

The Blessed Hope!

“Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ;” –(Titus 2:13)

Diamond & Nugget #14

“And when He thus had spoken, He cried with a loud voice, Lazarus, come forth.”
–(John 11:43).

Three times in the Bible there is a phrase similar to the phrase **come forth** found in John 11:43. The phrase which we will be examining is used exactly the same way in each of the three times that it occurs. That phrase is **“come up hither”**.

Even though the phrase is used similarly all three times (shown at Proverbs 25:7, Revelation 4:1, and 11:12), each occurrence refers to a separate event, a different group, and takes place at a different time. Every one of these is referring to rapture, for in the Bible there are several raptures.

These three prophesied raptures are as follows:

The first rapture is the rapture of the **Old Testament Saints** who were carried up (their souls only) from Abraham’s Bosom to Heaven by Jesus Christ right after His resurrection. –(Psalms 16:10; Acts 2:27; Luke 16:22; John 20:16-17; Matthew 28:9; Acts 2:29; and Ezekiel 37).

The second rapture is the rapture of the **New Testament Saints** –(Song of Solomon; 2:10; 1st Corinthians 15:50; 1st Thessalonians 4; Ephesians 2:6; 2nd Corinthians 5:6, 5:8; and Revelation 4:1).

The third rapture is the rapture of the **Tribulation Saints** –(Psalm 50:4; Revelation 6:9-10; Revelation 11:12; Matthew 24:13, 24:31; and Revelation 7:9, 7:14).

We saw in **“Blessed Hope #12”**, there were **three Feasts** that all Jewish males had to appear in Jerusalem before the Lord. We also saw **three Harvests** associated with those three Feasts. Lastly above, we see the pattern of **three Raptures** identified with the Saints. Note that I am not dealing here with the specific individuals that were taken in a Rapture event, I dealt with them in a previous “nugget”. What we see here is that **Pattern = Prologue = Prophecy** and we have a typology that screams at us. For thirty-five years it has been evident to me that God has a Master Plan of Redemption. I have

used the expression in many of my articles. I never really had the time to study all the elements of this highly sophisticated Master Plan. That is because since 2014 and largely due to leg problems that were so painful that it made concentration nearly impossible. I was doing preliminary studies in 2012 but one thing after another interfered and diverted my time and attention away from my studies. I removed from this article an illustration that caused more confusion than was necessary, since it was not intended to be a detailed point-by-point study, merely an overview rendition.

¹⁴Three times thou shalt keep a feast UNTO ME in the year. ¹⁵Thou shalt keep the feast of unleavened bread: (thou shalt eat unleavened bread seven days, as I commanded thee, in the time appointed of the month **Abib**; for in it thou camest out from Egypt: and none shall appear before me empty:) ¹⁶And the feast of harvest, the firstfruits of thy labors, which thou hast sown in the field: and the feast of ingathering, [which is] in the end of the year, when thou hast gathered in thy labours out of the field. ¹⁷Three times in the year all thy males shall appear before the Lord God. -(Exodus 23:14-17)

The clincher to this study for me came when I recently saw Luis Vega's chart on his web page *PostScripts.com*. You can see his astronomy at his link to the "Wheat Wedding," article #379. It is related to the Comet SWAN. I realize astronomy is not everyone's particular cup of tea but this is one you should consider viewing. I have included his comments in this segment for readers. While it is not essential that one be an astronomer, we do know the Bible presented the "Gospel in the Stars", even using the Hebrew word "**Mazzaroth**", found in Job 38:32. "**Canst thou bring forth Mazzaroth in his season? or canst thou guide Arcturus with his sons?**" There are over 50 verses in the Bible that deal with Astronomy. The book of Job also happens to be the oldest book in the Bible as well. Keep in mind that many Bible scholars and theologians put no credence whatsoever on the topic of astronomy, and yet over 600 planetariums around the world show the presentation of "The Star That Astonished the World." Many years ago, I was in Los Angeles on business and a colleague and his family took me to the Griffith Observatory in L.A. to view the presentation. I also recommend Dr. Dale Sides Christological Astronomy and his great presentations on the "Gospel in the Stars." Dr. Dale M. Sides, the founder and president of Liberating Ministries for Christ International (LMCI), is an in-depth Bible teacher and author with over 40 years of ministerial experience. He graduated from North Carolina State University and holds a Master's degree, a Doctorate of Theology in Religious Education from Andersonville Baptist Seminary (now Andersonville Theological Seminary). Do a search on the name "Dr. Dale Sides" and you will find several of his web pages. I actually have one of his pages bookmarked or quick linked on my computer monitor Nearly every Rapture watcher has heard about the Revelation 12 sign that got the Bible reader population's attention three years ago. So, Biblical Astronomy is not new nor is it to be ignored.

The link below will take you directly to Luis Vega's chart on PostScripts.org.

Download Chart

<https://nebula.wsimg.com/cdb0ccec45d138cffb910ba8010c052?AccessKeyId=D40106E1331C24ABD7C3&disposition=0&alloworigin=1>

Luis Vega is an astronomer and college instructor and he provides an interesting supposition to what I have addressed in **“Blessed Hope” #12**. What follows is Luis Vega’s astronomy content and input in this search for the date of the True Pentecost based on the passages of Exodus and Leviticus. Luis Vega’s commentary adds additional credence to my position that July 20, 2020 screams **“Rapture!!”**. His astronomy interpretation provides nuanced esoteric **“Bride and Wedding”** language.

Luis Vega’s study considers the astronomical, Biblical, and esoteric implications of what is purported to be the actual date of Pentecost for 2020 and what it will look like on July 20. This is when the Summer Wheat Harvest occurs just as it was in the time of Ruth and Boaz, and thus it represents the **“Wheat Wedding”** as a type of the Rapture to come. You may recall my remark concerning the Jewish observance of **Shavuot** or Pentecost and that the Jews read the book of Ruth on that day. I suppose that I should do a supplemental **“Diamond & Nugget”** on what depicts a picture of a Gentile Bride theme. Stay tuned for that in a week or so.

The prophet Isaiah warns us that in the last days God is going to **“turn the world upside down.”** He declares, **“Behold, the Lord maketh the earth empty, and maketh it waste, and turneth it upside down”** -(Isaiah 24:1).

According to this prophecy, sudden judgment is coming upon the Earth, and it will change everything in a single hour. Within that short span, the whole world will witness fast-falling destruction upon cities and nations, and the world will never be the same.

The world’s most prominent idol is money, and right now America is facing a monstrous financial disaster. Investors are scrambling to move their money out of high-risk funds, and mortgage companies are going bankrupt. Most of the pension funds are teetering on collapse and expected to go bust in the next 5 years. One recent financial headline read, **“Abandon Ship!”** Everyone is selling and nobody is buying. Many households are in a panic, as their lives are changing overnight. I think of the president of a multi-billion-dollar hedge fund, who recently put his 142-foot yacht and his sixteen-bedroom mansion in Aspen, Colorado up for sale. His fund had dried up virtually overnight.

Why all of this becomes pertinent at this time is because the true count for Pentecost 2020 on **July 20, 2020** is based **on Leviticus 23:15-16**. You will not be able to grasp all of the astronomy without the use of the link above which presents the Rapture in the Stars!

I remind you that Jesus warned Jerusalem of sudden devastation to come upon that city. It was going to be burned to the ground, with over a million people murdered. Christ explained His warning: **“I have told you before it come to pass, that, when it is come to pass, ye might believe”** -(John 14:29). He was saying, in essence, **“When it happens, you’ll know there is a God who loves you and forewarned you.”**

Most people know something is amiss in their world, but are oblivious to the forces at work and operating behind the scene to manipulate humanity. If one is a student of the Bible, it becomes obvious that the forces of evil are at work 24/7. The entire world is

experiencing orchestrated events occurring like ocean wave after wave crashing onto a beachfront and thus creating one artificial crisis after another for the purpose of wearing down humanity until they get to the point of complete submission. Celeste Solum did a 2-hour program on "Globalist Agenda: Gaslighting, Propaganda, Torture, & Manufacturing Reality" on June 11th revealing how these techniques are being used against humanity. For anyone who wants to listen to the program, it is found on Steve Quayle's site for June 11th, 2020. Those of you who are unfamiliar with Celeste Solum, she is a "born-again" Christian and a former manager for the DHS/FEMA government network, who because of her faith was unwilling to do what she was expected to do in the near future.

From my perspective, there has never been a most fortuitous time than the present for the Lord to call His bride, the church home. Holding a Biblical world view today has never been under such severe attack as we see today. The Hegelian Dialectic of "problem-reaction-solution" or "**Thesis – Antithesis – Synthesis**" is being used to grind people down and completely exhaust them. Unless you are trained in the tactics of the globalist movement, you will be endlessly scratching your head trying to figure out what and how you are being zapped. The New World Order is pushing people's buttons to see what they can get us to do using the least amount of effort and expense. The banker-controlled establishment is attacking the general population. The "Synagogue of Satan" in Revelation 2:9 and 3:9 have been exposed and they are not going to give up without a fight.

Whether it be the virus scare, wearing face masks, being tested for virus symptoms, the economic rug being ripped out from some 44-million people's employment, deliberately creating shortages of paper towels, toilet paper, along with meat rationing, threats of a second wave of the virus, threats of mandatory Bill Gates' vaccination for the ID2020 program, the orchestrated Machiavellian "**divide and conquer**" program orchestrated through racial discord funded by George Soros and his open borders, the "take a knee" by National Guard and policemen, it is all part of the Satanic plan to destroy Christianity. John 6:39 says, "***And this is the will of Him who sent Me, that I shall lose none of all those He has given Me, but raise them up at the last day.***"

I am thoroughly convinced we are at the threshold point of God's intervention to bring "***deliverance before judgment***". Be not deceived, or doubt God's plan of action. Stand firm! We will feel very much like Moses and the Israelites who were trapped at the sands of Yom Suph and facing a watery grave in the Red Sea while they heard and felt the sounds of horses hooves and the chariots of Pharaoh's army pounding on the ground moving ever closer to them in the distance behind them as they were descending on the Wadi Watir prepared to eliminate the children of Abraham. I wrote more about this theme than any other topic that I can think of. There are 32 articles on "**Deliverance before Judgment**". All 32 segments can be found and read at my archived page:

<http://jesusisthewaythetruththelife.com/node/88>

I began writing that series in January, 2016. When I finish this Blessed Hope segment, I am going to take a break and go back and read my 32 articles again to refresh my memory. This old pastor is running on adrenalin and needs a break.

Above - Aerial view of the sands of Yom Suph at the Gulf of Aqaba area of the Red Sea. The sandy beach is the centuries of accumulated sediment that has washed down from the Wadi Watir over thousands of years.

This may seem harrowing for many but we know God delivered His people once, and we are going to experience another miracle at the sound of the last trump when the Lord calls us, ***“For better it is that it be said unto thee, Come up hither; than that thou shouldest be put lower in the presence of the prince whom thine eyes have seen.”*** –(Proverbs 25:7).

“And they heard a great voice from heaven saying unto them, Come up hither. And they ascended up to heaven in a cloud; and their enemies beheld them.” – (Revelation 11:12).

Above - This was the very exact view Pharaoh's army had from the Wadi Watir looking down toward the Red Sea in the near distance. As I analyze the present state of national and world events, we are just weeks from the big day event! Here is the precise mathematical count for the True Pentecost for the Church of Jesus Christ.

The Apostle John gave us a foretaste of his experience in John 4:1, ***“After this I looked, and, behold, a door was opened in heaven: and the first voice which I heard was as it were of a trumpet talking with me; which said, Come up hither, and I will shew thee things which must be hereafter.”***

Very few people realize that this phrase **“Come up hither”** existed in Proverbs 25:7. It is found three times in our Bible. Remember: **Pattern = Prologue = Prophecy. I can hardly contain myself; I am so excited and you should be too. We have a homecoming like none that we can imagine. As world events grow darker by the day, we can rejoice in knowing that our “Deliverance” is not far away.**

It would then be, April 8, Passover + morrow after Sabbath from First Fruits = April 12 + 7 Sabbaths or 49 days then + 50 days = July 20, 2020.

There are also at least 8 different calendars to go by but nonetheless, based on the Rabbinical Calendar, Pentecost is in the wrong segment showing only as the traditional 1st portion of the 49 days is counted. The premise of the True Pentecost being July 20, 2020, has an additional bit of astronomical evidence that converges on this date as well. The above boxed formula is the Hebrew formula for Leviticus 23:15-16.

July 20th, 2020 Potential Rapture Date

Luis Vega's study also considers the trajectory of the newly discovered Comet SWAN C/2020 F8. Luis' illustration will be given as to where it will be located on this date of Tammuz 28. Horologium where it originates and is thus the 'Clock Comet'. Go to his download link on page 3 above. Astronomically, the year 2020 will include 4 Penumbral lunar eclipses, 1 Annual solar eclipse and 1 Total solar eclipse. There has been a total of 4 Super-moons in the first half of the year that ended with the largest Super-moon of the year and that corresponded with Passover on April 8, 2020. It is as though the 4 Super-moons were signaling a countdown of sorts; 4-3-2-1. The year 2020 was also the 72nd year anniversary of the birth of Israel. The number 72 is 1 degree in the Precession of the Equinox time. The rate of precession of the earth equals **1 degree every 72 years.**

It is also tied to many Biblical nuances. For example, there were 72 Elders that went up to meet YHVH with Moses and Joshua on Mount Sinai. In some versions of the

Gospels, Jesus sent out the 72 Disciples to the various places of the land of Israel. There were also 72 Nations that formed a conglomeration after the Tower of Babel when Humanity was dispersed. And lastly, the calculated true date of Pentecost that occurs on July 20th has a 720 or 72-0 fractal. In Sacred Gematria, a '720' value is a merging of 2 360-degree interlocking triangles or the anagram of a hexagram. Could it all be mere coincidence? Perhaps. What is interesting to note is that the 3 main eclipses occur in-between the traditional day of observance for Shavuot that was on May 28, 2020 and the purported true date for Shavuot on July 20, 2020. They are a Triad of eclipses consisting of 2 Penumbral lunar eclipses flanking the center Annular solar eclipse one which is precisely on the day of the Equinox.

Celestial Events

In the observation of such a type of Annular solar eclipse, it means that the Moon's disk has not completely blocked-out the Sun's disk. This in turn makes an effect of it appear as a 'ring of fire' as it were or the presentation of a 'wedding ring' to a coming marriage and of all days, on an Equinox. Also interesting is that this 'marriage ring' Annual solar eclipse will be 30 days out from the suggested real day of Pentecost on July 20. What is also unique to this Pentecost day is that the Sun is in-between Cancer and Gemini. It is in Cancer that the Beehive galaxy clusters are found, and this signifies the 'Great Congregation', just as what is to occur after the Resurrection/Rapture event. As to the Moon, it conjoins with the Sun on this day as a New Moon or becomes 'invisible'.

Towards the end of the year, 2020 will host the Grand Conjunction of Jupiter and Saturn that amazingly occurs on the Winter Solstice of December 21, 2020. This mirrors the Annular solar eclipse that occurs remarkably on the Equinox of June 20, 2020. This will then be 180 days apart or half of a 360-day circle construct of time. Coincidence? Perhaps. Is it also coincidence that there is a Grand Conjunction of Jupiter and Saturn on the Winter Solstice? Well, if mythology is to cross over into reality, and history is of any consequence, it was a time when the Pax Romana of the past was drastically changed by the overthrow of Saturn by Jupiter. The following is the list of the major astronomical events for 2020.

2020 CELESTIAL OCCURRENCES

Jan 10	- Penumbral Lunar Eclipse
Feb 09	- Full Moon, Super-moon
Mar 09	- Full Moon, Super-moon
Apr 08	- Full Moon, Super-moon on Passover Eve and Biggest full moon of the year
May 07	- Full Moon, Super-moon
May 23	- Comet Atlas, closest approach to Earth
Jun 05	- Penumbral Lunar Eclipse
Jun 21	- Annular Solar Eclipse On Summer Solstice
July 05	- Penumbral Lunar Eclipse
Nov 30	- Penumbral Lunar Eclipse
Dec 14	- Total Solar Eclipse
Dec 21	- Grand Conjunction Jupiter-Saturn

The next segment of history plunged the Roman Empire into chaos. Is this an omen that is occurring now as the Pax Americana is coming to an end with such a Grand Conjunction to see the Age of Jupiter rule the coming Tribulation Period of suffering? If nothing at all, it is just more proof revealing the divine synchronization put in place by the Creator, YHVH. The 2 bright Giant Gas Planets will appear only 7 arc minutes of each other in the night sky. They will be so close that they will appear to make a bright double planet.

This will be the tightest conjunction of the Giant Gas Planets since the 1600's. It may seem to some as Sacred Gematria occurring during the true date of Pentecost, if it is indeed then on Tammuz 28 or July 20th! The time starting with the end of the Spring Feasts to when the Fall Feasts starts is in approximate phi ratio of days to July 20, 2020. And then in terms of a further phi ratio relationship, from the end of the Spring Feasts to July 20, the purported true Pentecost date is in approximate phi ratio to the 72nd day anniversary of Israel's birth.

Countdown Zone

Furthermore, if true Pentecost is in the Jewish month of Tammuz, then Pentecost (the 4th Feast of YHVH) would happen to correspond to the 4th month of the Jewish year - of 30 days each for a total count of 120 days. This numeric value is then attributed to how many Disciples were in the Upper Room and how many 'years' or Jubilees there were to be from Noah in terms of a prophetic template of time before Jesus' return, etc.

The 120 fractal is also the value of the 'code' Jesus gave in that, **'are there not 4 months and then comes the harvest?'** He was alluding to the Wheat Harvest turning 'white' at the end of July or in the midst of Summer as it pivots to the Spring and Winter stations. Another nuance about this particular date of July 20th is that it is the Egyptian New Year according to a reference made from the book *'Dark Mission: The Secret History of NASA'* by Richard C. Hoagland. It is the day when Osiris is said to 'resurrect' from the Dead.

April 8 Passover Wednesday	April 12 Day after Sabbath Sunday	= May 31, 2020	= July 20, 2020
----- -----		+ 49 days	+ 50 days

That is precisely what will occur first at the Resurrection and Rapture of the Bride of Christ. Note that this study is not insinuating that the Resurrection/Rapture must occur on this day. It is just a simulation based on the astronomical observations given and the logic presented so far. To reiterate, the day count is based on the interpretation of Leviticus 23:16, where if April 8, 2020 was Passover, then one is to count from the morrow of the Sabbath **after** First Firsts 7 Sabbaths or 49 days and then there are 50 days more. The days noted start at Sunset, Jerusalem Time.

The timeline would stipulate that the July 20, 2020 day count for observing Pentecost would commence from Jerusalem at Sunset the previous day on the 19th. However if one follows the book of Acts model, the celebrating of Pentecost occurs at the same hour it came, that being supposedly at around either,

1. Zero hour 6am
2. Sunrise at 5:47am, or
3. The 1st Hour of the day, 7am

This 'Rapture Zone', then would make for the Rapture event to take place within this time and for each respective time zones. The book of Acts states that by the time Peter was in the midst of his preaching to the crowds, he had referenced it as being the 3rd Hour, or 9am. **So, if it would be at Sunrise, 5:47am on July 20, 2020 in Jerusalem, then it would be 7:47am on July 19, 2020 for the west coast of the USA, etc.** The same principle would occur if the Feast would be celebrated at Sunset instead and also considering that Shavuot is a 2-day feast.

Jerusalem	California	Jerusalem	California
Sunrise 5:47am	Sunrise 7:47pm	Jerusalem July 20. 2020	California July 19, 2020
Zero Hour 6am	Zero Hour 8pm	Jerusalem July 20. 2020	California July 19, 2020
1st Watch 7am	1st Watch 9pm	Jerusalem July 20. 2020	California July 19, 2020

Editor insert: The above 7:47 PM (Pacific time) would be 8:47 PM (Mountain time), 9:47 PM (Central time), and 10:47 PM (Eastern standard time).

The Trajectory

What is interesting to note is that the Zero Hour or 6am would be the time of the morning that is called 'Twilight' of the day's dawn. Its understanding could have been an inference or reference to how the Apostle Paul described the language of the Rapture event, when he mentions that it would be occurring in the 'twinkling of an eye'. It would suggest that the Rapture could be between daylight and darkness or twilight. In terms of the Feast of YHVH typology, this 4th month would also then nicely correlate to the 4th Menorah middle stem. It is called the Servant Stem and from where the light is attained that then lights-up the other 6 branches of lights.

This 4th Stem of the Menorah or 'month' is also the main stock in the typology of the Almond Tree from where a 'grafting' can only take place, that being the Gentiles that are currently being grafted-in during this Age of Grace and into the 'Pentecost' Stem. Also, interesting is that the month of Tammuz, is where the 1st and 2nd Temple began to be destroyed as Israel saw judgment occur in this month. For example, in AD 70 the Siege

of Jerusalem under the Roman Prince Titus, son of Emperor Vespasian stormed the Fortress of Antonia north of the Temple Mount in the month of Tammuz.

Mar 20	-	Equinox at 03:50 UTC	
Jun 20	-	Solstice at 21:43 UTC	(Annual solar eclipse takes place)
Sep 22	-	Equinox at 13:30 UTC	
Dec 21	-	Solstice at 10:02 UTC	(Total solar eclipse takes place)

Many believe that perhaps the year 2020 might then be the year of the Bride of Christ's rescue and deliverance. In fact, according to the Strong's Hebrew Concordance, 2020 signifies "rescue" and "deliverance" and for the Strong's Greek Concordance, the definition is "to let shine", "to dawn" but the usage is "I dawn", "am near commencing"! This speaks of a dispensation about to turn over to the 7th and last Week of Years per the Prophet Daniel. It is still reserved for the nation of Israel as a time of coming judgment to turn them back to YHVH and realize that Jesus is their Messiah. This will be the Time of Jacob's Trouble. As to the astronomical observations of what takes place on July 20, 2020 goes, a description of the Comet SWAN C/2020 F8 traversing through Perseus, Auriga and Gemini will be given.

Then based on the research of E.W. Bullinger, an interpretation of the 3 main signs with their stars will be suggested. Lastly, a prophetic overlay will be applied to see if there are any prophetic correlations. According to Bullinger, Perseus signifies and depicts Jesus Christ as 'The Breaker' coming to deliver His Redeemed. Comet SWAN, traverses exactly through the Star Algol on May 20. This star has the depiction of the 'eye' of Medusa whose head is severed by the sword of Perseus.

Medusa is the mythical demigod that had snakes for hair and anyone that glanced at her eyes would be immediately turned to stone and die. She represents the 'Serpent' enemy factor and it is rather thought provoking how that eye has been deemed the 'Eye of Lucifer'. Also, interesting is that back in 1997 and 1998, 2 comets intersected this precise Star, Algol. It marked the beginning of the Season of Noah. The question is, will Comet SWAN mark its end? This time around there is another comet, Atlas that conjoins Comet SWAN but in Perseus and only on May 20. This suggests that in this Algol-Comet SWAN intersection, the emphasis is not on Lucifer but Perseus and what he represents.

The Prophecies

As Comet SWAN pans across the signs of Perseus, Auriga, and Gemini, it would appear that the trajectory towards Pentecost of July 20 of this comet is highlighting a divine message. YHVH infused their meaning in their corresponding stars and that will be thus highlighted. It does make for a very interesting tapestry of prophecy that is to be realized one day. In the meanwhile, whenever that year will be for the Rapture, it is a dress rehearsal until then. As to Perseus, it represents Jesus Christ that would 'break

forth' onto the human stage on Earth and decapitate the 'head' of Lucifer to then 'carry away' His Redeemed, etc. The Comet SWAN then leaves Perseus and conjoins with the Star Capella in Auriga, the Great Shepherd on June 2. It conjoins the next star of Mahasim on June 27. The comet then leaves Auriga and heads for the constellation of Gemini where it meets up with Mercury as noted on Pentecost of July 20, 2020.

Auriga is from a Hebrew root word which means, 'a shepherd'. According to Bullinger, Auriga, the Great Shepherd signifies the, 'Safety for the Redeemed in the Day of Wrath'. The Great Shepherd is seated upon the Milky Way holding up on his left shoulder a she-goat. The brightest Star, "α" in the body of the goat points her out as the prominent feature of the constellation. Its name Alioth in Hebrew means, 'a she-goat'. It is known by the modern Latin name Capella. She clings to his neck and is looking down afraid at the terrible on-rushing Bull, Taurus that signifies the coming fierce judgment upon the world. In his left-hand, Auriga supports 2 little kids, apparently just born and trembling with fear. The next Star, "β" in the shepherd's right arm is called Menkalinan and means, 'the band, or chain of the goats'. It points out the truth that they are never more to be lost again but bound with bands of love to the Shepherd forever.

The name of another Star in Auriga is Maaz which means, 'a flock of goats'. The bright Star in his right foot is called El Nath which means, 'the wounded or pierced one'. He is pierced by the horn of Taurus and is an amazing picture of how the Great Shepherd of the Sheep, Jesus was mortally pierced by the Taurus Beast, Lucifer at the Cross of Calvary. The Great Shepherd of the Sheep gave His life for the Little Flock. These are the very words that were uttered by Jesus. In the Zodiac of Dendera the same truth was revealed more than 4,000 years ago. The Shepherd in this case, instead of carrying the sheep is carrying a scepter. It is called the Trun which means, 'scepter of power'. But it is a strange scepter as the top has the head of a goat and at the bottom, below the hand that holds it ends in a cross motif. It is a foreshadowing of the Christ to come.

To the Egyptians, the cross was a sign of life and the power of resurrection. The Ancients knew of this divine story-line of the Grand Plan of Redemption written in the Stars. Then Comet SWAN enters Gemini around July as this Sign depicts, according to Bullinger, the 'Messiah's Reign as Prince of Peace'. The Hebrew name is Thaumim which means, 'united'. The root word is used in how 2 boards are coupled together or inter-twinned. It will be the case that when Jesus comes for His Bride, thereafter, will be the final existence, intertwined in peace because she will be with the Prince of Peace. Indeed, Jesus will be ushering His Bride to the Marriage Banquet Hall of Heaven in preparation for the Marriage Super of the Lamb as co-heir and co-ruler to be with the GOD-Head for all Eternity. On one level, this is what Gemini is conveying.

The Rendezvous

Gemini is represented by 2 human figures walking or coming together. The 1st person is a man. The 2nd person in ancient depictions was a woman. It is a tailed figure, in that the tail signifies that the Prince of Peace is in procession. The name of star "α" in the head of the one on the right is called Apollo which means 'ruler and judge'. Star "β" in the head of the other is called Hercules, who cometh to labor, or suffer. To the Romans,

they were called Castor and Pollux. In this aspect, the dual nature of the same character is being conveyed, in how Jesus came in human form yet fully GOD. The other Star, “γ” on the left foot is called Al Henah which means, ‘hurt and afflicted’. According to Bullinger, the Sign is one that conveys a peace and rest after having obtained and achieved a victory. He states, ‘these united ones are neither in action nor are they preparing for action, but they are at rest and in peace after victory won’. Indeed, after the Rapture event, it will be a time of celebration of the race finished, the battle fought, the war won. It will be a time for the reviewing of the Saints ‘come marching in’ before the Bema Seat of Christ in Glory. As to the specific of comet SWAN C/2020 F8, it is a comet that was first discovered through images taken by the SWAN camera on March 25, 2020 that is aboard the Solar Heliospheric Observer (SOHO) spacecraft. It was detected from the constellation of Cetus, aka, the Leviathan. It comes up from the Southern hemisphere but originates in a very unique place in the sky. According to astronomical models, this comet has its origin in the area known as the ‘Clock’ or Horologium as in a watch or ‘time’. What is also fascinating to consider is that this comet has been circling this ‘clock’ for thousands of years until 2019.

It was in late 2019, in December that comet SWAN C/2020 F8 then started moving out of its usual formation of circling the ‘Clock’ and headed north towards Cetus. It then accelerated across the Ecliptic over Pisces and then to arc over Perseus and down through Auriga. Then it rendezvouses with the planet Mercury at the Ecliptic on Pentecost, July 20, 2020. Is this significant? Prophetic? It is at this time that the Moon also conjoins the Sun as Pentecost will start with the Moon becoming ‘invisible’. This is exactly what effect the Rapture will have on the world as the Moon represents the Bride of Christ.

Can it be, based on this imagery, astronomically that the ‘Clock Comet’, SWAN C/2020 F8 is thus a marker and harbinger announcing that ‘time is up’? And that the Messenger

of the 'gods', Mercury, has come to signal that a 'romantic' rendezvous of the 'Wheat Wedding' is about to take place. And this on the true Pentecost when the Wheat Harvest turns 'white' and thus is ready for a 'Wheat Wedding' as in the time of Boaz and Ruth. Based on this cosmic tapestry, what if the trajectory towards the Rapture event is taking place now? In what sense? Consider when a Groom and Bride marry, they pre-arrange their meeting at a specific place and time. In this cosmic depiction, it will be at the Ecliptic in Gemini by the Silver Gate. But it has been this comet SWAN that has been 'playing the chords' as it were of the celestial Signs of Perseus, Auriga and Gemini leading up to this Pentecost point on July 20, 2020 or Tammuz 28. The Rapture will be in the air as taught in the Bible but what if it mirrors such attributes on Earth as they are in Heaven?

We appreciate all the astronomy commentary provided by Luis Vega, and we thank him for sharing his expertise. Grasping and understanding the esoteric nuances requires some effort and so you will need to link to Luis' chart "Wheat Wedding".

May it bless all who reads these Blessed Hope #12, #13, and #14. Two more segments remain, #15 and #16.

Blessings in the Name of All Names, Jesus Christ,

Pastor Bob, EvanTeachr@aol.com
www.pastorbobreid.com