

God Truly is the Master Mathematician!

All About The Numbers

In support of **another eventful September and highly possible sign that fits the sign of Revelation 12** – below are a few more key points on the numbers. You cannot make this up, even if you wanted to or tried.

At no time since 1958 with the beginning of the Cold War that culminated with the 1962 Cuban missile crisis have we come to the brink of nuclear annihilation. During the first week of August, 2017, the U.S. State Department issued orders for all American citizens in North Korea to leave country by September 1st, 2017. Nothing has been mentioned about evacuating U.S. civilians, and military dependents, in South Korea, but when orders are issued for their removal, you can anticipate war. This past April, President Trump did a practice drill of removing 230,000 dependents and civilian workers.

As bleak as it may appear with the coming Four Horseman of the Apocalypse, the Bible says 1/3rd or 2.5 billion will die in the Revelation 9:15-18 period of war, a supernatural event when four angels will be loosed; God has a plan to save millions from Lucifer's plan of death. This will be in the event known as the Rapture of the church. He wants you to escape what the late evangelist Hilton Sutton used to say twenty years ago: *"When the bombs are descending, the saints will be ascending!"* I have identified 300+ passages of Scripture with the theme of "deliverance before judgment". If you know Christ Jesus as your Lord and Savior you will be delivered before God's judgment is unleashed on an unbelieving evil rebellious world!

Anniversaries in 2017

- It is **70** years from the 1947 rebirth of Israel
- It is the **50th** anniversary or year of Jubilee from Israel's re-taking of the Temple Mount and East Jerusalem -(June 7, 1967)
- It is the **500th** anniversary of the Protestant Reformation. -(October 31, 1517)
- It is the **70th** anniversary of the discovery of the Dead Sea Scrolls
- It is the **120th** Jubilee from Adam
- It is the **70th** Jubilee since Canaan
- It is the **40th** Jubilee since Christ's death
- It lands on the exact day of the Feast of Trumpets
- It is the **70th** Jubilee since Exodus 1483 B.C.
- It is the **100th** anniversary of the Balfour Declaration (official act returning the land of Israel to the Jews)
- It marks the year **5777** on the Jewish Calendar. (Biblical numeric meaning of **5777**: number **5** is for Grace and triple **7** means perfect completion) "**7**" is God's Covenant Number.

Days from a Date for Hebrew year of 5777 (2017) and the number 7

Keep in mind what I have said about the number 7

It is God's "Covenant" Number – just like a "finger print" of one's "DNA"

1. It is **726 days** from the last 'blood moon' September 28, 2015 to September **23**, 2017 – Strong's Concordance word #726 surprisingly is 'Harpazo' or "to snatch up" by force. More commonly known as the "**Rapture**". This exact word is found in Revelation 12:5.

In the Greek it appears this way: **ἄρπάζω - harpazō**. It means to: Carry off, take by force or snatch away, catch up, catch away, seize. This word only occurs **14X** times in the New Testament. Should you want more information, go to my file '**Harpazo**' in my E-book "**The Season of the Rapture: God's Three-Fold Witness**" where I provided a 70-page study of this term and its full Biblical meaning. The list below shows where this word appears in the New Testament and how it is translated in English.

the kingdom ... and the violent take it by force.	Matthew 11:12
and carry off his property, (NASB)	Matthew 12:29
catcheth away that which was sown in his heart.	Matthew 13:19
that they would come and take him by force ,	John 6:15
the wolf catcheth them, and scattereth the sheep.	John 10:12
neither shall any man pluck them out of my hand.	John 10:28

is able to pluck them out of my Father's hand.	John 10:29
the Spirit of the Lord caught away Philip,	Acts 8:39
and to take him by force from among them,	Acts 23:10
such an one caught up to the third heaven.	2nd Corinthians 12:2
How that he was caught up into paradise,	2nd Corinthians 12:4
shall be caught up together with them	1st Thessalonians 4:17
others save with fear, pulling them out of the fire;	Jude 1:23
child was caught up unto God, and to his throne.	Revelation 12:5

People will tell you the word "Rapture" is not found in the Bible. When they tell you that, they simply reveal their ignorance [lack of knowledge]. It was originally translated from the Greek to Latin in the Latin Vulgate Bible in 405 A.D. Lots of people will tell you about the Bible but they really do not know as much as they want you to think they know! As a redeemed sinner saved by the blood of Christ Jesus, I have more than 50 years of studying the Living Word of God along with 11 years of theological education!

2. The July, 2017 Temple Mount was attacked at **7:00 AM** on **07/14/17** or **7/(7+7)/17** in the Hebrew year **5777**. The attack happened in the Old City of East Jerusalem which Israel captured from Jordan in the **1967** Six-Day War. From the time this attack happened to **September 23, 2017** is **70** days. **2** officers died in the attack on **7/14/2017** or **7/(2x 7)/17** and **3** assailants died total **5** on **7/(7+7)** or **5777**.
3. The International Day of Peace at the United Nations is **September 21, 2017** which they have every year and the theme this year is "Together for **Peace**: Respect, **Safety** and Dignity for All." this year. 1st Thessalonians 5:3 – says: ***"For when they shall say, PEACE AND SAFETY, then sudden destruction cometh upon them, as travail upon a woman with child and they shall not escape."***
4. Another alignment happens with the Great Pyramid on **September 20, 2017**. This date is juxtaposed to the Sign of the Woman on **September 23, 2017**. This alignment will not happen again. 3 planets align directly over the 3 pyramids of Giza, 3 days before **September 23, 2017** and form the "**Christ Angle**" - 26-degrees, 18-minutes, 9-seconds and it points directly at Israel. See page **161** of my E-book. If you need a copy request one by sending me an email at my email address - EvanTeachr@aol.com.

August 21 Eclipse

1. The August eclipse occurs exactly **33** days before the Revelation 12 Sign, beginning in the **33rd** state (Oregon), and ending in South Carolina at the **33rd** parallel.

2. The 2017 eclipse maximum time is 2 min. 42 sec. and the 2024 eclipse maximum time is 4 minutes 18 second – add both together, total time is **7** minutes even.
3. The eclipse is exactly 40 days from Yom Kippur and the path of totality will be **70** miles wide. The zone of totality arrives onshore at **1716 UT** – same exact time of sunset in Jerusalem. The last time a total eclipse occurred over Europe was approximately at the beginning of World War 1.
5. **7** years later in **2024** another eclipse, and both form an 'X' over the region of Saint Louis, MO, United States that rests right over a region in southern Illinois called “Little Egypt”. The exact point where the two paths cross is in the town of Makanda, which used to be called the “Star of Egypt”.
6. The first major city that will witness the eclipse is Oregon’s state capital, Salem. Salem is the shortened version of “Jerusalem”, which is the most prophetically significant city in the entire Bible. Jerusalem was originally called Salem in the days of Melchizedek -(Genesis 14:18) and the closest road to the exact point where the two eclipses cross is Salem Road in Makanda, Illinois.
7. The eclipse touches all 3 major earthquake fault lines of the United States. The eclipse will be the first total solar eclipse that only affects the United States since **1776**.

The Wise men’s journey and more thought provoking items

The Wise men’s journey was estimated around 2 years in length. They followed the Star of Bethlehem in the heavens. The Star of Bethlehem resurfaced June 30, 2015 leading us to summer/fall of **2017**.

There are **7 x 7 = 49** years = **7** weeks of years leading up to a Jubilee year. **June 7th 1967** Jerusalem was restored to Israel and began to be built up in trouble times. **49** prophetic years x 360 days = 17.640 days. Count from June 7th 1967 forward, to the day 17.640 days and see where it takes you?

It puts you at September 23th 2015 which was YOM KIPPUR -(Leviticus 25:8-10). September 23, 2015 – September 23, 2017 – 2+/- year journey anyone? There appears to be a relationship associated with what I referred to as my 'missing year' in my E-book '**The Season of the Rapture: God's Three-Fold Witness.**'

None of this takes into consideration the events in September of 2015 or September of 2016, both of which were filled with more possible end-time events than any previous years of a single month.

Importance of these numbers in the Bible

70 years is the life of a man -(Psalm 90:10)

70 elders Moses put over Israel -(Exodus 24:9)

70 men God killed for looking into the Ark of the Covenant -(1 Samuel 6:19)

70 palm trees -(Exodus 15:27)

70 weeks of probationary time in Daniel 9

- ◆ Noah's father Lamech lived **777** years and died 5 years before the Flood (**7775**) – an inversion of the current Hebrew year (**5777**) – We are in the Days of Noah – Even **Noah's ark exhibit launched 1 year before on 7/7/2016**. (date of the opening of Ken Ham's life-size replica of Noah's ark at Williamstown, KY, south of Cincinnati, OH).
- ◆ Israel was in Babylon for **70** years because they violated **70** Sabbath years -(2 Chronicles 36:21)
- ◆ **7** Seals + **7** Trumpets + **7** Bowls + **7** biblical feasts.
- ◆ The Hebrew Name of God "YaHWeH" written in Hebrew appears as **777**
- ◆ The beginning of year 5778 (9/21/2017) to the exact time of the Rev 12 Sign alignment = **40** hours
 - **40** means testing, **40** years of wandering
 - **50** means release of debt or Jubilee
- ◆ Shabbat Shuva begins at sundown on Friday, **22 September 2017**. This Shabbat is named after the first word of the Jewish Haftorah -(Hosea 14:2-10) and literally means "**Return!**"
- ◆ 2017 to 2024 offers the only noticeable timeline where the Tribulation of **2,520** days could begin unquestionably on a Fall Feast date and end on a Fall Feast date. The alignment is so shocking that exactly **2,520** days fits with the Tribulation beginning on the last day of the last Fall Feast on Tabernacles, October 11th, 2017 and ends on the first day of the first Fall Feast of Rosh Hashanah, October 4th, 2024.
- ◆ It seems plausible that Jesus will fulfill the final three Fall Feasts in short, subsequent order while back on Earth, just as He fulfilled the Spring Feasts at his first advent. This timeline would mean that Jesus' Second Coming on the Feast of Trumpets in 2024, allows for the fulfillment that feast, followed 10 days later by a fulfillment of the Day of Atonement, and 5 days after that by a fulfillment of the Feast of Tabernacles. Although this means little to most Christians it is a fact of immense mathematical and statistical probabilities!
- ◆ 2024 is 6000 years since Creation according to Johannes Kepler, who was the founder of modern astronomy (developed the laws of planetary motion). He pinpointed 3977 BC as the year of Creation. Since there is no '0' year, 2024 would be exactly year 6000 since Creation if his biblical calculations are correct.

More on Revelation 12

Will Israel see it?

"A great sign appeared in heaven: a woman clothed with the sun, with the moon under her feet and a crown of twelve stars on her head. She was pregnant and cried out in pain as she was about to give birth. Then another sign appeared in heaven: an enormous red dragon with seven heads and ten horns and seven crowns on its heads. Its tail swept a third of the stars out of the sky and flung them to the earth. The dragon stood in front of the woman who was about to give birth, so that it might devour her child the moment he was born. She gave birth to a son, a male child, who "will rule all the nations with an iron scepter." And her child was snatched up to God and to his throne." –(Revelation 12:1-5)

The entire sign of Revelation 12 will be in the western sky above Israel and Jerusalem on **Saturday, September 23rd** – and how fitting that the sign that may be heralding the end of the Church Age will be seen right where the Sun sets and the day ends. Readers might argue that observers cannot see the alignment because the Sun is up, BUT **that's exactly what John saw – the woman is clothed with the sun. It is a daytime sign.** And, as a matter of fact, after the Sun sets, everything but the woman's crown will be visible in the night sky.

The Feast of Rosh Hashanah (also known as Feast of Trumpets or Yom Teruah) is a two-day event because the new moon had to be witnessed by two witnesses reporting to the Temple High Priest to confirm the sighting of the new moon. The reason it is a two-day event is caused by the fact that a setting Sun often obscures visibility of the rising of the new moon directly in front of the setting Sun. Visibility of the new moon requires at least 3-degrees of luminescence because of the brightness of the setting Sun over the Mediterranean Sea visible from Jerusalem.

However, the text in Revelation 12:1 makes it clear that the sign spoken of in the chapter is more than just a parable: ***"A great sign appeared in heaven..."***

Congratulations if you made it this far and read everything above, 2 or 3 times. Now, what to do with this information? – **BE AWAKE!** We don't have to set our eyes on a specific DAY but we can see the intensity of the SEASON in which we are now and the intensity GROWS more pointing to many world leaders on the scene NOW.

A baby's heart begins to beat at 21 days

The preponderance of evidence from our intensive research leans heavily in favor of a September 21st 2017 Rapture with the Revelation 12 Sign alignment being a sign to Israel and the world as witness to what occurred. There is so much more that I did not include with this 30-Day countdown. The Creator is the greatest mathematician ever. Everything has the fingerprints of His design all over it. As this post reveals, we see the reoccurrence of God's **Covenant Number "7"** coming into play over and over again.

Revelation 12 Sign 2017

Remember September 23rd?

A sign in the heavens appears to be set to show itself and meet the criteria of Revelation 12.

Is an important marker on God's timeline coming in September of 2017? Based on past events, September always seems to be an important season to the Most High God. The English translations of the Bible do not reveal it; however, Revelation 12:1-5 is a "dual prophecy" in the Greek text, pointing to the First Advent of the Christ Child, **and** the Second Advent of Christ Jesus coming as the Lion of Judah.

What Are We Waiting On?

Days and weeks are passing by and while the world continues to grow more chaotic, nothing has "happened" – so **what are we "waiting" on?**

It's a good question that every Christian think about. We see all the signs and wonders, prophecy fulfillment, and suggestions that the hour is late on God's timeline, yet no major change has come.

Or has it? When you are reading this, does the world look much different now compared to a year ago? Of course it does. How much more "time" is left before all is fulfilled? Only the Great I AM knows this, and that exact time is not for us to know.

"But of that day and hour knoweth no man, no, not the angels of heaven, but my Father only." – Matthew 24:36 (This is a figure of speech or Hebrew idiom for the Feast of Trumpets observed on September 21-23, 2017 – We DO KNOW this date!).

So what are we waiting on?

You need to be prepared! Feel free to share this or my E-book with your loved ones and those who will listen to what I am sharing. The Rapture will happen in a "twinkling" or blink of an eye! (If you need a copy request a copy at my email address - EvanTeachr@aol.com)

WE might not be waiting on anything. God might be waiting on US!

If we look at Matthew 24:36, Jesus (Yeshua) said that only the Father knows the day and hour. It could be that He is waiting on the moment when He knows all that are coming to know Him have done so and that His bride is ready for collection.

God gives us chance after chance to repent of our sins. When the moment comes, it will be because those extended chances expired. Time is up, opportunities to draw close to God are over, and the world will be judged.

So maybe we are waiting on the last person to come to know God through Jesus Christ our Savior. When that day and hour comes, then this wait will be over. The moment will come and it will be unexpected.

"In a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed." – 1 Corinthians 15:52

While we are waiting for a moment that only God the Father knows, we should be preparing ourselves. We should be examining our lives and our intentions. Are you doing this with the little time that is left?

"Therefore be ye also ready: for in such an hour as ye think not the Son of man cometh" - (Matthew 24:44)

Study, learn, research, and ask for discernment and truth. Time is ticking and the hour is late!

"Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth." -(2 Timothy 2:15)

I am so indebted to my former church recording-secretary, a little matronly lady, Miss Francis Church, who awakened me to the study of Bible prophecy on a hot June 7th morning in 1967, the day Israeli IDF forces captured the Temple Mount and East Jerusalem. The Rogersville Methodist Church and Valley Chapel was my college student pastorate from June, 1965 to June, 1969 - Pastor Bob Reid

30 Days Remain!

Are You Right With the Lord?

As David Reagan of "Lamb Lion" Ministries says:

"Jesus is your Best Friend or your Worst Nightmare!"

You Decide!

Trust Him the way a child is prone to trust a loving parent!

Then we who are alive and remain shall be caught up together with them in the clouds to meet the Lord in the air. And thus we shall always be with the Lord.

1 Thessalonians 4:17