the Millennium these marked days will be observed** (Matt 26:29, 19; Zech 14:1-4, 16-19; Isa 66:23; Ezek 45:21, 25, 46:3-11).

**Therefore, these marked days exist since the beginning of the world! HIS sabbaths are given to all of mankind.**

## YHVH's Mark – Holiness to GOD

Exodus 13:6 **Seven days thou shalt eat unleavened bread**, and in the seventh day *shall be* a feast to the LORD.

8 And thou shalt show thy son in that day, saying, *This is done* because of that *which* the LORD did unto me when I came forth out of Egypt (*Engl.: oppression*).

9 And it shall be for a **sign** (symbol/mark) unto thee **upon thine hand**, and for a **memorial between thine eyes**, that **YHVH's law may be in thy mouth**: for with a strong hand hath YHVH brought thee out of Egypt.

16 And it shall be for a token (sign/symbol/mark) upon thine hand, and for frontlets between thine eyes: for by strength of hand YHVH brought us forth out of Egypt.

10 Thou shalt therefore keep this ordinance in his season from year to year.

**Servants of GOD are “marked”** on hand and forehead with the law (i.e. instruction) of GOD, having the mind of Messiah. Through keeping HIS ordinances, they set themselves apart from the world and its lusts and consecrate themselves to GOD alone. They aim to be holy in all their conduct, because it is written, “Be holy, for I am holy” (1Pet 1:15-16; Lev 11:44-45, 19:2, 20:7). They are sealed on their foreheads with HIS divine name (Rev 7, 9, 14, 22). Thus, they receive blessing and protection in HIS name (Deut 6:6-8; Ezek 9:4-6).

The mark is a symbol that speaks of a man's total obedience to the true GOD YHVH and it stands as a warning that GOD demands complete obedience to HIS Mastership (Deut 11:18). The forehead of the high priest marked with gold letters proclaimed that HE was now ‘Holy to YHVH’ (Ex 28:36).

**The Feast of unleavened Bread** recalls YHVH's judgments on Egypt and their gods, deliverance from the oppressor, the Exodus and GOD's firstborn (Ex 4:22) purchased by the blood of the slain Lamb. It denotes the liberation from being a slave to sin and the purpose of being brought out *from* the house of bondage: *to* become **an instrument of** righteousness as a **bondservant to YHVH** and a disciple of GOD's representative (Ex 12:17; 13:3, 9, 16).

It must be a feast kept in love, without the leaven of malice; and in sincerity, without the leaven of hypocrisy. It is by an ordinance for ever; so long as we live we must continue feeding upon Messiah, rejoicing in Him always, with thankful mention of the great things He has done for us.

The day of Messiah's rising from the dead **during the week of unleavened Bread** is to be remembered, for in it we were raised up with Messiah out of death's house of bondage. **The Day of Firstfruits** Wave Sheaf Offering on the first day of the week during the Feast of unleavened Bread symbolizes the firstfruits of GOD's harvest. **The sheaf of first-fruits** is typical of the Master Yahshua Messiah, who is risen from the dead and afterwards ascended into the heavens (resurrected) as the First-fruits of them that "slept." Our Master Yahshua rose from the dead on the very day that the first-fruits were chosen by the representatives of GOD and prepared for offering. They were not to eat of the new grain, until GOD's part was offered to HIM out of it; and we must always begin with GOD: begin every day with HIM, begin every meal with HIM, begin every affair and business with HIM; seek first the kingdom of GOD and HIS righteousness. The Scripture tells us that Messiah rose from the dead after three days and three nights. Our Master Yahshua ascended into heaven on the very day, i.e. on the first day of the week during the feast of unleavened bread, when the first-fruits were offered, that is waved as a Sheaf Offering before GOD for acceptance.

*Lesson: Come out of the house of bondage and of sin, so that you do not become a partaker of her plagues! Set yourself apart from sin and consecrate yourself to holiness and righteousness.*

**The Memorial Feast of Tabernacles** pictures a time of living in *temporary* booths or coverings made out of tree branches. It denotes the believer's life on earth: a stranger and pilgrim here below, his home and heart are above with his Father, GOD and Saviour. Also it invites us to rejoice in GOD, to thank HIM for HIS divine deliverance, judgments, provisions, guidance and leadership during one's journey to GOD, and for HIS greater harvest (Ex 23:16, 34:22). In the feast of Tabernacles there was a remembrance of the children of Israel dwelling in tents in the wilderness, as well as the patriarchs dwelling in tents in Canaan; to remind them of their origin and their deliverance. And it represents our temporary dwelling in fleshly human bodies and Christ's "tabernaceling" on earth in human nature, might also be prefigured. It typifies an image and shadow of the future temporary Messianic Kingdom in the millennial Sabbath (Zech 14:20-21).

*Lesson: The earth is the Lord's, and the fullness thereof; therefore whatever we have the comfort of, HE must have the glory of, especially when any mercy is perfected.*

## Mark of the Beast

Those who observe these constellations in the skies and are familiar with Bible prophecies will immediately think of the announced “doom of the ungodly world organizations and politics”. But notice: the fulfillment of this prophecy will take place during the reign of the »beast« (Rev 6:12-13; 8, 12), his number is 666 (*Rev 13:18*). To worship the image of the beast, requires men’s obedience to his commands, implying being subject to those things which mark the character and attributes of the image.

### Revelation 13:15-17

**And he causeth all, both small and great, rich and poor, free and bond, to receive a mark** (*differentiation to YHVH’s people*) **in their right hand, or in their foreheads** (*set apartness to the beast*):

**And that no man might buy** (*consumer*) **or sell** (*merchant*), **save he that had the mark** (*proletariat, noncitizens*), **or the name of the beast** (*citizen*), **or the number of his name** (*military, administration*).

These references reveal diplomatic moves by the “cowardly” to seek security through alliance with the “Great” Powers.

**These people attempt to keep** themselves together by means of an outward and visible tie. The prophets roundly condemn such moves as apostasy from YHVH their true and only LORD (Heb.: Adonai).

True unity must come from within. When outward unity is attempted, the result will be, as in this case, separation, dispersion, confusion. Their new protectors will become their captors. As they submitted to the mark of the beast, so they must bear the mark of the avenging GOD YHVH who is ADONAI.

**Those who receive the mark of the beast** demonstrate their devotedness to the beast-system (Rev 13:16-18). It is made a qualification for buying and selling, as well as for places of profit and trust, that they are compelled to use all their interest, power, and endeavor, to forward the dominion of the beast.

**The followers of the beast** of the underworld **receive his mark of ownership on their hand or forehead, which signifies their being subordinate to Satan** and the submission to his kingdom’s laws, which are certainly GOD-opposed; and so **render that honor to beast-creatures, which belongs to GOD alone.**

As a countermove, they are promised security, prosperity and outward unity. Those who will not worship or receive the mark will be deprived of natural or civil rights.

**Note: Those who fear and obey men more than GOD will receive their part in the lake of fire burning with brimstone. While those who fear YHVH and love HIM will receive the crown of life.**

### Conclusion

**The key to understanding end time Babylon (*Engl: confusion*) and the apocalyptic beast from the abyss is that many have exchanged faith in YAHWEH for trust in the established “systems” of world powers.**

### Lunar eclipse tetrad clusters

**There were only 3 lunar eclipse tetrads aligning perfectly with GOD’S HOLY Days in at least 1500 years! And all three of the tetrads occurred in the last 66 years. Hence a sequence of 4 blood moons hundred percent matching YHVH’S Holy Days are historically “exceedingly rare”, but not in our generation.**

BLOOD MOON TETRAD CYCLES 1949 to 2015		
Feast of unleavened Bread with Blood Moons (CE)	Feast of Tabernacles with Blood Moons (CE)	Comment
13. April 1949	07. October 1949	<ul style="list-style-type: none"><li>• Founding of the Bundesrepublik Deutschland (Germany) May 23, 1949</li><li>• Founding of NATO April 4, 1949</li></ul>
02. April 1950	26. September 1950	
24. April 1967	18. October 1967	<ul style="list-style-type: none"><li>• NATO moved their headquarters from Paris to Brussels in 1967</li><li>• Israel’s 6-Day-War in June 5-10, 1967. State of Israel occupied Jerusalem.</li></ul>
13. April 1968	06. October 1968	

15. April 2014	08. October 2014	<ul style="list-style-type: none"> <li>• Armed conflict between Russia and the Ukraine; Start March/April 2014</li> <li>• Pope in Jerusalem May 2014.</li> <li>• ISIS proclaims Caliphate in June 2014.</li> <li>• The French foreign minister Laurent Fabius proclaims mid May that the world has yet 500 days to prevent a cataclysm. The 500 days end around September 23 or 25, 2015.</li> </ul>
04. April 2015	28. September 2015	<ul style="list-style-type: none"> <li>• The 70th UNO plenary meeting will take place in New York 15 Sep-6 Oct, where the Catholic Pope will deliver a speech on 25 September 2015.</li> <li>• Operation Conex 15: military exercise of the Swiss army on 16-25 September 2015.</li> <li>• Ramadan 23-26 September 2015</li> <li>• IWF's annual meeting in Lima in October 2015.</li> </ul>

Notice: None of the historic events mentioned above occurred on the dates of the lunar eclipse tetrads.

## GOD'S judgment on "that day" is pictured in Isaiah Chapters 13 to 24

**Isaiah chapters 13-24 colorfully narrate the fall of Nations and of the World in General.**

The phrase "that day" characterizes a time when GOD will judge HIS enemies; with judgment directed against both the enemies of GODS's holy people, "the nations" and "Israel" herself, or at least the enemies of GOD in her midst. The function of the references to the "day of vengeance" is thus, both to warn the ungodly and to assure the faithful of the certainty and nearness of their deliverance.

Before „the Day of YAHWEH" Isaiah 13:10 portrays a very specific total solar eclipse which points towards judgment to the "heathen" nations.

Isaiah 13:10 **For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened in his going forth (eclipse after sunrise), and the moon shall not cause her light to shine (new moon).**

**The darkened sun** (described in Isaiah 13:10) **resembles** the March 20, 2015 **total solar eclipse**.

YHVH's biblical New Year on March 20, 2015 occurred on an exceedingly rare solar eclipse and **included** a black new supermoon. The eclipse occurred early in the morning, shortly after sunrise. It was the first sunrise after 6 months (points to the end of mankind's autonomy after 6000 years) of darkness at the "farthest North" (where Antichrist has his "metaphorical" throne according to Isaiah 14). The maximum of the darkness took place east of Island before the track of totality reached Spitsbergen. 69 km before the North Pole, the shadow of the moon left the earth.

The full eclipse was most visible from the Arctic Oceans and the North Atlantic, Greenland, Iceland, Ireland, northern Norway and **England** etc.

The prophet Isaiah foretells that YHVH will overturn governments, until the coming of The King of Righteousness whose right it is. HE also pronounces troubles of states and kingdoms, which shall make way for establishing Yahshua Messiah's kingdom throughout the earth.


**Isaiah Chapter 14 describes the fall of the “King of Babylon” in the last times, who has a spirit of antichrist.**

Isaiah 14:12-15 How art thou fallen from heaven, O Lucifer (*Satan empowered King of Babylon*), son of the morning! How art thou cut down to the ground, which didst weaken the nations!

For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God:

- I will sit also upon the mount of the congregation, in the sides of the (*farthest*) north:
- I will ascend above the heights of the clouds;
- I will be like the most High.

Yet thou shalt be brought down to hell, to the sides of the pit.

Isaiah 14:4-6 That thou shalt take up this proverb against the king of Babylon, and say, How hath the oppressor ceased! The golden city ceased! The LORD hath broken the staff of the wicked, *and* the scepter of the rulers. He who smote the people in wrath with a continual stroke, he that ruled the nations in anger, is persecuted, *and* no one hindereth.

**Isaiah 17 describes GOD’S judgment on Damascus (Syria) in the “End of Times”**

Isaiah 17:1 The burden of Damascus. Behold, Damascus (*Syria*) is taken away from *being* a city, and it shall be a ruinous heap.

**Isaiah 24 describes GOD’S judgment on the entire earth and ends with:**

Isaiah 24: 21-22a And it shall come to pass in that day, that the LORD shall punish the host of the high ones that are on high, and the kings of the earth upon the earth. And they shall be gathered together, (...)

Isaiah 24:23 Then the **moon shall be confounded** (*blood-red moon*), and the **sun ashamed** (*blood-red sun*), when the LORD (*YAHWEH*) of hosts shall reign in mount Zion, and in Jerusalem, and before his ancients gloriously.

That all might know that HE is YHVH and that it was HIS decree against a wicked and rebellious people.

*Remember:*

**The ‘Signs in the Sky’ in 2014 and 2015** are *harmless Foreshadows, as a Warning, pointing to the Big, Earth and Heaven shaking Events which will occur at some stage in the “Day of YHVH”.*

## C.E. 2017

Due to her manifold dates (one's lifetime, begetting age of the first son, coronation as king, reign as king etc.), the Bible facilitates the creation of a gapless chronology from the creation of Adam to the millennial Sabbath of Yahshua Messiah in the Biblical Calendar year 6001 B.K.

You can download GOD's timetable free of charge e.g. from following website:

[http://issuu.com/eli.yah/docs/from adam to the millennium of yahs](http://issuu.com/eli.yah/docs/from_adam_to_the_millennium_of_yahs)

The heralded "signs in the sky" appear to **GOD YHVH's memorial and feast days** in 2014-2015 that correlate to 5998-5999 B.K.

**Together, watching the "mysterious" signs of our days and studying the records in the Bible (e.g. Matt 24), will give insight that 2017 CE will be a year out of the ordinary!**

**In 2017 CE, 6000 years will have passed since the creation of Adam, and the last 1000 years of the "7000-year Agenda of GOD" will be ushered in.**

For further information on the 7000-year-Agenda-of-GOD please go to e.g.:

[http://issuu.com/eli.yah/docs/gods 7000 year agenda](http://issuu.com/eli.yah/docs/gods_7000_year_agenda)

### **The 7000 Year Plan of YHVH is not a new age concept.**

You come across this teaching, which is derived from the Bible, already in the Books of Irenaeus (Bishop of the early Church, 130 CE – 202 CE).

In Gen 6:3 GOD makes a prophetic statement. Instead of “years” in the Hebraic original text you can also read “times”, pointing to jubilee years, which are celebrated every 50th year. Thus, the time for the autonomy of humankind would be ordained to be  $50 * 120 = 6000$  years. Moreover, the 7 days of creation can be understood both literally and prophetically according to Isaiah 46:10. Because one day by GOD is as 1000 years (2.Pet 3:8, Ps 90:4) and in 6 days created things were completed. It is evident, therefore, that they will come to an end at the closing of 6000 years. The seventh day is the Sabbath, which stands for the last Millennium, i.e. the 1000-year kingdom, where Yahshua Messiah will establish His earthly reign from Jerusalem. Relations will be restored and Yahshua lives again amongst His people.

GOD – who controls all things – reveals in the Scriptures that at ‘the time appointed,’ the “End Time World Order” will be destroyed and Jesus Christ (Heb.: Yahshua Messiah) will take over and establish His Millennial Kingdom.

Revelation 11:15 *And the seventh angel sounded; and there were great voices in heaven, saying, the kingdoms of this world are become *the kingdoms* of our GOD, and of his Messiah; and he shall reign forever and ever.*

But when will this happen? Are there other clues than Gen. 6:3 in the Holy Bible, which might lead to the year and maybe even to the season of His return (1.Thess 5:1, 4)? The answer is YES!

To be able to uncover GOD’S “hidden” message, we have to start recognizing that the Bible contains accurate data. The Holy Bible is not a fairy-tale book, as some in the world try to make us believe!

In fact, when you bring together the evidence contained in the “Old” Testament and the “New” Testament, you are able to count the years from the creation of Adam (3983 BCE<sup>7</sup>) to the Millennial Sabbath of Jesus Christ (2017 CE).

The unabridged original German e-book can be downloaded free of charge e.g. at [http://issuu.com/eli.yah/docs/gottes\\_7000\\_jahres-agenda\\_2015](http://issuu.com/eli.yah/docs/gottes_7000_jahres-agenda_2015).

The English e-book is a shortened version including new discernments and can be downloaded free of charge e.g. at [http://issuu.com/eli.yah/docs/gods\\_7000\\_year\\_agenda](http://issuu.com/eli.yah/docs/gods_7000_year_agenda). It contains the essence and may give you a good understanding of GOD'S plan for humankind.

May EL SHADDAI grant us godly wisdom and understanding to heed HIS WORD that we may obtain mercy and find grace to help and deliverance in time of need, so that we are allowed to enter HIS rest (Heb 4).

## SUPPLEMENT:

### YHVH'S FEAST AND MEMORIAL DAYS

When GOD (Heb: Elohim) moulds man in HIS own image, HIS law (i.e. instruction, teaching) is written in his heart, by the finger of GOD, without outward means<sup>8</sup>. Even under the **gospel** of the *kingdom of GOD* (i.e. *peace* or *grace of GOD*) by Messiah (Matt 24:14, Mark 1:14), the law of GOD continues to bind believers (Matt 22:36-40; Deut 6:5; Lev19:18; Rom 13:9). Though Messiah has redeemed us from the curse of the law (for disobedience; c.f. Deut 29 and 30), yet not from the commands of it (1.John 5:2-3; 2.John 1:6; Matt 5:17ff, 19:17ff). The first and the best evidence of the pardon of sin, and peace with GOD, is the writing the law in the heart (Heb 8:10; 2Cor 3:3).

**“One law** shall be to him that is native-born and unto the stranger”, this regulation displays the liberal and inclusive spirit of GOD's institutions (Ex 12:49; Lev 24:22; Num 15:15-16, 29). Any foreigner might obtain admission to the privileges of GOD's nation on complying with HIS sacred ordinances (Eph 2:12) and become as a native person (Ex 12:47-49; Rom 11:17ff). In the Adamic, Noahic, Abrahamic (Gen 26:5), Mosaic equally as in the Yahshuaic dispensation, privilege and responsibility are inseparably conjoined.

And now that YHVH is drawing away HIS covenant people from the sins and errors of their fathers and neighbours (Amos 2:4, Jer 16:19, Matt 15:2-9), HE reminds us that there is good in the observances of the past (Deut 30:11-20), which we are not to forsake or forget (Tim 3:14-17).

**YHVH strongly affirms that the feasts listed in the book of Leviticus 23 and 25 are HIS appointed times and rehearsals. They are holy meetings with HIM.**

The seventh day, i.e. the **Sabbath should be remembered** (Gen 2:3; Deut 5:12-15; 31:17). The requirement of one day in seven for rest, renewal and worship is not, however, of obvious importance. Hence this requirement is specifically affirmed as an article or clause of the covenant (Deut 5ff). Thus GOD makes it a part of his loving covenant between HIMSELF and HIS people, that ever and always we shall worship HIM stately (as YHVH our GOD and Liberator; Deut 5:6), as well as worship HIM sincerely (without falsehood; Deut 5:11), spiritually (because HE is Spirit; Deut 5:8-10), and solely (because there are no other gods (only demons); Deut 5:7). Even though this stated recognition of the covenant exists, the covenant itself has been rejected, forgotten and made of no effect through man's traditions (Mark 7:6-13). The seventh day of rest typifies the spiritual rest which all believers enter into through Messiah. It is also typical of the millennial rest.

**At the beginning of the year**, the ancient Israelite church was called by the sound of a trumpet to shake off spiritual drowsiness, to search and try her ways, and to amend them. The **Passover** is to be kept every year (Ex 12ff), both as a **remembrance of ancient Israel's preservation through the marking of the house's with the blood of the lamb and our preservation through the marking of our temporary tents (human bodies), our spiritual house with Yahshua's blood. Messiah is our Passover lamb** (1Co 5:7). In all dispensations the safety and deliverance of believers were not a reward of their own righteousness, but the gift of YHVH's grace, favour and mercy (comp. Gen 6:8, 19:17-19). Of this we are reminded, and by this ordinance we are taught, that all blessings came to us through the shedding and sprinkling of Yahshua's blood from the foundation of the world. The blood of Messiah is the believer's protection from the destroyer, the death of the firstborn. We must apply the merits of Messiah's death to our spirit, soul and body. So we must by faith make Messiah our own; and we must receive spiritual strength and nourishment from Him, as from our food (see John 6:53, 55). Colossians chapter 1 verses 14 and 20 state that Yahshua's sacrifice acted as a sin offering on our behalf (Lev 4) as well as a peace (or

fellowship) offering (Lev 3). The roasted lamb was all to be eaten. Those who by faith feed upon Messiah must feed upon a whole Messiah. They must take Messiah and His yoke, Messiah and His cross, as well as Messiah and His crown (Matt 20:22-23). When we feed upon Messiah by faith, we must forsake the rule and the dominion of sin; detach from the world and its lusts; forsake all for Messiah, and reckon it no bad bargain.

If ancient Israel put herself from under the protection of the blood, it was at her peril (Ex 12:12-13, 29-30). We must stay within, to wait for the deliverance of GOD. The keeping of this solemnity every year is, 1) To look backward, that we might remember what great things GOD had done for us and our fathers. Old mercies, to ourselves, or to our fathers, must not be forgotten, that GOD may be praised, and our faith in HIM encouraged. 2) It was designed to look forward, as an earnest of the manifestation of the great sacrifice of the Lamb of GOD in the fullness of time. **Messiah our Passover lamb was sacrificed for us. His death and resurrection is our life.** In general the eating or drinking of blood is forbidden (Lev 17:11-12). But we are encouraged to drink the blood of Yahshua for the life force of the flesh is in the blood. His blood makes the atonement for our souls. By consuming His blood and flesh (symbols of unleavened bread and wine, comp. Heb 2:14) His life is transmitted to us and He is enabled to live His life through us (blood relation through blood covenant).

The destroying angel entered every dwelling unmarked with blood, as the messenger of woe. It will be thus in that dreadful hour when the Son of Man shall visit sinners with the last judgment. GOD's sons, HIS firstborn, are released.

Under the gospel of the kingdom of GOD, we must not only remember Messiah, but observe HIS Passover memorial and our blood covenant with HIM. Do this in remembrance of HIM and your covenant with HIM; a loving covenant that binds two parties to each other in mutual affection and fidelity, a compact of union, having its statement of promises on the one hand and of responsibilities on the other (John 14:15, 21, 23-24). See how it is that GOD's law is love, and that love is the fulfilling of GOD's law. Notice: the THINGS or WORDS (secularly referred to as Decalogue or 10 Commandments) given by YHVH are a simple record of GOD's loving covenant with HIS people, and they are not the arbitrary commands of a GOD to HIS subjects. They indicate the inevitable limits within which GOD and HIS people can be in loving union.

**The feast of unleavened bread** is typical of a believer's life (1Cor 5:7, 8). We observe it in remembrance both of our fathers' deliverance out of Egypt and ours out of the house of bondage. 1. Corinthians 5:8 states that Yahshua's sacrifice acted as a grain offering (Lev 2) on our behalf. This voluntary offering as an act of worship expressed thanksgiving for the sustenance of life as well as for the bread of life and HIS word. Keeping the feast expresses our recognition of GOD's goodness and provision, and it is an expression of our devotion to GOD. Having received Yahshua Messiah as Master, we must continually delight ourselves in Him. **The sheaf of first-fruits** is typical of Yahshua Messiah, who is risen from the dead and afterwards ascended into the heavens (i.e. resurrected) as the First-fruits of them that slept. **The Day of Firstfruits Wave Sheaf Offering** typifies how we are raised up with Messiah out of death's house of bondage and our acceptance as firstfruits. Notice: The 50 days until the next feast are a type of "Jubilee". **The feast of Weeks** (i.e. Pentecost which is Greek and means fiftieth) was held in remembrance of the giving of the law in Mount Sinai after the departure from Egypt; and looked forward to the outpouring of the Holy Ghost for obedience. **The blowing of trumpets** represented the preaching of the gospel, by which men are called to sanctify themselves, repent of sin, and to accept the salvation of Messiah, which was signified by the **Day of Atonement** (i.e. coverings). Hebrews 13:10-16 states that Yahshua's sacrifice acted as a burnt offering on our behalf (Lev 1). The entire animal was consumed by fire and no part of it was to be eaten. This offering as an act of worship was an expression of devotion, commitment and total surrender to GOD. The sacrifice and blood of Messiah is the believer's restitution and protection from the wrath of GOD, the curse of the law, and the damnation of hell. Also it invites to rejoice in GOD, and remember that we are strangers and pilgrims on earth, which is denoted by the **feast of Tabernacles**. It denotes a time under Yahshua Messiah's reign and protection.

The land is to rest and all labour is to cease in the **seventh year** (Lev 25), as much as daily labour on the seventh day (i.e. weekly Sabbath). This year of rest typifies the spiritual rest which all believers enter into through Messiah. We are to exercise willing dependence on GOD's providence, and GOD's faithfulness in sending the larger increase while we keep his appointments. It is also typical of the millennial rest. **On the jubilee of the fiftieth year oppression was forbidden**, land and houses were redeemed, debts were forgiven, slaves were released, people were allowed to return to their own families and to the possession of their fathers. The word "jubilee"

signifies a peculiarly animated sound of the silver trumpets. This sound was to be made on the evening of the great Day of Atonement; for the proclamation of gospel liberty and salvation results from the sacrifice of the Redeemer. The **liberty** every man was born to, if sold or forfeited, should return at the year of jubilee. This typified redemption by Messiah from the slavery of sin and Satan, by the grace of GOD in Messiah, whose truth makes us free, and of being brought again to the liberty of the children of YHVH. It is also typical of the “heavenly” rest, when all earthly labours, cares, and interests shall cease forever.

**To the three pilgrimage feasts of YHVH** they were not to come empty-handed. Consequently now, we must not come to worship GOD empty-hearted. Our spirit, soul and body must be filled with holy desires toward HIM, and ongoing dedications of our self to HIM; for with such sacrifices GOD is well pleased.

HE promised that the ancient Israelites should be guided and kept in their way through the wilderness to the land of promise; so are we.

### **Conclusion**

**We may point out Messiah to our fellow-sinners (Rom 3:23-25), while by HIS grace our lives may adorn HIS gospel, express our love, show our gratitude, and glorify HIS holy name.**

### **YHVH's annual Memorial and Feast Days 2015 to 2017 CE**

**Lev 23:4 These *are* the feasts of the LORD (YHVH), *even* holy meetings, which ye (HIS children) shall proclaim in their seasons.**

Do you keep your appointments with your CREATOR?

Are you going to acknowledge these days commanded by YHVH in the Scriptures?


YHVH's Holy Days 2015-2017 CE			
Roman Gregorian Calendar Year, C.E.	2015	2016	2017
Biblical Calendar Year (BK)	5999	6000	6001
<b>Biblical New Year</b> [First month (new moon) of the biblical year]	March 20*	Apr 7	March 28
<b>Weekly Sabbath - 7th day of the week</b>	Friday**	Friday	Friday
<b>Passover (Memorial)</b>	Apr 2	Apr 21	Apr 9
<b>Feast of Unleavened Bread#</b>	Apr 3 - 9	Apr 22 - 28	Apr 10 - 16
<b>Feast of Firstfruits Wave Sheaf Offering</b>	Apr 4	Apr 23	Apr 15
<b>Day of Pentecost</b>	May 23	Jun 11	Jun 03
<b>Day of Trumpets (Memorial)</b> [Seventh month (new moon) of the biblical year]	Sept 13	Oct 02	Sept 20
<b>Day of At-one-ment(s)</b>	Sept 22	Oct 11	Sept 29
Sabbath of the 7 <sup>th</sup> year (rest for the land)	Sept 22		
Sabbath of the 50 <sup>th</sup> year (year of Jubilee) [Liberty for person, property release, land rest]		Oct 11†	
<b>Feast of Tabernacles</b>	Sept 27 - Oct 3	Oct 16 - 22	Oct 4 - 10
<b>Last Great Day / 8th Day</b>	Oct 4	Oct 23	Oct 11

\* Holy Days in the table start at sunset of the same Gregorian day and end at sunset the next day.

\*\* The weekly Sabbath starts at Friday sunset and ends at Saturday sunset.

According to the biblical timetable a new day begins at sunset in the evening (Gen 1:5, Joshua 8:29, 2.Chron 18:34). God's day goes "from evening to evening" (Lev 23:32), while the Gregorian day starts at midnight and ends at midnight the next day.

Passover e.g. was observed in 2015 on Thursday, 2 April at sunset according to the Roman Gregorian timetable.

Passover e.g. was observed in 5999 on 14 Abib, the sixth day of the week at sunset according to the biblical timetable.

\* *The dates can vary from location to location following the new moon. On the homepage of [timeanddate.com](http://www.timeanddate.com), you can access calendars with moon phases and sunset times for your location. E.g. <http://www.timeanddate.com/moon/phases/israel/jerusalem>*

YHVH's Holy Days follow a lunar calendar aligned with the four seasons and the agricultural cycle. Therefore every once and a while there is added a leap year.

†Intensified manifestation of Antichrist (Dan 9:26).

## **Does Jeremiah present in Chapter 10:1-4 today's Christmas tree or Hanukkah bush as heathen tradition?**

Jeremiah 10:1-4 [Hear ye the word which the Lord thus speaketh unto you, O house of Israel: Thus saith the LORD, Learn not the way of the heathen, and be not dismayed at the signs of heaven; for the heathen are dismayed at them. For the customs of the people \*are\* vain: for one cutteth a tree out of the forest, the work of the hands of the workman with the ax. They deck it with silver and with gold; they fasting it with nails and with hammers, that it move not.](#)

---

<sup>1</sup> CE is an abbreviation for "Common Era" and means "the current age". This is a secular term and will be used instead of the religious dating AD (After Domino).

<sup>2</sup> YHVH is pronounced YAHWEH and is interpreted as the Eternal One (Rev 1:4, 8). While the term GOD is a title, YHVH is a name – it is the name of GOD (comp. Ex 3:15, 16, 18; 15:3; 6:6).

<sup>3</sup> BK: Bible calendar year correlating to the continuous year since the creation.

<sup>4</sup> There are 6 supermoons in 2015 according to *Astrologer* Richard Nolle. URL: [www.timeanddate.com](http://www.timeanddate.com).

<sup>5</sup> Homepage [timeanddate](http://www.timeanddate.com), accessed on 02.07.2015. Keyword: Solar and Lunar Eclipses.

<sup>6</sup> The Hebrew words Yahshua Messiah are transliterated into English as Jesus Christ. Yahshua means Yah's salvation. Yah is the short form of YHVH. Messiah means anointing or smearing.

<sup>7</sup> BCE is an abbreviation for "Before Common Era" and means "before the current age". This is a secular term and will be used instead of the religious dating BC (Before Christ).

<sup>8</sup> Matthew Henry's Commentary on the Bible; an abridgment of the 6 volume; in public domain. This book is available in PDF, URL: <http://www.ccel.org/ccel/henry/mhcc.html>; accessed 28.05.2015.