THE COMETS OF DESTINY PATTERN OF MAJOR VISIBLE COMETS 1996-2013

MON DAY YEAR

2015. + 3.5 years = **2018.5**

NAME

Apr 26, 1996 1 Hyakutake The purpose of this timeline/chart is to highlight several key and unique properties of the 'Naked-Eye' Comets that have thus far been observed. There appears to be Feb 24, 1997 2 Hale-Bopp 3 SOHO98 somewhat of a 'pattern' since 1996 that leads to some possible speculation that something of great significance will happen in the coming years. Several elements of May 03,1998 the comets will be noted and some definitions will be provided for context. The dates provided are taken when the comets have reached their 'Epoch' for the most 4 LINEAR C2001/A2 May 1, 2001 as much as 15 or 20 comets are detectable in the sky at any one time. part. To many cultures, these celestial occurrence are attributed to ominous 'omens' or warnings. Metaphorically, comets seem to be 'underlining' the storyline as it. 5 LINEAR C2000/WM 1 Jan 2002 Apr 2002 passes through certain constellations of the Mazzaroth (Zodiac). For example, the Book of Revelation speaks of at least 2 celestial bodies that will affect the Earth 6 Utsunomiya directly & catastrophically. This is particularly significant as the comet that appeared during the 'Days of Noah' have returned in this generation. Since the advent of 7 Ikeya-Zhang Oct 13, 2002 8 NEAT C2002/V1 9 NEAT C2001/Q4 the 'ancient' comet that returned in 1998, some Christians propose that the LORD is using such celestial bodies like comets as 'signs'. The World in these 'Last Days' Feb 2003 May 03, 2004 will witness the 1) immanent Rapture, 2) pending judgment & 3) Jesus Christ's physical return to Earth as the end of the present 'Age of Pisces' comes to a close. 10 LINEAR C2002/T7 Apr 2004 forces of stars. 11 Banfield Apr 09, 2004 On any given night, there are literally 100s of comets in the sky, but most can only be seen by the world's largest telescopes. There are also 100s of comets visible 12 NEAT C2001/Q4 May 2004 15000 days (4y 1m 8d or 214weeks) by common telescopes. It is the very rare that a comet can be seen with the 'Naked Eye'. When the comet is close enough to become naked eye comet, it obviously 13 Machholz Feb 14, 2005 14 Pojmanski 15 SWAN C2006/M 16 McNaught I Feb272006 is very close to the Sun. These are the ones cataloged on the Timeline. This chart and timeline seek to list only the famous comets that have been highlighted to see Oct 2006 1320 days (3years 7months or 188weeks) if there is any time and/or frequency variations or correlations amongst the major 'Naked-Eve' comets. There is by far a record number of naked-eve visible comets Jan 20, 2007 for a 17-year span. This particular span is marked by Jupiter's 12 year cycle through the 12 constellations of the Zodiac beginning in the Golden Gate of Heaven in Oct 27, 2007 1996 and ending in 2008 in the same location. In Dec 21, 2012, the last Golden Gate of the 3 'Star Gates' to usher in the 'New Age' is said to have opened. The Apr 06, 2010 892 days (2y 5m or 127weeks Jun 8, 2011 Silver Gate is 'guarded' by Taurus, the Golden Gate is guarded by Sagittarius. Dec 5, 2011 Sep21.2012 HALE BOPP FEB 24 .1997 A GREAT COMET APR 27, 1996 It is a comet that becomes exceptionally bright. There 303 days 433 days LINEAR C200 is no official definition; NEAT C2 9m 28d APR 2006 1y 2m 9d often the term will be EEB 2003 APR 6.-2007 43weeks 61weeks attached to comets that APR 9, 2004 HALEY'S COMET become bright enough to HOLMES APR 11, 1986 be noticed by casual MAY 3, 2004 MAY 1 2001 JAN 2002 OCT 13 2002 FEB 14, 2005 FEB 27 2006 OCT 2006 OCT27 200 MAY 3, 1998 EPOCH: Sep 25, 1985 observers who are not actively looking for them, YOM KIPPUP and become well known outside the astronomical 3865 days community (10y 6m 30d or 560weeks 736 days (2y 6d) or 105 weeks 1260 Days or 3.5 Years **SHOEMAKER-LEVY 9** 1260 Days or 3.5 Years 1094 days (1y 11m 28d or 156 weeks) 892 days (2y 5m 10d or 127weeks) MY 22, 1994 707 Days METEOR SHOWERS 1830 days (5y 4d or 261 weeks) Periodic comets leave behind a string of ice and debris along the comet's orbit around the Sun. If the Earth's 1y 11m 4d or orbit happens to intersect that ring of debris, then when the Earth flies through it will result in a 'Meteor Shower'. COMPOSITION 100 weeks For example, the ORIONID METEOR SHOWER that happens every October is caused by Halley's Comet. 4200 days (11y 6m or 600 weeks) Comet's Orbit SOME SOURCES **HALEY'S COMET** The vast majority of comets are never bright enough to be -Bibleprophecytruth.com seen by the naked eye, and generally pass through the inner APR 11, 1986 -Cometography.com Solar System unseen except by telescopes. Occasionally a -Musterion8.com Purported to be seen on 66 AD Tail gets longer as -NASA.gov comet may brighten to the point that it can be seen by just 3.5 years prior to the comet gets -theAstronomer.org the naked eye. The 'Naked-Eye' comets usually PERIHELION closer to Sun destruction of the 2nd Temple. -TimeandDate.com PERIODIC COMETS have a large and active nucleus. They also come Earth SUN -Wikipedia.com to a close approach to the Sun the Earth. 66 AD-2013 (ISON)= 1947 years only come once in a 'lifetime'. Comet have 2 tails. They are always directly For example, Comet Hale-Bopp had an exceptionally 1950 - 3.5 years = ~1947 facing away from the Sun. The Gas Tail or the large and active nucleus but did not approach the Sun very closely 1983 + **33** years = **2016** (ion) Tail always straight away from the Sun. © Composition & Some Graphics by at all, yet it still became an extremely famous and well observed The Dust Tail curves toward the comet's PECULIARITIES LUIS B. VEGA comet. Equally, comet Hyakutake was a rather small comet, but orbital path. 2019 - 3.5 years = 2015.5 vegapost@hotmail.com appeared bright because it passed extremely close to the Earth FOR ILLUSTRATION PURPOSES ONLY Earth's Orbit

According to scientist, the ice that make up comets appear to be the very building blocks of the physical universe. They are the remnants of when the Solar System began. Today NICLEUS a prominent Naked-Eve comet can be expected about once a decade. With powerful telescopes, more comets can be seen. Relatively speaking, comets are very rare. Only

WHERE DO COMETS COMET FROM?

Most comets are located outside our Solar System. It is theorized that they originate in the part of the universe that has remained virtually untouched. These regions are referred to as the OORT CLOUD and the KUIPER BELT. It is thought that objects within this cloud are occasionally ejected either by collision with one another, or by the gravitational

608 days (1years 7months 29d or 86 weeks)

433 days

1y 2m 9d

61weeks

A comet is often called a 'SHOOTING STAR' because it is a small celestial object with a large tail. A comet is a collection of large number of rocky and metallic particles coated with frozen ice, water, carbon dioxide, ammonia and methane. Comets revolve around the Sun like planets with very large and very eccentric orbits. A comet only becomes visible when it approaches the Sun not the Earth in most cases. Most cultures ascribe comets with causing great calamities and omens of doom.

These comets have elliptical orbits and usually return after a set period of time. Non-Periodic or 'Hyperbolic' comets have parabolic orbits and

Comet LINEAR 2001/A2 made its first visits to the inner solar system in 2001. It has the most elongated orbit, with a period of approximately 30,000 years. It is believed to have come from the outer Kuiper Belt. Before this, comet Ikeya-Zhang of Oct 13, 2002 was the brightest comet since 1997 and had the longest known orbital period at the time. Comet Machholz in 2005 was the brightest for about 7 years. Machholz attained its peak brightness as it approaches the "PLEIADES". Comet McNaught of 2007 was one of the brightest comet in 40 years. SUNGRAZERS are comets that are pulled into the Sun as they pass remarkably close to the surface.

GAS TAIL

AUTOMATED SKY SURVEYS

Designed to locate objects with orbits that intersect with Earth's and could conceivably collide with Earth.

- Lincoln Near-Earth Asteroid Research) Near Earth Asteroid Tracking ()
- Solar and Heliospheric Observatory ()
- Extrasolar Planet Observation

COMA

JUN 8, 2011 DEC 5 2011

DUST TAIL Comet C/2012 S1 (ISON)

- A new comet has been discovered by 2 Astronomers on Sep 21, 2012 and announced Sept. 24, 2012. It will reach perihelion by Nov 28, 2013 on Hanukah. It has the following peculiarities
- never passed through our inner solar system before
- it's expected to be larger and more reflective light will cause it to be brighter
- heading towards Earth from the Oort cloud region of space first sighted in the con<u>stellation of Cancer.</u>
- brightness magnitude is expected to be -16

Nov 28, 2013

- the Sun by comparison is -26. comet Hale-Bopp had a magnitude of -1 in 1997
- will be most visible in the northern hemisphere
- scientists currently predict it could outshine the Moon

2004 YEAR OF THE COMET Twice before in 1911 and again in

1970, 4 comets managed to reach naked-eye brightness within a single calendar year. In the year 2004, there was a total of 5 'Naked -Eye' visible comets:

- 1. C/2001 Q4 NEAT May 03, 2004
- 2. C2002 T7 LINEAR May 20, 2004 3. C2003 K4 LINEAR
- 4. C/2004 Q2 Machholz Feb 14, 2005
- 5. C/2004 F4 Bradfield Apr 09, 2004

and the second					
2012	2013	2014	2015	2016	2017

THE COMETS OF DESTINY PATTERN OF MAJOR VISIBLE COMETS 1996-2013

COMETS IN PHI PROPORTION OF TIME

This is an approximation of some of the phi proportions or Golden Ratio distances that comets in the presented Timeline seem to have between on occasion. It can be purely coincidence but if it valid, then mathematically, even comets have the 'Signature of God'...it is the same with the Tetrads, the Eclipses, the Human Body etc. These mathematical properties in the Heavens are a reflection of the Creator's handiwork of designed intelligence. How fitting it is, that since the comets are made up of the elements that first constituted the creation of the Universe, comets are serving as visible evidence that such timing & 'patterns' are not 'random' occurrences but perhaps are tied to sequences of time-markers that have echoed since the creation of Time & Matter

THE GOLDEN RATIO

The Golden Ratio occurs if the ratio of the sum of the quantities to the larger quantity is equal to the ratio of the larger quantity to the smaller one.

© Composition & Some Graphics by LUIS B. VEGA egapost@hotmail.com ULUSTRATION PURPOSES ONLY

-Cometography.com -Musterion8 com -NASA.gov -theAstronomer.org TimeandDate.com -Wikipedia com

THE COMETS OF DESTINY **COMPREHENSIVE PATTERN OF MAJOR VISIBLE COMETS 1996-2012** Prophetic Celestial Harbingers marking the Countdown to Biblical Judgment

SOME OBSERVATIONS

-The Comet Timeline presented could be suggesting similar patterns like those of the Tetrads & Eclipse patterns. -The Comet Pattern of only the Naked-Eye comets could possibly be alluding to a countdown to 2013 of sorts. -There appears to be 'symmetry' in the Naked-Eye comet Pattern from 1996-2012.

-The 61 week span from Hale-Bopp '97 to SOHO '98 is equal to the time between McNaught II '10 to Honda '11.

-The timeline has 3 prominent comets at the Beginning, 13 in the Middle & 3 at the End. (3-13-3)

-The Middle section of the Timeline is from 2001 - 2007, a 7-Year period.

-The Middle section of 13 comets has further symmetry of 5 comets at the beginning, 3 in the middle & 5 at the end. (5-3-5) -In the Middle Section of the 13 comets, the year 2004 experience the most visible comets to date, 5 total. -Comet HALEY reached EPOCH on SEPT 25, 1985 which happened to be on Yom Kippur.

-From comet Holmes '07 to McNaught II '10 there is exactly 188 weeks, a likeness to the 188 Day Earthquake Pattern.

-The Timeline starting in 1996 when the 'Ancient Noachian' comets returned + 21 Years = 2017

-It also appears that in some cases, the distances between comets are in the o Golden Ratio proportions.

COMETS IN THE CONSTELLATIONS

The following is a list of most of the Naked-Eye comets presented in the Timeline. From what could be researched, the comet's paths will be highlighted by color that correspond with the Constellations they traveled through. Here again, there appears to be some patterns that emerge as a result of the comet paths that either converge, mirror or replicate to a significant degree.

#	NAME	MON DAY YEAR	CONSTELLATIONS TRAVERSED
1. 2. 3. 4. 5. 6. 7 8. 9. 10. 14. 12.	Banfield Machholz	Apr 26, 1996 Feb 24, 1997 May 05, 1998 May 1, 2001 Jan 2002 Arp 2002 Oct 13, 2002 Feb 2003 May 03, 2004 Apr 2004 Apr 09, 2004 Feb 14, 2005	Libra, Bootes, Draco, Pérséus; Taurus-Aries Sagittarius, Ophiuchus, Aquila, Andromeda, Perseus, Taurus, Orion, Argo Aquarius, Pisces, Aries, Taurus, Orion, Canis Major, Argo Lepus, Eridanus, Cetus, Pisces, Pegasus Sagittarius; Aquila, Hercules Begasus, Andromeda, Hercules Pisces, Andromeda, Cassiopeia, Draco-head, Hercules-foot Pisces, Aquarius Canis Major, Cancer, Ursa Major Pisces, Cetus, Eridanus, Lepus, Canis Major Pisces, Andromeda Eridanus, Taurus (Pleiades), Perseus
	McNaught I	Jan 20, 2007 Oct 27, 2007	(Great Comet), Aquila, Sagittarius
			Comet's Orbit
3 of	3	Tail gets lor	nger as Comet gests closer to Sun Earth SUN PERIHELION
© Composition & Some Graphics by LUIS B. VEGA vegapost@hotmail.com www.sonoma.edu/users/v/vegalu/ orchotaleut		facing away (ion) Tail alw The Dust Ta	2 Tails. They are always directly from the Sun. The Gas Tail or the vays straight away from the Sun. il curves toward the comet's

THE JOURNEY HOME

What is of significance to note from this apparent pattern of comet's paths is that they seem to follow for the most part the Ecliptic. The Constellations that are highlighted are most notably: Pegasus, Pisces, Andromeda, Taurus, Orion & Argo. In 2 separate occasions, 2 comets end up at Argo, the "ARK" or boat. If the Mazzaroth is indeed the 'GOSPEL WRITTEN IN THE STARS', then these comet's path are accenting or underlining the part of the 'Witness' or Gospel that perhaps the LORD, Creator of the Universe is wanting the World, & especially His Bride to take note of as the countdown to the World's Judgment is at hand. The Biblical symbology is very simple according to E.W. Bullinger. Christ is coming for His Bride, the Church to rescue Her as He did with Noah by providing an ARK. Perhaps when the Rapture occurs & the Bride meets the LORD in the Air for the meeting, thereafter possibly the Bride could be taken up or escorted on CELESTIAL MERKAVAH or chariots or boats as the Prophets of old where...

FOR ILLUSTRATION PURPOSES ONLY

Earth's Orbit

AUTOMATED SKY SURVEYS

Designed to locate objects with orbits that intersect with Earth's and could conceivably collide with Earth.

- Lincoln Near-Earth Asteroid Research) - Near Earth Asteroid Tracking () Solar and Heliospheric Observatory ()
- Extrasolar Planet Observation

2004 YEAR OF THE COMET

Twice before, in 1911 and again in 1970, four comets managed to reach naked-eye brightness within a single calendar year. In the year 2004, there was a total of 5 'Naked-Eye' visible comets:

- 1. C/2001 Q4 NEAT May 03, 2004
- 2. C2002 T7 LINEAR May 20, 2004
- 3. C2003 K4 LINEAR
- 4. C/2004 Q2 Machholz Feb 14, 2005
- 5. C/2004 F4 Bradfield Apr 09, 2004

THE NUMBER 21

Here below is a list of some peculiarities of the spiritual significance of the number 21. The reason why 21 is reference here to the Comet Timeline is that since 1996 & 1997, the comets that heralded the Diluvian Judgment of Noah could possibly have set the time clock to a 21 year countdown in our life-time characterized by 'As in the Days of Noah' ...

GAS TAIL

The number 21 is used 7 times in the Bible -Number of chapters of the book of Judges in Old Testament -21 is the number of destruction or of universal termination -Number of the perfection by excellence, (3 x 7) -Number representing the maturity or ripening -Archangel Michael was delayed 21 Days in answer to Daniel's Prayer

-Jacob worked three times seven years

