

PLANET OF THE CROSSING

POSSIBLE NIBIRU CONFIGURATIONS

The purpose of the illustration is to ascertain the hypothetical planetary trajectory of the PLANET X phenomena through 2015-16. For those that follow astronomy, the Sun travels the Ecliptic and on every September, it traverses through the constellation Virgo. The Moon likewise travels throughout the Ecliptic as do the planets. Around every *Rosh HaShanah* or Fall, there is a close configuration of the BOOK OF REVELATION 12 imagery; of the Sun in the Virgo's Head and the Moon in the Feet area. The conjecture is that possibly, Planet X (Nibiru) -the Death Star, the Red Dragon will be coming from Ophiuchus and will position itself in the constellation HYDRA (Dragon) apposing Virgo in the month of September 2015 as the REVELATION 12 depiction. Another speculative configuration would be that the Twin Sun is coming up and behind the Sun to traverse Ophiuchus to be at the 'feet' of Virgo around 2015-2016. Why Planet X is associated with Revelation 12 is that the description of the celestial body exactly matches the depiction of the red fiery dragon with 7 heads that seeks to devour the Man-Child ready to be birthed from a Virgin. The system is said to have 7 planets and will appear in Virgo. The 'wings' as of a dragon will be flared-up as its atmosphere is energized by the solar winds during its flyby.

THE COMING APOCALYPSE

The possible motive to hide the evidence of the approaching Planet X is because Earth is about to experience "Acts of God" in which governments have no control over. Prior visits by Planet X may have been the cause of the catastrophic sinking of that legendary Island of Atlantis, the global catastrophe of Noah's Flood and the 10 Plagues of Egypt during the Exodus. Other nation's telescopes like that of Netherlands (NIVR), and the United Kingdom (SERC) have presented data to confirm that our solar system does have 2 Suns. As the Binary Dark Star Nemesis is different from Nibiru is speculated to pass through the Solar System. This Brown Dwarf has its own planets orbiting it of which Nibiru will come in direct opposition to Planet Earth perhaps to coincide with the last Blood Moon of the Tetrad of 2015 or soon thereafter. This event will coincide with on of the Revelation 12 Virgo-Dragon alignments. Of note, the binary Sun does not need to pass near to have catastrophic effects.

NEMESSES: The Dark or Black Sun is 'Red, Horned' and has 7 Moons/Planets -just like the total 7 Headed-Horned Dragon in the Book of Revelation. The appearances of Nibiru are said to be ~6125 years apart. It is 'HORNED' because of its gas reactions as it approaches the Sun's solar winds and the red-shift of Nibiru's light as it is moving away from Earth's perspective. Many extra-Biblical sources foretell of a Blue Star first to 'warn' as a prelude to NIBIRU and then a red planet. Some speculate that Nemesis can only be detected by infrared telescope and extremely dense. This celestial body is expected to be visible starting late 2015, if not 2016. The flyby of Nibiru with Earth on the same side of the Sun with Nemesis, if true will produce a possible pole shifts, tsunamis, global weather changes, mega-earthquakes, asteroids per the Book of Revelation as Earth will cross its tail of debris twice, 5 months apart.

- NAMES OF NIBIRU**
- The Destroyer
 - The Death Star
 - Planet of the Crossing
 - The Red Dragon
 - Vulcan
 - Tyche
 - Wormwood
 - The Black Sun

Points at which Earth will pass the debris fields of Nibiru and 3.5 day total eclipse.

THE LION OF COMMAGNE

The lion in Nimrud Dag clearly depicts the Constellation Leo. It is attributed to the coronation of the king (a type of the AntiChrist) in 62 BC during the Summer Solstice. The Planetary Alignment of Jupiter, Mercury & Venus did occur -2 BC..

Many believe this has to do with the birth of 'Christ'. The 3 Wise Men have their tradition in these 3 Stars. In Dec 3, 2012, there is an alignment of Saturn, Venus & Mercury. Perhaps this, like the patterns before is an announcement of a "Leader", a 'christ' type to be revealed. Perhaps such a 'Nimrud' echoes back to the 1st world Ruler or AntiChrist; perhaps a 'sign' of when the AntiChrist will come that coincides with Nemesis.

2015

JULY AUGUST SEPTEMBER

Yom Kippur
JUBILEE PROCLAIMED 5776

FEAST	DATE:	EVENT
1. Rosh HaShana	Sept 13	Partial Eclipse
2. Virgo SUN-MOON	Sept 17	♋
3. Yom Kippur	Sept 21	Jubilee
4. Sukkot	Sept 28	Blood Moon

If this is what the 'models are telling us, then great catastrophes, including a complete pole shift near the season of the Fall Festivals of Rosh Hashanah and Yom Kippur, may be precipitated by this event. Some researchers have speculated that Planet X will actually have 2 flybys, 1 as it comes in and 2 as it goes out. After the 1st passage of Nemesis with Nibiru, like the "eye" of a hurricane, the rest of the hurricane force winds will return but in the opposite direction. The tail of the binary dwarf will be carrying a stream of asteroids. The Bible speaks of a major impact of a "Falling Star," and "Wormwood" plus a spiritual Angelic falling of "Stars" will be "cast down" as a door is opened to the inter-dimensional prison of the "Fallen Angels" called the Watchers or Titans will come out. These are the very ones that, came to planet Earth in the day of the Patriarch Enoch.

THE PLANET OF THE XING

The 'Horned' Winged disk as portrayed by ancient civilizations has been the subject of conspiracy theories and/or a cover up. There is a lot of disinformation surrounding this phenomenon because if true, it will cause mass panic and chaos as civilization will not continue on the same level of civil order. Many pseudo-science experts are attributing a mass-object to the heating up of the entire Solar System, increased Earth volcanoes and earthquakes, rapid Pole Shifting, massive animal deaths, on and on...the Biblical 'birth-pangs'.

It is supposed that world governments have 'known' about this celestial body for some time but have not disclosed it officially to the public, although in the 1980s, several NASA scientist did. Many world governments like China, Russia and the USA have invested billions in deep underground military bases or cities called D.U.M.B. for this very reason, aside for military purposes.

VIRGO has 6 stars in the Northern & 6 stars in the Southern hemisphere of her head. (12 Tribes of Israel)

Planet X could be a euphemism for the 7 Dragon head Sign of the Book of Revelation 12.

SOME SOURCES CELESTIAL CONSEQUENCES

NASA.com
TimeandDate.com
Watch.pair.com
Wikipedia.com

Some believe that national government leaders of the world have been preparing underground bunkers to hide for protection because of what is inevitably coming. On one occasion, a "great mountain burning like fire was thrown into the sea" will annihilate a 1/3 of all living creatures on Earth according to the Book of Revelation. This planetoid impact will have the potential to create a tsunami so large it could topple the largest skyscraper, as the spreading tsunami expands in the direction of the four winds of the heavens. A line of mega-waves, hundreds of feet high could potentially destroy many coastal cities on the continents surrounding the impact.