

Psalms Confirm the Koran

Savasan Yurtsever

Published: 2011

Categorie(s): Non-Fiction, Religion, Religion and Society

Tag(s): Spiritual Spirituality Judaism Kaaba Vatican Ataturk Christianity
Jesus Islam David Mohammed Psalms Koran Moses Bible Lord God

Chapter 1

About

An Introduction

This is an introduction to **Psalms Confirm the Koran** by Savasan Yurtsever.

Psalms Confirm the Koran is available in paperback at amazon.com, barnesandnoble.com, tower.com, booksamillion.com and several other online bookstores.

A Kindle edition of **Psalms Confirm the Koran** may be ordered at amazon.com.

To view **Psalms Confirm the Koran** online, please visit:

<http://www.scribd.com/savasanyurtsever>

Psalms Confirm the Koran ISBN: 978-1460945315

(c) 2011 Savasan Yurtsever - All rights reserved.

www.psalmscode.com

Chapter 2

Introduction

The 150 Chapters of the 19th Book of the Bible known as Psalms ["Tehilim" in Hebrew – "Praises"] allude to world events destined to take place between the years 1901 AD and 2050 AD, as we have illustrated in Psalms Code (2009) and Psalms Code II (2010). The 114 Chapters, "Suras" of the Koran are no different! The Koran reports world events destined to happen between years 1901 AD and 2014 AD just the same!

Both the Book of Psalms ["Zabur" in Arabic] and the Koran report major world events bound to happen on earth on a year by year basis. Both books refer to events [at certain times all at once] destined to occur within the 20th and the 21st centuries – the timeframe that started with the end of the 19th century! Psalms enlist a total of 150 years of events, whereas the Koran reports a total of 114 years.

The Koran

[18.49] And the Book shall be placed, then you will see the guilty fearing from what is in it, and they will say: Ah! woe to us! what a book is this! it does not omit a small one nor a great one, but numbers them (all); and what they had done they shall find present (there); and your Lord does not deal unjustly with anyone.

As hinted in the 18th Sura/Chapter, 49th ayat/verse above, the Koran "numbers them (all)". What is numbered in the Koran is none other than Suras and the years 1901 AD to 2014 AD [a total of 114 Suras that point to a total of 114 years] and the events that are bound to happen therein!

"What they had done they shall find present (there)"

All major world events destined to happen earth between 1901 AD and 2014 AD are reported in the corresponding Sura/Chapter [number] of the Koran! The years and the events reported are in synch to the Sura/Chapter numbers of the Koran! Year 1918 events are reported in Sura/Chapter 18; year 2001 events are reported in the 101st Sura/Chapter, and so on!

The Koran

[18.49] And the Book shall be placed, then you will see the guilty fearing from what is in it, and they will say: Ah! woe to us! what a book is this! it does not omit a small one nor a great one, but numbers them (all); and what they had done they shall find present (there); and your Lord does not deal unjustly with anyone.

The LORD numbered each and every Sura/Chapter of the Koran and synched them to the years 1901 AD and 2014 AD in consecutive order as clearly declared in the above ayat/verse of the Koran!

The Koran

[78.29] And We have recorded everything in a book,

The Koran provides not one but two almanacs within its verses. The compact almanac that enlists the major events of the 20th century is hidden in the 19th Sura/Chapter of the Koran. The 98 ayats/verses of the 19th Sura/Chapter of the Koran act as an almanac of years of the main events of the 20th century – the century that started with the end of the 19th one which has its years numbered as 19XX! The 98 ayats/verses of the 19th Sura/Chapter of the Koran point to the major events of the years 1901-1998 AD respectively!

The grand almanac that the 114 Suras/Chapters reflect highlights the major events of the years 1901-2014 AD respectively! The years are synched to the Sura/Chapter numbers! The first Sura points to year 1901 AD events, and the last, the 114th one to year 2014 AD events!

Again, the second almanac provided within the ayats/verses of the 19th Sura/Chapter of the Koran may be considered as a “compact” one when compared to the “grand” almanac that the total 114 Suras/Chapters of the Koran reflect and portray. The 98 ayats/verses of the

19th Sura/Chapter of the Koran may be viewed as an index of years, a table of contents, an almanac of events bound to happen in between 1901 and 1998! Not only events, but also of concepts, whereabouts of “hell”, the “hereafter” and the “garden” [of paradise] are all hinted within the ayats/verses of the 19th Sura/Chapter of the Koran! Would you like to know where or what “the hell” is? How about paradise? Where is it at? What does it look like? Seek no more! The 19th Sura/Chapter of the Koran reveals them all!

Let’s give a few examples. 1982 was the year of a syzygy, a planetary alignment. The 82nd Psalm alludes to the planets that align along the sun every 88 years as the “children of the Most High” and explains how they are destined to “die” and “fall”.

The 82nd ayat/verse of the 19th Sura/Chapter of the Koran alludes to the planets as well. The “gods” that the people are accused of have “taken” for themselves allude to none but the planets! [In Roman Mythology, planet Mars is seen as the “god of war”, and Jupiter “the king of gods” etc.] The planets that aligned along the sun in year 1982 which the 82nd ayat/verse of the 19th Sura/Chapter of the Koran points at!

While the 82nd Psalm clearly depicts a syzygy [a planetary alignment], the 82nd ayat/verse of the 19th Sura/Chapter of the Koran makes a direct reference to heavenly bodies – to planets! While the 18th Psalm hints the relativity of time, the 10 year lag, the "Einstein Delay" that exists between our calendar and Lord's calendar due to time dilation and twin [clock] paradox, the 18th Sura/Chapter of the Koran explains how a group of people slept in the cave for "three hundred and some" years that only felt like a day's rest for them! Two books, same subject! Two books that are 1,600 years apart from another co-highlighting the very same matter!

While the 87th Psalm reports the features of Zion/Mars, the parallel chapter of the Koran is titled “The Most High” in allusion to the highest, the “Most High” mountain in our solar system – the Olympus Mons [Mount Olympus] located on Mars, the “dwelling” place of the LORD! The 87th Sura/Chapter of the Koran further alludes to planet Mars with the keyword “the hereafter”.

The 69th Psalm illustrates the moon and the first man on the moon whereas the 69th ayet/verse of the 19th Sura/Chapter of the Koran depicts 'hell'! The future "hell" that awaits the "Shaitans" [the devils] where they will "be burned there" and "be present round" it "on their knees" is hinted to be established on not some oblivious corner of the universe but right on the satellite of the earth - on the moon! Possibly on the far side of the moon! Not out of sheer coincidence, the 69th Sura/Chapter of the Koran clearly illustrates heaven, but mostly, the hell!

The Koran

[69.18] On that day you shall be exposed to view — no secret of yours shall remain hidden.

What will be exposed to view "on that day"? The [sins of the] people? Well, yes, but more importantly, the moon! But the moon has always been visible from the earth since time immemorial, what is the big deal? Not the dark [the "far"] side [of the moon] though, which is hinted to "be exposed to view" "on that day" - "no secret of yours shall remain hidden"!

Incidentally, the far side of the moon, the side that is hidden from the earth hosts "the largest, deepest and oldest basin recognized on the moon" – the largest known impact crater in the entire Solar System. In other words, the largest, the deepest "pit" [definition of hell in almost all religions!] in our solar system is located on the far side of the moon!

Put simply, the South Pole-Aitken basin that is located on the far side of the moon marks the largest, the deepest, and the oldest crater [pit] in the solar system and is highlighted as the future location of the pit of hell for mankind! [The highest, the "Most High" spot in our solar system, Mount Olympus located on Mars, on the other hand, is finger pointed as the future location of heaven, the "hereafter" - the paradise!]

As we have illustrated in our year 1918 study in Psalms Code II, the 18th Psalm explains how the LORD "took" and "drew" the corpse of Rasputin out of "many waters" – the Neva River; the river Rasputin's dead body was thrown in at the night he was murdered in 1916 and "redeemth" [vitalized, re-animated] him. Rasputin was the Jesus of the late 19th [and early 20th century], the 19th incarnation of Jesus Christ! As the very first verse of the Psalms reports, he was the "blessed ... man

that walketh..." of year 1901, the year that the first Psalm points at. Rasputin traveled, on foot, from Tyumen Oblast, Russia to all the way to Jerusalem and Athens, Greece in a journey he launched in year 1901! He was murdered in 1916 by the order of Tsar Nicholas II, the very man Rasputin had helped in healing the internal bleeding of his son!

Jesus, in his next, 20th incarnation was "made" Lenin, the "head of the heathen" [atheists, Communists] who ordered the death of the Tsar [Nicholas II] who had setup the execution of Rasputin's death two years earlier! Only 19 days after the 10th anniversary of the Tunguska Explosion, and 19 months after Rasputin's death, the Tsar, his wife, his son, his daughters, the family maids, chefs, doctor and even the family dog were murdered the same – on the night of July 16/17, 1918. Lenin, the 20th incarnation of Jesus Christ, ordered the total extermination of the Tsar and his family who had ordered the death of his previous incarnation, Rasputin, only 19 months earlier! The fierce retaliation that awaited the Tsar is reported in both 18th Psalm and the 18th Sura/Chapter of the Koran!

The parallel Sura/Chapter of the Koran, the 18th Sura/Chapter that points to year 1918 events [the year the Tsar and his family were killed] explains the extermination of the Tsar family further! While reporting "three hundred years and (some)" that passed between the day the group of people and their dog slept and woke up in the cave [that felt like only a day's worth of rest for them], the Koran makes a reference to the Tsar, his 304 ["three hundred and some"] years long family [Romanov] reign over Russia and finally highlights the "cave" [the basement cellar] they were killed in together with their family dog!

The Koran

Sura 18

"Cave"

[18:42] Five, the sixth of them being their dog, making conjectures at what is unknown; and (others yet) say: **Seven, and the eighth of them is their dog.**

The Koran

[18:22] (Some) say: (They are) three, the fourth of them being their dog; and (others) say: Five, the sixth of them being their dog, making

conjectures at what is unknown; and (others yet) say: **Seven, and the eighth of them is their dog.** Say: My Lord best knows their number, none knows them but a few; therefore contend not in the matter of them but with an outward contention, and do not question concerning them any of them.

"Seven, and the eighth of them is their dog" reads the 22nd ayat/verse of the 18th Sura/Chapter. When we count the family members of the Tsar family who were executed on the night of 16/17 July, 1918 [the year that the 18th Sura/Chapter of Koran points at], we end up with number seven, plus their family dog, eight!

In 1979, the bodies of Tsar Nicholas II, Tsarina Alexandra, three of their daughters, and those of four non-family members killed with them, were discovered near Sverdlovsk by amateur archaeologist Alexander Avdonin. In January 1998, the remains excavated from underneath the dirt road near Yekaterinburg were officially identified as those of Nicholas II and his family (excluding one of the sisters, and Alexei).

http://en.wikipedia.org/wiki/Nicholas_II_of_Russia - Accessed January 20th, 2011

* * *

The Koran

[18.21] And thus did We make (men) to get knowledge of them that they might know that Allah's promise is true and that as for the hour there is no doubt about it. When they disputed among themselves about their affair and said: Erect an edifice over them— their Lord best knows them. Those who prevailed in their affair said: We will certainly raise a masjid over them.

As the above ayat/verse [18:21] of the Koran clearly declares "a masjid" was "certainly" raised "over them". The masjid, the shrine, the church that was "raise[d] over them" is none but the Yekaterinburg's "Church on the Blood" that was built on the exact spot the Romanov family members were killed!

Yekaterinburg's "Church on the Blood," built on the spot where the last Tsar and his family were executed.

http://en.wikipedia.org/wiki/All_Saints_Resplendent_in_the_Russian_Land - Accessed Jan. 20th, 2011

* * *

The next ayat/verse of the Koran mentions a duration of “three hundred years and (some) add (another) nine” in allusion to the amount of time passed between the day the group of people and their dog slept and woke up in the cave.

The Koran

[18.25] And they remained in their cave three hundred years and (some) add (another) nine.

The “three hundred years and (some)” is the total amount of “time” the Romanovs reigned in Russia! The Romanov family [that the Tsar Nicholas II belonged to] ruled Russia for 304 [“three hundred and some”] years!

The House of Romanov (Russian: Рома́нов, IPA: [rɐma'nəf]) was the second and last imperial dynasty to rule over Russia, reigning from 1613 until the February Revolution abolished the crown in 1917

http://en.wikipedia.org/wiki/House_of_Romanov - Accessed Jan. 20th, 2011

* * *

When we subtract 1613 from 1917 we end up with 304 years – the total duration of Romanov reign; the [“three hundred and some”] years the Koran clearly defines! Coincidence, anyone? There were none!

Notice how the 18th Sura/Chapter of the Koran is titled “The Cave”. The Romanovs were killed in the basement cellar of the Ipatiev House – a modern day cave!

Finally, the 42nd and 43rd ayats/verses of the 18th Sura/Chapter of the Koran that points to year 1918 events describe the last moments of Tsar Nicholas II prior to his execution:

The Koran

[18.42] And his wealth was destroyed; so he began to wring his hands for what he had spent on it, while it lay, having fallen down upon its roofs, and he said: Ah me! would that I had not associated anyone with my Lord.

[18.43] And he had no host to help him besides Allah nor could he defend himself.

[18.44] Here is protection only Allah's, the True One; He is best in (the giving of) reward and best in requiting.

Chapter 3

1919 - The Jesus Cycle

Year 1919 Study

Koran Sura/Chapter 19 Interpretation

As we have seen in Psalm 19, “the 22 fated incarnations of Jesus had to halt in 1919, 19 years after the end of the 19th century, hinted in the 19th Psalm with the verse “his circuit [unto the] ends”! The alluded “circuit” that had to end is none other than the 1,900 year “Jesus Cycle” that hosts/grants/crowns 22 [a 22k “gold”] or 24 [a 24k “fine gold”] separate lives for Jesus every 1,900 years!” [Psalms Code II]

The 19th Psalm illustrates Jesus, his 1,900 year incarnation cycle, the end of it in year 1919 [“his circuit [unto the] ends”], his final and 22nd incarnation Mustafa Kemal Ataturk [“Father Turk” or “the Father of the Turks”] who would reveal the “face”, the “likeness” of the LORD, hinted it in the verses with the phrase “the glory of God”, “day unto day uttered speech”. Mustafa Kemal Ataturk [who had his life networked with the miracle of the number 19] delivered his speech addressed to the Turkish nation at the Turkish parliament in six days, thirty-six hours!

The final, the 22nd incarnation of Jesus Christ that was destined to be lived by the LORD of Hosts who is known to be the “First” and the “Last”, “Alpha” and “Omega” pointed to Mustafa Kemal Ataturk who had a name and a lastname that were composed of 19 letters. Ataturk’s name, life and career were all networked by the sacred number 19. The number 19, as we have studied in Psalms Code II is the number of the LORD, whereas 22 is the number of His Anointed – Jesus Christ.

The 19th Sura/Chapter of the Koran, much like the 19th Psalm, is reserved for Jesus Christ just the same! The 19th Sura/Chapter of the

Koran reports the miraculous birth, his due prophethood [right from inception] and the “numbered” incarnations [lives] of Jesus [“Isa” as he is called in the Koran].

[19.30] He said: Surely I am a servant of Allah; He has given me the Book and made me a prophet;

[19.31] And He has made me blessed wherever I may be, and He has enjoined on me prayer and poor-rate so long as I live;

[19.33] And peace on me on the day I was born, and on the day I die, and on the day I am raised to life.

[19.94] Certainly He has a comprehensive knowledge of them and He has numbered them a (comprehensive) numbering.

Right from the start, days prior to his birth, Jesus was announced to be a man special in the eyes of the LORD. He was “made” to be the only man in the history of mankind who could defeat death - a man, “the” man who died not! [Along with his “fate twin” Yahya (John the Baptist of the Bible) whom we will study later]. The 22 lives Jesus would have ever since his birth to Virgin Mary [“Marium” who is reported to be the sister of Haroun, Aaron of the Bible] would mark a first in the history of mankind. Jesus was born with not one, not two but a total of twenty-two lives in his pocket!

The future incarnations of Jesus would all be “numbered” by the LORD right from day one as declared clearly in the 19th Sura/Chapter, 94th ayat/verse of the Koran.

[M.H. Shakir’s Translation]

[19.94] Certainly He has a comprehensive knowledge of them and He has numbered them a (comprehensive) numbering.

[Ali Unal’s Translation]

[19:94] Most certainly He knows and registers them, and has numbered them exactly, (having appointed for every being a particular service or duty, and determined for each a life-span and provision)

Notice the line in Unal’s translation: “... has numbered them exactly, (having appointed for every being a particular service or duty, and determined for each a life-span and provision)”.

What exactly are those that were numbered? None other than the 22 incarnations of Jesus! Jesus would have a “particular service or duty” in each life/incarnation ahead. Each incarnation would have a “determined” “life-span” and “provision”!

The Jesus [Incarnation] Cycle

Hebrew Letter	Incarnation #	Century	Figure
Aleph	1	1 st	Jesus Christ
Vav	6	6 th	Prophet Mohammed
Kaf-Haf	11	11 th	Yusuf Khas Hajib
Qof	19	19 th	Rasputin
Resh	20	19 th	Lenin
Shin	21	19 th	Royal Raymond Rife
Tav	22	19 th	Mustafa Kemal Ataturk

* * *

[M.H. Shakir’s Translation]

[19.94] Certainly He has a comprehensive knowledge of them and He has numbered them a (comprehensive) numbering.

[Ali Unal’s Translation]

[19:94] Most certainly He knows and registers them, and has numbered them exactly, (having appointed for every being a particular service or duty, and determined for each a life-span and provision)

* * *

As we have illustrated in Psalms Code II, Prophet Mohammed was the 6th incarnation of Jesus Christ. As most, if not all, incarnations of Jesus Christ have, Prophet Mohammed was born in the 69th [or the 70th] year of the century at hand [the 6th century]. A total of 610 years had passed between the [first] birth of Jesus Christ and the revelation of the Koran [610 A.D.].

A day is a thousand years on LORD's calendar [Psalms 90:4]. In other words, only a 0.61th of a heavenly day [the golden mean or the golden ratio!] had passed for the LORD between the day Jesus was born and the Koran was first revealed [610 A.D.].

LORD's fury against the Jews reflected in various verses of the Koran, much like the intolerance of the very race Jesus belonged to by the Holy See [Vatican] may be explained with the fact that the Jews attempted to kill the LORD of Hosts, crucified Him on the cross. Though the Jews and Romans of the day were not aware of the fact that Jesus was the LORD, they ignored his miracles, never-minded them. They witnessed a man who was born to a virgin, who could heal the blind, raise the dead but thought the best way to deal with His miracles was to get rid of them all – to kill Him!

The man they dared to nail on the cross was no other than the LORD Himself! The LORD is invincible as reported in various verses of the Bible. However, the first and the last incarnations of Jesus belonged to Him. The LORD never forgave those who attempted to kill Him! Just years after Jesus' death, the Romans killed hundreds of thousands of Jews, destroyed the Holy Temple of the LORD and carried all its precious and holy objects to Rome. Several catastrophes followed ever after - that hurt the Jews who hurt God amidst His life within the body, under the name "Jesus Christ" - Immanuel, Hebrew for "the Lord is with us"!

The crucifixion of Jesus Christ and the revelation of the Koran all happened within a single day for the LORD. In other words, in the eyes of the LORD [on His heavenly calendar and flow of time] Jesus was crucified on the cross in the morning and the Koran was revealed in the afternoon – within the very same day [an illustration only, not a fact]. During that morning-to-afternoon period on LORD's calendar, a whopping six centuries had passed for us, the mankind here on earth!

When we consider the flow of history, of events with this perception of the “relativity of time” [a theory introduced to the world by Einstein in his “General Theory of Relativity” back in 1915, a thesis that was proven to be accurate with the Total Solar Eclipse of the Sun of year 1919 we are studying right now], we will have a better grasp of what happened and the reason why.

The very same Psalm, the 19th Psalm, alludes to Islam with the following verses:

3 There is no speech nor language, where their voice is not heard.

4 Their line is gone out through all the earth, and their words to the end of the world. In them hath he set a tabernacle for the sun,

5 Which is as a bridegroom coming out of his chamber, and rejoiceth as a strong man to run a race.

“There is no speech nor language, where their voice is not heard” alludes to Islam and to the Islamic call to prayer - the Adhan [Ezan].

The “bridegroom coming out of his chamber” alluded is none other than the Prophet of Islam, Mohammed, who received the first verses of the Koran in the Cave (“chamber”) of Hira. Prophet Mohammed was forty years old and a married man (“bridegroom”) when he received his first revelation.

Finally, just as declared in the fifth verse, Prophet Mohammed “rejoiceth as a strong man to run a race” – the race known to mankind as “Arabs”, who, until then, lacked a significant leader to “run” them.

The verse that reads “In them hath he set a tabernacle for the sun” [NIV translation: “In the heavens he has pitched a tent for the sun”] alludes to Kaaba, the “tabernacle”, the “tent” for the sun - the most sacred site of Muslims. The NIV translation reports a “tent for the sun” that is located “in the heavens”. According to Islamic tradition “the Kaaba reflects a house in heaven and that it was first built by the first man Adam and is believed that it is the first building ever built on earth. Abraham and Ishmael rebuilt the Kaaba on the old foundations”.

[Quoted from Psalms Code II]

* * *

Finally, the number six is profoundly amplified within the 19th Psalm. The entire 19th Psalm ends with the words “my redeemer”, hinting the redeemed, re-born, resurrected, re-vitalized lives of Jesus, in this case for the sixth time, as Prophet Mohammed, the Founder and the Prophet of Islam!

Put simply, the 19th book, 19th chapter of the Bible, Psalms, depicts Islam and Prophet Mohammed whereas [almost] the entire 19th Sura/Chapter of the Koran is devoted to Jesus! The 19th verse, the 19th Sura/Chapter of the Koran signals the birth of Jesus. The messages of the Psalms and the Koran were interlocked to one another since their inception. The hidden infrastructure between the two holy books, the two Gifts of God would go unnoticed all the way to the end of the 19th and even the 20th centuries!

As the parallel book, the 19th chapter of the Koran makes clear, when “the day of resurrection” arrived, Jesus would “come” and “appear” before the LORD “alone”. The phrase “every one of them” mentioned in the next ayat/verse of the Koran alludes to none other than the successive incarnations of Jesus spared one for each generation, one for each century!

[M.H. Shakir’s Translation]

[19.80] And We will inherit of him what he says, and he shall come to Us alone.

[19.95] And **every one of them will come to Him on the day of resurrection** alone.

[Ali Unal’s Translation]

[19.80].And We will inherit of him what he says, and he will come to us quite alone (bereft of wealth and children).

[19.95] And **every one of them will appear before Him on the Day of Resurrection**, quite alone (bereft of all worldly things, children and family, friends and helpers).

Following the death of each of his incarnations Jesus would have to be present before the LORD so that the LORD would “redeem” [re-animate, resurrect] him!

Notice the key phrase “Day of Resurrection” which appears in the 19th Sura/Chapter of the Koran that points to none but the final, the 22nd incarnation that was due for Jesus in year 1919 that the 19th Sura/Chapter points at! It was another “day of resurrection” but only for Jesus “alone”!

The final, the 22nd incarnation due for year 1919 was no other than Mustafa Kemal Ataturk [a name and a lastname composed of 19 letters] who launched the Turkish War of Independence on May 19, 1919 in Samsun, Turkey – ten days prior to the Total Solar Eclipse of the Sun of 1919.

Jesus’ 19 century-long series of incarnations [resurrections] were to halt in year 1919 AD. The “Day of Resurrection” mentioned in the verses pointed not to some oblivious date in time but to year 1919 AD that the 19th chapters of both the Psalms and the Koran point at! It was no other than Jesus who was resurrected, “raised to life” [for the last time] in year 1919 AD!

[M.H. Shakir’s Translation]

[19.33] And peace on me on the day I was born, and on the day I die, and on the day **I am raised to life.**

[Ali Unal’s Translation]

[19.33] "So peace be upon me on the day I was born and the day of my death, and the day when **I will be raised to life.**"

Notice the key phrase “I’m raised to life” [or “I will be raised to life”]. Jesus was “raised to life” one final time in year 1919 that the 19th Sura/Chapter of the Koran points at!

As we shall recall from Psalms Code II, in year 1971 that the 71st Psalm points at, Jesus was Royal Raymond Rife, the man who cured cancer. Though the 22nd and the final incarnation of Jesus was Mustafa Kemal Ataturk [“the Father Turk”, or the “The Father of the Turks”, the founder of the Turkish Republic], Royal Raymond Rife, the 21st incarnation of Jesus Christ lived longer. Royal Raymond Rife died in year 1971. The entire 71st Psalm is spared for Rife and reports his last days. The good news of Jesus being born in each generation, in each century is made clear in the 71st Psalm:

Psalms 71:

17 O God, thou hast taught me from my youth: and hitherto have I declared thy wondrous works.

18 Now also when I am old and grayheaded, O God, forsake me not; until I have shewed thy strength unto this generation, and thy power to every one that is to come.”

Jesus was a phenomenal man with no equal, an “over human” beyond comprehension armed with not one, not two but a total of twenty-two lives since his first birth to Virgin Mary [the total number of letters in the Hebrew alphabet]. He was to portray twenty-two separate significant figures of the almanac of mankind. He was [almost] “all” of what we call history but he certainly was no Son of God.

The “Son of God” [a title, not an anatomical fact!] as we have studied in Psalms Code II is always a king with an army at his disposal and is coronated [or inaugurated] to the throne seven years after an 88-year syzygy [a planetary alignment]. Jesus was not the son but the “Anointed”, the “servant” [Psalms], the “Apostle”, the “servant” [Koran] of the LORD.

[19.30] He said: Surely I am a servant of Allah; He has given me the Book and made me a prophet;

[19.90] The heavens may almost be rent thereat, and the earth cleave asunder, and the mountains fall down in pieces,

[19.91] That they ascribe a son to the Beneficent God.

[19.92] And it is not worthy of the Beneficent God that He should take (to Himself) a son.

Jesus, in all his incarnations, was just the “servant” of the LORD, one who “guarded against evil” – a noteworthy, a most significant member or the leader of a heaven sent team formed of those “who guarded against evil”, serving the LORD by “guarding against”, well, “evil”.

[19.93] There is no one in the heavens and the earth but will come to the Beneficent God as a servant.

[19.85] The day on which We will gather those who guard (against evil) to the Beneficent God to receive honors

The LORD “redeemeth” [saved, rescued, vitalized, re-animated] the “soul of his servants” as declared in the 22nd verse of the 34th Psalm.

Psalms 34:

22 The LORD redeemeth the soul of his servants: and none of them that trust in him shall be desolate.

In other words, 22nd verse of the 34th Psalm highlights the vitalized [re-born] souls of Lord’s “servants”. The servants of the LORD would never be “desolate” – would never die [a permanent death!]

The number 22 is a significant number in the Psalms, so is the 22nd Psalm that describes the [first] death, the crucifixion of Jesus Christ. There are 22 letters in the Hebrew alphabet. A total of 22 incarnations are fated for Christ ever since his [first] birth to Virgin Mary. In other words, and in simple math, the number 22 equals Jesus Christ!

The first and the last [22nd] incarnations of Immanuel were destined to be lived exclusively by the LORD of Hosts – “the beginning and the end; the first and the last”!

[Quoted from **Psalms Code II**]

* * *

As confirmed in the 22nd verse of the 34th Psalm, Jesus and all his incarnations were merely “servants” of the LORD. The title and the word “servants” is echoed in the 19th Sura/Chapter of the Koran just the same. Jesus was not the son of God. The twenty Jesuses [excluding the first and the last incarnations reserved for the LORD], the twenty incarnations of Jesus were all but the “servants” of the LORD.

Contrary to the public view and belief, the “garden”, the “garden of paradise” was intended only for the team “Guard against Evil” of which Jesus was the leader, if not the founder, and surely a 1,900 year long member of. Only the servants of the LORD, the incarnations of Jesus Christ, the members of the “Guard against Evil” team would enter there, not just anyone.

[19.61] The gardens of perpetuity which the Beneficent God has promised to His servants while unseen; surely His promise shall come to pass.

[19.63] This is the garden which We cause those of Our servants to inherit who guard (against evil).

[19.72] And We will deliver those who guarded (against evil), and We will leave the unjust therein on their knees.

However, the “ordinary” men and women had a chance to enter the garden, the paradise of “Guard against Evil” team only if they were qualified – good enough to be neighbors with the past incarnations of Jesus. In return for their service, the key figures of human history lived by Jesus one after the other in each consecutive century that followed ever since his [first] birth to Virgin Mary would inherit the gardens of paradise. The ordinary men and women would enter there just the same but only if they have repented, believed, and done good deeds.

[19.60] Except such as repent and believe and do good, these shall enter the garden, and they shall not be dealt with unjustly in any way:

Finally, the key phrase “There is no one in the heavens and the earth”, [“There is none in the heavens and the earth” – Unal’s translation] mentioned in the 19th Sura/Chapter, 93rd ayat/verse of the Koran signals the end of the 1,900 year long “Jesus Cycle” that halted in year 1919 [that the 19th Psalm and the 19th Sura/Chapter of the Koran point at] and hints how there were no more servants of the LORD, any more incarnations of Jesus in queue as of year 1919 since the final one due was already at hand and “public”, “live” within the same year.

[M.H. Shakir’s Translation]

[19:93] **There is no one in the heavens and the earth** but will come to the Beneficent God as a servant.

[Ali Unal’s Translation]

[19:93] **There is none in the heavens and the earth** but comes to the All-Merciful as a servant.

By the year 1919, there was none, no more incarnations [left] for Jesus neither in the heavens nor the earth! The 22nd and the final incarnation belonged to the LORD and was already a “work in progress” on planet earth as of 1919. When we add the chapter and the verse numbers of the above ayat/verse of the Koran [19:93] we end up number 22! [1+9+9+3 = 22] - The total number of incarnations destined for Jesus since his [first] birth to Virgin Mary.

[M.H. Shakir’s Translation]

[19:71] **And there is not one of you** but shall come to it; this is an unavoidable decree of your Lord.

[Ali Unal’s Translation]

[19:71] **There is no one among you, (O humankind,) who will not come to it. This is a fixed decree which your Lord has bound Himself to fulfill.**

Notice the line in Unal's translation: "This is a fixed decree which your Lord has bound Himself to fulfill"! The last, the final, the 22nd

incarnation of Jesus that was due in year 1919 belonged to the LORD! The LORD has declared Himself as the "First" [Alpha] and the "Last" [Omega] in both the Bible and the Koran. The mentioned "decree" that the LORD has "bound Himself to fulfill" in year 1919 that the 19th Sura/Chapter of the Koran pointed at was no other than the 22nd and the final, the "Omega" incarnation of Jesus!

A decree is a rule of law issued by a head of state.

<http://en.wikipedia.org/wiki/Decree> - Accessed on January 28th, 2011.

The final, the 22nd incarnation of Jesus was lived as a "head of state" [Mustafa Kemal Ataturk, the first "head of state" of the Turkish Republic] who issued and established several, if not countless 'decrees' for both the Turkish Republic and the Turkish people.

No more incarnations of Jesus would be on earth starting from year 1919. The final, the 22nd one [like the first] belonged to the LORD. The 1,900 year long Jesus Cycle had already ended in year 1919 - 1,900 and 19 years after Jesus' first birth to Virgin Mary. No new incarnations were due up until year 2019 AD. A pause of "Kaf" years [a hundred years or a century] would have to pass before the 1,900 year long new incarnation cycle could start again.

The new Jesus Cycle is destined to be launched in year 2019 AD. The 119th Psalm is the longest Psalm, is the longest chapter of the entire Bible and hosts the word "the Lord" 24 times – hinting the due 24 new incarnations [lives] for Jesus within the new Jesus Cycle of 1,900 years. The man who died not, Jesus Christ, Immanuel ["The Lord is with us"] is destined to "come alive" just eight years from now, in year 2019.

Psalms 118

17 I shall not die, but live, and declare the works of the LORD.

18 The LORD hath chastened me sore: but he hath not given me over unto death

Chapter 4

1963 - JFK/Mars Flyby

Year 1963 Study

- Assassination of JFK
-
- Oswald
-
- First Flyby of Mars

Psalms 63

1 <<A Psalm of David, when he was in the wilderness of Judah.>> O God, thou art my God; early will I seek thee: my soul thirsteth for thee, my flesh longeth for thee in a dry and thirsty land, where no water is;

2 To see thy power and thy glory, so as I have seen thee in the sanctuary.

3 Because thy lovingkindness is better than life, my lips shall praise thee.

4 Thus will I bless thee while I live: I will lift up my hands in thy name.

5 My soul shall be satisfied as with marrow and fatness; and my mouth shall praise thee with joyful lips:

6 When I remember thee upon my bed, and meditate on thee in the night watches.

7 Because thou hast been my help, therefore in the shadow of thy wings will I rejoice.

8 My soul followeth hard after thee: thy right hand upholdeth me.

9 But those that seek my soul, to destroy it, shall go into the lower parts of the earth.

10 They shall fall by the sword: they shall be a portion for foxes.

11 But the king shall rejoice in God; every one that sweareth by him shall glory: but the mouth of them that speak lies shall be stopped.

Psalms 63 Interpretation

Year 1963 was a significant year in the history of mankind. It was the year the first and the closest flyby of planet Mars was achieved up in space by the Russians [U.S.S.R – the Soviet Union back then]. The 35th President of the United States, John F. Kennedy was assassinated the same year in Dallas, Texas, USA.

The 63rd Psalm that points to year 1963 events highlights both events! As we have studied in our year 1969 study in Psalms Code [Volume I], the 69th Psalm was figuratively voiced by the US President of the day – Richard Nixon. So is the 101st Psalm that points to year 2001 events. The entire Psalm is figuratively voiced by the US President of the day George W. Bush and reports the 9/11 attacks from his perspective. Ditto for year 1963 – the year JFK was assassinated. The entire Psalm, at its first layer, is voiced by him. On the second layer, we “hear” Oswald the man who shot JFK during his visit to Dallas on November 22, 1963, uttering the same words, giving a brand new meaning to the Psalm and explaining his reasons behind shooting the president.

From JFK’s Perspective

The 63rd Psalm starts with the verse that reads:

1 <<A Psalm of David, when he was in the wilderness of Judah.>> O God, thou art my God; **early will I seek thee:** my soul

thirsteth for thee, my flesh longeth for thee **in a dry and thirsty land, where no water is;**

The first verse above is figuratively voiced by JFK, the President of the US in year 1963, who praises the LORD ["O God, thou art my God"] and hints his visit to Dallas, Texas within the year with the key phrase "a dry and thirsty land, where no water is". The "dry and thirsty land", "the wilderness of Judah" alluded in the first verse is no other than Texas that suffered from a severe water drought in 1963 [and still does even today!]

Rainfall by Year [For Texas, US]

Year	Rainfall (in inches)
1960*	35.81
1961	36.47
1962	33.48
1963*	17.30
1964	32.97
1965	40.57
1966	25.19
1967	33.54
1968	38.72
1969	33.59
1970	30.64

* Data may contain incomplete values.

Source: National Weather Service

http://www.texaswatermatters.org/pdfs/news_541.pdf - Accessed Jan. 26th, 2011

* * *

The 4th verse below clearly reports JFK's view of God.

4 Thus will I bless thee while I live: I will lift up my hands in thy name.

The last three verses depict “those” who “seek” the “soul” of JFK – to “destroy” him and hints how the assassin would be shot just the same and ‘go into the lower parts of the earth”!

9 But those that seek my soul, to **destroy it**, shall **go into the lower parts of the earth**.

10 **They shall fall** by the sword: they shall be a portion for foxes.

Finally, the last verse of the 63rd Psalm clearly hints how “the mouth of them that speak lies shall be stopped” – how Oswald, “the mouth of them” [U.S.S.R – the Soviet Union, Russians] “that speak lies” [Oswald had refused having killed the president] and signals how he would be “stopped” [“silenced” in NIV], how he would be killed just the same, and thus “stopped”, “silenced”!

11 But the king shall rejoice in God; every one that sweareth by him shall glory: but the mouth of them that speak lies **shall be stopped**.

From Oswald’s Perspective

The same Psalm, if imagined to be voiced by Oswald, the man who murdered the US President, gains a brand new meaning: “... early will I seek thee: my soul thirsteth for thee, my flesh longeth for thee in a dry and thirsty land, where no water is” reads the verse, pointing at Texas and to Dallas - the town Oswald lived in and worked at in 1963.

From this very verse, we get the impression that Oswald known for his psychologically distorted way of viewing life [which gained him the title “lone nut”] started his preparations to kill the president early that morning [“early will I seek thee”]. He knew that the president’s motorcade would pass by the book depository [called the “sanctuary” in the verses - a sanctuary, a haven for books] he worked at in downtown Dallas, that day.

According to the Psalms, Oswald had two striking reasons to kill the 35th President of the US, John Fitzgerald Kennedy. One, he intensely desired or was deeply in love with Jackie Kennedy, the wife of JFK! He saw the president as his rival! Two, a reward, a hefty amount of money was promised to him if he did the “job” successfully and killed the president.

Possibly by the Russians, the Soviet Union he had lived in, worked at couple of years prior to the event. Oswald was a Marxist, a Communist and married to a Russian on the date of the assassination.

Oswald's secret love for Mrs. Kennedy [that no one was aware of until today!] is reflected in the 63rd Psalm with the following key phrases and/or verses:

King James Version [KJV]

early will I seek thee:

my soul thirsteth for thee,

my flesh longeth for thee

in a dry and thirsty land, where no water is;

To see thy power and thy glory,

so as I have seen thee in the sanctuary.

Because thy lovingkindness is better than life,

my lips shall praise thee.

When I remember thee upon my bed,

and meditate on thee in the night watches.

My soul followeth hard after thee:

New International Version [NIV]

earnestly I seek you;

my soul thirsts for you,

my body longs for you,

in a dry and weary land

where there is no water.

I have seen you in the sanctuary

and beheld your power and your glory.

Because your love is better than life,

my lips will glorify you.

On my bed I remember you;

I think of you through the watches of the night.

My soul clings to you;

In other words, Oswald would kill two birds with one stone if he shot the president. He would not only eliminate his rival Mr. Kennedy, the US President, the husband of Mrs. Kennedy, but would hold title to the reward offered to him in case he did kill the president. The reward would enable him to live the remaining part of his life in luxury, in riches as well!

The verse that reads: "I have seen you in the sanctuary and beheld your power and your glory" signals how Oswald was looking at, watching Jackie Kennedy even while he was about to shoot her husband JFK! The "sanctuary" mentioned in the verse alludes none to but the book depository he worked at where he aimed and shot the president! His army records prove that Oswald was a sharp, an above average shooter.

All in all, Oswald could not accept the fact that Mrs. Kennedy was married to another man even if that man was the US President of the day! Her husband, the President had to die, which in return would turn him into a rich man for the rest of his life. The President, in other words,

was the only obstacle that sat between Oswald and Jackie Kennedy, Oswald and free money!

The following verses report Oswald's view of the dead president who had helped him [in his distorted view of the reality] to "rejoice"! While Oswald "live[d]", "rejoice[d]", "in the shadow of" the "wings" of the dead president and blessed the president for having provided Oswald the upcoming fame, and wealth with his death, he also opened the way for his potential mating with his wife, Oswald's secret sweetheart Jackie Kennedy!

7 Because **thou hast been my help**, therefore **in the shadow of thy wings will I rejoice**.

4 Thus will I bless thee while **I live**: I will **lift up my hands** in thy name.

5 My soul shall be satisfied as with marrow and fatness; and my mouth shall praise thee with joyful lips:

Simply put, Oswald was busy thanking the president he just shot moments after he pulled the trigger! He was already dreaming of being "satisfied with marrow and fatness", living in luxury. The president he just killed "had been [his] help"! He could now claim his reward, and even Jackie, who now was a single woman in Oswald's eyes.

While Oswald's mind was full of with these thoughts, he was leaving the book depository he worked at, the "sanctuary" where he fired at the president – the building where successive gun fires were heard at. The witnesses report that Oswald was drinking a soda as he left the building. He was quite calm and certainly not breathless or in a hurry in any way as one would expect of a potential suspect!

In the days before Kennedy's arrival, several newspapers described the route of the presidential motorcade as passing the Book Depository.[113] On November 21 (a Thursday) Oswald asked his co-worker Frazier for an unusual mid-week lift back to Irving, saying he had to pick up some curtain rods. The next morning (Friday) he returned to Dallas with Frazier; he left behind \$170 and his wedding ring,[114] but took with him a long paper bag.[115] He was seen by a

co-worker on the sixth floor of the Depository about 30 minutes before the assassination [10]

According to government investigations (including that of the Warren Commission) as Kennedy's motorcade passed through Dallas's Dealey Plaza about 12:30 p.m. on November 22, Oswald fired from a window on the sixth floor of the Book Depository, killing the President and seriously wounding Texas Governor John Connally. Bystander James Tague received a minor facial injury.

According to the Warren Commission, immediately after firing Oswald hid the rifle behind some boxes and descended the rear stairwell. About ninety seconds after the shooting, in the second-floor lunchroom he encountered a police officer accompanied by Oswald's supervisor; the officer let Oswald pass after the supervisor identified him as an employee. (According to the officer, Oswald was drinking a soda and did not appear to be nervous or out of breath.) Oswald crossed to the front staircase, and left the building just before police sealed it off. The supervisor later pointed out to officers that Oswald was the only employee to absent himself after the assassination.[116][117]

http://en.wikipedia.org/wiki/Lee_Harvey_Oswald - Accessed Jan. 28th, 2011

* * *

Oswald was a sick man with psychological and social disorders.

As a child, Oswald was withdrawn and temperamental.[3] In August 1952, while living with half-brother John Pic, at the time a U.S. Coast Guardsman stationed in New York City, Oswald and Marguerite were asked to leave after Oswald allegedly threatened Pic's wife with a knife and struck their mother, Marguerite.[2][4][5]

Charges of truancy, in the Bronx (NYC), led to psychiatric assessment[2] at a juvenile reformatory, the psychiatrist, Dr. Renatus Hartogs, describing Oswald's "vivid fantasy life, turning around the topics of omnipotence and power, through which he tries to compensate for his present shortcomings and frustrations." Finding a "personality pattern disturbance with schizoid features and passive-aggressive tendencies," Dr. Hartogs recommended continued treatment.[6] However, in January 1954, Oswald's mother Marguerite returned with him to New Orleans.[2][7] At the time, there was a question pending before a New York judge as to whether Oswald should be removed from the care of

his mother to finish his schooling,[8] although his behavior appeared to improve during his last months in New York.[9][10]

In October 1959, just before turning 20, Oswald traveled to the Soviet Union, the trip planned well in advance. Along with his self-taught Russian, he had saved \$1,500 of his Marine Corps salary,[n3] got a hardship discharge (claiming his mother needed care)[11][26] obtained a passport, and submitted several fictional applications to foreign universities in order to obtain a student visa.[clarification needed]

Oswald spent two days with his mother in Fort Worth, then embarked by ship from New Orleans on September 20 to Le Havre, France, then immediately proceeded to England. Arriving in Southampton on October 9, he told officials he had \$700 and planned to remain in the United Kingdom for one week before proceeding to a school in Switzerland. But on the same day, he flew to Helsinki, where he was issued a Soviet visa on October 14. Oswald left Helsinki by train on the following day, crossed the Soviet border at Vainikkala, and arrived in Moscow on October 16.[27]

Almost immediately, Oswald told his Intourist guide of his desire to become a Soviet citizen,[28] but was told on October 21 that his application had been refused. Oswald then inflicted a minor but bloody wound to his left wrist in his hotel room bathtub, after which the Soviets put him under psychiatric observation at a hospital.[29][30]

http://en.wikipedia.org/wiki/Lee_Harvey_Oswald - Accessed Jan. 28th, 2011

* * *

As the “galactic” interpretations of the same Psalm, the 63rd Psalm and the 63rd Sura/Chapter of Koran will further reveal, the Soviets, Bolsheviks, Communists, the Soviet Union, simply put Russians were behind the shooting of JFK! They used Oswald for the job, and promised him a monetary reward in case he got it done. Oswald was arrested the same day he shot JFK and was killed only two days after JFK’s death. The Soviets, in a way, did not have to pay anything to anyone for having executed the assassination of the US President. All was done properly, in their favor and cost them nothing! In an era of Space Race and the Cold

War, the Soviets were certainly surpassing the US in almost all areas of the fatal competition, especially in intelligence!

Though he [Oswald] had trouble spelling [2] and writing coherently [12] he read voraciously, and by age 15 claimed to be a Marxist, writing in his diary, "I was looking for a key to my environment, and then I discovered socialist literature. I had to dig for my books in the back dusty shelves of libraries." At 16 he wrote to the Socialist Party of America for information on their Young People's Socialist League, saying he had been studying socialist principles for "well over fifteen months." [13] (However, Edward Voebel, "whom the Warren Commission had established was Oswald's closest friend during his teenage years in New Orleans... said that reports that Oswald was already[when?] 'studying Communism' were a 'lot of baloney.' "Voebel said that "Oswald commonly read 'paperback trash.' ") [14] [15]

In October 1959, just before turning 20, Oswald traveled to the Soviet Union, the trip planned well in advance. Along with his self-taught Russian, he had saved \$1,500 of his Marine Corps salary,[n3] got a hardship discharge (claiming his mother needed care)[11][26] obtained a passport, and submitted several fictional applications to foreign universities in order to obtain a student visa.

On October 31, Oswald appeared at the United States embassy in Moscow, declaring a desire to renounce his U.S. citizenship.[31][32] John McVickar, an official at the Moscow embassy, felt that Oswald, "... was following a pattern of behavior in which he had been tutored by [a] person or persons unknown... seemed to be using words which he had learned but did not fully understand... in short, it seemed to me that there was a possibility that he had been in contact with others before or during his Marine Corps tour who had guided him and encouraged him in his actions." [33] He told Soviet officials [when?] "... that he had been a radar operator in the Marine Corps and that he... would make known to them such information concerning the Marine Corps and his speciality as he possessed. He intimated that he might know something of special interest." [34] (Such statements led to Oswald's hardship/honorable military discharge being changed to undesirable.) [35] The Associated Press story of the defection of a U.S. Marine to the Soviet Union was reported on the front pages of some newspapers in 1959. [36]

Though Oswald had wanted to attend Moscow University, he was sent to Minsk to work as a lathe operator at the Gorizont (Horizon) Electronics Factory, a facility producing radios, televisions, and military and space electronics. He

also received a subsidized,[clarification needed] fully furnished studio apartment in a prestigious building and an additional supplement to his factory pay—all in all, an idyllic existence by Soviet working-class standards,[37] although he was under constant surveillance.[38]

http://en.wikipedia.org/wiki/Lee_Harvey_Oswald - Accessed Jan. 28th, 2011

* * *

The Galactic Perspective/Interpretation

The first verse of the 63rd Psalm that alludes to state of Texas [“wilderness”, and “dry and thirsty land, where no water is”] alludes to planet Mars when viewed from the galactic perspective, the galactic layer of the Psalms.

1 <<A Psalm of David, when he was **in the wilderness** of Judah.>> O God, thou art my God; early will I seek thee: my soul thirsteth for thee, my flesh longeth for thee **in a dry and thirsty land, where no water is;**

Mars is a giant desert. The water deposits of Mars were not to be discovered up until the year 2002.

Year 1963 that the 63rd Psalm points at was a historic year. The first and the closest flyby of planet Mars was achieved by the Russian space vehicle Sputnik in year 1963.

Mars 1962B (Sputnik 24) USSR November 4, 1962 — Lander Mars 1962B was designed to land on Mars. The spacecraft and booster system designed to transfer Mars 1962B to Mars trajectory broke up during that transfer. Pieces fell through the Earth’s atmosphere in January 1963.

http://www.windows2universe.org/mars/space_missions.html - Accessed Jan. 28th, 2011

* * *

The entire context of the Psalm, when viewed from this perspective, hints how Mars is the destined “hereafter” for mankind. As we have

exhibited in Psalms Code, Mount Olympus [Olympus Mons] is the highest, the “Most High” mountain in our Solar System. As hinted in several verses of both the Bible and the Koran, Mars is the “dwelling” place of the LORD. Mankind’s future travel to planet Mars “the wilderness”, where the LORD resides is signaled in the 2nd and 7th verses:

2 To see thy power and thy glory, so as I have seen thee in the sanctuary.

7 Because thou hast been my help, therefore in the shadow of thy wings will I rejoice.

The dwelling place of the LORD, the “wilderness” up in space – the planet Mars... As we have studied in Psalms Code II, the Psalms, at its fourth and final layer, speaks of Jesus. The verse: “those that seek my soul to destroy it” depicts the people who crucified Jesus on the cross. The same people were now chasing Mars, flying by it, trying to land on it so that they can explore its features and discover its treasures!

Put simply, the 63rd Psalm reveals a very important detail about the identity of those behind JFK’s assassination and the identity of those who crucified Jesus on the cross! They were the same people!

This bonus message reveals how those who sought after Jesus “to destroy” him were none other than the Russians of our day! The grandsons and the granddaughters of Jews who crucified Jesus on the cross would later move to the Russian lands of today and establish a union, the Soviet Union there! As we all know, Lenin, the head of Communists, Karl Marx, the author of the bible of Communism, the “Communist Manifesto” and “Das Kapital”, and Engels, the financial supporter of Marx were all Jews! In other words, the grandsons and granddaughters of the Jews who crucified Jesus on the cross would later establish the Soviet Union – the union of workers, of unbelievers, the atheists later in time!

As of year 1963, the people of Russia were in a Cold War and in a Space Race head to head against the US. The grandsons of the Jews who nailed Jesus on the cross had now achieved the historic feat of the first flyby of Mars in year 1963!

However, the descendants of the Jews who crucified Jesus on the cross were not aware of the fact that the person they attempted to kill 1,941

years ago was no other than the LORD of Hosts Himself who personally lived the “First” and the “Last”, the “Alpha” and the “Omega” incarnations of His Anointed.

Following the crucifixion, the soul of Jesus was restored and “upholdeth”, raised up by the LORD – possibly up to Zion/Mars, the dwelling place of the LORD, so that he could be “redeemth”, restored, resurrected, vitalized again for his due second and upcoming incarnation! According to the Koran, Jesus was not killed but raised up. According to the Psalms, he was “upholdeth” – raised! The Psalms and Koran confirm one another once again!

8 My soul followeth hard after thee: thy right hand upholdeth me.

9 But those that seek my soul, to **destroy it**, shall go into the lower parts of the earth.

10 **They shall fall** by the sword: they shall be a portion for foxes.

Finally, the 9th and the 10th verses signal how the Jews [the Russian Jews of the future, the Soviets] who attempted to murder the LORD 1,941 years ago [in 22 AD], would plot the assassination of president JFK later in 1963. The two verses, when thought to be voiced by JFK reveal how his assassin would “fall by the sword”! Oswald was shot by Jack Ruby two days after he killed the president. When the verses are thought to be voiced by Jesus, we immediately realize how the Jews who crucified Jesus on the cross would “fall by the sword” and “be a portion for foxes” years after Jesus’ crucifixion. Romans killed hundreds of thousands of Jews, destroyed their Holy Temple and carried its holy objects to Rome during the Second Siege of Jerusalem by the Romans in 70 AD.

In other words, the Jews who crucified Jesus on the cross in 22 AD “fell by the sword” 48 years later in 70 AD by the Romans during the Second Siege of Jerusalem! The [remaining] Jews who crucified Jesus on the cross would later move to Russia of our day and establish a Soviet Union there.

The Soviet Union [1922-1991] would be founded by the same people who crucified Jesus on the cross, at its 1,900th commemoration year, in 1922 AD! As we all know, the Union of the Soviets denounced itself at

the end of the last day of year 1991 – as clearly foretold in the 92nd Psalm [please see Psalms Code, year 1992 study].

Finally, when viewed from the third and the galactic layer of the Psalms, what had to be destroyed, had to “go into the lower parts of the earth”, “shall be stopped” and “shall fall” alludes to the Russian space vehicle Sputnik [“Fellow Traveler”] that was destroyed up in space, after it “stopped” and had to fall “into the lower parts of the earth” - just as the 63rd Psalm foretold it would about 3,000 years prior to the event!

Mars 1962B (Sputnik 24) USSR November 4, 1962 — Lander Mars 1962B was designed to land on Mars. The spacecraft and booster system designed to transfer Mars 1962B to Mars trajectory broke up during that transfer. Pieces fell through the Earth’s atmosphere in January 1963.

http://www.windows2universe.org/mars/space_missions.html - Accessed Jan. 28th, 2011

* * *

Mars Curse

The high failure rate of missions launched from Earth attempting to explore Mars has become informally known as the Mars Curse. Some suggest, in jest, that there is some supernatural force trying to prevent or punish the exploration of Mars. The Galactic Ghoul is a fictional space monster that consumes Mars probes, a term coined in 1997 by Time Magazine journalist Donald Neff.[4][5][6]

Of 38 launches from Earth in an attempt to reach the planet, only 19 succeeded, a success rate of 50%. Twelve of the missions included attempts to land on the surface, but only seven transmitted data after landing. The majority of the failed missions occurred in the early years of space exploration and can be explained by human error and technical failure. Modern missions have an improved success rate; however, the challenge, complexity and length of the missions make it inevitable that failures will occur.[7]

The U.S. NASA Mars exploration program has had a somewhat better record of success in Mars exploration, achieving success in 13 out of 18 missions

launched (a 72% success rate), and succeeding in six out of seven (an 86% success rate) of the launches of Mars landers.

http://en.wikipedia.org/wiki/Exploration_of_Mars - Accessed May 24, 2009.

[Quoted from **Psalms Code**]

* * *

The Koran
63rd Sura/Chapter
"The Hypocrites"

In the name of Allah, the Beneficent, the Merciful.

[63.1] When the hypocrites come to you, they say: We bear witness that you are most surely Allah's Apostle; and Allah knows that you are most surely His Apostle, and Allah bears witness that the hypocrites are surely liars.

[63.2] They make their oaths a shelter, and thus turn away from Allah's way; surely evil is that which they do.

[63.3] That is because they believe, then disbelieve, so a seal is set upon their hearts so that they do not understand.

[63.4] And when you see them, their persons will please you, and If they speak, you will listen to their speech; (they are) as if they were big pieces of wood clad with garments; they think every cry to be against them. They are the enemy, therefore beware of them; may Allah destroy them, whence are they turned back?

[63.5] And when it is said to them: Come, the Apostle of Allah will ask forgiveness for you, they turn back their heads and you may see them turning away while they are big with pride.

[63.6] It is alike to them whether you beg forgiveness for them or do not beg forgiveness for them; Allah will never forgive them; surely Allah does not guide the transgressing people.

[63.7] They it is who say: Do not spend upon those who are with the Apostle of Allah until they break up. And Allah's are the treasures of the heavens and the earth, but the hypocrites do not understand.

[63.8] They say: If we return to Medina, the mighty will surely drive out the meaner therefrom; and to Allah belongs the might and to His Apostle and to the believers, but the hypocrites do not know.

[63.9] O you who believe! let not your wealth, or your children, divert you from the remembrance of Allah; and whoever does that, these are the losers.

[63.10] And spend out of what We have given you before death comes to one of you, so that he should say: My Lord! why didst Thou not respite me to a near term, so that I should have given alms and been of the doers of good deeds?

[63.11] And Allah does not respite a soul when its appointed term has come, and Allah is Aware of what you do.

Koran Sura/Chapter 63 Interpretation

As we have seen, the Koran provides not one but two almanacs within its verses. The compact almanac that enlists the major events of the 20th century is hidden in the 19th Sura/Chapter of the Koran. The grand almanac, on the other hand, that the 114 Suras/Chapters reflect highlights the major events of the years 1901-2014 respectively! The years are synched to the Sura/Chapter numbers! The first Sura points to year 1901 events, and the last, the 114th one to year 2014 AD events!

The 63rd Psalm hinted the following events:

- 1) The assassination of JFK
- 2) Oswald
- 3) First flyby of Mars
- 4) Crucifixion of Jesus and the people who crucified him

5) Russians [Soviet Union]

The 63rd Sura/Chapter of the Koran is titled "Hypocrites". Here is what the first verse reads:

[63.1] When the hypocrites come to you, they say: We bear witness that you are most surely Allah's Apostle; and Allah knows that you are most surely His Apostle, and **Allah bears witness that the hypocrites are surely liars.**

The entire 63rd Psalm finger points at the Russians, the Soviet Union of the day. They were the ones who achieved the first flyby of Mars within that year. They were the ones behind JFK's assassination. They were the ones who offered Oswald a cash reward for killing the US President. Finally, Russians, the Soviets are hinted to be the very people, the grandfathers of the Jews who crucified Jesus on the cross!

The parallel Sura/Chapter of the Koran, the 63rd Sura/Chapter is titled "Hypocrites" and speaks of a people [the "hypocrites"] whom the LORD "will never forgive"! The hypocrites alluded in the 63rd Sura/Chapter of the Koran are none but Russians, the grandsons and granddaughters of the Jews who crucified Jesus on the cross 1,941 years prior to year 1963 AD! Jesus was the LORD who personally lived the "First" and the "Last", the "Alpha" and the "Omega" incarnations of His Anointed. The LORD, who personally had to die the first death of Jesus "will never forgive them" as reported in the 6th ayat/verse of the 63rd Sura/Chapter of the Koran! The man who was born to a virgin, who could heal the blind, raise the dead, was nailed to the cross by the "hypocrites". The LORD was dared to be killed! They would never be forgiven!

[63.6] It is alike to them whether you beg forgiveness for them or do not beg forgiveness for them; **Allah will never forgive them**; surely Allah does not guide the transgressing people.

As we have illustrated in Psalms Code II, the Jesus Incarnation Cycle is 1,900 years long. Precisely 1,900 years after the crucifixion of Jesus on the cross, in year 1922 AD, the grandfathers of the Jews who killed Jesus on the cross established a godless, an atheist empire that they called the "Soviet Union"! The 1,900th commemoration year of Jesus' crucifixion on the cross was the year the Russians founded an atheist kingdom, a new

empire that knew no God! The very people who dared to kill the LORD on the cross were determined not to stop there!

[63.5] And when it is said to them: Come, the Apostle of Allah will ask forgiveness for you, they turn back their heads and you may see them turning away while they are big with pride.

[63.6] It is alike to them whether you beg forgiveness for them or do not beg forgiveness for them; **Allah will never forgive them**; surely Allah does not guide the transgressing people.

“The Apostle of Allah” mentioned in the 5th ayat/verse above is none other than Jesus! The people that the 63rd Sura/Chapter illustrates were no other than the Russians who are seen as “big pieces of wood clad with garments”!

[63.4] And when you see them, their persons will please you, and If they speak, you will listen to their speech; (they are) as if they were big pieces of wood clad with garments; they think every cry to be against them. **They are the enemy, therefore beware of them; may Allah destroy them, whence are they turned back?**

“They are the enemy” reads the verse, “therefore beware of them”! In year 1963, due to the Cold War in effect around the world at that time, the silent war fought among the US and the USSR, the “enemy” of the faithful and the US was no other than the Russians! “May Allah destroy them, whence are they turned back” reads the last line in allusion to Sputnik space vehicle that was destroyed up in space in 1963 by the LORD who just did not allow the Russians to explore Mars any further. Sputnik had to “turn back”, fall back to the earth's atmosphere as junk, as space debris in 1963!

Last but certainly not the least; the 7th and the 8th ayats/verses of the 63rd Sura/Chapter of the Koran mention the phrase: “Allah’s are the treasures of the heavens and the earth but the hypocrites do not understand.” In year 1963 that the 63rd Sura/Chapter points at, the Russians were busy trying to land a space vehicle on Mars – the Sputnik [“Fellow Traveler”], for the first time in human history. Well, they failed. The [natural] treasures that the Russians were enjoying right here on earth, and the treasures that they were seeking up on Mars belonged to the

LORD who just did not allow them to land on Mars! As the parallel Psalm clearly reports, they were “stopped”. The Sputnik space vehicle was destroyed and had to fall and “go into the lower parts of the earth”. The pieces of the Sputnik fell into the earth’s atmosphere within the year 1963!

Psalm 63

9 But those that seek my soul, to **destroy it**, shall **go into the lower parts of the earth**.

10 **They shall fall** by the sword: they shall be a portion for foxes.

The Koran

[63.7] They it is who say: Do not spend upon those who are with the Apostle of Allah until they break up. And **Allah's are the treasures of the heavens and the earth**, but the hypocrites do not understand.

[63.8] They say: If we return to Medina, **the mighty will surely drive out the meaner therefrom**; and **to Allah belongs the might** and to His Apostle and to the believers, but the hypocrites do not know.

Without the study of the 63rd chapters/books of both the Psalms and the Koran, the events alluded for the year 1963, the tiny details that reveal major secrets could never have been decoded. Without the Psalms, the “hypocrites” mentioned in the Koran would not mean much more than a group of people with pride and high looks, people who denied the existence of God, people who only spoke lofty words. It’s when we put the two books next to one another that we realize the synergy provided within the two holy books. While the Koran speaks of “hypocrites”, the Psalms allude to Russians! While the Psalms point to planet Mars, the Koran highlights the heaven, the paradise!

The LORD creates everything in pairs. Day and night, life and death, waters and deserts, space and matter, Adam and Eve, Elizabeth and Mary, Yahya [John the Baptist] and Jesus were all pairs! When Moses walked down from the mountain with Ten Commandments, he had two tablets in his hands, not just one! The Psalms and the Koran are too a pair – a pair of “Most High” significance!

The Koran

[36.36] Glory be to Him Who created pairs of all things, of what the earth grows, and of their kind and of what they do not know.

Simply put, the Psalms confirm the Koran! Or better yet, the Koran confirms the Psalms!

[**Note:** Our God-fearing Russian brothers and sisters have nothing to worry about and should not be offended by the interpretation of the 63rd chapters/books of the two holy books.]

**From the Compact Almanac
Provided within the 19th Sura/Chapter of the Koran
Year 1963**

Main Event For Mankind: First and closest fly-by of Mars
Related Event/Concept Highlighted in the Parallel Ayat/Verse:
Heaven [Paradise]

The Koran

19th Sura/Chapter
63rd Ayat/verse

[19.60] Except such as repent and believe and do good, these shall enter the garden, and they shall not be dealt with unjustly in any way:

[19.61] The gardens of perpetuity which the Beneficent God has promised to His servants while unseen; surely His promise shall come to pass.

[19.62] They shall not hear therein any vain discourse, but only: Peace, and they shall have their sustenance therein morning and evening.

[19.63] **This is the garden which We cause those of Our servants to inherit who guard (against evil).**

[19.64] And we do not descend but by the command of your Lord; to Him belongs whatever is before us and whatever is behind us and whatever is between these, and your Lord is not forgetful.

[19.65] **The Lord of the heavens and the earth and what is between them**, so serve Him and be patient in His service. Do you know any one equal to Him?

The 63rd ayat/verse of the 19th Sura/Chapter of the Koran reads: "This is the garden which We cause those of Our servants to inherit who guard (against evil)". The 60th to 65th ayats/verses of the 19th Sura/Chapter of the Koran illustrate "the garden", the paradise [heaven] that awaits the righteous members of the "Guard against Evil" team, the incarnations of Jesus - the "servants" of the LORD, and the [ordinary] people who had repented, fed the poor and done good deeds.

Year 1963 was the year the first flyby of Mars was accomplished up in space. The 63rd ayat/verse of the 19th Sura/Chapter of the Koran reads: "This is the garden..."! What's the garden? The [garden of] paradise! Where is it? On Planet Mars! What happened in year 1963 that highlighted Mars on our agenda and carried it up on headlines here on earth? The first closest flyby of Mars was achieved!

The Mars 1M program (sometimes dubbed Marsnik in Western media) was the first Soviet unmanned spacecraft interplanetary exploration program, which consisted of two flyby probes launched towards Mars in October 1960, Mars 1960A and Mars 1960B (also known as Korabl 4 and Korabl 5 respectively). After launch, the third stage pumps on both launchers were unable to develop enough thrust to commence ignition, so Earth parking orbit was not achieved. The spacecraft reached an altitude of 120 km before reentry.

Mars 1962A was a Mars fly-by mission, launched on October 24, 1962 and Mars 1962B a lander mission, launched in late December of the same year both failed from either breaking up as they were going into Earth orbit or having the upper stage explode in orbit during the burn to put the spacecraft into the Mars trajectory.

Mars 1 (1962 Beta Nu 1) an automatic interplanetary station launched to Mars on November 1, 1962 was the first probe of the Soviet Mars probe program. Mars 1 was intended to fly by the planet at a distance of about 11,000 km

and take images of the surface as well as send back data on cosmic radiation, micrometeoroid impacts and Mars' magnetic field, radiation environment, atmospheric structure, and possible organic compounds. Sixty-one radio transmissions were held, initially at two day intervals and later at 5 days in which a large amount of interplanetary data was collected. On 21 March 1963, when the spacecraft was at a distance of 106,760,000 km from Earth, on its way to Mars, communications ceased, due to failure of the spacecraft's antenna orientation system.

In 1964, NASA's Jet Propulsion Laboratory made two attempts at reaching Mars. Mariner 3 and Mariner 4 were identical spacecraft designed to carry out the first flybys of Mars. Mariner 3 was launched on November 5, 1964, but the shroud encasing the spacecraft atop its rocket failed to open properly, and it failed to reach Mars. Three weeks later, on November 28, 1964, Mariner 4 was launched successfully on a 7½-month voyage to the red planet.

Mariner 4 flew past Mars on July 14, 1965, providing the first close-up photographs of another planet. The pictures, gradually played back to Earth from a small tape recorder on the probe, showed lunar-type impact craters.

http://en.wikipedia.org/wiki/Exploration_of_Mars - Accessed March 2nd, 2011.

* * *

“The garden”, “while unseen” [not in existence as of 1963 and today. i.e. not arranged yet - hence “while unseen”] is promised to be surely “established”, “built up”, as echoed in the books of the Old Testament. A new Garden of Eden will be established on Mars exclusively by the LORD of Hosts Himself.

Isaiah 51:3

For the LORD shall comfort Zion: he will comfort all her waste places; and he will make her wilderness **like Eden**, and her desert like **the garden of the LORD**; joy and gladness shall be found therein, thanksgiving, and the voice of melody.

The Most High, the LORD is hinted to dwell on the highest [the “Most High”] spot in our solar system – on Mount Olympus, located on Mars/

Zion! The 65th ayat/verse of the 19th Sura/Chapter of the Koran confirms the fact:

[19.65] **The Lord of the heavens and the earth** and what is **between them**, so serve Him and be patient in His service. Do you know any one equal to Him?

The context of the 60th to 65th ayats/verses describes the garden, the promised paradise. In year 1963 that the 63rd ayat/verse points at the first closest fly-by of Mars was accomplished. "This is the garden" reads the 63rd ayat/verse, pointing directly to Mars.

"The Lord of the heavens and the earth" reads the verse; "is between them". Where is "the Lord of the heavens and the earth"? "In between them"! In between what? Olympus Mons, Mount Olympus [the highest ("Most High") mountain in the solar system located in the Eastern Tharsis region of Mars/Zion along with three other volcanos of lesser height] Ascraeus Mons, Pavonis Mons, and Arsia Mons! That is where!

Isaiah 28:16

Therefore thus saith the Lord GOD, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: he that believeth shall not make haste.

The "precious corner stone", "a sure foundation" alluded in the above verse of Isaiah where the LORD "lay[s]" is none other than "the" landmark of Mars – the Olympus Mons, the highest, the "Most High" mountain in our solar system!

As we shall recall from Psalms Code, and as several verses of the Psalms report, the LORD promises to build up Mars [Zion] hinting its current desolate, desert-like nature which is echoed in the 61st ayat/verse of the 19th Sura/Chapter of the Koran. The context of the 60th, the 61st, 62nd, and the 63rd ayats/verses clearly refer to the "garden" – the paradise, the very "Eden" of Psalms that is promised to be built up in both Holy Scriptures!

The Koran

[19.61] The gardens of perpetuity which the Beneficent God has promised to His servants while unseen; surely His promise shall come to pass.

Isaiah 51:3

For the LORD shall comfort Zion: he will comfort all her waste places; and he will make her wilderness **like Eden**, and her desert like **the garden of the LORD**; joy and gladness shall be found therein, thanksgiving, and the voice of melody.

Psalms 102

16 When the LORD shall build up Zion, he shall appear in his glory.

In year 2002, large deposits of water ice were spotted on Mars. Water on Mars, was good, if not historic news!

Year 2002 was a milestone in Mars expeditions. For the first time in history, large amount of water ice deposits were located in Mars. The water on Mars was good news! After all, no water, no life. All of a sudden mankind could now count on Mars for a possible future, a possible life on its current desert soil.

Psalms 102

13 Thou shalt arise, and have mercy upon Zion: for the time to favour her, yea, the set time, is come.

14 For thy servants take pleasure in her stones, and favour the dust thereof.

16 When the LORD shall build up Zion, he shall appear in his glory.

February 19 [2002] - NASA's Mars Odyssey space probe begins to map the surface of Mars using its thermal emission imaging system.

May 26 [2002] - The Mars Odyssey finds signs of large water ice deposits on the planet Mars.

<http://en.wikipedia.org/wiki/2002> - Accessed May 15, 2009.

[Quoted from **Psalms Code**]

* * *

Finally, as we shall study in year 1987, 87th Sura/Chapter of the Koran alludes to planet Mars with the keyword “the hereafter”! While the 87th Psalm reports the features of Zion/Mars, the parallel chapter of the Koran is titled “The Most High” in allusion to the highest, the “Most High” mountain in our solar system – the Olympus Mons [Mount Olympus] located on Mars, the “dwelling” place of the LORD!

Chapter 5

79/1979 - Pompeii/Black Holes

Years 79/1979 Study

Psalms 79 Interpretation

Here is a first! We would expect the 79th Psalm to point to year 1979 AD events ... Well, get ready for a surprise! The 79th Psalm points not to year 1979 AD events but to year 79 AD – to a year 1,900 years before 1979 AD! As we have studied earlier, the hidden 1,900 year cycle is all across the Bible. We first saw it in the 1,900 year long Jesus Cycle. Now, we run into in the 79th Psalm that points to year 1979 AD events. When we study the 79th Psalm and the events alluded in its verses, we realize that the event reported in the 79th Psalm did not happen in year 1979 AD but 1,900 years earlier, in 79 AD, in Pompeii, Rome.

The entire context of the 79th Psalm illustrates the Second Siege of Jerusalem that occurred in 70 AD, the year the Romans [“the heathen”] invaded Jerusalem, killed thousands of Jews, killed hundreds of Jewish priests, destroyed the Holy Temple of the LORD, carried all of its holy and golden objects to Rome - reported in the 79th Psalm with the verses:

Psalms 79

1 <<A Psalm of Asaph.>> O God, the heathen are come into thine inheritance; thy holy temple have they defiled; they have laid Jerusalem on heaps.

2 The dead bodies of thy servants have they given to be meat unto the fowls of the heaven, the flesh of thy saints unto the beasts of the earth.

3 Their blood have they shed like water round about Jerusalem; and there was none to bury them.

4 We are become a reproach to our neighbours, a scorn and derision to them that are round about us.

5 How long, LORD? wilt thou be angry for ever? shall thy jealousy burn like fire?

Just nine years after the Second Siege of Jerusalem by the Romans, at the year of Titus' ascension to the throne in Rome as the new Roman Emperor, Mount Vesuvius near Rome erupted and killed thousands of Romans and turned them into corpses of stone which are still visible even today at the eruption site called the "Garden of Fugitives".

6 Pour out thy wrath upon the heathen that have not known thee, and upon the kingdoms that have not called upon thy name.

7 For they have devoured Jacob, and laid waste his dwelling place.

8 O remember not against us former iniquities: let thy tender mercies speedily prevent us: for we are brought very low.

The above verses of the 79th Psalm that points to year 79 (and 1979) events report how the Holy Temple of the LORD was destroyed by the Romans in 70 AD ["For they have devoured Jacob, and laid waste his dwelling place".] The Psalmist is asking the LORD to "pour out" his "wrath upon the heathen that have not known thee" – the Romans who are seen as atheists ["heathen"] in the verses ["who have not known thee"] are asked to be punished by a "wrath" that had to be "poured out" upon them. Only nine years after the Second Siege of Jerusalem by the Romans, in 79 AD, at the year of Titus' ascension to the throne in Rome as the new Roman Emperor, Mount Vesuvius near Rome erupted and killed thousands of Romans in retaliation for their double siege of Jerusalem within 133 years.

9 Help us, O God of our salvation, for the glory of thy name: and deliver us, and purge away our sins, for thy name's sake.

10 Wherefore should the heathen say, Where is their God? let him be known among the heathen in our sight by the revenging of the blood of thy servants which is shed.

11 Let the sighing of the prisoner come before thee; according to the greatness of thy power preserve thou those that are appointed to die;

The 11th verse that reads "... preserve thou those that are appointed to die" signals how the victims of the Mount Vesuvius eruption, the people of Pompeii, "those that are appointed to die" would be "preserve[d]" by the LORD so that the future generations would witness the end of those who dared to raise a hand against the LORD, His people and His Temple! The people who died on that very day are still visible today in Pompeii – as corpses of stone in the "Garden of Fugitives"!

12 And render unto our neighbours sevenfold into their bosom their reproach, wherewith they have reproached thee, O Lord.

13 So we thy people and sheep of thy pasture will give thee thanks for ever: we will shew forth thy praise to all generations.

We must note that the Second Siege of Jerusalem occurred in 70 AD, 48 years after the crucifixion of Jesus Christ. Jesus was the LORD of Hosts living the first, the Alpha incarnation of His Anointed. When the Jews and the Romans killed Jesus by crucifying him on a cross, they were not aware of the fact that they were killing the LORD of Hosts Himself who was manifested in a human body as Jesus Christ! In other words, the LORD permitted the Romans to destroy His Temple in Jerusalem, as He no longer wanted to be in it for the Romans and the Jews had crucified Him on the cross just 48 years earlier. However, He punished Romans for daring to kill His saints, for killing over a million innocent Jews, and for robbing, carrying the holy and golden objects of His Temple to Rome.

The lethal volcano eruption of Mount Vesuvius that destroyed the town of Pompeii near Rome, Italy could rank yet as another example of Lord's trial by fire. Following the Siege of Jerusalem by the Romans in year 70 AD, nine years later (in 79 AD), Mount Vesuvius near Rome erupted and destroyed the entire town of Pompeii just the same. The eruption of Mount Vesuvius in 79 AD may have been LORD's answer to the Romans who had killed thousands of Jews,

destroyed the Holy Temple of the LORD, and carried all precious objects of His Temple unto Rome during the [second] Siege of Jerusalem in 70 AD.

The Siege of Jerusalem

The Siege of Jerusalem in the year 70 CE was a decisive event in the First Jewish-Roman War. It was followed by the fall of Masada in 73 CE. The Roman army, led by the future Emperor Titus, with Tiberius Julius Alexander as his second-in-command, besieged and conquered the city of Jerusalem, which had been occupied by its Jewish defenders in 66 CE. The city and its famous Temple were destroyed in 70 CE. The destruction of the Temple is still mourned annually as the Jewish fast Tisha B'Av.

* * *

Romans had first invaded Jerusalem in 63 BC, 133 years before the second siege in year 70 AD. Yet, the Temple of the LORD was left untouched by Pompey, the Roman general, during the first siege of Jerusalem.

... armies of Pompey and Hyrcanus II laid siege to Jerusalem. After three months, the city fell.[38] "Of the Jews there fell twelve thousand, but of the Romans very few... and no small enormities were committed about the temple itself, which, in former ages, had been inaccessible, and seen by none; for Pompey went into it, and not a few of those that were with him also, and saw all that which it was unlawful for any other men to see but only for the high priests. There were in that temple the golden table, the holy candlestick, and the pouring vessels, and a great quantity of spices; and besides these there were among the treasures two thousand talents of sacred money: yet did Pompey touch nothing of all this, on account of his regard to religion; and in this point also he acted in a manner that was worthy of his virtue. The next day he gave order to those that had the charge of the temple to cleanse it, and to bring what offerings the law required to God; and restored the high priesthood to Hyrcanus, both because he had been useful to him in other respects, and because he hindered the Jews in the country from giving Aristobulus any assistance in his war against him."

[Josephus, Antiquitates Judaicae, book 14, chapter 4; tr. by William Whiston],

<http://en.wikipedia.org/wiki/Pompey> - Accessed Aug. 24, 2010.

* * *

The second siege of Jerusalem, however, was different. The Holy Temple of the Lord was destroyed. The holy objects and the gold of the Temple were carried unto Rome. Only nine years later, Mount Vesuvius near Rome erupted and destroyed the town of Pompeii, killing hundreds, if not thousands of people in just two days [the total number of casualties still remain uncertain].

Pompeii

Pompeii is a ruined and partially buried Roman town-city near modern Naples in the Italian region of Campania, in the territory of the comune of Pompei. Along with Herculaneum, its sister city, Pompeii was destroyed and completely buried during a long catastrophic eruption of the volcano Mount Vesuvius spanning two days in 79 AD.

The eruption buried Pompeii under 4 to 6 meters of ash and pumice, and it was lost for nearly 1,600 years before its accidental rediscovery around 1592. Since then, its excavation has provided an extraordinarily detailed insight into the life of a city at the height of the Roman Empire. Today, this UNESCO World Heritage Site is one of the most popular tourist attractions of Italy, with approximately 2,500,000 visitors every year.[1]

<http://en.wikipedia.org/wiki/Pompeii> - Accessed Aug. 24, 2010.

* * *

The eruption of Mount Vesuvius and the destruction of the town Pompeii would tell only half of the story behind Lord's possible punishment of the Romans by fire [in return for their double siege of Jerusalem within 133 years]. Rome was a city on fire immediately before and after the second siege of Jerusalem.

*The Great Fire of Rome (Latin: *Magnum Incendium Romae*) was an urban fire that occurred in AD 64. In fact, Rome burned again under Vitellius in 69 [16] and under Titus in 80. [17]*

http://en.wikipedia.org/wiki/Great_Fire_of_Rome - Accessed Aug. 24, 2010.

[Quoted from **Psalms Code II**]

* * *

The Koran Sura/Chapter 79 Interpretation

Much like its Psalms equivalent, the 79th Sura/Chapter of the Koran alludes to year 79 AD events just the same. Moreover, a major event of year 1979 AD is also provided within the 79th Sura/Chapter! As we have seen, the 79th Psalm highlighted the eruption of Mount Vesuvius near Rome. The entire town of Pompeii was destroyed as an aftermath of the eruption that occurred only nine years after the Second Siege of Jerusalem by Romans who had killed hundreds of thousands of Jews, thousands of Jewish saints, destroyed the LORD's Holy Temple and robbed and carried all its holy and golden objects to Rome.

[79.4] Then those who are foremost going ahead,

[79.5] Then those who regulate the affair.

Those "who are foremost going ahead" alluded in the 79th Sura/Chapter of the Koran are none other than the Romans who just went too far when they destroyed the Holy Temple of the LORD and carried all its holy objects to Rome, and their rulers "those who regulate the affair", those who ordered the siege and the robbery.

[79.6] The day on which the quaking one shall quake,

[79.7] What must happen afterwards shall follow it.

[79.8] Hearts on that day shall palpitate,

[79.9] Their eyes cast down.

[79.10] They say: Shall we indeed be restored to (our) first state?

[79.11] What! when we are rotten bones?

[79.12] They said: That then would be a return occasioning loss.

[79.13] But it shall be only a single cry,

[79.14] When lo! they shall be wakeful.

The verse “the day on which the quaking one shall quake” signals the eruption of Mount Vesuvius “the quaking one” destined to “quake” in year 79 AD! Result? Thousands of dead bodies, “rotten bones”, people who have turned into corpses of stone!

[79.10] They say: Shall we indeed be restored to (our) first state?

[79.11] What! when we are rotten bones?

The 79th Sura/Chapter of the Koran is titled “Draggers’ in allusion to the victims of Pompeii, who tried to “drag” themselves out of the catastrophe but failed.

Notice the key phrase “in the holy valley, twice” that alludes to none but the double Siege of Jerusalem [“the holy valley”] by the Romans in 133 years [first in year 63 BC and later in year 70 AD – “twice”].

[79.16] When his Lord called upon him **in the holy valley, twice,**

Starting from the 15th ayat/verse, the Koran reports “the story of Musa” [Moses]. Though Moses warned the pharaoh [called “Firon” in the Koran] about the LORD, the pharaoh did not listen, “he rejected (the truth) and disobeyed”.

[79.15] Has not there come to you the story of Musa?

[79.16] When his Lord called upon him in the holy valley, twice,

[79.17] Go to Firon, surely he has become inordinate.

[79.18] Then say: Have you (a desire) to purify yourself:

[79.19] And I will guide you to your Lord so that you should fear.

[79.20] So he showed him the mighty sign.

[79.21] But he rejected (the truth) and disobeyed.

The pharaoh ignored the warnings Moses made clear to him about what laid ahead if he did not do what the LORD ordered him to do. He did not stop there. He dared to call himself “the Lord” as hinted in the 23rd ayat/verse “Then he said: I am your lord, the most high” [to his men]

On the other hand, the pharaoh was not the only one in history who called himself “the most high [God]”. A Roman ruler made the same mistake! The Roman ruler who called himself “God” or “the Lord” was no other than Nero!

Inscriptions have been found in Ephesus in which Nero is called “Almighty God” and “Savior”.[3]

Nero and Caligula “abandoned all reserve” in promoting emperor worship – they were the only two who demanded divine honors while still alive. Nero claimed to be the sun-god Apollo.

[http://en.wikipedia.org/wiki/The_Beast_\(preterism\)](http://en.wikipedia.org/wiki/The_Beast_(preterism))

- Accessed March 2nd , 2011.

* * *

While the Koran reports the Moses-Pharaoh conflict, and the catastrophe that awaited Rome [Pompeii] in year 79 AD, the land of the Roman ruler who called himself “God” is also hinted in between the lines.

[79.22] Then he went back hastily.

[79.23] Then he gathered (men) and called out.

[79.24] Then he said: I am your lord, the most high.

[79.25] So Allah seized him with the punishment of the hereafter and the former life.

[79.26] Most surely there is in this a lesson to him who fears.

Nero caused his own death. He committed suicide, stabbed himself in the throat.

The 32nd ayat/verse further depicts the “calamity”, the disaster that awaited the Romans in year 79 AD - the year of Titus' ascension to the throne as the new Roman Emperor - the Roman General who conducted the Second Siege of Jerusalem. The same ayat/verse illustrates hell, the eternal abode that too awaited its eternal tenants in the “the garden”.

The “garden” alluded in the 79th Sura/Chapter, 41st ayat/verse not only highlights the “garden of paradise’ that the righteous, the God-fearing will enter, but also alludes to the “Garden of Fugitives”, the final “abode” of the people of Pompeii, located at the eruption site of Mount Vesuvius in Pompeii, Rome, Italy as well!

[79.32] And the mountains, He made them firm,

[79.33] A provision for you and for your cattle.

[79.34] But when the great predominating calamity comes;

[79.35] The day on which man shall recollect what he strove after,

[79.36] And the hell shall be made manifest to him who sees

[79.37] Then as for him who is **inordinate**,

[79.38] And prefers the life of this world,

[79.39] Then surely the hell, that is the **abode**.

[79.40] And as for him who fears to stand in the presence of his Lord and forbids the soul from **low desires**,

[79.41] Then surely **the garden— that is the abode**.

The Garden of the Fugitives

The Garden of the Fugitives is one of the most haunting aspects of this great city. As mentioned previously the ash fell and settled so quickly that people were literally 'frozen' in time.

When Pompeii was being excavated and they realized that these pockets of air were in fact cavities created by rotten corpses, historians decided to use these holes as moulds. The garden of the fugitives contains around 17 casts of people who were trying to flee the devastation. There are women, arms stretched forward to stop the gas. Others have their mouths open, protecting their children but the ash was too quick. It is terrifying to see the anguish of the victims in their last seconds of life.

<http://www.bbc.co.uk/dna/h2g2/A371422> - Accessed March 2nd , 2011.

* * *

The people of Pompeii were known for their carnal acts, for their "inordinate", excessive "low desires", a people who just went too far - hinted in the ayats/verses that read:

[79.37] Then as for him who is inordinate,

[79.38] And prefers the life of this world,

[79.39] Then surely the hell, that is the abode.

[79.40] And as for him who fears to stand in the presence of his Lord and forbids the soul from low desires,

As we have witnessed, both the 79th Psalm and the 79th Sura/Chapter of the Koran point to year 79 AD events. We would expect both Holy Scriptures to refer to the year 1979 AD events in their 79th books/chapters. Though the Koran alludes to a few 1979 events, both Holy Scriptures focus mainly on year 79 AD events. Years 79 AD and 1979 AD are 1,900 years apart from one another, confirming our thesis of the existence of a hidden 1,900 years long cycle within the verses of both holy books!

Last but certainly not the least, the opening and the closing ayats/verses of the 79th Sura/Chapter of the Koran “swears” by the angels that “violently pull out” of the souls of the wicked, and those who “gently draw out the souls of the blessed”. “And by those who float in space”...

[79.1] I swear by the angels who violently **pull** out the souls of the wicked,

[79.2] And by those who gently **draw** out the souls of the blessed,

[79.3] And by those who **float in space**,

The ayats/verses clearly allude to the black holes that swallow [“pull”, “draw”] everything that “float[s] in space” [including light] with their massive gravitational fields. Not quite but almost like a giant cosmic vacuum cleaner that swallows everything on its way...

1979 was the year Stephen William Hawking, the authority on the modern study of black holes, was honored with the office and the title “Lucasian Professor of Mathematics” at the University of Cambridge, a post honored by one of the most famous names in the history of physics – including Isaac Newton.

Stephen William Hawking

Stephen William Hawking, CH, CBE, FRS, FRSA (born 8 January 1942)[1] is an English theoretical physicist and cosmologist, whose scientific books and public appearances have made him an academic celebrity. He is an Honorary Fellow of the Royal Society of Arts,[2] a lifetime member of the Pontifical Academy of Sciences,[3] and in 2009 was awarded the Presidential Medal of Freedom, the highest civilian award in the United States.[4]

Hawking was the Lucasian Professor of Mathematics at the University of Cambridge for thirty years, taking up the post in 1979 and retiring on 1 October 2009.[5]

http://en.wikipedia.org/wiki/Stephen_Hawking - Accessed March 2nd , 2011.

* * *

Of all Hawking's contributions to science, he is best known for his controversial theories on the nature of black holes. For 30 years his research centred on his theory that a black hole would slowly burn itself out, vanishing from space along with everything that had been pulled into it.

This defied one of the most fundamental laws of physics; that information (all the "stuff" that makes up our universe) is never lost. Dubbed "The information paradox", Hawking's theory has been the subject of intense investigation in the scientific world.

In 2004 Hawking himself solved this paradox by showing that information, in one form or another, does eventually leak out of a black hole, and so is not lost.

<http://www.helium.com/items/1033581-the-impacts-of-stephen-hawking8217s-contributions-to-science> - Accessed March 2nd , 2011.

* * *

For those who are curious, Hawking is not alluded as a prophet, an "apostle", a "servant" of God but rather a "warner" in the ayats/verses. "They ask you about the hour" reads the verse in allusion to the date of the end of the world, our solar system and even the universe as we know it – a question Hawking received most frequently!

Though Hawking expresses himself as an atheist, a non-believer, or a believer in science only, his studies on black holes, and his book "A Brief History of Time" [self-published by Hawking, his friends and relatives back in 1988] are credited in the Koran.

The very title of Hawking's future best selling book that would be published nine years from 1979 [and sell 10 million copies] would auto-interpret the last verse of the 79th Sura/Chapter of the Koran! The last verse that reads: "On the day that they see it, it will be as though they had not tarried but the latter part of a day or the early part of it" not only depicts the end of the world as we know it but reports how the perception of time will totally be warped for us all on that day, just the same -

turning the thousands of years past into a few hours, into a “A Brief History of Time” in our minds, and on our agendas!

[79.42] They ask you about the hour, when it will come.

[79.43] About what! You are one to remind of it.

[79.44] To your Lord is the goal of it.

[79.45] **You are only a warner** to him who would fear it.

[79.46] **On the day that they see it, it will be as though they had not tarried but the latter part of a day or the early part of it.**

A Brief History of Time

A Brief History of Time attempts to explain a range of subjects in cosmology, including the Big Bang, black holes and light cones, to the nonspecialist reader. Its main goal is to give an overview of the subject but, unusual for a popular science book, it also attempts to explain some complex mathematics. The author notes that an editor warned him that for every equation in the book the readership would be halved, hence it includes only a single equation: $E = mc^2$. In addition to Hawking's notable abstention from presenting equations, the book also simplifies matters by means of illustrations throughout the text, depicting complex models and diagrams.

The book ends with: “If we find [a unified theory], it would be the ultimate triumph — for then we would know the mind of god”.[4]

http://en.wikipedia.org/wiki/A_Brief_History_of_Time - Accessed March 2nd , 2011.

* * *

Finally the key phrase “float in space” not only alludes to the black holes but also to the first space shuttle Columbia, the spaceship that would later “float in space”. The construction of Columbia was completed in year 1979!

Construction began on Columbia in 1975 at Rockwell International's (formerly North American Aviation/North American Rockwell, now Boeing North America) principal assembly facility in Palmdale, California, a suburb of Los Angeles. Columbia was named after the Boston-based sloop Columbia captained by Robert Gray, who in the 1790s explored the Pacific Northwest (including going upstream on its namesake river between Washington and Oregon) and which became the first American vessel to circumnavigate the globe. It is also named after the Command Module of Apollo 11, the first manned landing on another celestial body.[2] After construction, the orbiter arrived at Kennedy Space Center on March 25, 1979, to prepare for its first launch.

http://en.wikipedia.org/wiki/Space_Shuttle_Columbia - Accessed March 2nd , 2011.

* * *

Chapter 6

1987 - Mars/Zion

1987 - Mars/Zion

Year 1987 Study

- Mars/Zion

Psalms 87

1 <<A Psalm or Song for the sons of Korah.>> His foundation is in the holy mountains.

2 The LORD loveth the gates of Zion more than all the dwellings of Jacob.

3 Glorious things are spoken of thee, O city of God. Selah.

4 I will make mention of Rahab and Babylon to them that know me: behold Philistia, and Tyre, with Ethiopia; this man was born there.

5 And of Zion it shall be said, This and that man was born in her: and the highest himself shall establish her.

6 The LORD shall count, when he writeth up the people, that this man was born there. Selah.

7 As well the singers as the players on instruments shall be there: all my springs are in thee.

Psalm 87 Interpretation

The biblical "Zion" is synonymous with planet Mars. When "Zion" is mentioned within a Psalm, we can almost 100% be sure that an event concerning Mars is due within the corresponding year of the verse.

1987 is one of them. "The Lord loveth the gates of Zion more than all the dwellings of Jacob" reads the 87th Psalm/2nd verse in allusion to Mount Olympus, the highest ("Most High") mountain in the solar system located in the Eastern Tharsis region of the planet along with three other volcanos of lesser height - Ascraeus Mons, Pavonis Mons, and Arsia Mons.

In 1987, The Planetary Society published "The Mars Declaration", a full-page ad in the Washington Post, calling the people and the "spacefaring nations" of the world to participate in promoting further Mars exploration and a manned-mission to Mars; hinted in the Psalm with verse "Glorious things are spoken of thee, O city of God".

[Quoted from **Psalms Code**]

* * *

The LORD is reported to be dwelling in Zion/Mars across the Old Testament, especially in Psalms.

Psalms 9:11

Sing praises to the LORD, which dwelleth in Zion: declare among the people his doings.

Psalms 76:2

In Salem also is his tabernacle, and his dwelling place in Zion.

The verse "the highest himself shall establish her" hints us how the Lord Himself will personally "establish", build up Mars – mostly a desert as of today.

Psalms 102:16

When the LORD shall build up Zion, he shall appear in his glory.

The verses foretell how, in the future, those who will be born on Mars shall be considered special in the eyes of the Lord, and by those born on earth.

5 And of Zion it shall be said, This and that man was born in her: and the highest himself shall establish her.

6 The LORD shall count, when he writeth up the people, that this man was born there. Selah.

The reason why the LORD “shall count, when he writeth up the people, that this man was born there” [on Zion/Mars] is one: Those who are born on Mars shall have prolonged life spans! They will have next to immortal lives! “This and that man ... born in her”, the people who are born on Mars will be special in the eyes of the LORD who will personally “count and write up the people ... born there” for they will live almost forever!

How and why those born on Mars will live extra long lives is signaled in the last verse: The “fountain of youth”, the waters, the springs of immortality are hinted to be located on Mars [“all my springs are in thee”]!

7 As well the singers as the players on instruments shall be there: all my springs are in thee.

Psalms 36:

7 How excellent is thy lovingkindness, O God! therefore the children of men put their trust under the shadow of thy wings.

8 They shall be abundantly satisfied with the fatness of thy house; and thou shalt make them drink of the river of thy pleasures.

9 For **with thee is the fountain of life**: in thy light shall we see light.

An eternal life awaits those who will make it to Mars. No more death, no lost loved ones, no sorrow, no mourning...

Isaiah 51:

11 Therefore the redeemed of the LORD shall return, and come with singing unto Zion; and everlasting joy shall be upon their head: they shall obtain gladness and joy; and sorrow and mourning shall flee away.

**The Koran
Sura/Chapter 87
"The Most High"**

In the name of Allah, the Beneficent, the Merciful.

[87.1] Glorify the name of your Lord, the Most High,

[87.2] Who creates, then makes complete,

[87.3] And Who makes (things) according to a measure, then guides (them to their goal),

[87.4] And Who brings forth herbage,

[87.5] Then makes it dried up, dust-colored.

[87.6] We will make you recite so you shall not forget,

[87.7] Except what Allah pleases, surely He knows the manifest, and what is hidden.

[87.8] And We will make your way smooth to a state of ease.

[87.9] Therefore do remind, surely reminding does profit.

[87.10] He who fears will mind,

[87.11] And the most unfortunate one will avoid it,

[87.12] Who shall enter the great fire;

[87.13] Then therein he shall neither live nor die.

[87.14] He indeed shall be successful who purifies himself,

[87.15] And magnifies the name of his Lord and prays.

Koran Sura/Chapter 87 Interpretation

The Zion of the Bible, the planet Mars, is the fourth planet from the sun. The Olympus Mons, the highest, the “Most High” mountain in our Solar System is located on Mars. Certainly not out of sheer coincidence, the 87th Sura/Chapter of the Koran is titled “The Most High”!

While the 87th Psalm reports the features of Zion/Mars, the parallel chapter of the Koran is titled “The Most High” in allusion to the highest, the “most high” mountain in our solar system – the Olympus Mons, the “dwelling” place of the LORD!

Psalms 9:11

Sing praises to the LORD, which dwelleth in Zion: declare among the people his doings.

Psalms 76:2

In Salem also is his tabernacle, and his dwelling place in Zion.

The “Zion” of the Bible, planet Mars, is called “the hereafter” in the parallel chapter of the Koran! Just as the 87th Psalm hints how the prolonged life spans are available exclusively on Mars [the fountain of youth, the water of immortality is located on Mars!], the parallel chapter of the Koran confirms the thesis. Life on Mars, “the hereafter”, “is better and more lasting”!

Koran

[87.16] Nay! you prefer the life of this world,

[87.17] While the **hereafter** is better and **more lasting**.

Elixir of life

Elixir of life, (Arabic: ????? ??????, Exeer Al-ḥayat) (Ottoman Turkish: Ab-ı Hayat, Old Turkish: Bengisu), also known as the elixir of immortality and sometimes equated with the philosopher's stone, is a legendary potion, or drink, that grants the drinker eternal life or eternal youth.

Many practitioners of alchemy pursued it. The elixir of life was also said to be able to create life. It is related to the myths of Enoch, Thoth, and Hermes Trismegistus, all of whom in various tales are said to have drunk "the white drops" (liquid gold) and thus achieved immortality. It is also associated with the Qur'an's Al Khidr ('The Green Man'), and is mentioned in one of the Nag Hammadi texts.[1]

http://en.wikipedia.org/wiki/Elixir_of_life - Accessed Jan. 22th, 2011

* * *

Notice the 4th and 5th ayats/verses that signal how Mars ["dust colored"] once was full of "herbage"!

Koran

[87.4] And Who brings forth herbage,

[87.5] Then makes it dried up, dust-colored.

Mars is known as the "red planet" due its iron rust [colored] surface dust!

Data from Mars orbiters and landers have suggested that any past water on the Red Planets' surface probably came from subsurface moisture bubbling up from underground. But a new study of Martian soil data implies that Mars' atmosphere was once thick enough to hold moisture and that dew or even drizzle hit the ground. Geoscientists at the University of California Berkeley combined data from the Viking 1 and 2 landers, the Pathfinder rover, and the current rovers Spirit and Opportunity.

The scientists say tell-tale signs of this type of moisture are evident on the planet's surface.

<http://www.universetoday.com/2008/06/25/mars-atmosphere-once-held-enoughmoisture-for-dew-or-drizzle/>

- Accessed May 24, 2009.

** * **

In between the lines, the Bible implies that life on Mars existed way before the delivery of the remnant up to Mars at the end of days. That man and woman alike did live on Mars prior to their "fall" or "cast off" to Earth. The Bible uses the word "return" regarding the remnant's space travel to Mars hinting the fact that what seems like our first promised journey to Mars might indeed be our second – a return.

Isaiah 51:

11 Therefore the redeemed of the LORD shall return, and come with singing unto Zion; and everlasting joy shall be upon their head: they shall obtain gladness and joy; and sorrow and mourning shall flee away.

In the 102nd Psalm, the dust and stone of Mars are mentioned: "For thy servants take pleasure in her stones, and favour the dust thereof." As a result of Adam and Eve's breaking God's law, Adam is cursed by God: "for dust thou art, and unto dust shalt thou return" (Genesis 3:19). Was Adam created on Mars? Did God's "dust to dust" curse actually allude to Adam's future voyage from and back to Mars? May be. Adam, in Hebrew means "red". Mars is known as the "red planet" due its iron core and its iron rust surface dust.

[Quoted from Psalms Code]

** * **

As we have studied in year 1982 [the syzygy year of the 20th century], all syzygy years are a "day of judgment" for the LORD. The final "Judgment Day" is scheduled to occur on a syzygy year just the same. A planet, or certain number of planets may halt and "cut off" [cleave] the symmetry formed with the a planetary alignment of several if not all planets in the solar system along a straight line across the sun and cause the syzygy at hand to mark the final Day of Judgment – the final syzygy!

Following the final syzygy thus the final and the Ultimate Day of Judgment, life will continue but only for those who are on Mars – the “hereafter”!

As we have seen in the 87th Psalm, Zion is:

1. Planet Mars.
2. Where Olympus Mons, the “Most High”, the highest mountain in our solar system is located at.
3. Where the LORD dwells in.
4. Where a remnant among the people of Israel will be transported up to in year 2060 or 2070 AD [Psalms 90].
5. People born on Mars will have extra-long life spans.
6. The LORD will count and write up those who are born on Mars.
7. The [almost] immortals born on Mars will be special in the eyes of the LORD and those born on earth.
8. The water, the fountain, the “springs” of immortality are located on Mars.
9. The LORD will personally and exclusively build up [“establish”] Mars

The parallel chapter of the Koran calls planet Mars “the hereafter”.

The 87th Sura/Chapter of the Koran confirms what is written of the “hereafter”, of Zion, [the planet Mars] in the older scriptures. The books penned down by Abraham [Ibrahim], and by Moses [Musa] are to be looked into for more information about the full definition of the “hereafter”.

[87.18] Most surely this is in the earlier scriptures,

[87.19] The scriptures of Ibrahim and Musa.

Though most of the Psalms were authored by King David, the 90th Psalm that alludes [the first journey intended for a permanent stay] to Mars was authored exclusively by Moses!

Psalms 90

9 For all our days are passed away in thy wrath: we spend our years as a tale that is told.

10 The days of our years are threescore years and ten; and if by reason of strength they be fourscore years, yet is their strength labour and sorrow; for it is soon cut off, and we fly away.

1990's was the last decade of the 20th century and the 2nd millennium. The 90th Psalm refers to year 1990 A.D. When we add "threescore years and ten" to 1990, we end up at 2060 A.D. (1990 + (3 x 20) + 10). If we add "fourscore years" to 1990, we end up at 2070 A.D. (1990 + (4 x 20)).

The last Psalm points to 2050 A.D. Moses highlights 2060 and 2070 A.D. "... For it is soon cut off, and we fly away" reads the verse. Moses makes a reference to an event that will happen in 2060 or 2070 A.D. which may cause a remnant among the people of Israel to "fly away", to leave earth, or be taken up by the Lord in order to pursue life on another planet; possibly on planet Mars - the biblical Zion, as hinted in several verses in the Old Testament.

[Quoted from **Psalms Code**]

* * *

All in all, the location of the "Most High" mountain, the highest landmark in our solar system, Olympus Mons [Mount Olympus] marks the future location of "the hereafter" – the heaven, the garden of paradise for mankind! And it is no other than planet Mars!

The location of one of the oldest, largest and the deepest pits in our solar system, the South Pole-Aitken basin that is located on the far side

of the moon, on the other hand, marks the “most low”, lowest point [the pit] in our solar system and thus marks the future location of hell for us all!

The South Pole-Aitken basin is an impact crater on Earth’s Moon. Roughly 2500 kilometers in diameter and 13 kilometers deep, it is one of the largest known impact craters in the entire Solar System. It is the largest, oldest and deepest basin recognized on the Moon.[1]

http://en.wikipedia.org/wiki/South_Pole-Aitken_basin - Accessed Jan. 22th, 2011

* * *

The South Pole-Aitken Basin is the biggest, deepest impact basin in the solar system. The rim crest is about 2500 kilometers in diameter, and the basin is up to 13 kilometers in depth in some places. Its average depth is about 10 kilometers.

<http://space.about.com/od/moon/ig/Moon-Pictures-Gallery/Lunar-South-Pole-Aitken-Basin.htm> - Accessed Jan. 22th, 2011

* * *

Chapter 7

1990 - The New Millennium

Year 1990 Study

Koran Sura/Chapter 90 Interpretation

Parallel to the 90th Psalm that points at the year 1990 events, the 90th Sura/Chapter of the Koran is an equally significant one. Year 1990 was the start of the new millennium, but only on LORD's calendar.

There is a ten year lag, a ten year delay between our calendar and LORD's calendar due to what is known as time dilation and twin [clock] paradox in physics. Though all major events of years 1901 AD and 2014 AD are provided within the corresponding ayats/verses of the Koran, the 90th Sura/Chapter, much like the 90th Psalm, was special!

Year 1990 [on LORD's calendar] was the start of a new millennium, a thousand years – the third millennium since the birth of Jesus Christ! In other words, year 1990 AD marked the 2,000th birthday year of Jesus Christ on LORD's calendar! Jesus turned 2,000 years old in year 1990! [Year 2000 on our calendar.]

Though the LORD date-stamped and provided all events of the 20th century according to our calendar, year 1990, the millennium year on LORD's calendar was special. The LORD reverted back to His calendar when He provided the major events of year 2000 [1990 on LORD's calendar]! In the 90th Sura/Chapter of the Koran, He chose to highlight the birthday year of his Anointed, His dear, Jesus Christ!

The 90th Psalm was no different. The key phrase “a thousand years” appears in the 90th Psalm, not in the 100th one that points to year 2000 AD on our calendars. The millennium Psalm, the 90th Psalm [that was

authored by Moses] highlights the “thousand years” – the end and the start of a new millennium! The 2,000th birthday year of Jesus!

The 90th Sura/Chapter of the Koran is titled “The City”. What city? Why a city? Where is this city? Why in the 90th Sura/Chapter? Again, when we consider that year 1990 AD on LORD’s calendar was year 2000 AD on our calendars [due to time dilation and twin [clock] paradox], year 1990 marked the 2,000th birthday year of Jesus Christ – the man who died not!

As we have illustrated in this book, the parents of Yahya [Elijah, John the Baptist, the son of Zechariah and Elizabeth] were living in Tibet when Virgin Mary paid a visit to them. It took Virgin Mary a full three months to return home! Incidentally, a horseback trip from Tibet to Jerusalem would take precisely that long – about three months, since the distance between Tibet and Jerusalem is about 3,200 miles. Both holy cities sit on a straight line when viewed on a 2D world map, and are usually referred as the “straight path” in the Bible.

[90.1] Nay! I swear by this city.

[90.2] And you shall be made free from obligation in this city—

[90.3] And **the begetter and whom he begot.**

[90.11] But he would not attempt **the uphill road,**

[90.12] And what will make you comprehend what the **uphill road** is?

The 90th Sura/Chapter of the Koran highlights Tibet, the “uphill road”. The uphill road alluded in the ayat/verse is none other than Tibet, an “uphill road” indeed – home to the highest capital in the world [Lhasa, Tibet] about 12,000 feet above the sea level!

“Lhasa” is the capital of Tibet where the Potala Palace of the Dalai Lamas is located at. The word “Lhasa” means “the place of Gods”! The place, the home of the Gods who died not! Of Yahya [Elijah, John the Baptist, Dalai Lama] and of Jesus Christ!

Lhasa, Tibet

Lhasa (is the administrative capital of the Tibet Autonomous Region in the People’s Republic of China and the second most populous city on the Tibetan Plateau, after Xining. At an altitude of 3,490 metres (11,450 ft), Lhasa is one of

the highest cities in the world. It contains many culturally significant Tibetan Buddhist sites such as the Potala Palace, Jokhang and Norbulingka palaces.

Lhasa literally means "place of the gods", although ancient Tibetan documents and inscriptions demonstrate that the place was called Rasa, which means "goat's place", until the early 7th century.[1]

<http://en.wikipedia.org/wiki/Lhasa> - Accessed Jan. 22th, 2011

* * *

"The City" alluded in the title of the 90th Sura/Chapter of the Koran is none other than Lhasa, Tibet! The "uphill road" – the capital with the highest elevation in the world! The "place of Gods" – the home of Yahya [John the Baptist] and Jesus – the "two" who died not!

At the 2,000th birthday of Jesus, Koran highlights Tibet, the "uphill road", hinting in between the lines that Jesus was either born or raised up there! Tibet was the original home of Yahya [Elijah, John the Baptist, Dalai Lama ("Ocean of Wisdom")] the "fate twin" of Jesus who was born there before Jesus as his parents Zechariah and Elizabeth lived there!

In other words, the LORD was kind and humble enough to commemorate the birthdays of both "fate twins" in year 2000! Both turned 2,000 years old in year 2000 AD - year 1990 AD on LORD's calendar!

Yahya [Arabic for "He shall live"], the Dalai Lama of our day, would live almost forever through re-incarnation, through being re-born to life as the very boy of his first dad [Zechariah] and first mom [Elizabeth]. He was superior to even Jesus who would live almost forever but only through incarnation – through being born to life as a different historic figure each time!

Finally, when we re-read the 90th Sura/Chapter of the Koran we immediately realize that number two is profoundly highlighted in the ay-at/verses.

[90.8] Have We not given him **two** eyes,

[90.9] And a tongue and **two** lips,

[90.10] And pointed out to him the **two** conspicuous ways?

The number “two” is mentioned three times in the ayats/verses. The significance of the number two highlighted in the ayats/verses above stands for none other than the twin nature of the holy cities, the pairs Jerusalem and Tibet [“The City”], Jesus and Yahya, and Elizabeth and Virgin Mary!

The Koran

[78.8] And We created you in pairs,

The LORD creates everything in pairs. The keywords “left hand” and the “right hand”, the three “two[s]” mentioned in the 90th Sura/Chapter for explained reasons alludes to this fact. The ancient Egyptian obelisks had to be built in pairs. Yahya and Jesus were twins – not biological twins but fate twins! Elizabeth and Mary were cousins. They were both pregnant at the same time. They both gave birth to “gods”, Yahya and Isa [Jesus], sons who would die not! Right on their 2,000th birthdays, the number two is profoundly amplified within the 90th Sura/Chapter of the Koran.

The verses that follow allude to the teachings of Yahya [John the Baptist, the Dalai Lama] and Jesus:

[90.13] (It is) the setting free of a slave,

[90.14] Or the giving of food in a day of hunger

[90.15] To **an orphan, having relationship,**

[90.16] Or to the poor man lying in the dust.

[90.17] Then he is of those who believe and charge one another to show patience, and charge one another to show compassion.

[90.18] These are the people of the right hand.

While illustrating the teachings of Yahya and Jesus, the ayats/verses also highlight the “relationship” between the “two”! The “orphan” mentioned in the 15th ayat/verse is none other than Jesus, who was an orphan by birth – he had no father! His older twin, Yahya and his family provided Jesus and his mom Virgin Mary “food in a day of hunger”! The mentioned “relationship” further alludes to the kinship between Elizabeth, mother of Yahya, and Virgin Mary, the mother of Jesus. The “two” were cousins! Both Elizabeth and Mary gave birth to two sons who would live for thousands of years, if not forever! Both of them gave birth

to their sons and raised them up in Lhasa, Tibet, “the place of Gods” – the place of those who die not!

Finally, Yahya [Dalai Lama – “Ocean of Wisdom”] was the man, that the LORD personally “visit[ed]” [Psalms], or “met” [Koran] in year 1908 during His Tunguska appointment with the “son of man” – the cause of the yet-to-be-solved Tunguska Explosion of the same year! The Tunguska Explosion [“the day of distinction”!] was worth a thousand atomic bombs all fired at once!

Psalms 8:

4 What is man, that thou art mindful of him? and **the son of man, that thou visitest him?**

The Koran 8:

[8.41] And know that whatever thing you gain, a fifth of it is for Allah and for the Apostle and for the near of kin and the orphans and the needy and the wayfarer, **if you believe in Allah and in that which We revealed to Our servant, on the day of distinction, the day on which the two parties met;** and Allah has power over all things.

The dominion was taken from Yahya’s people and handed over to the United States, just nine days prior to the event. Yahya personally handed the new dominion “that shall not be destroyed” to William Woodville Rockhill, the US Minister to China who visited him on Mount Wutai nine days prior to the Tunguska Explosion. The Dalai Lama [Yahya] was in exile on Mount Wutai on the day of the other historic appointment that was due that month! The Dalai Lama presented a “thangka”, a religious scroll to William Woodville Rockhill that day – handed over the dominion! On the day of the explosion, on June 30, 1908, William Woodville Rockhill wrote a “long letter” to President Roosevelt that reported his historic visit of the Dalai Lama.

Tunguska is the home of Tungus people, Evenks - Turks! The “moon and the stars” [the flag of the Ottoman Empire and its successor the Turkish Republic of today] that the LORD “ordained” for the people of Yahya [as explained in the 8th Psalm], the Turks, had to fly at half-mast just three days after the Tunguska Explosion. The Young Turk revolution occurred on July 3rd, 1908 and practically dethroned the Sultan of the

Ottoman Empire in a bloodless revolution ending his six-century long semi-global reign!

As we have studied in this book, and in Psalms Code II, year 1908 that the 8th books/chapters of the both holy books refer to reported the reason behind the Tunguska Explosion, the reason why the dominion was taken from the people of Yahya [Dalai Lama], the Turks, and had to be handed over to the United States. One major reason was the Young Turks who were seen as “not fit” to “guard” the "Sacred Mosque", the Temple Mount located in Jerusalem, Israel that at the time was Ottoman soil under the Sultan’s protection. The Young Turks, who would dethrone the Sultan only three days after the Tunguska Explosion would carry out the first genocide of the century – the Armenian Genocide first in 1909 [Adana Massacre] and later in 1915. The Young Turks, led by the Three Pashas [Three Majors] just were not authorized by the Koran.

*“The Three Pashas”, also known as the “dictatorial triumvirate”, of the Ottoman Empire included the Ottoman minister of the interior, **Mehmed Talat** (1874–1921), the minister of war, **Ismail Enver**, (1881–1922) and the minister of the Navy, **Ahmed Djemal**, (1872–1922). As organizers of the Young Turks they were the dominant political figures in the empire during World War I.*

http://en.wikipedia.org/wiki/Three_Pashas - - Accessed Jan. 22th, 2011

* * *

The Koran

Sura/Chapter 8

[Points to year 1908 events - the year of Tunguska Explosion and the Young Turk Revolution]

[8.34] And what (excuse) have they that Allah should not chastise them while they hinder (men) from **the Sacred Mosque** and **they are not (fit to be) guardians of it**; its guardians are only those who guard (against evil), but most of them do not know.

[8.35] And **their prayer before the House is nothing but whistling and clapping of hands**; taste then the chastisement, for you disbelieved.

Following his crucifixion in year 22 AD [as reported in the 22nd Psalm], we first saw Jesus as Prophet Mohammed. Prophet Mohammed was the sixth incarnation of Jesus – the Jesus of the sixth century! He delivered the Koran and established Islam. Though Prophet Mohammed is known to be an Arab, he was called the “Turk” by Martin Luther later in 1542. Then we saw him as Yusuf Khas Hajib, the author or the scribe of “Kutadgu Bilig” who released his book in year 1069 AD. Yusuf Khas Hajib was a Turk and his book “Kutadgu Bilig” [“The Wisdom Which Brings God”] ranks as one of the earliest Turkish texts known. In his 19th incarnation lived within the 19th and 20th centuries, Jesus was Rasputin, a Russian. He was killed by a Turk, Felix Yusupov. He then was “made” Lenin, a Turk and a Jew, who ordered the death of the Tsar who arranged Rasputin’s murder. We then saw him as Royal Raymond Rife, an American who was married to a Mongolian – a Turk. In his 22nd and final incarnation destined to be lived by the LORD of Hosts Himself, he was Mustafa Kemal Ataturk - the “Father Turk” or the “Father of The Turks”! [Please see Psalms Code II for more on the study].

[90.1] Nay! **I swear** by this city.

[90.2] **And you shall be made free** from obligation in this city—

As the 2nd ayat/verse clearly foretold, year 1990 that the 90th Sura/Chapter points at was the year Mongolia, the homeland of the Turks, the nation that the Dalai Lama of the day fled to during the 1904 British invasion of Tibet declared its independence from the forced Russian and Communist influence of the past decades [“And you shall be made free... ”]. The 2,000th birthday year of Jesus marked a new beginning, the very first birthday of Mongolia’s democracy, the homeland of the Turks.

*As a consequence, it came under strong Russian and Soviet influence; in 1924, the Mongolian People’s Republic was declared, and Mongolian politics began to follow the same patterns as the Soviet politics of the time. After the breakdown of communist regimes in Eastern Europe in late 1989, **Mongolia saw its own Democratic Revolution in early 1990**, which led to a multi-party system, a new constitution in 1992, and transition to a market economy.*

<http://en.wikipedia.org/wiki/Mongolia> - Accessed Jan. 22th, 2011

* * *

Even today, almost the entire population of Mongolia practice Tibetan Buddhism – the religion of Tibet, of the Dalai Lamas [Yahya] and [to a degree] of Jesus [Isa]!

More than 90 percent of Mongolian citizens subscribed to some form of Buddhism, mostly Tibetan Buddhism with traditional Shamanism. 5% of Mongolia are Muslim, of which 120,000 are Kazakh Muslims, and 30,000 are Khoton Muslims. More than 4 percent of the population practices Christianity, of which an estimated 90 percent are Protestant and 9 percent are members of The Church of Jesus Christ of Latter-day Saints (Mormons). Roman Catholics and members of the Russian Orthodox Church together account for the remaining 1 percent [44]

<http://en.wikipedia.org/wiki/Mongolia> - Accessed Jan. 22th, 2011

* * *

Chapter 8

2001 - 9/11 Attacks

- Year 2011 - The 9/11 Attacks

Psalms 101

1 <<A Psalm of David.>> I will sing of mercy and judgment: unto thee, O LORD, will I sing.

2 I will behave myself wisely in a perfect way. O when wilt thou come unto me? I will walk within my house with a perfect heart.

3 I will set no wicked thing before mine eyes: I hate the work of them that turn aside; it shall not cleave to me.

4 A froward heart shall depart from me: I will not know a wicked person.

5 Whoso privily slandereth his neighbour, him will I cut off: him that hath an high look and a proud heart will not I suffer.

6 Mine eyes shall be upon the faithful of the land, that they may dwell with me: he that walketh in a perfect way, he shall serve me.

7 He that worketh deceit shall not dwell within my house: he that telleth lies shall not tarry in my sight.

8 I will early destroy all the wicked of the land; that I may cut off all wicked doers from the city of the LORD.

Psalms 101 Interpretation

The 101st Psalm spared for year 2001 AD events provides a detailed account of the 9/11 attacks as seen from the eyes of the US President of the day – George W. Bush, who promises to “walk within [my] house with a perfect heart”. The house alluded is none other than the White House!

The verse that reads “I will set no wicked thing ...” alludes to the President’s refusal of the secret plan to knock down the two towers of the World Trade Center! “I hate the work of them that turn aside” reads the next verse in allusion to the aircrafts that [as planned] “turned aside” vertically before they crashed into the two towers of the WTC. “It shall not cleave to me” reads the verse hinting that the White House was planned to remain unharmed after the attacks, right from day one!

“Whoso privily slandereth his neighbour, him will I cut off” reads the 5th verse hinting that the 9/11 attacks were an inside job, a “privily” [privately] planned attack by an US government official who had a “high look” and “a proud heart”.

The man in charge of the “calamity” or who “slandereth his neighbour”, who “worketh deceit” was someone who “dwell[s] within my house [the White House]”, who “serves” the President – a top government official!

Another attribute of this top officer mentioned in the 101st Psalm is reported as his habit of telling lies: “he that telleth lies”! High looks... A proud heart... A lying mouth... A man of deceit... With all the evidence provided, I’m sure most of us can name this very person behind the 9/11 attacks without a second thought!

The President was not in it. But he seems to have done nothing to stop him “whoso privily slandereth his neighbour” either. Finally, the entire inside job is reported have been planned so that the President of the US, the Commander in Chief of the US Army could have a valid reason to invade Baghdad (“the city of the LORD”) immediately following the “privily” planned 9/11 attacks!

The word Baghdad is defined as either “Fair Garden”, “God’s gift” or “God-given”. The “God-given” city, “the city of the LORD” last verse of

the 101st Psalm alludes to was no other than Baghdad, the capital of Iraq – the ancient land of the Sumerians, of history, of wealth and abundance, and of oil!

Finally, the same Psalm alludes to Saddam and his family with the phrase “the wicked of the land” as viewed and reported by the US President of the day.

I will early destroy all the wicked of the land; that I may cut off all wicked doers from the city of the LORD.

Is it not spectacular to witness the two holy books, the Psalms and the Koran [that are 3,000 and 1,400 years old respectively] reporting us the details, the truth behind the world events of our day? Amazing! Totally out of this world!

The Koran
Sura/Chapter 101
“The Calamity”

In the name of Allah, the Beneficent, the Merciful.

[101.1] The terrible calamity!

[101.2] What is the terrible calamity!

[101.3] And what will make you comprehend what the terrible calamity is?

[101.4] The day on which men shall be as scattered moths,

[101.5] And the mountains shall be as loosened wool.

[101.6] Then as for him whose measure of good deeds is heavy,

[101.7] He shall live a pleasant life.

[101.8] And as for him whose measure of good deeds is light,

[101.9] His abode shall be the abyss.

[101.10] And what will make you know what it is?

[101.11] A burning fire.

Koran Sura/Chapter 101 Interpretation

The Psalm spared for year 2001 is Psalm 101. The “sura”, the chapter of the Koran spared for year 2001 events is numbered the same – the 101st Sura!

The 101st chapter of both holy books report the events bound to happen in year 2001! The 101st Sura of the Koran spared for year 2001 events is titled “Calamity” – disaster! The entire sura reports the 9/11, the September 11 attacks of 2001 in vivid detail!

The Koran Calamity

[101.3] And what will make you comprehend what the terrible calamity is?

[101.4] The day on which men shall be as scattered moths,

[101.5] And the mountains shall be as loosened wool.

[101.10] And what will make you know what it is?

[101.11] A burning fire.

* * *

Could the Koran be any clearer? The “mountains” alluded that “shall be as loosened wool” are no other than the twin towers of the World Trade Center that collapsed during the 9/11 attacks!

We all remember the videos of the World Trade Center tenants who were throwing themselves off their windows, freefalling to the ground

on the day of the attack - "the day on which men shall be as scattered moths"!

And how would we be sure the year 2001 event alluded in the 101st Sura of the Koran is the 9/11 attack? "A burning fire" [Koran 101.11] it was! One major fire that lasted for days!

Finally, Saddam was captured in a pit, an "abyss", as reported in the 9th verse of the 101st Sura:

[101.9] His abode shall be the abyss.

* * *

Saddam Hussein Captured Near Tikrit

Sunday, December 14, 2003

Fox News

BAGHDAD, Iraq — U.S. forces converged on a farmhouse near Tikrit and discovered the Ace of Spades literally in the hole — Saddam Hussein with a pistol, hiding in a dirt pit 6 feet in the ground.

Without any shots fired, American troops pulled a bearded and haggard Saddam from his hiding place near his hometown, U.S. officials announced Sunday morning. Hours later, when President Bush addressed the nation, he declared that "a dark and painful era is over."

"Ladies and gentlemen, we got him," L. Paul Bremer (search), the U.S. administrator in Iraq, told reporters in the first statement on the capture. "The tyrant is a prisoner."

The former Iraqi dictator was captured Saturday at 8:30 p.m. local time in the cellar of a farmhouse in the town of Adwar (search), 10 miles from Tikrit, ending one of the most intense manhunts in history. Saddam has been on the run since the fall of Baghdad to U.S. forces on April 9.

"He was caught like a rat," said Maj. Gen. Ray Odierno (search) of the 4th Infantry Division at a separate press conference in Tikrit. "It was ironic that he was in a hole in the ground across the river from the great palaces he built using all the money he robbed from the Iraqi people."

Officials showed a videotape of Saddam, the most-wanted figure of the U.S.-led coalition, as he was being inspected following his capture. The 66-year-old had a long black-and-gray beard and unkempt black hair. Journalists were then shown a video of Saddam after he was shaved.

Iraqi journalists in the audience stood, pointed and shouted "Death to Saddam!" and "Down with Saddam!"

In the capital, radio stations played celebratory music, residents fired small arms in the air in celebration and others drove through the streets, shouting, "They got Saddam! They got Saddam!"

Bush learned Saturday afternoon that Saddam might have been seized, and he got the news early Sunday that the military had confirmed he was in custody. The president said Saddam "will face the justice he denied to millions."

"It marks the end of the road for him and all who killed and bullied in his name," Bush said in a nationally broadcast address from the Cabinet Room.

<http://www.foxnews.com/story/0,2933,105727,00.html> - Accessed Jan. 24th, 2011

* * *

Last but not the least, here is another translation of the same Sura/Chapter of the Koran quoted from "Quran with Annotated Interpretation in Modern English" by Ali Unal.

Koran
Sura/Chapter 101

Al-Qari'ah

"The Sudden, Mighty Strike"

- 1.The sudden, mighty strike!
- 2.What is the sudden, mighty strike?

3.What enables you to perceive what the sudden, mighty strike is?

4.The day (when it occurs) humans will be like moths scattered about;

5.And the mountains will be like carded wool.

6.And then, the one whose scales are heavy (with faith and good deeds),

7.He will be in a life of contentment.

8.Whereas the one whose scales are light (as devoid of faith and accepted good deeds),

9.He will have his home in a bottomless pit,

10.What enables you to perceive what it is?

11 It is a fire burning fiercely.

* * *

Case closed! Clear as daylight! The Koran, just like the Psalms, has another layer! The layer where major events bound to happen on earth within the year of reference are reported in its verses just the same!

Chapter 9

2014 - The LORD is with Us

Year 2014 Study

Psalms 114 Interpretation

The 7th verse of the 114th Psalm hosts the key phrases “the presence of the Lord”, and “the presence of the God”! Year 2014 AD that the 114th Psalm points at signals the “presence of the LORD” just the same. Where about? Right here on earth!

7 Tremble, thou earth, at the presence of the Lord, at the presence of the God of Jacob;

As we have exhibited in Psalms Code II, the new 1,900 year long Jesus Cycle will start in year 2019 AD. Just eight years from today, “the man who died not”, Immanuel [“The LORD is with us”] Jesus Christ will reveal his new face, new duty and mission. As the “First” and the “Last”, “Alpha” and “Omega” the very first life of the total of 24 lives due for Jesus within the long journey of 1,900 years ahead will be lived by the LORD of Hosts Himself. The LORD has already sworn into the office He will make Himself known at back in year 2010!

In other words, the LORD is with us! “Immanuel” since 2010!

The 114th Psalm that points to year 2014 AD events highlights this fact

with the 7th verse that reads:

7 Tremble, thou earth, at the presence of the Lord, at the presence of the God of Jacob;

"The presence of the LORD, the presence of the God"! When? In year 2014! Where? "Earth"!

Need we say more!

The Koran

114th Sura/Chapter

“The People”

In the name of Allah, the Beneficent, the Merciful.

[114.1] Say: I seek refuge in the Lord of men,

[114.2] The King of men,

[114.3] The God of men,

[114.4] From the evil of the whisperings of the slinking (Shaitan),

[114.5] Who whispers into the hearts of men,

[114.6] From among the jinn and the men.

Koran Sura/Chapter 114 Interpretation

The new Jesus Cycle is destined to be launched in year 2019 AD. The 119th Psalm is the longest Psalm, is the longest chapter of the entire Bible and hosts the word “the Lord” 24 times – hinting the due 24 new incarnations [lives] for Jesus within the new Jesus Cycle of 1,900 years. The man who died not, Jesus Christ, Immanuel [“The Lord is with us”] is destined to “come alive” just eight years from now, in year 2019.

Psalms 118

17 I shall not die, but live, and declare the works of the LORD.

18 The LORD hath chastened me sore: but he hath not given me over unto death

The Koran hosts only 114 Suras/Chapters. The first Sura points to year 1901 AD and the last one to year 2014 AD events. Since we don't have a 119th Sura/Chapter of the Koran, let's see whether the last and the “nearest” Sura hints us anything about the new cycle due to start only five years after 2014 that the 114th Sura/Chapter of the Koran points at.

The Bible

Isaiah 44:6

Thus saith the LORD the King of Israel, and his redeemer the LORD of hosts; I am the first, and I am the last; and beside me there is no God.

The Koran

57th Sura/Chapter

[57.3] He is the First and the Last and the Ascendant (over all) and the Knower of hidden things, and He is Cognizant of all things.

The first and the last incarnations of Jesus were destined to be lived by the LORD of Hosts Himself who clearly has declared to be the “First and the Last”, “Alpha and Omega” in both the Bible and the Koran. In other words, in year 2019 AD mankind would have a “twice in 1,900 years” chance to witness the LORD manifested in human form!

The Koran

114th Sura/Chapter

“The People”

In the name of Allah, the Beneficent, the Merciful.

[114.1] Say: I seek refuge in the Lord of men,

[114.2] The King of men,

[114.3] The God of men,

[114.4] From the evil of the whisperings of the slinking (Shaitan),

[114.5] Who whispers into the hearts of men,

[114.6] From among the jinn and the men.

The 114th Sura, the last chapter of the Koran is titled “People” [or “Mankind”] and hosts the key phrases: “The Lord of men”, “the King of men”, “the God of men”, “among the jinn and the men”. If we form a sentence out of the quoted key phrases, here is what we end up with:

The Lord of men, the King of men, the God of men is among the jinn and men.

The message is clear: The Lord is “among” the men! All we had to add was the word “is”! Need we say more!

The Lord of men, the King of men, the God of men is among the jinn and men.

Let's see what the parallel Psalm [114th Psalm] reports about the year 2014. The 114th Sura above signals the presence of the LORD "among the jinn and the men" in year 2014 AD.

Psalms 114

1 When Israel went out of Egypt, the house of Jacob from a people of strange language;

2 Judah was his sanctuary, and Israel his dominion.

3 The sea saw it, and fled: Jordan was driven back.

4 The mountains skipped like rams, and the little hills like lambs.

5 What ailed thee, O thou sea, that thou fleddest? thou Jordan, that thou wast driven back?

6 Ye mountains, that ye skipped like rams; and ye little hills, like lambs?

7 Tremble, thou earth, at the presence of the Lord, at the presence of the God of Jacob;

8 Which turned the rock into a standing water, the flint into a fountain of waters.

The 7th verse of the 114th Psalm hosts the key phrases "the presence of the Lord", and "the presence of the God"! Year 2014 AD that the 114th Psalm points at signals the "presence of the LORD" just the same. Where about? Right here on earth!

7 Tremble, thou earth, at the presence of the Lord, at the presence of the

God of Jacob;

The 114th Sura/Chapter of the Koran mentioned the same [as of now, a future] fact:

The Lord of men, the King of men, the God of men [is] among the jinn and men.

Both books, in their 114th chapters signal the “presence of the LORD” right here on “earth”. “The God of men”, “the King of men” is hinted to be “among” men [“people” or “mankind”] in year 2014 AD!

As we have studied in Psalms Code II, the new Jesus Cycle will begin in year 2019 AD. And as the “First” and the “Last” [“Alpha” and “Omega”] the LORD will live the very first life of the due 24 new incarnations of Jesus once again. The LORD has already “sworn” into the office or the duty He will make Himself known at eight years from now back in year 2010! The 110th Psalm reads: “The LORD has sworn and will not repent”! Nine years before the arrival of 2019, the LORD has claimed His new mission, His new title. He already has “worn” the new historic character to be lived as the very first incarnation of the due new Jesus Cycle ahead! The new cycle, like the prior one, will grant Jesus a total of 24 lives [22 excluding the first and the last] within a total of 1,900 years until its completion in year 3919 AD! [2019 + 1900 = 3919]

No wonder the holy books, the Psalms and the Koran signal the very same fact in their parallel chapters that point to year 2014: “The presence of the LORD” reads the 114th Psalm and “the King of men, the God of men, among jinn and men” reads the last, the final, the 114th Sura/Chapter of the Koran!

So, are the two books, the Psalms and the Koran [that are separate from each other by roughly 1,600 years] in synch with one another? To put it in another way, do the Psalms confirm the Koran? Well, as the saying goes: “You bet”!

The LORD is among us the “people”, the “mankind” [the title of the last,

114th Sura/Chapter of the Koran!] Could there be anything more glorious, more exciting, and more important than the good news of LORD living among us, [manifested] in a human form, in an office and under a title we soon will be all let known of? Changes are due brothers and sisters! Expect changes in all that we accept and perceive as “normal”, “okay”, “fair”, “valid” and even “real”.

Immanuel is Hebrew for “the LORD is with us”. Though the ultimate news of LORD living among us is hinted to be announced, signaled or felt within the year 2014, Immanuel, ladies and gentleman! The LORD is already with us! The LORD of Hosts, the Creator of heaven and earth and all that is in between is among us!

Hallelujah, the LORD reigns!

Praise the LORD.

Praise His Name aloud as He is HOLY!

The CREATOR is among the created!

Right here, right now!

Chapter 10

Conclusion

Conclusion

Is it not spectacular to witness the two holy books, the Psalms and the Koran [that are 3,000 and 1,400 years old respectively] reporting us the details, the truth behind the world events of our day?

Though we have titled the book “Psalms Confirm the Koran”, the title very well have been phrased as “Koran Confirms the Psalms”. Yet, since the Psalms is historically older [about 3,000 years old, and 1,600 years older], we believe the order is right.

The following years are studied in Psalms Confirm the Koran:

1908
1918
1919
1963
1969
79/1979
1982
1987
1990
2001
2014

The LORD creates everything in pairs. Day and night, life and death, waters and deserts, space and matter, Adam and Eve, Elizabeth and Mary, Yahya [John the Baptist] and Jesus were all pairs! When Moses walked down from the mountain with Ten Commandments, he had two tablets in his hands, not just one! The Psalms and the Koran are too a pair – a pair of “Most High” significance!

The Koran

[51.49] And of everything We have created pairs that you may be mindful.

Without the Psalms, the “Hypocrites” mentioned in the title of the 63rd Sura/Ayat of the Koran would not mean much more than a group of people with pride and high looks, people who denied the existence of God, people who only spoke lofty words. It’s when we put the two books next to one another that we realize the synergy provided within the two holy books. While the Koran speaks of “hypocrites”, the Psalms allude to the Soviets - the Russians! While the Psalms point to planet Mars, the Koran highlights the heaven, the paradise! While the Psalms report the first man on the moon, the parallel book/chapter of the Koran highlights hell!

Simply put, the Psalms confirm the Koran! Or better yet, the Koran confirms the Psalms! The books, verses and the messages of the two Holy Scriptures were interlocked to one another ever since their inception! The hidden infrastructure between the Psalms and the Koran would go unnoticed up until the 21st century!

The Koran

[87.18] Most surely this is in the earlier scriptures,

[87.19] The scriptures of Ibrahim and Musa.

Chapter 1 1

Copyright

An Introduction

This is an introduction to **Psalms Confirm the Koran** by Savasan Yurtsever.

Psalms Confirm the Koran is available in paperback at amazon.com, barnesandnoble.com, tower.com, booksamillion.com and several other online bookstores.

A Kindle edition of **Psalms Confirm the Koran** may be ordered at amazon.com.

To view **Psalms Confirm the Koran** online, please visit:

<http://www.scribd.com/savasanyurtsever>

Psalms Confirm the Koran ISBN: 978-1460945315

(c) 2011 Savasan Yurtsever - All rights reserved.

www.psalmscode.com

[End of introduction.]

(c) 2011 Savasan Yurtsever.
All rights reserved.
www.psalmscode.com

From the same author on Feedbacks

Psalms Code (2009)

The world is full of lost souls, some who would even steal, beg or borrow just to witness a proof of God's existence. The Bible, according to the most, is nothing but the "tales of the old", and God "does not exist". What if the Bible is not the "tales of the old" but an almanac of mankind for events past, present and yet to come? Let's illustrate our thesis, then. Let's pick three random years within the 20th century - say, 1982, 1992 and 1993. What happened on earth in 1992 that made the news? 1992 is the first year since 1922 without the Soviet Union and the Cold War, as at the end of 1991 the Soviet Union denounced itself. What else? 1992 is also the year Michael Drosnin found about Bible Codes during his visit to Israel. The Energy Policy Act of 1992 came into effect the same year, paving the way for the utilization and promotion of alternative energy resources across US. 1992 is also the year a breakthrough in "in vitro fertilization" (used for test tube babies) has been developed in Brussels, Belgium. The Bible, mainly the Psalms, through "keywords" and "key phrases" have foretold the mentioned events thousands of years before they actually "came to pass" before our very eyes! The events of year 1992 are foretold in Psalm 92. Psalms is the 19th book of the Bible. 19th book + Psalm 92 = year 1992 events! The same logic applies to any year in the 20th, or the 21st century. Wonder what will happen in year 2009? Look up to Psalm 109! How about year 1982? Study Psalm 82! Three layers cover the verses provided in Psalms. On the first layer, the verses are just prayers, praises to the Lord. On the second layer, the same verses serve as an almanac of events bound to happen on earth within that year. The third and the final layer unfolds the galactic events that await on God's Calendar for the year in question.

Psalms Code II (2011)

Psalms Code II studies more years and reveals more codes hidden in the 3,000 year old scripture. The second book of the Psalms Code series, Psalms Code II is sub-titled "The Jesus Cycle". The hidden 1,900 year long incarnation cycle of Jesus is revealed to the public for the first time in human history!

Jesus, "Immanuel" ["The Lord is with us"] is a man who died not! He had 22 lives in his pocket from the day he was born to Virgin Mary, and till the end of his 19 century-long incarnation cycle in year 1919 AD.

He lived 22 separate lives in it. He started his journey as Jesus of Nazareth. In his sixth incarnation lived within the sixth century, he made himself known as Prophet Mohammed who established and founded Islam. In his 11th and middle [out of a total of 22] incarnation he was Yusuf Khas Hajib, the scribe or the author of Kutadgu Bilig. In his 19th incarnation, the world knew him with the name Rasputin. In his 20th incarnation, he was Lenin [the founder of Communism], in his 21st, we saw him as Royal Raymond Rife [the man who cured cancer] and finally, in his 22nd and final incarnation, he was Mustafa Kemal Ataturk [the founder of the Turkish Republic].

Parallel to the Christian Faith, Jesus was the LORD but only during his first and last incarnations -lives! When the Jews crucified Jesus on the cross 1,900 years ago, they were not aware of the fact that they were attempting to kill the LORD Himself! The LORD, without a doubt, is invincible as reported in various verses of the Bible. However, the first and the last incarnations of Jesus belonged to him! The reason why the Catholic Church [Vatican] and Islam distance themselves from the Jews is based on this simple fact: The Jews attempted to kill the LORD of Hosts! Their "Ultimate Sin" caused them a most fiery vengeance ever after! Both the Bible and the Koran report the same fact: The LORD is "The First" and "The Last", Alpha and Omega. The first and the last incarnations of Jesus were reserved for the LORD Himself! The LORD personally "lived" the first and the last incarnations of Jesus; in our case, He was Jesus Christ, the man who could heal the blind and raise the dead! In his 22nd incarnation, He was Mustafa Kemal Ataturk, the "Father Turk" or the "Father of the Turks" during the last 19 years of his life.

[Those who are prejudiced against Rasputin, Lenin or Ataturk should not come to conclusions before considering the evidence presented in the book.]

A brand new 1,900 Jesus Cycle will start in year 2019 AD. As the "First" and the "Last", the LORD will live the very first life of the total 24 new lives due for Jesus once again.

Just nine years from now, mankind will have a "twice in a 1,900 years" chance to witness the LORD manifested in human form! Whether He will reveal Himself as a prophet, as a national hero, a political leader is to be but awaited... Without a shadow of a doubt, the LORD is nigh... Very nigh, indeed.

Psalms Code II studies the following years:

1901

1902

1903

1904

1905

1906

1907

1908

1916

1918

1919

1934

1935

1938

1971

Jesus is a man beyond human comprehension. He is supernatural, beyond human, phenomenal if not extraterrestrial. Whenever Jesus died, the LORD "redeemed" [vitalized, re-animated] him, hence the name Jesus: "Yahweh saves or rescues".

The very first verse of the Psalms describe him as thus: "Blessed is the man that walketh..." The blessed man that walketh in year 1901 that the first Psalm points at was no other than Rasputin who traveled, on foot, to Jerusalem and all the way to Athens, in a journey he launched in 1901 at Tyumen Oblast, Russia.

Finally, Psalms Code II proves how the message of the Psalms and the Koran are interlocked to one another! The 19th Book, 19th Chapter of the Bible, Psalms, points to ISLAM whereas the 19th chapter, 19th verse of the Koran points to JESUS! The 19th Chapter of the Koran is titled "Marium" - Virgin Mary who begot Jesus! Coincidence? We most certainly do not think so!

Psalms confirm the Koran! Moreover, the Koran is not just a holy scripture revealed by the LORD of Hosts and delivered by Prophet Mohammed, it is a an almanac of mankind just the way Psalms is!

The 114 Suras of the Koran point to the events of years 1901 AD to 2014 AD just the same! Each Sura reflects the major event(s) of the year in question, just like the way each Psalm points to the events bound to happen within years 1901-2050 AD.

Copyright 2010 Savasan Yurtsever. All Rights Reserved.

Psalms Code III - The Ark of the Covenant (2011)

Psalms Code III - The Ark of the Covenant

The third book of the Psalms Code series, *Psalms Code III* focuses on the years that reveal the whereabouts of the Ark of the Covenant! How could Psalms, a book that was authored 3,000 years ago reveal the final, most probable current location of not only the Ark of the Covenant, but the holy objects in it just the same? And even the Temple Menorah? What do the number thirty-nine and St. Andrew have to do with the Holy Ark? What do Jerusalem, Qumran, Caesarea Maritima, Rome, Florence, Constantinople have in common regarding the Ark?

The 29th, 68th and 107th Psalms [that are 39 Psalms apart from one another] reveal the whereabouts of the Ark of the Covenant. The number 39 is not a significant number in the Bible as the numbers 1, 7, 10 and 1,000 are. Why the number 39? What does the number 39 has to do with the Ark of the Covenant?

Number 39 and the Ark of the Covenant... Titus, who would destroy the Holy Temple of the LORD and carry its holy objects over unto Rome, was born in year 39 AD in today's Italy. Incidentally, Italy sits on the 39th parallel. The international [phone] dialing code for Italy is 39 as well!

Contrary to the public belief that the Ark of the Covenant is hidden in Jerusalem, Israel or Axum, Ethiopia, and the Menorah, in Israel, the Psalms direct our attention at today's Italy.

We are advised to follow the footsteps of St. Peter for the location of the Menorah, and his brother St. Andrew for the exact whereabouts of the Ark of the Covenant!

Both the 29th Psalm and the 68th Psalm direct our attention to Italy for the location of the Ark of the Covenant. A total of 39 copies of the Book of Psalms [the very book that reveals all secrets known to man – including that of the Ark of the Covenant] were found at the Qumran/Dead Seas Scrolls site – the site that is hinted to have once hosted the Ark of the Covenant for a brief period in year 68 AD that the 68th Psalm points at.

Is Italy the current location of the Ark of the Covenant? We need to skip 39 Psalms to find the answer! The 107th Psalm that points to year 2007 events unveils it all!

www.feedbooks.com
Food for the mind