THE SUPERMOON PATTERNS **CONVERGENCE OF LUNAR PERIGEE CYCLES 2013 - 2016**

The purpose of this study is to examine the pattern of the Spring Equinox started the whole conversation of what is a Super Moon and how often do their really occur and if war ranted, do they signify anything out of the ordinary. The term has been attributed to astrology and thus the definition and its terms have been set to its protocols. Astronomers do not really agree with this definition. The calculation is based on the Moon being about 90% of the distance of its closest approach to Earth which astronomers call Perigee. According to astronomers, the notion of what truly qualifies either a Full or New Moon being a 'Super Moon'. Until such a time, astronomers have thus labeled such Super Moons as Lunar Perigees or Perigee Moons. On average there can be 4 to 6 such Super Moons occurring in a year. Although the Lunar Perigee cycles are consistent and predictable, they usually occur in pairs, what is amazing and fantastic is that the period of 2014-2015 that coincides with the Tetrad of lunar Blood Moon eclipses in that same time-frame have a Perigee Lunar cycle of 3 consecutive Super Moons. This study suggests that these Triads of Super Moons are unprecedented and perhaps are a factor in the cosmic convergence of prophetic time. The point is that to have 3 Perigee Moons or Super Moons in a row is rare. This repeats in 2015 with 2 additional Triads for a total of 6 Super Moons. There will be 3 New Moons at the beginning of the year and 3 Full Moons toward the end of the year. The study will suggest that perhaps these triple Super Moon Triads are validating prophetically both converge at a single point in time, September 28, 2015. This study strongly suggests that the Super Moon pattern that started in 2014 and coincided with the Tetrad Blood Moons is a sort of 'confirming witness'. Perhaps the March 19, 2011 Perigee Moon was the start of a prophetic cosmic sign signaling an approximate 7 year cycle pattern of Super Moons 13 months apart that will culminate in some event of Biblical proportions.

This study suggest that these Triads of Super Moons are unprecedented and perhaps are a factor in the cosmic convergence of prophetic time. The triple Super Moon Triads of 2014-15 that correspond to the Tetrad converge on one specific date, Sep 28, 2015. Many believe this will be a focal point of Biblical proportions. This is unprecedented in the whole decade as all other Super Moons, nominal and true occur only in pairs. Thus it does appear that the convergence of the Super Moons and Blood Moons will be some sort of prophetic fulcrum point where history will be benched marked from that time forward. It does appear then that the triple Triads of Super Moons do correspond to the timeframe of the Triad as a corresponding prophetic witness that punctuates this celestial and cosmic sign that Jesus stated would be as a 'sign' in the Last Days. The 3 Super Moons Triads also occur in a symmetrical pattern. The 1* Super Moon Triad consists of Full Moons in 2014. The middle Triad beginning of 2015 consists of New Moons and the last Super Moon Triad of Full Moons occurs in fall 2015. It is the middle Triad of New Moons that is accented by the March 20 total solar eclipse.

THE SYNCHRONIZATION OF PROPHETIC TIME **2014 SUPERMOONS: (5)** What this specific time-frame will entail remains to be There are 2 other Lunar Perigees that would 1. JAN 01: (New Moon) seen but if what the past 7 year cycles have alluded have qualified as a 'true Super Moon' but to, it will not be good. This celestial time marker on 2. JAN 30: (New Moon/Black Moon) just fall short, by a very small factor nonewill have the following attributes associated with it in 29 WEEKS 24 WEEKS 29 WEEKS theless as being true Super Moons. These 2 the following list. have a peculiarity that their climax or maxi-JAN 01 JAN 30 mum occurs at the very hour of its Perigee ROSH HASHANA- SEPTEMBER 13, 2015 to make a Super Moon nonetheless. This 1. End of the Economic Shmitah prophetic cycle **2015 SUPERMOONS: (6)** specific Lunar Perigee cycle occurs about 2. End of the 49th Jubilee cycle - Temple Mount 1. JAN 18: (New Moon/Black Moon every 13 months or about 4 to 6 per year on 3. MAR 20: (New Moon) average. The 2 Perigee Moons are the SUKKOT - SEPTEMBER 28, 2015 following. One corresponds to the year 2014 3. End of the last of the 7 Feasts of YHVH and 2015 that coincidentally corresponds to 4. End of the Blood Moons of the Tetrad the Tetrad span of years. 6. A Super Moon - closest Perigee of year 7. A Harvest Moon D 2013 2016 New Moon AUG 10 2014 - SEP 28 2015 = 414 DAYS OR 1 YEAR 1 MON 18 DAYS / ~13 MONTHS OR 59 WEEKS JUL 12 2015 - MAR 20 2015 = 8MON 8 DAY (8-8)/251 DAYS 7,918 miles (12,742 km) JUL 12 2014 - OCT 27 2015 = 67 WEEKS/472 DAYS Earth, Diameter FULL MOON PROPHETIC SYNCHRONIZATION OF TIME **EARTH** Another very peculiar lunar anomaly occurred in January 2014. This month had 2 New Moons. A 2nd New Moon in the same calendar is somewhat rare. Moreover these where 2 Super Moons. The 2rd New Moon is called a Black Moon. It comes from Wiccan occult terminology. This Black Moon phenomenon will not occur until terra) October 30, 2016. The February 18, 2015 Super Moon is technically considered a Black Moon because it is the 3rd of 4 Full Moons in 1 Season. It will occur in the **EARTH NEW MOON** (luna midst of the 2 Perigee Moons. The Season is considered to be between the Winter Solstice of 2014 and the Spring Equinox of 2015. As noted the Spring Equinox on March 20, 2015 will coincide with is not only then a Super Blood Moon, but a total solar eclipse. 200 14%-30% Feast of YHVH An approximation of the distance from Earth to the MOON that is about 30 Earths, side to side. Spring Equinox Periaee Apogee Summer Solstice Full Moon Fall Equinox NOV 14, 2016 2014-15 SEASONS © Composition & Some Graphics by SOME SOURCES 7%-14% Luis B. VEGA -EarthSky.com Spring Equinox March 20 ✓ Winter Solstice 2012 2016 vegapost@hotmail.com Summer Solstice June 21 -NASA.gov @ Max Perigee September 22/23 Fall Equinox Winter Solstice True Super Moons for Decade - Climax in 2016 (5777) | 2011 - 2018 = 2480 Days or 6 Years 9 Months 13 Days or 354 weeks Black Moon FOR ILLUSTRATION PURPOSES ONLY

14%-30%