

COMET ELENIN C/2010 XI

IN RELATION TO THE FALL FEAST OF YHVH

The purpose of this illustration is to focus on and amplify the events of the Jewish Fall Feast period with respect to comet alignments, most notably that of Elenin in 2011. There appears, if by coincidence or by anomaly, possible unique properties and patterns correlating with the alignment dates of Elenin published by the NASA JPL site and the Moon cycles. The complete sequence of the 3 major Jewish Fall Feasts are plotted onto the timeline. The Jewish Calendar is Lunar based. Rosh HaShana is the only Feast of YHWH that prescribed it to begin precisely on a New Moon sighting; beginning at the sighting of the 'sliver' of the New Moon to start at the Feast and new month-Jerusalem Time. The New and Full Moons are also plotted for this time period and are superimposed onto the timeline. As the Feast dates, Elenin and Moon cycles are plotted for this specific time period, there appears to be a unique corresponding alignments on key significant Feast dates related to the 4 notable reference points of Elenin's trajectory.

The ELENIN alignment of Sept 27 is uniquely or coincidentally marked by 1) a New Moon (Super-Moon) 2) on the Jewish New Year's Eve, 3) with the Planetary Alignment of the Earth-Moon-Sun-Mercury. There will be from the Rosh HaShana alignment to the next subsequent alignment of Nov 25, a 23-13-23 Day count pattern; ending with a Partial Solar Eclipse on Nov 25. There are 2 direct ELENIN-Earth-Sun alignments that fall precisely on 2 New Moon: Sep 27 and Nov 25 for a total of a 59 day, 60 inclusive day count. The start of the Jewish Feasts, Rosh HaShana -Jerusalem time, corresponds to the duration period of the ELENIN-Earth-Sun Alignment on Sept 27 to the closest approach date to Earth by ELENIN 23 Days later. The length of the duration of the Fall Feasts from Rosh HaShana to the conclusion of Sukkot -of 23 Days, corresponds to the Elenin Alignment from Sept 27 to when ELENIN crosses Earth's orbit on Oct 20. Elenin happens to come the closest to Earth on *Oct 20 at .238 AU where it lines up directly at the end of the 8th Day Jewish Feast of Shemini Atzeret - concluding the Fall Jewish Feast period.

HOW MANY TIMES IS THE SHOFAR BLOWN?

Since the Fall Jewish Feast start with Rosh HaShana, that is the 'Blowing of the Trumpets', practices differ as to how many blasts are made. Ashkenazim, Jews of Eastern European decent, traditionally blow 100 shofar sounds during the 2-day Feast. Hearing nine shofar blasts fulfills the shofar requirement. Jewish Rabbis wonder what is the authentic shofar sound. Since the true answer isn't known, sets of each sound are blown, each one bracketed by a *tekiah*, for a total of **100**.

New Moons: 2011

MONTH	DATE	TIME
AUG	29	03:04
SEP	27	11:09
OCT	26	19:56
NOV	25	06:10

Full Moons: 2011

MONTH	DATE	TIME
SEP	12	09:27
OCT	12	02:06
NOV	10	20:16

PARTIAL SOLAR ECLIPSE
Last of the 4 series in the 1 year span
(Jan/Jun/Jul/Nov)
NOV 25, 2011

1 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 THE LAST TRUMP?

ALTERNATE NAMES FOR ROSH HASHANA:

- Day & Hour no Man knows
- The Day of Concealment
- The Hidden Day
- Day of Blowing of Trumpets
- Yom Teruah
- Day of the Last Trump
- Day of Awakening Blast
- Day of Jacob's Trouble
- The Opening of the Gates, Books, etc
- The Day of KING's Coronation (Messiah)
- The Wedding of the Messiah

DATE	ELENIN	DISTANCE
Sep 29, 2011	Alignment Earth-Sun	.380AU
Oct 20, 2011	Crosses Earth's Orbit	.238AU
Nov 02, 2011	Earth crosses Tail	.320AU
Nov 25, 2011	Alignment Earth-Sun	.631AU

All Jewish holidays begin at sundown on the evening before the date. It is traditional that **no marriages or simcha events** are held between **Passover & Shavout** (Pentecost) except on **Lag B' Omer**. The same prohibition exists three weeks prior to **Tisha B'**

ROSH HASHANAH: (TRUMPETS) ראש השנה "Head of the Year" is the **Jewish civil New Year**. It is the first of the High Holidays or *Yamim Noraim* ("Days of Awe"), celebrated ten days before Yom Kippur. Rosh HaShanah is observed on the first two days of Tishrei, the 7th month of the Hebrew calendar. It is described in the Torah as יום התרועה day of "Screaming" or Shouting of the **Shofar**. -*Leviticus 23:23-24*

YOM KIPPUR: יום הכיפורים Also known as **Day of Atonement**, is the holiest day of the year for Jews. Its central themes are atonement and repentance. It is observed with a 25-hour period of fasting and intensive prayer, often spending most of the day in Synagogue services. Yom Kippur completes the annual period known in Judaism as the High Holy Days or sometimes referred to as "the Days of Awe".

SUKKOT: (TABERNACLES) סוכות, חג הסוכות **Feast of Booths, Feast of Tabernacles** is a Biblical holiday celebrated on the 15th day of the month of Tishrei. It is one of the three Biblically mandated *Shalosh Regalim* on which Jews and Believers make pilgrimages to pre-determined sites to worship and make fellowship around the Temple in Jerusalem. Temporary booths are constructed and time is spent in them to commemorate the booths the Israelites lived in during the Exodus

SOURCES

NASA JPL
Calander-365.com
Chabad.org
Farmersalmanac.com
Mazornet.com
TimeandDate.com

© Composition & Some Graphics by
LUIS B. VEGA
vegapost@hotmail.com
www.PostScript.org

FOR ILLUSTRATION PURPOSES ONLY