

The Mystery of Tammuz 17
Ancient Hebrew keys to dating the Apocalypse

Chapter 8
The 7,000-Year Table of Human History
Compared with
The 7-Year Table of the Apocalypse

Various Analogies and the Tables Explained

The Helical DNA Strand	2
The Tables Explained	5
How the Two Tables Were Developed	8
Constructing the 7,000-Year Table	8
Completing the Table	11
A Final Adjustment	11
Finding the Date of the Apocalypse	12
Dividing the Apocalypse into Twelve Periods	16
7,000-Year/7-Year Overlay	17
The Joining of the Tables	17
The Apocalypse and the Jewish Festivals & Fasts	17
The Significance of Important Hebrew Calendar Months	22
<i>Nisan</i> - The First Month	23
<i>Tammuz</i> - The Fourth Month	25
<i>Tishri</i> - The Seventh Month	25
<i>Tevet</i> - The Tenth Month	28
The 17 th of <i>Tammuz</i> Mystery - the Hebrew Fast Days	28
The <i>Tammuz</i> 17 Connection	32
<i>Aleph</i> - The First 17 th of <i>Tammuz</i> (the Big Egg) 2288 BC	32
<i>Beth</i> - The Second 17 th of <i>Tammuz</i> (a Little Egg) 30 June 2018	33
<i>Gimel</i> - The Third 17 th of <i>Tammuz</i> (a Smaller Egg) 21 December 2012	34
<i>Daleth</i> - The Fourth 17 th of <i>Tammuz</i> (a Mini-Egg) 21 March 2012	35
<i>Heh</i> - The Fifth 17 th of <i>Tammuz</i> (a Micro-Egg) 4 July 2015	36

The Helical DNA Strand

I have used many analogies in an attempt to communicate my research methods to a world unfamiliar with many of these biblical concepts. The Christian community presents its own unique challenges as a result of 150 years of various scholarly opinions which have created dozens of competing doctrines and denominations. This multi-dimensional chasm of missing understanding has been nearly impossible to bridge, and I hope that my approach has helped more than hinder the message God has given to this modern-day variation on Jonah to deliver – with a little help from my friends. Believe me, there would be no books without that help!

I remain convinced that my many analogies do clarify the difficult concepts of my research methods and conclusions. The clockmaker in me compels me to conclude that future dating conforms to the natural laws of the *Daleth* dimension; therefore, it can be explained logically. Hopefully, the dozens of overlying chronological patterns and intersects with other calendar systems and the cosmic clock will convict you of the validity of my conclusions. I accept born skeptics. I am one myself. I require many examples before I can accept a prophetic proclamation that was recorded thousands of years ago – especially where it seems that no one else knew that it existed.

In my two books I employ several analogies in parallel because no one of them communicates the entire picture or story. When we look at a gene under an electron microscope, we notice two twisted helical strands of DNA (deoxyribonucleic acid) building blocks. They look like a railroad rollercoaster with its two spiral rails connected with ties. Each DNA building block is composed of four different subunits (T, A, G, and C) assembled in different combinations, as we would expect for the *Daleth* (4) dimension. The variations in the composition and order of these DNA building blocks make up the code of instructions that directs all biological life: in them lies imbedded the original information of God's creation.

The two strands of DNA can be compared to how I overlay the 7,000-Year Table of Human History with the 7-Year Table of the Apocalypse. Within them are buried the event cycles of the past, present and future. In our case the beginning and end points (the Railroad Stations) are the ties that connect one rail of the track (or side of the strand) to the other.

The 7-Year Table of the Apocalypse echoes the information patterns of the 7,000-Year Table of Human History. They both work together towards one common goal. But instead of directing the growth of a physical organism; they guide the growth of the Body of Christ. The railroad track of God's plan stretches from the creation of our present universe to the creation of the New Heavens and New Earth.

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

Thus, a chronological pattern found in the 7,000-Year Table of Human History is replicated in the 7-Year Table of the Apocalypse. The timing of events of the Apocalypse is imbedded in the primary strand of human history. Like the ties crossing over from one rail to the other, the alignment points (or railroad stations) transmit information like the genes do for a biological DNA helix.

The article "Life on Scales"¹ is another fantastic overlay of what I want to communicate to you. Here are a couple quotes from the article:

A mouse lives just a few years, while an elephant can make it to age 70. In a sense, however, both animals fit in the same amount of life experience. In its brief life, a mouse squeezes in, on average, as many heartbeats and breaths as an elephant does. Compared with those of an elephant, many aspects of a mouse's life—such as the rate at which its cells burn energy, the speed at which its muscles twitch, its gestation time, and the age at which it reaches maturity—are sped up by the same factor as its life span is. It's as if in designing a mouse, someone had simply pressed the fast-forward button on an elephant's life. This pattern relating life's speed to its length also holds for a sparrow, a gazelle, and a person...

An organism's metabolism, they proposed, is proportional to its mass to the 3/4 power times a function in which body temperature appears in the exponent. The team found that its equation accurately predicted the metabolic rates of more than 250 species of microbes, plants, and animals. These species inhabit many different habitats, including marine, freshwater, temperate, and tropical ecosystems.

The equation gave the researchers a way to compare organisms with different body temperatures—a person and a crab, or a lizard and a sycamore tree— and thereby enabled the team not just to confirm previously known scaling laws but also to discover new ones.

Thus, an elephant's life cycle of 70 years can be mathematically correlated to a mouse's two-year life cycle. The mouse burns the same energy but at much faster rate than the elephant. This model of biological scaling fits plant life and micro-organisms, too. It is a secret of nature, which has only recently been described mathematically. I compare this principle of scalability with how I compare the 7,000-year table with the 7-year table. It is also like the toy Russian Egg where each nested egg replicates the others, whether the one you compare it to is larger or smaller.

¹ Life on Scales. Simple mathematical relationships underpin much biology and ecology; by Erika Klareich. Science News, February 12, 2005, www.sciencenews.org (describing a Elephant-Mouse Biological Clock).

The Mystery of Tammuz 17
Ancient Hebrew keys to dating the Apocalypse

If you or I take a straw and blow air into a cup of soapy water, we can create a small bunch of bubbles or a big bunch of bubbles depending on how fast and how much air we blow into it. Whether there are many bubbles or few does not change the amount of soapy water: it is the same amount that I started out with. In this analogy, the different amounts of air are equivalent to different durations of time. The mathematical equation for the energy required is the same.

Similarly, 7,000 years can be proportionately scaled into 7 years. Events positioned over 7,000 years are similarly placed with the 7 year table. This design principle of mathematical scaling is scientifically confirmed and observed repeatedly in the natural world. The same Designer who created the world also directs the unfolding of its affairs according to His original plan and that is why the dating of events prophesied to occur during the Apocalypse is very reliable. The plan is scalable in its parts as it is in the whole. As the article points out:

The researchers have also discovered that the number of trees of a given mass in a forest follows the same scaling law governing the number of branches of a given size on an individual tree. "The forest as a whole behaves as if it is a very large tree."

These natural laws overlay beautifully in my story of the butterfly as described in my first book *Apocalypse Prophesied*, Chapter 6. Many years ago I saw a film clip in the Washington Science Museum where it was stated, "If all the empty space between the atoms and molecules were pressed together and condensed, then the entire universe with billions of galaxies could be put inside a one pound coffee container."

Cuckoo Clock Gears										
7 x 490 years 3,480 solar years		70 years		5 x 490 years 2,468 solar years			50 years		1,000 solar years	
Zayin Age 6,000 Bible years							Cheth Age > 7	Teth Age 1,000 years		
7,000 Bible Years										
*(Gears not corrected for biblical, Babylonian, or Gregorian calendar years.)										
50	1,715	1,715	70	64	483	7	4 x 483	50	2 x 483*	
4068 BC	4018 BC	2303 BC	588 BC	518 BC	454 BC	AD 29	AD 36	AD 1968	AD 2018 AD 3018	

In the World Cuckoo Clock model, the patterns of the clock gears communicate information about how 7,000 years of past history unfolded that can be used to understand the coming events of the 7-year Apocalypse. By observing the aligned relationships between the different cycles of time (chronological gears) in the 7,000-Year Table of Human History, we can predict the dates when the cuckoo bird will appear. The two strands represent the Hebrew Old Testament and Christian New Testament sections of Scripture. In another analogy I call them the two rails of the railroad track. Together the Old and the New Testaments have imbedded in them God's plan for the future of the world.

The Tables Explained

This section will describe the prophetic pattern of future events constructed from the 7,000-Year Table of Human History and the 7-Year Table of the Apocalypse. I recommend copying or printing those two tables from the Internet and laying them side by side while reading this text. These tables were created with the Hebrew Alphabet Number System in mind. To simplify the concept, I developed a little formula:

$$\mathbf{1 + 4 = 5}$$

I was inspired to develop this formula by the nested Russian toy eggs I have found in gift and toy stores. When you open the big, outer one, you find four more inside – each a bit smaller but all looking alike. It is also like a hand with one thumb and four fingers. In my formula the big one (1) represents the Bible, which contains the history of humankind and knowledge from the other side (*Heh*). It is the main source, enhanced by facts from other cultures to validate its truths.

The other four (4) smaller eggs in my formula refer to:

- 1.** The 7,000-Year Table of Human History
- 2.** The 7-Year Table of the Apocalypse
- 3.** The annual calendar of Jewish Festivals & Fasts
- 4.** The One Month Table of *Tishri*, the seventh Jewish month.

Heh (5) represents the foundational source and/or ratification of spiritual understanding. When we put these four (4) sources together with biblical prophecy (1), we can unravel the divine mystery of when the Apocalypse will occur. This is because of the $1 + 4 = 5$ rule, where $5 = Heh$, which means "window," "eternity" or "the other side."

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

To understand God's purpose for humanity, I try to think like an architect. To build a house, you begin with a concept and then create a timetable that outlines each step required to accomplish the task in sequential order. God the Creator did the same thing. He defined what He wanted to achieve by creating the earth as a suitable place to dwell in – a speck amidst a universe containing thousands of galaxies. For His own reasons God has allowed Satan to rule on earth.

Satan's original sin caused a major rebellion in Heaven, and God set in motion an alternate plan to correct the problem. This plan became the reason why God created humans and placed us on the earth. God made man in His own image with unlimited possibility for advancement. He wanted intelligent beings capable of gaining experience from creating and managing a civilization. This moral and practical experience would help to prepare His servants to administer a future universe under Christ. He hoped people would grow to respect and love Him, but as happens in most projects, something went wrong.

From the beginning of time in the Garden of Eden Satan has tried to sabotage God's purpose. His success is demonstrated by the fact that humanity as a whole ignores the Creator or rejects and curses the God of Israel, who is the one true God. Israel identifies the one true God because God collectively chose the descendants of Abraham, Isaac and Jacob to be His *Daleth* dimension witness to all the nations of the world.

Their witness is twofold. First, it is to communicate God's Word to the world. Remember, the Bible is a Jewish book. The second witness is the continued existence of the Jewish people and their return to their native homeland. These are visible facts that can be perceived by our material consciousness. That is why Satan and his human agents have been so diligent in trying to kill all of the Jews. The only reason that they still exist as a people is that God exists. He promised to preserve their generations as long as the *Daleth* dimension exists, and His purpose withstands all attacks of the devil.

God's plan uses the corrupted Satan's inherent evil and turns it around to train people to become incorruptible and righteous. The human experience of sin results from living Satan's lie that we can determine our own concepts of what is good and evil. The process of repentance occurs when people accept God's definition of right and wrong instead of their own and change how they live. The purpose of the Bible is to teach that divine definition, which is the revelation of God's true, joyous and merciful love to those who love the truth. The Bible was also given to change human lives in the here and now.

Satan and his demons are already defeated by Jesus' death and resurrection even though the dark dominion still reigns on earth hundreds of years after Jesus' victory over sin and death. The Father of Lies has

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

been permitted dominion over mortals through the fear of death because he exercises the power of death. (Hebrews 2:14-15) When Satan's God-allotted time is over, his purpose for existence will also cease. God will then throw the devil into the lake of fire along with the people who follow him. God will finalize His plan by exchanging Satan's demonic organization of oppression and destruction for a godly kingdom of redeemed people called saints.

Angels are important but not the focus of God's plan: they are created "sons" that only fulfill their functional design as ministering (serving) spirits. (Job 38:7; Psalm 104:4) Human beings, however, are born with the potential to be reborn as children (sons) of God. (Romans 8:14-17) I covered this concept of two births in Chapter 6 under the section titled *People have Two Birthdays*.

Human beings are born to rule the future universe. In God's plan humans are the primary players in the great battle of good versus evil staged in this mortal realm of the *Daleth* dimension. Those who graduate from the *Daleth* school are called the faithful saints. They will soon be the rulers in a new system of government over a new creation in the universe that we know very little about. Those who have been purified and trained to withstand the schemes of Satan will possess the spiritual character to reject even the least thought of evil. This inborn righteousness qualifies them to perform their new job assignments in God's eternal kingdom.

The *Daleth* dimension was designed for mortals to learn to depend on the God of the Bible instead of themselves or anything else. All instruction programs end with some form of evaluation or test. The *Daleth* dimension is no different. It will also end with a test. If any person fails the test, he or she will suffer the consequences. Failure is defined by the refusal to repent. A refusal to repent rejects God's offer of grace through faith in Jesus and makes the enjoyment of God's free gift of eternal life in the *Heh* dimension impossible.

Accept it or not, every one of us is subject to spiritual laws determined by our Creator. Just as it is in earthly courts, we can not argue with the Judge to change the laws to suit our personal opinions and desires. My butterfly story, found in Chapter 6 of *Apocalypse Prophesied*, further explains this principle of nature. It has to do with what happens to us when we die.

It really does not matter if and when the Apocalypse will take place because you might have already run out of time. In other words, the time for you to take your test often comes without warning. Such is the nature of our mortal life and death as persons. The result will be given to your teacher, who is the Judge at the Great White Throne at the end of time. What do you think your score will be from the school of this *Daleth* dimension?

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

God is not a figment of human imagination as our secular humanist culture wants us to believe. He is real, and only God determines the nature and timing of human history's outcomes. The ancient Hebrew writings, inspired by God himself, were delivered to us to benefit our civilization. Today's calendars divide time as BC (before the time of our Lord) or AD (after the time of our Lord). Recently, however, the name of Jesus has become so offensive to some that they want to change our calendars to eliminate this distinction.

The Bible is unique among all the historical and spiritual records accumulated throughout our collective human experience around the world. It includes a chronicle of how people lived thousands of years ago, what they did and how they felt—the good and the bad. It contains the only true explanation of the reason for our existence, and it is the only one that will count when judgment comes. The Bible delivers eternal wisdom and godly logic rather than the myths and stories that humanity has concocted from our collective experiential imagination.

For example, the Aztec civilization had amazing scientific records and an extremely accurate calendar; however, their culture vanished from the globe. Historians offer a few reasons why, but one is that they killed off their brightest young people by sacrificing thousands of them in religious rituals to please a god of their imagination. The Aztecs had many "gods" or idols that were inspired and empowered by Satan and his demons.

How the Two Tables Were Developed

The gears of a cuckoo clock exist for the purpose of getting the cuckoo bird out at the precisely appropriate time. In the same way, the "gears" of prophecy must work together to arrive at the date of the Apocalypse. Though the gears may be of different sizes, they must have a few things in common:

1. **They must fit**, like a Russian Egg, in which the smaller eggs fit inside the bigger ones. Since the Bible is our "big egg" and the tables represent smaller eggs, the tables must, above all else, fit within the text of the Bible.
2. **They must match**. A clock will not work if the teeth in the gears do not mesh perfectly. Each gear must be a precise length. If we end up with two or more years over or under the exact number, our hypothesis will not be proven.
3. **They must be verified**. All truths must have at least two "witnesses" (corroborating Scripture verses, for example) to establish validity. If there are three witnesses (*Gimel*), the truth has divine approval.

4. **They must broadly agree** with the inherent values expressed by the letters of the **Hebrew Alphabet Number System**.

Constructing the 7,000-Year Table

The 7,000-year timeline of history is divided into five chronological blocks:

1. Seven (7) cycles of 490 years each (4018 BC to 588 BC)
2. A (1) 70-year Land Sabbath gear inserted (between 588 and 518 BC)
3. Five (5) cycles of 490 years each (518 BC to AD 1968)
4. Followed by a (1) 50-year Jubilee gear (1968–2018)
5. Followed by a (1) 1,000-year Restoration gear (2018-3018)

The 7,000 years of human history runs on parallel sequences of time cycles. The left side has fifteen sections that represent projected history and prophecy from the *Heh* dimension. The right side depicts the *Daleth* dimension perspective with its $(70 \times 7 =)$ 490-year cycles. Both integrate into one as we will explain further in this chapter. This division of human history conforms to the Rosetta Stone 7:5 ratio as well as being symmetrically structured according to the chronological cycles and gears described in Chapters 6 and 7. This division of human history also follows the 1 (God) + 4 (*Daleth*) = 5 (*Heh*) rule where we have four ages or divisions of human history under spiritual rebellion led by Satan. The purpose for these four blocks of rebellious human history is found and fulfilled in the final one that covers them all – the millennial age of God’s rule over mortal humanity.

Daniel, John and other prophets in both the Old and New Testaments often used the phrase "time, times and half a time." (See Daniel 12:7, for example.) In the Bible, the word for **time** (Hebrew, *mo'ed*) can be interpreted to mean any set measurement of time: a week, a month, a year or a thousand years. Alternatively, it could apply to a 490-year (70×7) Jewish cycle, which is based on a system of sevens. The phrase "time, times and half a time" equates to three and a half measures of whatever chronological unit is appropriate. With the 490-year Hebrew cycle, for example, "time, times and half a time" would mean a period of $3.5 \times 490 = 1,715$ years.

As I researched the civilization before the Flood, my attention was drawn to a 1,715-year period mentioned in the "Wall Chart of the World"

The Mystery of Tammuz 17
Ancient Hebrew keys to dating the Apocalypse

7,000-Year Table of Human History						
God's Plan for Humanity						
Heh Dimension			Waw	Daleth Dimension		
1	4018 BC	490 years		World Cuckoo Clock Zayin (6,000 years) 490 year cycles of 360 days		4068 BC 64-year gear
2	3528 BC	490 years	1		4004 BC Adam & Eve expelled from the garden	1,715 year gears
3	3038 BC	490 years	2			
4	2548 BC	490 years	3			
5	2058 BC	490 years	4		2288 BC Noah's Flood Destruction of First Civilization	
6	1568 BC	490 years	5			
7	1078 BC	490 years	6		1004 BC 1st Temple	
8	588 BC	490 years	7		9 Av 588 1st Temple destroyed 9 AV 536 2nd Temple built	
518 BC (70-year gear)			518 BC Center			
9	28 BC	490 years	8		End of Babylonian Exile	
10	AD 498	490 years	9		Jesus Christ 1 BC - AD 33 9 Av AD 70 2nd Temple destroyed	
11	988	490 years	10			
12	1478	490 years	11			
13	1968 (50-year gear) Apocalypse in Heaven?		12	1967 Jerusalem liberated. End of Gentile occupation		
10+4	2018 1,000 year gear Millennial Kingdom of God Jesus Christ as King of Kings		Cheth	13	2008-2015 3rd Temple built/destroyed	
10+5	AD 3018 New Earth - New Heaven Heh Dimension		Teth Jod Daleth		*New 4th Temple built Fulfillment of God's promises to Abraham for Israel & Nations	
			Jod + Heh		AD 3018 End of Time Daleth Dimension	

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

published in 1995.² This chart gives eight possible dates for the timing of Noah's flood, each from a different source. The year that was indicated as being of Hebrew origin was 2288 BC. (Notice the 1,715-year gear on the right side of the 7,000-Year Table of Human History at the 4004 BC date.)

When I subtracted 1,715 years from Noah's flood (2288 BC), we arrive at a date well-known in Christian circles as the traditional date given for Creation, 4004 BC. Elsewhere I have demonstrated how 4004 BC is the date when Adam and Eve were expelled from the Garden and not when they were created. (I later discovered an identical number in the history of the Aztec culture. The Aztecs describe the first era of creation to have lasted 1,716 years.³)

By moving 1,715 years towards the present from the Flood in 2288 BC, I arrive at a time when Daniel prophesied about future world events based on Nebuchadnezzar's dream of a metal statue. Interpreting the emperor's dream, Daniel predicted that the world would pass through four major civilizations that would follow one after the other until the appearance of a fifth, heavenly (*Heh*) kingdom represented in Nebuchadnezzar's dream by a "stone cut without hands." This stone will strike the statue's feet, which causes the whole Babylonian system to be crushed at the same time and replaced by a growing mountain. (Daniel 2:31-45)

These two 1,715-year periods—from Adam's expulsion out of the Garden to the Flood, and from the Flood to Daniel's prophecies – led me to structure the 7,000-Year Table of Human History model. The first block of human history is made up of seven 490-year cycles ending at 588 BC. This is the year the First Temple in Jerusalem was destroyed.

The year of the First Temple's destruction became the hinge point from which I counted backward and forward in time to create the rest of the 7,000-Year Table of Human History. The God of Israel's Temple in Jerusalem is a major link between the *Daleth* and *Heh* dimensions. Critical events in its history reveal chronological and prophetic gears in the Creator's 7,000-year plan for humanity.

I used Daniel's prophecies to complete the construction of this table. Most of these prophecies have already come to pass, as confirmed by secular history books that describe the rise and fall of the Persian, Greek and Roman cultures just as God had shown Daniel. However, some of Daniel's prophecies remain unfulfilled because they belong to the future. The next few years will usher in the fulfillment of Daniel's remaining prophecies as indicated in the 7-Year Table of the Apocalypse.

² *The Wall Chart of the World*, Barnes and Noble Books, Studio Editions Ltd. (London, England: Princess House, 1995).

³ Max Toth, *Pyramid Prophecies* (Rochester, VT: Destiny Books, Inner Traditions Intl. Ltd., 1988).

Completing the Table

The midpoint of the 7,000-Year Table of Human History (518 BC) starts with Daniel's proclamation that an angel swore by God the Almighty that the years remaining for this earth were "time, times, and half a time." (Daniel 12:7) I interpret a "time" here to be one thousand years, so "time, times and half a time" would be 3,500 years.

This indicates that the end of this world as we know it will occur 3.5 thousand years after that announcement, but 3,500 years after 518 BC is AD 2983, which is still 35 years short of **3018**. The missing 35 years is supplied by the conversion factor from biblical to secular calendars, which I inserted during the life of Jesus Christ during Cycle 9 of the 7,000-Year Table of Human History.

A Final Adjustment

How did I arrive at a correction factor of 35 years? The 7,000-Year Table of Human History shows five calibrated cycles of 490 years each from 518 BC to AD 1968. Uncalibrated Hebrew year cycles would have taken us to AD 1933. To convert to our calendar, we need to add seven (7) years for each 490-year cycle. For five cycles, we correct by 5 cycles x 7 years = 35 years. Adding this same 35 years to the AD 1933 date mentioned above brings us to 1968. Adding the 50-year Jubilee Gear takes us to 2018 and adding the 1,000 year Restoration Gear to 2018 brings us to **3018**, the endpoint for God's 7,000-year plan for human history.

The last chapter of Daniel indicates that in the seven-based dimension, a time, times and a half of a time will reach to the end of the world, which sets the date at 3018. How? If we consider the **Rosetta Stone** time measurements, from the five-based dimension, then we calculate the same period, which reaches to the same year (70 weeks x 50 years = 3,500 years). The different chronological gearing of the two systems (the seven-based *Daleth* and the five-based *Heh*) precisely agree since they meet at the same start and end dates for the heavens and earth as we know them.

This is another proof that the date of AD 3018 is very proper end date for human history. I require two witnesses to verify an event. In this case I seek two different mathematical calculations arrive at the same time in future history, and there is a second overlay within the 9th cycle. I discovered another parallel when I added 35 years to the 9th Cycle (28 BC to AD 498) in order to convert its Babylonian time to our time for the last five cycles. I could have distributed these 35 years equally over the five cycles, but I wanted to preserve the Hebrew cycles, so I chose to insert them in the period during which Jesus Christ was born (28 BC - AD 498). In the Hebrew Alphabet Number System nine (9) represents "new life."

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

This alignment with a period of “new life” suggested a logical place to insert the 35-year adjustment for reason that “New Life” is always bigger than the fixed cycles.

Finding the Date of the Apocalypse

To pinpoint the timing of the Apocalypse, I correlated the chronological patterns of the 7,000-Year Table of Human History with the 7-Year Table of the Apocalypse. I wanted to see if the two tables conformed to the Russian Egg analogy, I overlaid the 7-year table with the 7,000-year table. The smaller egg (7-Year Table of the Apocalypse) had to exhibit the same Hebrew Alphabet Number System pattern and mesh accurately with the chronological gear structure of the big egg (the 7,000-Year Table of Human History) to be assured of a proper interpretation of prophecy. I find verification of this analytical approach within Scripture.

With the Lord, one day is like a thousand **years**, and a thousand years are like one **day**. (2Peter 3:8 NRSV, emphasis added)

For a thousand **years** in your sight are like yesterday when it is past, or like a watch in the night. (Psalm 90:4 NRSV, emphasis added)

Noah's Flood (2288 BC) happened during the 4th cycle of the 7,000-Year Table of Human History. Remember, Jesus himself related the days of Apocalypse to the days of Noah and the Flood. (Matthew 24:37) Therefore, with the Flood's occurrence in the 4th cycle of the larger egg of 7,000 years, we should find a major event relating to the Apocalypse (a smaller egg) similarly positioned. So I looked at an even smaller egg – the Jewish calendar.

I expected to find some special day in the 4th (*Daleth*, 4 = "this world in this time") month of the Jewish calendar that corresponds or overlays the Apocalypse. In calculating an event date I look at the timekeeper's history: I look at events in the history of the Temple or the Jewish people. Some historical event that occurred in the 4th month of the Jewish calendar should correspond with at least one major event of the Apocalypse.

The Jewish calendar usually contains twelve months and sometimes thirteen because it balances a solar year with whole moon cycles. Even in Western astrology there is now appearing a 13th cycle just on the horizon, which upsets the conventional pop astrology of 12 cycles from Aries (Ram) to Pisces (Fish) found in the mass media. The astrologers must now recalculate their charts and divide their tables to relate to this new 13th cycle.

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

Every month in the Jewish year begins with a new moon, and a full moon always shines at midmonth when many feast days are held. From the perspective of our secular calendar the Jewish feast and fast days move around a bit – but not too much so as to stay in season. Therefore, Jewish years and months do not follow precisely the same pattern as ours.

7 Year Calendar Dates - Cheth Age											
<i>Zayin Age</i> 6,000 years				<i>Cheth Age</i> 7 years				<i>Teth Age</i> 1,000 years			
Hebrew Calendar											
ADAR	NISAN	IYAR	SIVAN	TAMMUZ	AV	ELUL	TISHRI	HESHVA N	KISLEV	TEVET	SHEVAT
12	1	2	3	4	5	6	7	8	9	10	11
2008	2009	2010	2011	@ 2012	2013	2014	2015	2016	2017	2018	2019
RAT	OX	TIGER	RABBIT	DRAGON	SNAKE	HORSE	SHEEP	MONKEY	COCK	DOG	BOAR
Chinese Calendar											
@ Aztec Calendar ends 21 December 2012											

In Leviticus 23 God gave Moses **7 months** of religious feasts that lay out His plan of salvation throughout human history. *Tammuz*, as the **4th** month, also fits the Rosetta Stone 5:7 ratio principle by being the **middle month** of the seven month cycle of major biblical festivals. This seven month period of biblical festivals also aligns with the seven thousand years of human history as a smaller Russian Egg.

Since *Tammuz* is the 4th month of the Jewish year, I decided to check out the first day of the month *Tammuz* in 5778 (2018) and considered other various dates, like the spring and fall equinoxes or the beginning and ending of the years, but none matched all the parameters described in the Bible. I used the conversion program on the Chabad-Lubavitch⁴ Web site, to determine that AD 2018 corresponds to the Jewish year 5778.

Then God graciously directed me to look into the specific dates of the Jewish festivals and fast days. The 17th day of *Tammuz* is a fast day. In 2018 it will fall on the 30th of June. That date became the hinge-point for

⁴ www.Chabad.org

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

the dating of the Apocalypse. I found a *Tammuz* position five times within the relationship of $1 + 4 = 5$. (More details are found in Chapter 4.)

To overlay and align the 7,000-Year Table of Human History with the 7-Year Table of the Apocalypse, I converted 3,430 years (two cycles of 1,715 years each with the Flood as their midpoint) to 3,430 days. Since these years are Babylonian years, they need to be converted, so we multiply them by the conversion factor of 1.0145. If we do the math it works out to **3,480 days** or nine (9) years, six (6) months, and ten (10) days.

There is an inverse symmetry at work here. There are two 1,715 **year** cycles spanning the time from Creation in 4018 BC to the destruction of the First Temple in 588 BC. Inversely, there are two 1,715 **day** cycles counting backward from the beginning of the Temple's restoration on 30 June 2018 (17 *Tammuz* 5778) to the start of the Apocalypse calamity on 21 December 2008 (24 Kislev 5769 – the eve of Hanukah). I count backward because I am moving from the beginning of restoration to the beginning of calamity. God's purpose always moves forward from calamity to restoration, pollution to purification, sickness to healing.

If we count **3,480 days** (nine years, six months and ten days) backward from 30 June 2018 (17 *Tammuz* 5778), we arrive at **21 December 2008**, which is also a solstice or cosmic date. I predict that this date will be the beginning of the Great Apocalypse that will last seven years. As discussed later, this date was the only possible choice from hundreds of others. Only one would fit, and the discovery of this date is itself an indication of God's finger directing my research.

Please note something very important:

From this point on in our discussion, all dates will fall on either a solstice or an equinox cosmic event. Cosmic events can not be manipulated at will. When I first started my research on the various ancient calendars - like the Hebrew-Chinese-Aztec and early Western European calendars, I noticed they were treated like rubber bands that could be stretched out to make any chronological theory fit the "facts." Christian scholars are particularly prone to use this rubber band technique to make their opinions seem plausible. Do not be surprised if some of the dates mentioned in my books do not agree with your favorite theories.

Many rubber band calendars need to be brought into alignment just like our atomic clock is now the law for all the other clocks around the world. Only a powerful modern computer can bring some order to that system. But what my research model spit out fit the whole interlocking system of chronological gears to the day - including the gears of the cosmic clock. For those gears to fit, it meant that the alignments could not be one day

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

early or one day late. In these aligned or overlaid tables we are dealing with thousands of years, yet the methods I employed match up precisely on one day with three completely independent systems: the Hebrew, Aztec and Chinese calendars.

Furthermore, my model works with all three of these calendars as synchronized with the astronomical calendar of the solar system. Such "coincidences" are utterly beyond anybody's manipulation. Believe me, I am not smart enough to invent such a complex intersection of dates and chronological cycles with documented history and a host of prophetic verses scattered throughout the Bible – even if I were to go by the rubber band calendars that others utilize.

Daniel prophesied a 7-year period for the Apocalypse. Therefore, I constructed the 7-Year Table of the Apocalypse from 21 December 2008 to 21 December 2015. The Apocalypse both begins and ends on a solstice or cosmic date. Examining the discovery and calculations of **21 December 2008** as the beginning date for the Apocalypse, I find it incredible that it fit within one day. No other possibility exists that will fit all of the other alignments and overlays. The window is very small. With so many days and years possible, the chance that one should fall in place exactly as I have outlined is to me almost a miracle.

With literally hundreds of possible dates that could come as answers to my mathematical calculations, how did I discover an exact date that fits all of the intersecting gears perfectly? On my own? No way. I am dumfounded. If I did not know how great a God I serve, it would drive me crazy because I am not educated to be a mathematician. And I would not have spent so much time and money on these books either!

Dividing the Apocalypse into Twelve Periods

I constructed the 7000-Year Table of Human History with 12 cycles of 490 years like the 12 months of a year. To compare it with the 7-Year Table of the Apocalypse, I had to divide it into 12 periods, each consisting of 7 months (213 days) to permit the search for similar symmetrical event patterns. As a year is divided into 12 months, I purposely divided the 7 years of the Great Apocalypse into 12 equal periods of time so that it could be overlaid by the other tables according to the Russian Egg principle. The shaded areas indicate the solstice and equinox dates, which uniquely provide additional validation points in ways that will be explained later.

The dating of the Mini-Apocalypse is determined by counting Daniel's 1,290 prophetic days backward from 17 *Tammuz* 5775 (4 July 2015) according to Daniel 12:11. This method follows the approach used to determine the starting date of the big 7-Year Table of the Apocalypse,

The Mystery of Tammuz 17
Ancient Hebrew keys to dating the Apocalypse

where 3,480 days were counted backward from the 17th of *Tammuz* 5778 (30 June 2018).

The Twelve Periods of the Great Apocalypse			
21 December 2008 – 21 December 2015			
1	21 DECEMBER 2008	22 JULY 2009	
2	23 JULY 2009	21 FEBRUARY 2010	
3	22 FEBRUARY 2010	22 SEPTEMBER 2010	
4	23 SEPTEMBER 2010	22 APRIL 2011	
5	23 APRIL 2011	21 NOVEMBER 2011	
The Mini-Apocalypse			
(4 December 2011 - 17 September 2015)			
6	22 NOVEMBER 2011	21 March	21 JUNE 2012
*7	22 JUNE 2012	*21 December	21 JANUARY 2013
8	22 JANUARY 2013	21 AUGUST 2013	
9	22 AUGUST 2013	21 MARCH 2014	
10	22 MARCH 2014	21 OCTOBER 2014	
11	22 OCTOBER 2014	21 MAY 2015	
12	22 MAY 2015		
	Mini-Apocalypse Ends		17 September 2015
	Great Apocalypse Ends		21 DECEMBER 2015

7,000-Year/7-Year Overlay

After dividing each of these two tables into twelve periods, I immediately noticed how perfectly they matched up or aligned with one another. The Hebrew Alphabet Number System and the Bible's many prophecies all tell the same story.

The first 1,715-year cycle of 3½ times ended with the Flood, where 1 time = 490 years in human history. The Flood marked the destruction of the First Civilization on earth. Similarly, the first half of the Apocalypse's 1,715 day cycle will end with the destruction of a heavenly civilization in the 7th Period of the Apocalypse (23 June 2012 to 21 January 2013). Elsewhere I show how Satan and all his evil spirits, fallen angels and demons will be cast out and removed from Heaven forever on **21 December 2012**. This is the fulcrum midpoint of the Apocalypse.

The second 1,715 years of human history ended with the destruction of the city of Jerusalem and its Temple in 588 BC. The second 1,715 days of the Apocalypse will end with the last destruction of the city of Jerusalem and the Third Temple by invading armies and an earthquake on 9 Av 5775 (25 July 2015).

The Joining of the Tables

Just as the two temperature scales Fahrenheit and Centigrade come together at minus 40 degrees, my historic-prophetic calendar and tables come together on December 21, 2012. They continue forward from that time in conjoined and parallel fulfillment. God's calendar and the various calendars of humanity run along different timelines, but when we figure out the missing links, these calendars can be overlaid to prove their correctness. If we correctly line up the 7,000-Year Table of Human History and the 7-Year Table of the Apocalypse, we can easily project the timing of the future Apocalypse.

The Apocalypse and the Jewish Festivals & Fasts

The Jewish festival calendar helped me pinpoint specific dates for the Great Apocalypse. Since my book is written with the assumption that the reader has no background in the Bible or Hebrew culture, I will take a little space here to pass on some special information vital to understanding how I arrived at the date of the Apocalypse. As a Gentile, I had no knowledge of them when I started my research. As I learned more about the Jewish holydays and culture, I learned more about the timing of the Apocalypse.

The Israelites consider the holiday seasons to be the work of the Creator for the benefit of humanity. In their festivals they acknowledge devotion to the laws of God, forgiveness of sin and reconciliation with God as they celebrate blessings. Jewish holidays commemorate past events, miraculous deliverance and renewed worship of God.

The Jewish calendar is lunar and solar, with each month starting on a new moon, which was determined in ancient times by visual observation. The problem with strictly lunar calendars is that a 12 month lunar calendar year loses about 11 days in comparison to the number of days in a solar year, while a 13 month lunar year gains about 19 days on a solar year. To compensate in antiquity, the priests would occasionally add an extra month, a second month of Adar, as needed to keep the Passover in the spring. (This is similar to the leap years of our secular calendar that adds a day to the end of February every four years.)⁵

For hundreds of years the Jewish calendar has been mathematically calculated instead of depending on visual observation. Since then, the rabbis add the additional month seven times within a nineteen year cycle. In each leap year an additional month called *Adar II* is added to the end of the year following *Adar I*. Daniel and John were given eight prophetic

⁵ *Jewish Calendar*, Jewish Virtual Library (www.us-israel.org/jsource/Judaism/calendar.html).

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

periods of 1,260 days that begin to unfold on 9 *Tevet* 5772 (4 January 2012) and one prophetic period of 1,290 days that begins the Mini-Apocalypse on 4 December 2011.

Twelve Jewish Festivals and Fasts					
	Jewish Month	Main Feasts/Fasts		Description	Secular Calendar
1	<i>NISAN</i> (<i>Nissan</i>)	<i>Daleth</i> 1 2	<i>Heh</i>	14 Passover sacrifice 15 <i>Yamei Matzot</i> - 21 (Unleavened Bread)	MARCH– APRIL
2	<i>IYAR</i> (<i>Iyyar</i>)				APRIL–MAY
3	<i>SIVAN</i>	3		6, Pentecost (Feast of Weeks, First Fruits, Early Harvest)	MAY–JUNE
4	<i>TAMMUZ</i> (<i>Tamuz</i>)		1	1 st Fast of 17 <i>Tammuz</i>	JUNE–JULY
5	<i>AV</i> (<i>Ab</i>)		2	2 nd Fast of 9 <i>Av</i>	JULY–AUGUST
6	<i>ELUL</i>				AUGUST– SEPTEMBER
7	<i>TISHRI</i> (<i>Tishrei</i>)	4 5 6	3 4	1, Rosh Hashanah (Day of Blowing Trumpets) 3 rd Fast of 3 <i>Tishri</i> , Gedaliah 4 th Fast 10 <i>Tishri</i> , Feast of Atonement (Yom Kippur) 15-21, Feast of Tabernacles/ Booths 21, <i>Hoshanah Rabba</i> 22, <i>Shemini Azeret</i> 23, <i>Simhat Torah</i>	SEPTEMBER– OCTOBER
8	<i>CHESHVAN</i> (<i>Mar- Chesyan</i>)				OCTOBER– NOVEMBER
9	<i>KISLEV</i> (<i>Chisley</i>)	7		25-30, Hanukah, (Festival of Lights)	NOVEMBER– DECEMBER
10	<i>TEVET</i> (<i>Tebeth</i>)		5	1-2, Hanukah continues (Festival of Lights) 5 th Fast of 10 <i>Tevet</i> Jubilee every 50 years (rededication of the temple)	DECEMBER– JANUARY
11	<i>SHEVAT</i> (<i>Shebat</i>)				JANUARY– FEBRUARY
12	<i>ADAR I</i> (<i>& Adar II</i>)			13, Fast of Esther 14-15, Feast of Purim	FEBRUARY– MARCH

Today's Jewish calendar observes 12 major feasts and fasts per year. When we overlay these special days with the 12 periods in the 7-Year

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

Table of the Apocalypse, we see that they match at three main points, like the introduction, body and conclusion of a presentation:

1. The 1st month of the Jewish calendar, *Nisan*, lines up with the start of the Apocalypse in 2009. This is a Year of the Ox in the Chinese calendar—a perfect match with the Hebrew Alphabet Number System since the number one (1) represents *Aleph*, which means "steer head."
2. The 4th month, *Tammuz*, lines up with the center of the Apocalypse, which overlays with the Chinese Year of the Dragon, 2012. This date of the Apocalypse's center is the focal point of our research and bulk of the evidence presented relates to it.

The 4th month was chosen to establish a reference point because of its unique structure in the Hebrew numbering system. Four (4) is *Daleth* ("this world in this time"). In the Hebrew number philosophy, whenever you have seven (7) of something, four (4) is in the middle. When there are twelve (12) sequential units or events, the middle one would be number seven (7). In both cases they must also conform to the 7:5 ratio or Rosetta Stone discovery.

3. The 7,000-Year Table of Human History has twelve (12) 490-year cycles. The middle of these 12 cycles is the 7th cycle, which ends in 588 BC, a date of special significance. This is the year that God's house, the Temple in Jerusalem, was destroyed and half the nation of Judah killed.

If we isolate the first 7 cycles of 490 years, then the 4th cycle is the middle, which is a *Tammuz* calendar position. What happened during this period? God judged the world with water by sending Noah's Flood to destroy humanity's First Civilization in 2288 BC.

We discover the same relationships in the 7-Year Table of the Apocalypse. By dividing it into twelve (12) periods of equal length, we would expect to find parallel symmetry in the middle period, which is the 7th Period in this case. We can expect to find something of special significance, and we do. In the 7th month of the 7th Period the war in Heaven (the heavenly Apocalypse) comes to an end as Satan and his armies of demons are driven out. But that defeat does not end the hostilities. Satan continues to war against God, but now the theater of action has been restricted to the earth and its atmospheric environment or clouds, often called the Second Heaven in the Bible.

Similarly, if we view this time period from the perspective of seven (7) years, then the number "four" (4) comes into focus as the middle position. Four means (*Daleth*) or "door," which can be either open or closed. *Daleth* often warns us to expect something to

The Mystery of Tammuz 17
Ancient Hebrew keys to dating the Apocalypse

happen from two different standpoints. In this case the heavenly door is shut to Satan when he and his allies are cast out of Heaven and onto the earth, where the door beginning the Mini-Apocalypse opens. Coincidentally, the Aztec calendar confirms the significance of this first day of the 7th month of the 7th Period on 21 December 2012, which is also a solstice or cosmic date.

The Center of Hebrew Counting Cycles											
Twelve 490 Cycles											
1	2	3	4	5	6	7	8	9	10	11	12
4018 BC						588 BC		1968 AD			
Seven 490 Year Cycles											
1	2	3	4	5	6	7					
4018 BC			2288 BC				588 BC				
Apocalypse											
1	2	3	4	5	6	7	8	9	10	11	12
21 December 2012											
1	2	3	4	5	6	7					
2008			2012				2015				

Satan will be driven out of God’s presence and cast down into the earthly realm on **21 December 2012**. The Aztec calendar fixes the same date as the “end of the world.” This makes the Aztec calendar the external check or confirmation for 21 December 2012 as the date for this climatic event. At his defeat by Michael and the loyal angels, Satan's access to and presence before God’s throne in Heaven will end – both for himself and for all of the rebellious angels.

Satan’s expulsion from Heaven is the central event of the Apocalypse. It was planned over 6,000 earth years ago. Out of Heaven the child (Kingdom of God) is born as the placenta (Satan’s right of domain) is removed and cast onto the earthly stage of the *Daleth* dimension. The *Daleth* dimension is purposefully finite so that evil can cease to exist by coming to a permanent end as represented by *Taw* (400), the last letter of the Hebrew Alphabet Number System.

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

4. By the end of God's 7,000 year plan for humanity, Satan and all his demonic angels will be totally purged from the universe. Angels were created to have only have one birthday, thus fallen angels will never qualify for redemption. People, like the butterfly story illustrates, were purposefully designed for two birthdays: the first as a humble caterpillar and the second as the beautiful butterfly.

God knew that all people would sin, but through repentance and faith in the Messiah Son of God, believers inherit the hope for a future spiritual transformation that includes an eternally powerful and beautiful, metaphysical body structure inherited at the second birthday called the first resurrection or the resurrection to life.

In one sense the present, *Daleth* dimension earth is designed to be the cemetery of God's creation. Death is an absolute and unavoidable experience for any being alive here in the *Daleth* dimension. The faithful saints rightly live in expectation of their resurrection to life eternal in glory, but for the angels who have sinned, there is no future except an escape into oblivion from the torturous judgment justly imposed upon them for their grievous sins of evil destruction. They will perish with the *Daleth* dimension.

5. The 7th month of the Jewish calendar, *Tishri*, aligns with 2015, the last year of the Apocalypse, which is a Year of the Sheep/Lamb in the Chinese calendar. Here we have another example where astronomically determined chronological alignments from two very different cultures fit perfectly.

The remaining five months of the Jewish calendar have significance concerning the restoration of the nation of Israel after the Apocalypse (2016-2018). A new kingdom will be formed under a resurrected human - David, who will reign over Israel for one thousand years under Jesus, the King of Kings.

As an important part of Israel's restoration, Daniel's 2,300 days prophecy will start on 4 January 2012 together with the other ten prophecies of Daniel and Revelation that begin on that day. The 2,300 days will end when the cornerstone of the temple is dedicated in 2018 (5778):

My servant David will be king over them, and they will all have one shepherd; and they will walk in My ordinances and keep My statutes and observe them.

They will live on the land that I gave to Jacob My servant, in which your fathers lived; and they will live on it, they, and their sons and their sons' sons, forever; and David My servant will be their prince forever. "I will

The Mystery of Tammuz 17
Ancient Hebrew keys to dating the Apocalypse

make a covenant of peace with them; it will be an everlasting covenant with them. And I will place them and multiply them, and will set My sanctuary in their midst forever.

My dwelling place also will be with them; and I will be their God, and they will be My people.

And the nations will know that I am the LORD who sanctifies Israel, when My sanctuary is in their midst forever. (Ezekiel 37:24-28)

The Significance of Important Hebrew Calendar Months

The structural patterns used to date the Apocalypse are found in the relationships between the 12 Hebrew Months as reflected in the historical and prophetic events commemorated in the biblical fast and feast days observed in Judaism. We will now investigate the most important ones used in determining the dates for the Apocalypse.

***Nisan* - The First Month**

On the table below the first feast day, Passover is celebrated during *Nisan*, the first Jewish month of the religious year. This feast commemorates Israel's deliverance from the plague of the firstborn at the hands of the death angel that began Israel's Exodus from Egypt. God judged Pharaoh's world by sending ten plagues until Pharaoh finally allowed Israel to leave in freedom. God will judge our modern world with plagues, too. Ancient Egypt under Pharaoh historically foreshadows today's Roman-Babylonish systems under Antichrist (Satan in both cases). The plagues of the Apocalypse will also include death angels – four of them in fact!

Hebrew Calendar											
ADAR	NISAN	IYAR	SIVAN	TAMMUZ	AV	ELUL	TISHRI	HESHVAN	KISLEV	TEVET	SHEVAT
12	1	2	3	4	5	6	7	8	9	10	11
2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019

The name *Pharaoh* means "big house" in Egyptian, and it identified the ancient Royal dynasties of Egypt. The feast of Passover memorializes the

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

beginning of the Hebrew Exodus from Egypt and the start of their journey to the Promised Land. Passover is a preview in type of the world's coming liberation from Satan's domain of slavery, tears and pain as the plan of God transitions through the Apocalypse into the new age of peace, justice, joy, prosperity and love to come under Jesus as King.

At the original Passover a lamb was to be sacrificed in a house (2 = *Beth*), which had a door (4 = *Daleth*). The lamb was killed, and its blood was painted on the top and the two sides of the door frame symbolizing a cross (*Taw*). Nothing was put on the threshold. That night every firstborn in Egypt was slain by the death angel. Only the people who believed God and painted the blood of the lamb on their door frames escaped the loss of their firstborn.

Just as He did with the Jewish people in Egypt, God has again announced a time of judgment and punishment, but He has also given us a way of escape. The blood on the door frames during the night of the original Passover saved all those who found protection under it. This covering of blood foreshadowed God's provision of His own sacrifice thousands of years later. The Lamb of God, Jesus Christ, would offer His blood on the cross to provide atonement so the four angels of death will pass over the faithful in the future judgment. God will judge every action of each person during the Apocalypse. Those who do not obey or do not care about what God has said will perish.

Jesus proclaimed, "I am the door; if anyone enters through Me, he will be saved." (John 10:9 NASB)

Daleth means "door" and is associated with the number four (4). But the blood of the Passover was painted on only three places: the right, left, and top of the door frame. The threshold was omitted. Why?

I believe the threshold on the bottom of the door was symbolic of the wooden crosspiece used at the Messiah's crucifixion two thousand years ago. During a crucifixion, the wooden crossbeam was lifted up from the ground on a stationary pole taking the shape of a cross. Another prophetic shadow in parallel to this one is the bronze serpent that was lifted up on a pole in the desert during the early days of Israel's wanderings in Sinai. It became the means for a sinful people's healing and life. See Chapter 3 of *Apocalypse Prophesied*.

Jesus' sacrificial blood completes *Daleth*, the door in "this world in this time." It sealed the covenant with God's own blood and made atonement, which is a finished work that the historical Passover of Egypt could never achieve by itself. It is our doorway of escape from the darkness and death of our *Daleth* world into the liberty and light of *Heh*, the other side.

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

To make atonement for the ancient Israelites, the blood of an unblemished animal had to be sprinkled on the four horns of the altar by the high priest. Passover was not complete until the 4th part of the door frame the threshold (the cross beam of the cross) was covered with blood of Jesus Christ. It is the eternal blood given in sacrifice by God incarnate in a human body that has brought about salvation for everyone who will submit to God in faith and receive it.

***Tammuz* - The Fourth Month**

The month of *Tammuz* significantly occurs four times in the 7-Year Table of the Apocalypse. *Tammuz* signifies days of national mourning commemorating the fall of Jerusalem to Gentile armies. Over the years, several tragic events have occurred during this month, such as Moses smashing the tables of the covenant after beholding the Israelites worshipping the golden calf. In this case the Israelites had broken their agreement with God with their idolatry, so Moses broke the tables of stone (*Heh* dimension) written by the finger of God to show them what they had done. Then, foreshadowing Jesus and the new covenant, Moses had to copy the law from the *Heh* dimension on a second set of stone tablets from the *Daleth* dimension.

During this festival, mourners refrain from eating meat, drinking wine and enjoying music for three weeks. There are three weekly readings from the prophets, which are full of warning and destruction Jewish rabbis admonish the people to repent from their rebellion and sin.

"Tammuz" was originally a heathen god, wildly honored in Mesopotamian during the third millennium BC. Many laments are preserved in records that bewail the "fair one" who has disappeared, being detained in the underworld. Ancient writings describe him as a god of vegetation. In Genesis Cain's vegetable sacrifice was rejected by God. This rejection led Cain to murder his brother Abel.

Ezekiel tells of women weeping and mourning for the dying god Tammuz. Ezekiel was offended by the practice of paying women to bewail a death, and the Bible calls it an abomination in front of a holy place (Ezekiel 8:14). A more detailed description of this ancient god is found later in this chapter under the heading, "The 17th *Tammuz* Mystery."

***Tishri* - The Seventh Month**

Tishri is a micro egg in my Russian Egg analogy: all of imbedded information in that month displays the same chronological patterns found in the other "eggs" of longer durations of time. As an engineer, I am fascinated that the same relationship sets of unusual events mirrored in

The Mystery of Tammuz 17
Ancient Hebrew keys to dating the Apocalypse

this month of Jewish religious holidays aligns with the patterns in every bigger egg. This was an extraordinary discovery. Such repeated, scalable symmetry rationally demonstrates the logical activity of a superior mind. It also is the smallest cuckoo clock or wrist watch.

It has all the features of the big clock imbedded within it. You can identify the *Waw, Zayin, Chet, Teth* and *Jod* ages. The feast days and the fast days conform to the Rosetta Stone 7:5 ratio of the Heh-Daleth dimensions. It is again the 7,000 years replicated in a micro-structure of one month - truly a design marvel! Let's learn about its features.

Tishri 5776 (September-October 2015)					
	<i>Month</i>	Feast	Fast	Description	September - October
7	TISHRI (<i>Tishrei</i>)	4		1, Rosh Hashanah (Day of Blowing Trumpets)	13
			3	3rd Fast of 3 Tishri, Gedaliah	16
			4	4th Fast 10 Tishri, Feast of Atonement (Yom Kippur)	23
		5		15-21, Feast of Tabernacles/ Booths	9/28 - 10/4
				21, Hoshanah Rabba	4
		6		22, Shemini Azeret 23, Simhat Torah	5 6

Tishri is the beginning of the Hebraic civil year. The name comes from the Akkadian word for the Talmud, and it means "to begin." The 7th month of the religious calendar that begins on *Nisan* 1, *Tishri* has 7 fasts and feasts:

- Rosh Hashanah** [*Waw*]: Literally "the Head of the Year," is the beginning of the civil new year." The Bible notes it as a day of blowing trumpets. The tribulation period or the birth of a baby was preplanned before ages and is made known with blowing trumpets as Heaven announces a judgment. (Revelation 8:6) It aligns with the beginning of the Apocalypse as indicated in the bigger Russian Egg (*Nisan*).
- Fast of Gedaliah** [*Zayin*]: This Fast day symbolizes Satan's domain on earth and the end of all evil in Heaven and later on earth. The Apocalypse will be a difficult time, and we need to be sober. Fasting helps to accomplish that. That fast aligns with the bigger egg - the fast of Tammuz, symbolizing the middle of the Apocalypse and Satan's expulsion from Heaven.
- Yom Kippur** [*Cheth*]: (Day of Atonement) The world's transgressions have been atoned for and the survivors will

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

experience the freedom to celebrate a new dawn of hope. It aligns with the end of the Apocalypse and on the month of *Tishri*.

4. **Feast of Tabernacles** [*Teth*, after 2015]: (Festival of Booths) This holiday represents new life after a destructive *tsunami* storm of the Apocalypse. It is celebrated in booths for the reason that most human habitation is destroyed. The booths are made of freshly cut branches according to Moses' direction and Jewish customs. Sleeping inside one of these booths is like camping out. The stars can be seen through the roof, reminding us that life is only temporary and we must depend on grace from Heaven. During Old Testament days, Daniel predicted that the Apocalypse would end during the month of *Tishri*. There is another specific prediction of 2,300 prophetic days, which aligns itself with the Feast of Tabernacles in AD 2018, which overlays with *Teth*.

The last three feasts deal with the five extended time periods from Daniel. They align with his five prophecies as described in Observation #5 (*Heh*) found in the next chapter.

5. **Hashanah Rabba:** Celebrates the latter rains, which indicate a scorched desert waking up after the first rain with emerging new life like a birth on a higher level-*Jod*. It is a typical overlay of the after affects of the Apocalypse, a very difficult time for the survivors.
6. **Shemini Azeret:** Literally the eighth assembly, foreshadows the Last Judgment, which overlays the 3018 White Throne event.
7. **Simhat Torah:** Literally deep joy in the Torah restarts the synagogues' annual reading cycle of weekly portions restarts. This custom foreshadows the coming new Earth and a New Heaven promised for the saints to enter into the full *Jod* age.

Tishri, the seventh month, aligns with the 12th Period of the Apocalypse, as described in Chapter 4. *Tishri* is also the month when Jubilee is declared every 50 years – appropriately on the fast of Atonement (Yom Kippur). A new Jewish government began controlling Jerusalem in 1967. Their first Jubilee celebration after thousands of years will occur fifty years later, in 2018, on the tenth day of *Tishri*, on Atonement Day. This will mark the start of one thousand years of peace under the control of a new monarchy set up by God.

The Jewish people have not been able to celebrate this special holiday in recent years because they have been living in foreign countries and are involved in wars and conflict. Israel has attempted over the years to celebrate this feast, but they can only do so after all of Israel returns to their Promised Land and dwells there securely in peace under a monarchy.

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

The feast of the Jubilee will continue for one thousand years. The Hebrew numbering system expresses this number as 20 x 50. The number twenty (20) means "redemption" and "holding hand." Multiplying by fifty (50) connects it with the Holy Spirit and the first fruit (Pentecost, "count fifty") in the Jewish holidays.

***Tevet* - The Tenth Month**

Hanukah, the Festival of Lights or Feast of Dedication, begins on 25 *Kislev* and remembers the rededication of the Second Temple in 165 BC after it had been desecrated in 168 BC by Antiochus IV Epiphanes of Seleucid Syria. Its eight days of celebration continue into the month of *Tevet*. In 2018 Israel will lay the foundation of the Fourth Temple.

The Jewish people will once again celebrate the dedication of a Temple to the Almighty. It will be the greatest temple ever built and will probably take 44 years to complete. (See Chapter 9, Observation #6.) When the Temple is finished, the Lord's divine presence, represented by a dense, brilliant cloud (which was called the *Shekinah* in Hebrew according to Ezekiel 43), will enter and reside therein:

Therefore thus says the Lord God: Now I will restore the fortunes of Jacob, and have mercy on the whole house of Israel; and I will be jealous for my holy name.

They shall forget their shame, and all the treachery they have practiced against me, when they live securely in their land with no one to make them afraid, when I have brought them back from the peoples and gathered them from their enemies' lands, and through them have displayed my holiness in the sight of many nations.

Then they shall know that I am the Lord their God because I sent them into exile among the nations, and then gathered them into their own land. I will leave none of them behind; and I will never again hide my face from them, when I pour out my spirit upon the house of Israel, says the Lord God. (Ezekiel 39:25-29 NRSV)

The 17th of *Tammuz* Mystery: the Hebrew Fast Days

There are 12 ancient official Jewish holidays in a year. Of them 7 are happy feast days and 5 are sober fasting days to remind us of trial, pain, strife, and judgment. (See the Twelve Jewish Festivals & Fasts table.) Living in the *Daleth* age, we need both to keep us on course during our journey on earth. Imbedded in those Hebrew holy days is a code of balanced living that benefits God's special people. God put it there; it is

not someone's invention. The 7:5 ratio (Heaven's "binary code") contains buried information that we want to unravel about it.

This book claims to have found the secrets needed to determine the dating of events prophesied to take place during the Apocalypse. As a former clock maker, I recognized the importance of the symmetrical patterns that overlay one another because clocks work that way.

By now you have learned that there is a *Daleth* (4) dimension that refers to "in this world and this time." It is like a two-dimensional mirror image. On one side of the mirror is the **real you** as you exist spiritually on the other side in the *Heh* (5) dimension. The eternal reality lies in *Heh* while the fleeting temporal existence appears as the **unreal** (not solid because it passes with time) reflected image of the real you in *Daleth*.

The tricky part of all this is that the unreal and temporary image seems more real to our five senses than our spiritual presence in *Heh* does. Thus, life in the *Daleth* dimension is in some sense an ethereal projection in flesh of what exists in the spirit, yet it is in our temporal fleshly lives where our decisions about material things, attitudes and actions result in eternal consequences.

Human beings are uniquely different from the rest of Creation because we possess within us the divine breath. This is what really makes us different from the smartest animals. If you do not believe me, then I suggest that you find the smartest monkey or chimpanzee surgeon you know and pay him to give you a heart operation, if you need one. According to our exalted educational system, the chimpanzee is a not too distant relative with almost identical genetic material, so why should we fear or be concerned?

The *Heh* dimension reflects the primary aspects of our existence from God's perspective. It is the front side of the mirror where the important action is initiated: changes on the *Heh* side affect eternity! If the *Heh* side of us acts, then the mirror image moves in response and not the reverse. This truth tells us which side is primary.

God's universal law governs these relationships. Our mortal lives in the *Daleth* dimension are mirror images of who we are before God in the primary *Heh* dimension. The connection to *Heh* is imbedded into the lower realm like a two dimensional mirror.

Our lives in the here and now cannot really be changed unless the change comes from above, the real side of us standing in front of the mirror. That "above" refers to the relationship between our spiritual soul or our mind – the spirit within us, which belongs to the other side *Heh* – and God, who created us in His image and after His likeness. If our relationship with God changes positively, then that growing closeness to God will affect the

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

spiritual or *Heh* side of the mirror and show up as changes in how we live on the material side or outward lives in the *Daleth* dimension.

In this life it is possible to deceive ourselves and think that we are pleasing God. After we have departed from this world, we will encounter the Judge and the true nature or condition of our spiritual reality on the primary side of our existence will become obvious. According to the Bible, a person must be born again to live forever on the other side (*Heh*) because that is where the action needs to take place for our existence to be heavenly.

Heaven does not have clocks or a time dimension, so we can only find evidence for the dating of the Apocalypse on this side in the *Daleth* dimension. Therefore our search should logically look for time structures similar to clock gears, knowing that they must fit precisely. The events of the Apocalypse can never be changed in the *Daleth* dimension, just like the image in a mirror will only move if the real object in front of it moves.

Without a heavenly purpose all our theories about the Apocalypse are reduced to nothing more than a little bedtime ghost story. It's a little scary going to bed, but you wake up to a brand new, normal day where last night's story means nothing. It's irrelevant to real life: it could not impact us or change our lives.

However, if the Apocalypse is coming to fulfill God's eternal purpose originating from the other side, *Heh*, then I bet you everything that the *Daleth* dimension will surely reflect what God sets in motion. It is just a matter of time – and timing.

To determine the event dates of the Apocalypse, we must examine the information imbedded in the *Daleth* dimension. Yes, it is an indirect method of research to use the mirror image of a reality in order to explore it, but it is the only one available in order to properly interpret Bible prophecy. By studying the mirrors found in the *Daleth* dimension of this world and time, we inquire into the purpose of God's plan for humanity. Once we identify the overall plan, we are better able to proceed in our research because we have a much better idea of where to look for the clues and facts.

My model of the World Cuckoo Clock with gears that represent the relationships between spiritually significant events in human history should be a useful structure to determine the dates of the Apocalypse. The critical factor is that the gears must align so that their teeth mesh. We have twelve (12) overlaying Jewish feasts and fasts that reflect human history over a 7,000-year range. Since the Apocalypse is scary, we logically look at the sad or sober "fast" days for keys to unlock our search for important chronological gears. When fasting, one does not eat or otherwise fulfill some desire or bodily necessity. The exercise is to

(1-17-2006) Chapter 8, Page 30 of 36

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

deny ourselves of some kind of sustenance so that we are humbled and look to God instead of to ourselves for supply of our needs. Fasting reminds us of judgment and our spiritual journey in this life.

We notice that the Jewish calendar marks five (5) major fast days throughout the year. (See the table of Twelve Jewish Festivals & Fasts.) These major fast days always commemorate when bad things happened to the Jewish people in history. We should examine which fast, perhaps even the worst one, of the five that we have to choose from. Because the Apocalypse will be seven years full of the worst experiences that mankind will ever suffer, it makes sense to look for a connection between the most severe fast and the dating of the events that make up the Apocalypse.

Previously, I explained a rule that simply states: if you have seven (7) periods then look into the fourth (4) one, and if there are 12 periods, then the seventh (7) is the one you pick. In either case you are choosing the middle whole number of the series according to the Hebrew Alphabet Number System.

According to the rule of the Russian Egg, the little cycle or gear must fit inside and align with the larger one. Like the Russian Egg, each of the gears must look exactly alike - otherwise it is not a Russian Egg!

Information is organized like the genes of a DNA strand or the rails of a railroad track. DNA strands unwind to replicate themselves without mistake. The information from one side connects to the other by the cross ties so that the result is an exact match. By understanding these natural processes we can confirm the validity of the idea that historic and prophetic cycles will similarly match up and align according to scale. Often the Russian Eggs perform the function of the connecting ties by virtue of their patterns' overlays.

Finally, let's not forget the hand rule. Remember, your thumb is uniquely positioned in relationship to your four fingers as expressed by the neat little math formula $1 + 4 = 5$. Using these analytical tools together has made it possible to identify the dates of the Apocalypse. If you doubt the validity of my research tools, then you will have trouble accepting what they show, but the proof of their usefulness lies in large part with the results of my analysis. There is too much convergence in the conclusions rationally drawn from their use to be mere coincidence.

The reason why I am so powerfully convinced of these dates is because I have used this same kind of analytical approach of models and analogies to come up with technical inventions that worked. Leonardo da Vinci, a much smarter man than me, similarly used his detailed observations of natural science to come up with the inventions that paid his bills and innovations illustrated in his notebooks.

The Mystery of Tammuz 17
Ancient Hebrew keys to dating the Apocalypse

Back to my hand rule. From the five “fast” holidays, the **17th of Tammuz** was my best choice to work with as we will soon discuss. This fast day is full of mystery. My formula foretells that I must find a big one for the thumb and four more of the same related to it. Together they will add up to five. If we do find these combinations, then we know that we have found something we can hang our hat on.

Five Hebrew Fast Dates		
<i>Zayin</i> Age 6,000 years	<i>Cheth</i> Age 7 years	<i>Teth</i> Age 1,000 years
Great Apocalypse – 12th Period (22 May – 21 December 2015)		
1. FAST	17 <i>Tammuz</i> 5775	5 July 2015
2. FAST	9 <i>Av</i> 5775	25 July 2015
3. FAST	3 <i>Tishri</i> 5776	16 September 2015
4. FAST	10 <i>Tishri</i> 5776	23 September 2015
5. FAST	10 <i>Tevet</i> 5776	22 December 2015

The *Tammuz* 17 Connection

Understanding the fast day of 17 *Tammuz* was a key discovery in my research. It is critical to determining the dates of the Apocalypse. A quick review of the principles introduced in Chapter 3 and how I applied them is in order at this point in our discussion. If Chapter 3 does not come readily to mind, perhaps you should refresh your memory by quickly reading it again now before continuing.

***Aleph* - The First 17th of *Tammuz* (the Big Egg)
2288 BC**

Applying the hand rule, which separates the thumb from the four fingers, we find the first *Tammuz* position (the thumb) buried in the 7,000-Year Table of Human History. The other four (4) *Tammuz* positions are found in the seven years of the Apocalypse.

Five Tammuz 17 "Stakes"										
Zayin Age 6,000 years			Chet Age 7 years				Teth Age 1,000 years			
1 + 4 = 5										
Flood	1	2288 BC	7,000 year Calendar							
			Great-Apocalypse 7 years				2	30 June 2018 AD		
							3			21 December 2012
			Mini-Apocalypse 3½ years							
							4			21 March 2012
								5	4 July 2015	

The first 17th of *Tammuz* position recorded in the Bible is observed in the 7,000-Year Table of Human History. I have identified it with the Flood of Noah, which began in 2288 BC. This event represents the thumb in our hand analogy.

In the Five Tammuz 17 Stakes table I explained about the 1 + 4 = 5 hand-rule, so now we must find four more Russian Eggs or aligned cycles in the 7 years of the Apocalypse. I will develop the reasoning more thoroughly as I explain the Hebrew Alphabet Number System. Now let's find the other four *Tammuz* fingers.

***Beth* - The Second 17th of Tammuz (a Little Egg)**
30 June 2018

John's book of Revelation tells us that the Great Apocalypse has two parts: the first half relates to the beast that will come from the "earth" and the second one relates to the beast that comes from the "sea." Thus, we can expect to find two events that occur on 17th of *Tammuz* positions in the 7-Year Table of the Apocalypse and two in the Mini-Apocalypse table representing the second half of the Apocalypse. The second half, or "beast from the sea" set of events, become the big hammer of God's Wrath within the 7-year cycle.

As previously stated, the beginning of the Great Apocalypse is determined by counting 3,480 days backwards from 17 Tammuz 5778 (30 June 2018) to arrive at 21 December 2008. The beginning date of the Apocalypse becomes the first finger of the four we are looking for. By applying this method, I have calculated both the beginning and end of the Apocalypse.

A lot more needs to be made clear, but it is like when you bought your first car and told your sweetheart about it. There are many features to explain, and you have to start somewhere. Reading both of my books will hopefully put it all together for you.

At the year 2018 on the 7,000-Year Table of Human History, there is a line that separates the first six thousand years from the last one thousand years. When we overlay the year 2018 with the list of Jewish holidays, we find the fourth 17th of *Tammuz* falls on 30 June 2018.

Because the Apocalypse is still in the future, and invisible from our viewpoint, counting backward from 2018 is the only option. Also, the Bible states plainly that the Apocalypse occurs before the thousand years of peace on earth. The plan of God is not befuddled like some Bible professors I have heard on TV. Once the train has passed the tunnel and has arrived, nobody will question it anymore. Everybody alive will know the difference in 2015. In fact much will become obvious to many Bible students by the early part of 2009.

Toward the end of this book, we will learn more about the gears of a clock. But it is sufficient to tell you now that the duration of the Apocalypse is a thousand times shorter than the 7,000-Year Table of Human History; therefore, we must reduce it in accordance with what the Bible allows. In this case, 7,000 years become 7 days or a week because the Bible states that 1,000 years is like a day. (Psalm 90:4; 2 Peter 3:8) Since the Apocalypse is identified with Daniels's prophecy of the 70th week and since that week is explained elsewhere as 7 times or 7 years, we will continue to use the 7 years of the Apocalypse in order to find the other 17th of *Tammuz* positions.

***Gimel* - The Third 17th of *Tammuz* (a Smaller Egg) 21 December 2012**

Overlaying the 7-Year Table of the Apocalypse with the 7,000-Year Table of Human History reveals the beginning date of the Apocalypse. These dates are all-important gears within the World Cuckoo Clock and without them you have only a theory without much meat on the sandwich. Counting 7 periods (the middle of the 12 periods spanning all 7 years) from the beginning of the Apocalypse, we find the third 17th *Tammuz*

position, which is **21 December 2012**. This date also synchronizes with the Aztec and Chinese calendars.

***Daleth* - The Fourth 17th of *Tammuz* (a Mini-Egg) 21 March 2012**

The last two 17th of *Tammuz* dates of the Mini-Apocalypse occur in the 6th Period (23 November 2011 to 22 June 2012) and the 12th Period of the Apocalypse (22 May 2015 to 21 December 2015). When we examine the year 2012, we notice that there are two *Tammuz* positions. Because *Daleth* has two door positions, one *Tammuz* opens a door in the Great Apocalypse, and the other closes the door in the Mini-Apocalypse. The *Tammuz* position of the 6th Period falls on the 23 March 2012, an equinox day, while the other position is found on the first day of the 7th Period - 21 December 2012, a solstice day.

These two dates reveal that there will actually be three Apocalypses. One in the five-based dimension of Heaven, one in the airy domain of Satan and his evil angels – the atmospheric or Second Heaven surrounding the earth, and the third will take place on the earth among the nations of humans and the material creation of the seven-based dimension.

Likewise on earth, the Great Apocalypse that lasts seven years has a smaller egg inside of it, a Mini-Apocalypse, which lasts about 3-1/2 years. The Bible tells of two other 3-1/2 year cycles describing them as “beasts” – one coming out from the earth and the other from the sea.

It should be apparent that these events all have aligned duplications that overlay each other in a gear-like system. It is almost impossible to miss the points they present. These double episodes are found even in the last part of the Apocalypse, at the very end during the 12th Period. Here again we find a 17th of *Tammuz* date. I was amazed that even this last *Tammuz* position meshed together perfectly, like the gears of a well-made clock. Once again I find this built-in proof that God designed His plan for humanity from the beginning, and that plan has always included the Apocalypse.

The twelve prophecies of Daniel and John describe the difficulties of the Mini-Apocalypse. They connect with each other to help with the dating of some important events that make up the Apocalypse. Just as I did with the Great Apocalypse, I counted backward from 17 *Tammuz* 5775, which is the equivalent of our 4 July 2015, to arrive at 4 December 2011, which is the chronological middle of the Apocalypse.

This date (4 December 2011) marks the beginning of the Mini-Apocalypse and falls within the 6th Period of the Great Apocalypse. Daniel’s 1,290 day prophecy starts on that date and counts from this day forward. The eight

The Mystery of Tammuz 17

Ancient Hebrew keys to dating the Apocalypse

1,260 day prophecies of Daniel and Revelation begin counting from one month later on 4 January 2012 and end on the same day, 4 July 2015. The entire Mini-Apocalypse occurs within the time frame of the 7-Year Table of the Apocalypse. It begins in the 6th Period and ends on 17 September 2015 because six (6) is the number of intense judgment. That is why I call it the big hammer of God's wrath.

***Heh* - The Fifth 17th of Tammuz (a Micro-Egg) 4 July 2015**

The last 17th of *Tammuz* is located in the 12th Period (22 May 2015-21 December 2015) of the seven-year Great Apocalypse. It brings all five (5) fasting holidays into alignment with the most important events of the Apocalypse, fulfilling my hand rule $1 + 4 = 5$, but this time we count forward to the end of the Mini-Apocalypse on **17 September 2015**, which is 4 Tishri 5776 – the day after the Fast of Gedaliah. It is like the crescendo of an opera, where the music plays loudest. The Micro-Apocalypse, 12th Period Table shows the important events that will occur during the last catastrophic events of the Apocalypse.