

Psalms Code II
Savasan Yurtsever

Published: 2011

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

Tag(s): "Psalms Code" LORD Bible Moses Koran Psalms Mohammed David Islam Jesus Christianity Ataturk Vatican Kaaba Judaism Spirituality spiritual

Chapter 1

A Brief Introduction

An Introduction

This is an introduction to **Psalms Code II** by Savasan Yurtsever.

Psalms Code II is available in paperback at amazon.com, barnesandnoble.com, tower.com, booksamillion.com and several other online bookstores.

A Kindle edition of **Psalms Code II** may be ordered at amazon.com.

To view **Psalms Code II** online, please visit:

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

Psalms Code II ISBN: 978-1456507275

(c) 2011 Savasan Yurtsever - All rights reserved.

www.psalmscode.com

Chapter 2

Psalms Code II

The Jesus Cycle

The 19th book of the Bible, the book of Psalms starts with the verse “Blessed is the man that walketh... “. Rasputin traveled, on foot, from Tyumen Oblast, Russia to Athens and Jerusalem the year the first Psalms points at – in year 1901. The entire 150 chapters of the Psalms, at its fourth and final layer, are devoted to him – to Immanuel, Jesus Christ. In other words, the very first verse of the Book of Psalms declares the dedicated deity and the official address of the 3,000 year old verses. It is no other than Jesus Christ - the man who died not! Jesus Christ: the supernatural, the phenomenal, if not the extraterrestrial. As his biblical name “Immanuel” clearly defines: “The Lord” who “is with us”!

The earth was LORD’s gift to him. What we call “history” is, was and still is being written for him, at certain times, exclusively by him. Jesus called on the LORD, and the LORD heard him. When Jesus died or was murdered, it was the LORD of Hosts who saved him and brought him back to life. Jesus never died a permanent death. His deaths were only temporary “leaves of absence”. He was in one extreme condition or state of “savasana” [corpse pose] when he died. He was destined to be born again. He, almost, incarnated at will. He called on the LORD, and the LORD saved, “delivered” or “redeemed” him; hence the name Jesus [“Yahweh saves or rescues”]. Death was not an obstacle for Immanuel. He would die but would soon be brought back to life again exclusively by the LORD of Hosts. In a way, the entire globe, the planet earth may be pictured as Immanuel’s playground. He lived several lives in it, and at certain times, all at once! He wrote, personally staged and played the lives of certain key figures of human history all by himself. Without a shadow of a doubt, he still does! We are talking about a man who is at least 3,000 years old by our [human] standards! The fourth and final

layer of the Psalms is devoted entirely to Immanuel ["Lord is with us"] – Jesus Christ!

In the Bible, the LORD is depicted with the number 19 [the figure that is made of two numbers: 1 and 9 – the "first" and the "last"]. "I am Alpha and Omega" declares the Lord. In our decimal system number one marks "the first" and number nine marks "the last" numeral! One plus nine makes a ten. One "and" nine ["Alpha and Omega"] make a "19"! As declared in Isaiah 44:6 and Revelation 22:13, 19 is the number of the LORD ("first" and "last", "Alpha" and "Omega"; 1 and 9 or 19), just as 22 is the number of Jesus Christ "His Anointed".

The number 19, the holy number that represents the LORD ("the first and the last") unveils all secrets hidden from man! The Koran is also known for its "miracle of 19" – the network of the number 19 across its chapters and verses. Note that 19th chapter of the Koran starts with 19th letter of its Hebrew equivalent – letter Kaf. The verses and the messages of the Psalms and the Koran are interlocked to one another as we shall reveal in this book and in another book titled "Psalms Confirm the Koran".

Jesus, who started his first life as "Immanuel" ["The Lord is with us"], a name and a life lived exclusively by the LORD of Hosts, founded and established Christianity. He was born once a century, once a generation, and he made himself known usually at the 69th or 70th year of the century at hand, 77 years from the first Jubilee Year of the following century. Following his crucifixion, he lived four more lives in the consecutive four centuries that followed. At his sixth life, he incarnated as Prophet Mohammed, delivered the Koran and founded Islam. As hinted in several verses of the Psalms, especially in the 19th Psalm, Prophet Mohammed was the 6th incarnation of Jesus Christ. He not only established the religion of Islam, but ruled the Arab nation and was the Commander in Chief of their army as well.

When Islam was revealed six centuries after the birth of Christ, the ultimate sin Jews committed against the LORD was not totally forgotten. Parallel to the Christian faith, Jesus was the LORD but only at his first and last lives. Attempting to crucify the LORD may be the very reason why certain verses of the Koran portray Lord's anger at the Jews, even though the abomination Jews committed was already six hundred years

old by our standards when Islam was first revealed. Considering the fact that a thousand years is only a day on LORD's calendar [Psalms 90:4], six hundred and ten years would only mark a 0.61th of a day [the golden mean, or the golden ratio!] for the LORD who still held his fury against the Jews when Islam was introduced. The 19th book, 19th chapter of the Bible, Psalms, illustrates Islam. Incidentally, the 19th book, 19th verse of the Koran, the holy book of Islam, signals the birth of Jesus! Moreover, the 19th book of the Koran is titled "Marium", or "Mary", the virgin who begot Jesus! Coincidence? We most certainly do not think so!

At the end of his miraculous series of lives, Jesus was all. He started his journey, his first life as a Jew [Jesus of Nazareth] lived exclusively by the LORD of Hosts Himself. Centuries later Jesus continued his cycle of lives as an Arab [Prophet Mohammed], and ended it as a Russian [Rasputin], a Jew and a Turk [Lenin], an American [Royal Raymond Rife] and finally the "Father of Turks", a Turk [Mustafa Kemal Ataturk]. Ataturk marked the final, the 22nd incarnation of Jesus Christ. He was a "name" reserved to be lived by the LORD of Hosts Himself alone. Ataturk founded the Republic of Turkey, and was the Commander in Chief of the Turkish Army and the first President of the Turkish "race".

The final four lives of Jesus, the 19th to 22nd incarnations, were "worn" all at once; commemorating his spectacular series of lives with one stunning finale! At the end of the 1,900 year incarnation cycle, by the end of the 19th year of the 19th century, the past, the present and the future of human history were already co-written exclusively by the LORD of Hosts and His Anointed Jesus Christ alone!

The new 1,900 year cycle is due to start again in year 2019, at exactly 100 years after the end of the first one that halted in 1919! Again, the new "Jesus Incarnation Cycle" is destined to be launched precisely in year 2019 – the year the 119th Psalm points at, 19 years after the end of the second millennium following Jesus Christ's first birth! As the "First" and the "Last" the LORD of Hosts will "live" the very first new life of the new "Jesus Cycle" once again! Just like the previous cycle, the new cycle will offer yet another 22 new lives for Jesus Christ, plus two more – a total of 24 lives! The 119th Psalm, is the longest Psalm, and is the longest chapter of the Bible and hosts several clues as to what the expect in each and every upcoming life Jesus will reveal himself in from year 2019 and onward. The word "LORD" is mentioned 24 times within the

119th Psalm that points to year 2019 events, hinting the start of 24 brand new lives destined for Jesus within the new “Jesus Cycle” of 1,900 years. Each letter of the Hebrew alphabet signals and numbers the lives that await Jesus in his long journey ahead and hint the context, the duty and the character of each therein.

Nine years from now, the LORD will make Himself known as a human, manifested in a human body, under a new name, in an office or duty He already has “sworn in” here on earth in year 2010. The very first life of the new 1,900 year incarnation cycle of Jesus shall again be “lived” or “worn” exclusively by the LORD of Hosts Himself. The LORD is nigh! Just nine years from now, mankind will have an “twice in a 1,900 years” chance to witness the start of a new Jesus Cycle and behold the glory of the LORD manifested in a human body with their own eyes! Though it may sound as science fiction to most, the key phrases hidden in the Psalms have kept signaling the fact for the past 3,000 years. The true message of the Psalms was either ignored, kept secret or remained unsolved. There is no verse in the Psalms that claims that Jesus had just one life, lived it and died and that was all there is to it. To the contrary, the final, the fourth and outmost layer of the Psalms belongs to Jesus and is there to reveal the hidden Jesus of the era at hand.

What we call “history”, in a way, is the biography of Jesus. The almanac of mankind is nothing but the diary of Jesus! – the man who died not!

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.

A BRIEF STUDY OF PSALM 19

The 19th book 19th chapter of the Bible makes a reference to the Total Eclipse of the Sun of 1919. The reference highlights the role of the moon within the solar system and illustrates how the moon, at times, is capable of overshadowing the sun.

The satellite of the earth, the moon, that has literally submitted its orbit to the movement of the earth since time immemorial is highlighted in the 19th Psalm. Meanwhile, we all know that the [crescent] moon is the symbol of Islam [“submission”].

Simply put, the 19th book, 19th chapter of the Bible highlights the moon and illustrates Islam that is symbolized by the moon and that follows a lunar calendar. The third verse that reads “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].

Psalms 19:

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.

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 the 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”.

The sixth verse reads as follows:

6 His going forth is from the end of the heaven, and his circuit unto the ends of it: and there is nothing hid from the heat thereof.

The key phrases “his circuit” and “there is nothing hid from the heat of” mentioned in the sixth verse above alludes to the counter-clockwise circling of the Kaaba during Hajj [Pilgrimage].

“His going forth is from the end of the heaven” alludes to the physical [or the dream-state journey] known as “Miraj” Prophet Mohammed is reported to have experienced.

* * *

Mi·raj

Muhammad's miraculous ascension from Jerusalem, through the seven heavens, to the throne of God. The site from which he ascended is now the shrine of the Dome of the Rock.

<http://dictionary.reference.com/browse/Miraj> - Accessed Dec. 21, 2010.

* * *

The 19th book, 19th chapter of the Bible [Psalms] and the book of Islam known for its numerical miracle based on the number 19, the Koran, confirm one another! As we have studied, the first and second verses of the 19th Psalms highlighted the asteroid belt and the equator line that parted the solar system and the earth into two halves respectively. The [hinted] sacred bond between the Psalms and the Koran may be seen as the third celestial “belt” or “line” that bind the two books that are separate from one another at equal amount of space and time [“space-time” according to Einstein’s General Theory of Relativity; a theory proved with the Total Solar Eclipse of 1919].

[Most of the] Psalms were authored by King David roughly 3,000 years before today, within the 10th century BC. Psalms reveal events bound to happen between years 1901 and 2050 AD. Prophet

Mohammed, [whom the Koran was revealed to] was born in year 570 AD, at almost half point between the date Psalms was authored in and the years Psalms refer to!

To illustrate it further, if we subtract 1,500 years from Prophet Mohammed's birth [570 AD] we arrive at year 930 BC – the 10th century BC, the very timeframe the book of Psalms is authored in. If we add the same amount of years [1,500 years] to 570 AD [the year of Prophet Mohammed's birth], we end up at year 2070 AD – the year of the first syzygy [planetary alignment] of the 21st century.

As we shall recall, the last Psalm refers to year 2050 AD events. The 90th Psalm [the Millennium Psalm] highlights years 2060 and 2070 AD. The first syzygy year of the 21st century is fated, scheduled for year 2070 AD as well. The new “son of the sun” [a.k.a “Son of God”] who rules not only his nation but the world just the same is destined to be crowned seven years after the year 2070 AD.

Finally, the dictionary definition of Psalms [Tehilim in Hebrew] is “praises”. The dictionary definition of “Mohammed” is just the same – “praise”.

The first verse of the 19th Psalm highlights the sun, the moon, the asteroid belt [“the firmament”] and the planets that make our solar system – a total of ten heavenly bodies.

Six of those heavenly bodies are located within the asteroid belt (the Sun, the Moon, Mercury, Venus, Earth and Mars), and the remaining four (Jupiter, Uranus, Saturn and Neptune) are located outside the asteroid belt.

In other words, the number ten (10 heavenly bodies), the number six (6 heavenly bodies within the asteroid belt - the “firmament”), and the ratio of 6 to 10 are highlighted within the first verse of the 19th Psalm.

The ratio of 6/10 [0.60] is known as the “Golden Ratio”, the “Golden Mean”– the divine ratio [0.618 or 1.618] found in all LORD's creations across the entire solar system, “His handywork”!

A thousand years is only a day on LORD's calendar [Psalms 90:4]. The 610 years past between the [first] birth of Jesus Christ and the revelation of Koran in his 6th incarnation as Prophet Mohammed , then, would only mark a 0.61th [the Golden Mean, or the Golden Ratio] of a day for the LORD.

In other words, only a 0.61th of a heavenly day had passed for the LORD between Jesus' first birth to Virgin Mary and the year Koran was first revealed [610 AD].

LORD's fury against the Jews [reflected in various verses of the Koran], much like, at times, Vatican's intolerance of the very race Jesus belonged to may be due to the fact that the Jews had attempted to kill the LORD, crucified Him on a cross.

Jesus was the LORD Himself who exclusively and personally lived the Alpha and Omega incarnations of His Anointed since time immemorial ["I'm the first, I'm the last"].

The keywords "gold", "fine gold" and the 6/10 ratio of planets within and out of the asteroid belt ["the firmament"] mentioned in the verses and the Koran having been revealed at precisely 0.61th years of a thousand years, 610 years from the first millennium since the birth of Christ, allude to none but the Golden Ratio.

Finally, a recent study asserts that the Kaaba, the most sacred site of Islam, sits at the Golden Ratio point between the top and the bottom of the Northern and the Southern hemispheres of the earth respectively.

The 610th, 1220th, 1830th years that are equidistant from one another by 610 years [the number of years passed between the birth of Jesus Christ and the first revelation of Koran] were destined to be crucial for Islam, and for Turks that were woven to one another by a bond of fate since day one.

Today, almost all holy objects and relics of Islam, including the personal belongings of Prophet Mohammed, a hair of His beard [Sakal-i-Serif], the keys of Kaaba are in the hands of the Turks, on display at the Topkapi Palace in Istanbul, Turkey.

Again, amidst the first 610 years [0.61th of a heavenly day on LORD's calendar] the first verses of Islam were revealed.

Within the second 610 years from the first, in year 1220 AD [610 + 610 = 1220], the Mongol invader Genghis Khan, a king of Turkic origin, invaded the Islamic lands of Central Asia that paved the way for Turks' mass conversion to Islam.

Genghis Khan

The Islamic lands of Central Asia are overrun by the armies of the Mongol invader Genghis Khan (ca. 1155–1227), who lays waste to many civilizations and creates an empire that stretches from China to the Caspian Sea. However, he fails to destroy the strength of Islam in Central Asia. The Mongols first invade the Abbasid Caliphate; Bukhara and Samarkand are taken.

<http://en.wikipedia.org/wiki/1220> - Accessed Dec. 21, 2010.

* * *

In year 1830 AD [610 x 3 = 1830], within the third 610 years from the year the Koran was first revealed, "The Book of Mormon is published in Palmyra, New York" [March 26, 1830].

On April 6 of the same year, "Joseph Smith and 5 others organize the Church of Christ (later renamed the Church of Jesus Christ of Latter Day Saints), the first formally organized church of the Latter Day Saint movement, in northwestern New York".

Finally, the United States Congress passed the Indian Removal Act in year 1830. The Indians who share several common words and traditions with the Turks and are believed to have arrived in North America via Siberia, Central Asia, the known homeland of Turks, were forced into mass deportations.

The Indians, the "mana" [Turkish for "the meaning"] of Americas lost their "tapu" [Turkish for "certificate of ownership"] of the land they inhabited thousands of years before the "white men" ever knew such continent even existed on earth. Starting from 1830, the legal status of an

average Indian was no better than that of a POW (Prisoner of War) in the US!

The Indian Removal Act

The Indian Removal Act, part of an American government policy known as Indian removal, was signed into law by President Andrew Jackson on May 26, 1830.[1]

The Removal Act paved the way for the reluctant—and often forcible—emigration of tens of thousands of American Indians to the West. The first removal treaty signed after the Removal Act was the Treaty of Dancing Rabbit Creek on September 27, 1830, in which Choctaws in Mississippi ceded land east of the river in exchange for payment and land in the West. Choctaw chief (thought to be Thomas Harkins or Nitikechi) quoted to the Arkansas Gazette that the 1831 Choctaw removal was a “trail of tears and death.”[3][4] The Treaty of New Echota (signed in 1835) resulted in the removal of the Cherokee on the Trail of Tears. The Seminoles did not leave peacefully as did other tribes; along with fugitive slaves they resisted the removal. The Second Seminole War lasted from 1835 to 1842 and resulted in the forced removal of Seminoles, only a small number to remain, and around 3,000 were killed amongst American soldiers and Seminoles.[5]

In 1823 the Supreme Court handed down a decision (Johnson v. M’Intosh) which stated that Indians could occupy lands within the United States, but could not hold title to those lands.[6]

http://en.wikipedia.org/wiki/Indian_Removal_Act - Accessed Dec. 21, 2010.

* * *

Last but certainly not the least, other than the Golden Ratio, the 19th Psalm highlights certain geometrical shapes and concepts that are widely used in the Islamic Art:

- A circle, “the chamber”, “the firmament”, the asteroid belt
- A line, “their line”, the Equator line
- A sphere, (the moon, the earth, the sun)
- A cube, “a tabernacle for the sun”, Kaaba

- A hexagon, “the honeycomb”

The denominator of the mentioned shapes is geometry. Incidentally, along with "Nutuk" ["The Speech"], “Geometry” is the title of the very book Mustafa Kemal Ataturk, the final, the 22nd, the Omega incarnation of Jesus, authored! Mustafa Kemal Ataturk [a name and a lastname composed of 19 letters] launched the Turkish War of Independence on May 19, 1919 in Samsun, Turkey, 10 days prior to the Total Solar of the Eclipse of the Sun of year 1919 that the 19th Psalm we are now studying points at!

The Total Solar of the Eclipse of the Sun of year 1919 had another significance. Einstein's "General Theory of Relativity" was put to test during the eclipse and in the end Einstein was proven to be right! In other words, the Total Solar Eclipse of the Sun that the 19th Psalm highlights brought fame to two historical figures: Einstein and Ataturk! The former is known for his "General Theory of Relativity" and the latter for his "Sun Language" and "Turkic History" theories!

The “honeycomb” mentioned in the 19th Psalm, when viewed from the Islamic context explained, alludes to a miracle of Islam known as the “Honeycomb Miracle”.

A honeycomb with the word “Allah” engraved on it by the bees was discovered by a Turkish beekeeper in Turkey in early 80’s; at a time when Photoshop and Photoshop techniques were non-existent. Ever since its discovery, the Honeycomb Miracle has become one of Islam’s most celebrated symbols.

Divine Numbers

19 and 22

The Number 22

The 19th book of the Bible, the book of Psalms starts with the verse “Blessed is the man that walketh... “. Rasputin traveled, on foot, to Athens and Jerusalem the year the first Psalms points at – in year 1901. The entire 150 verses of the Psalms, at its fourth and final layer, are devoted to him – to Immanuel, Jesus Christ.

In other words, the very first verse of the Book of Psalms declares the dedicated deity and the official address of the 3,000 year old verses. It is no other than Jesus Christ - the man who died not! Jesus Christ: the supernatural, the phenomenal, if not the extraterrestrial. As his biblical name "Immanuel" clearly defines: "The Lord" who "is with us"!

Contrary to the Christian view and belief, Immanuel is never called "the son of God" anywhere in Psalms. Never does he call the LORD "my Father" either. The LORD is called "Shamash" ["The Sun"] in ancient Sumerian texts, and is depicted as the sun on Egyptian obelisks and monuments just the same. Even on Jewish Menorahs, the LORD is depicted as the center candelabra called "Shamash" ["The Sun"].

Immanuel's biblical title is not the "Son" but rather the "Anointed" of the LORD. "Son of the Sun" or "Son of God", as we have studied in year 1902, is a phrase used only for kings that ruled the world during the period of their reign and had an army at their disposal. As we have illustrated, a "Son of God" is always coronated to the throne seven years after an 88-year syzygy – a planetary alignment.

The second and the final syzygy of the 19th century was observed in year 1894. Seven years after the 1894 syzygy, in year 1901, King Edward VII stepped up to the throne. A year later in 1902, he was coronated as the "King of the United Kingdom and the British Dominions, Emperor of India" - hinted in the **2nd Psalm** with the verses and key phrases that read:

"I will declare the decree: the LORD hath said unto me, Thou art my Son; this day have I begotten thee".

The ancient concept of "Son of God" was clear. The "Son of God" could never be chosen among ordinary men. Regardless of his name, the King born to God as His Son had to be the King that ruled not only his nation but also the world.

King Edward VII was no different. He was to rule the UK, thus the world, as the British Empire was one of the super-powers of the day, if not "the" super-power of the late 19th and early 20th centuries.

88 years after the 1894 syzygy (planetary alignment), in year 1982,

another syzygy was observed in the heavens. The 1982 syzygy gave birth to another Son of God, this time in the United States, [one of the two superpowers of the time] namely George H.W. Bush, again seven years after the syzygy of 1982, in year 1989. Bush took office in 1989 and served as a president till 1993, hinted in the **89th Psalm** with the verses:

26 He shall cry unto me, Thou art my father, my God, and the rock of my salvation.

27 Also I will make him my firstborn, higher than the kings of the earth.

For a correct and accurate interpretation of each and every verse of the Book of Psalms the key needed was one: the name of Immanuel - Jesus Christ! And his number, twenty-two!

Incidentally, there are twenty-two letters in the Hebrew alphabet. The Psalm that describes the first [AD/CE] death [crucifixion] of Jesus Christ is also numbered 22.

The entire context of the 22nd Psalm that points to year 1922 AD events report in full detail how Jesus was crucified on the cross. Jesus was not crucified on the cross in year 1922 AD, however when we subtract the mentioned 1,900 year Jesus/Immanuel cycle out of 1922, we end up at year 22 AD – the year of Jesus' first death! 1,900 years from 22 AD, in year 1922 AD, Jesus died another death, this time as the Pope of the Church that he personally founded; as Pope Benedict XV who died on January 22, 1922. [Notice the significance of 22, the number of Jesus, in Pope Benedict XV's date of death.]

The Number 19

The 19th book of the Bible, Psalms highlights yet another divine number to note: number 19! The number 19 is the number of the LORD just as number 22 is the number of Jesus Christ – Lord's "Anointed".

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.

“I am the first, and I am the last” declares the Lord. In our decimal system number one marks “the first” and number nine marks “the last” figure! One plus nine makes a ten. One “and” nine [“Alpha and Omega”] make a “19”! [1 “and” 9 = 19]

It is with this “light” of the sacred number “19” that we were able to decode the hidden message of the Psalms! When we realized the holiness of the number 19, we counted the books of the Bible and started at the 19th one.

The 19th book of the Bible was no other than the book of Psalms. It is then we immediately realized how the 19th book was extraordinary, special and “holy”, just as the number assigned to it, number 19, was destined to be since time immemorial.

Finally, it did not take us too long before we found out that Psalms was the very book of the Bible that enlisted all major events bound to happen between years 1901 AD and 2050 AD within its 150 chapters! 19th book of the Bible and 19 centuries since the [first] birth of Immanuel, Jesus Christ were next to one another!

19th book of the Bible [Psalms] plus eight years [19+08=1908] enlisted the major events of the year 1908 AD as we have exhibited.

In our year 1908 and 1918 studies, we argued that the LORD landed or hovered above Tunguska, Russia so that He could visit “son of man” in person.

So far, the number 19 had always been our main guide in our mission to decode the hidden, secret message of the Psalms.

The number 19 unlocks not just the message of the Psalms, but the hidden message of several books of the Bible, including Isaiah, one of the most quoted and respected books of the Old Testament!

When we add a 19 before certain verses of Isaiah, we get detailed descriptions of certain events mentioned in the Psalms at parallel years of reference!

Take Isaiah 8:8. When we plug-in the number “19” before the 8th chapter of Isaiah, we end up with year 1908 [19 + 08 = 1908] – the year of the Tunguska Explosion:

Isaiah 8:

8 And he shall pass through Judah; he shall overflow and go over, he shall reach even to the neck; and the stretching out of his wings shall fill the breadth of thy land, O Immanuel.

Isaiah 8:8 is one of the two verses that the word “Immanuel” [Jesus Christ] is mentioned within the entire Old Testament.

Isaiah 8:8 describes the “name”, the spaceship of the LORD [alternative definition of the Hebrew word for name – “shem”] mentioned in the 8th Psalm, and explains further how “the stretching out of his wings shall fill the breadth of thy land, O Immanuel”!

What did stretch out his wings in year 1908 that “fill[ed] the breadth of Immanuel’s land”? The Name of the LORD! The spaceship of the LORD that either landed or hovered above the site of Tunguska in 1908, in the land of Immanuel [Rasputin] who at the time was living in Russia, the “land” of the Tunguska Explosion.

As illustrated, certain details of the events mentioned in the verses of certain Psalms can also be obtained from other books of the Bible when and once a parallel year of reference is established!

19th book, 8th chapter of the Bible [Psalms, chapter 8] points at year 1908 AD events. The 8th chapter of Isaiah illustrates the year 1908 Tunguska Event further.

All we did was to plug-in the holy number 19 before the 8th verse of Isaiah to find out more about year 1908 AD events that the 8th Psalm already reported in lesser detail!

In order to understand the message of Isaiah 8 fully, we need to be aware of the status quo of world politics of the day. In year 1908, the Ottoman and the Russian Empires were at the edge of sinking down in the annals of history due to the 1908 Young Turk and the 1905-1907 Russian

Revolutions that displaced the foundations of the two empires, their Sultan and Tsar respectively.

Also note that within the very month of the Tunguska Explosion, the “Son of God” King Edward VII was visiting his cousin Tsar Nicholas II of Russia. They were accused of discussing the partitioning of the Ottoman [Turkish] Empire.

Finally, the Bolsheviks were busy trying to establish a “Union of the Soviets/Bolsheviks” within Russia the same year. The 12th verse of Isaiah 8 speaks of a “confederacy”.

The dictionary definition of “confederacy” is:

con·fed·er·a·cy (kn-fdr—s)

n. pl. con·fed·er·a·cies

1.

a. A union of persons, parties, or states; a league.

b. The persons, parties, or states joined in such a union.

c. Confederacy The Confederate States of America.

2.

A group of people who have united for unlawful practices; a conspiracy.

<http://www.thefreedictionary.com/confederacy> - Accessed Dec. 21, 2010.

* * *

The Bolsheviks, the Soviets also known as Communists were talking of forming a “confederacy”, a “union” - the Soviet Union in 1908!

Isaiah 8:

9 Associate yourselves, O ye people, and ye shall be broken in pieces; and give ear, all ye of far countries: gird yourselves, and ye shall be broken in pieces; gird yourselves, and ye shall be broken in pieces.

10 Take counsel together, and it shall come to nought; speak the word, and it shall not stand: for God is with us.

11 For the LORD spake thus to me with a strong hand, and instructed me that I should not walk in the way of this people, saying,

12 Say ye not, A confederacy, to all them to whom this people shall say, A confederacy; neither fear ye their fear, nor be afraid.

The “blessed” man mentioned in the first Psalm, the “Lord” who is “with us” was Immanuel, better known to us as Jesus Christ.

Isaiah 7:

14 Therefore the Lord himself shall give you a sign; Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel.

15 Butter and honey shall he eat, that he may know to refuse the evil, and choose the good.

In year 1908, Immanuel, Jesus Christ was living a life under the name and within the body of Rasputin.

Isaiah 7:

18 Behold, I and the children whom the LORD hath given me are for signs and for wonders in Israel from the LORD of hosts, which dwelleth in mount Zion.

Rasputin had four children in 1908. As reported in the above verse, “I and the children whom the LORD hath given me are for signs and for wonders in Israel from the LORD of hosts”.

If Jesus Christ is “born again” or incarnated once every century, his birth in 1869 within the 19th century and his life within the body and under the name of Rasputin would mark his 19th incarnation ever since his first birth to Virgin Mary. By the year 1908, he already had been born 19 times and was busy living his 19th life!

Revelation 22:13

I am Alpha and Omega, the beginning and the end, the first and the last.

Now, when we plug-in the holy number 19 before the above verse of another book of the Bible, Revelation, we end up at year 1922 [19 and 22nd chapter of Revelation = 1922] – the 1900th commemoration year of Jesus Christ's crucifixion on the cross.

If we re-read the verse, we immediately realize that the first and the last (22nd) incarnations of Christ were destined to be "lived" by the LORD of Hosts Himself! Thus the name "Immanuel" – "the LORD is with us"!

The Number 19 and 22

Revelation 22:

12 And, behold, I come quickly; and my reward is with me, to give every man according as his work shall be.

13 I am Alpha and Omega, the beginning and the end, the first and the last.

The 22nd Psalm illustrates the crucifixion of Christ. There are 22 letters in the Hebrew alphabet.

Rasputin's formal name "Grigori Yefimovich Novik" is composed of 22 letters! His date of birth reads "January 22, 1869"!

Rasputin:
Grigori Yefimovich Novik

Born
22 January 1869
(1869-01-22)
Pokrovskoye, Siberia, Russian Empire

Died
29 December 1916

(1916-12-29) (aged 47)
Saint Petersburg, Russian Empire

Cause of death

Homicide

Nationality

Russian

Other names

The Mad Monk
The Black Monk

Occupation

Russian Orthodox Monk

Title

Father Grigori

Religion

Russian Orthodox

Spouse

Praskovia Fedorovna Dubrovina

Children

Dmitri (1897-1937)
Matryona (1898-1977)
Varvara (1900)
one illegitimate child

Parents

Efim Vilkin
Anna Parshukova

http://en.wikipedia.org/wiki/Grigori_Rasputin#Early_life - Accessed
Dec. 21, 2010.

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 were 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”!

The Jubilee Year, the holiest day of the Jews, is observed every fifty years. The LORD visits the earth on the 46th and the 96th years of every century as hinted in the 46th and 96th Psalms that point to years 1946 and 1996 respectively with the verse: “The LORD of hosts is with us” - the same phrase that defines the meaning of Christ’s biblical name “Immanuel”.

The LORD visited the earth in 1946, stayed for a year and left the earth in 1947 as signaled in the 47th Psalm with the verse “God is gone up with a shout, the LORD with the sound of a trumpet”. His second visit followed fifty years later in 1996; as we have exhibited in our year 1946 study (Psalms Code, Volume I).

Jesus incarnated once every hundred years; more often than not 77 years before the two Jubilee Years of the century in question. Rasputin was born in year 1869; 77 years before the first Jubilee Year of the 20th century (year 1946).

As we shall study, Prophet Mohammed was born in year 570 (569 to some accounts); 76 or 77 years before the first Jubilee Year of the 6th century (year 646)!

However, as the number of the LORD the 19th incarnation had to be special. And special, it was. Within and right after the end of the 19th century Jesus lived not one, not two, not three but four lives as reported in the verses of the corresponding years of Psalms!

The final incarnation of Immanuel – a life destined to be lived by the LORD of Hosts Himself, is first signaled in the 17th Psalm (that points to year 1917 AD - a year after Rasputin's death):

Psalms 17:

15 As for me, I will behold thy face in righteousness: I shall be satisfied, when I awake, with thy likeness

The good news of Immanuel “awaking” to life (incarnating) one last time with LORD's “likeness” was given at the end of his 19th life lived under the name and within the body of Grigori Rasputin – “blessed [is] man that walketh...” of the 1st Psalm. The final four [19th to 22nd] incarnations of Jesus were all too simultaneous!

We first saw him as Rasputin, the “blessed man that walketh”. He then was “made” or turned into Lenin, “the head of the heathen” who ordered the death of the Tsar who had arranged Rasputin's murder. Then, as we shall study in detail, in his third life, he was Raymond Rife who tried to save mankind from all kinds of deadly diseases. During his final and 22nd incarnation he was Mustafa Kemal Ataturk, the founder of Turkish Republic, who, as hinted in the 17th Psalm would reveal the “likeness”, the “face”, the “glory” of the LORD!

Again, the final incarnation of Immanuel – a life destined to be lived by the LORD of Hosts Himself, is first signaled in the 17th Psalm (that points to year 1917 AD - a year after Rasputin's death):

Psalms 17:

15 As for me, I will behold thy face in righteousness: I shall be satisfied, when I awake, with thy likeness

Jesus was to awake (incarnate) with the “likeness” of the LORD and “behold” His “face”. In other words, the facial mask Jesus would wear in his upcoming incarnation was to reveal the “likeness”, the “face” of the LORD! The word “speech” mentioned in the 19th Psalm is the very title of the book authored by Ataturk! Ataturk delivered his “Speech” [“Nutuk” in Turkish, a perfect equivalent of “Speech” in English] at the Turkish Parliament from 15 to 20 October 1927, in 6 days, 36 hours – hinted in the 19th Psalm with the key phrases: “The glory of God”, “day unto day uttereth speech”!

19th incarnation of Jesus was extremely important, just as number 19 is, was and will always remain. Jesus not only lived four “lives” in it, he also moved his incarnation counter to 22 – consuming all there was “anointed” to him including the last one.

He “used up”, consumed his incarnation quota! The final one, the 22nd incarnation was reserved exclusively for the LORD of Hosts, and lived by Him in the body and under the name “Mustafa Kemal Ataturk” for 19 years.

In other words, by the end of the 19th century, the gauge of incarnation pointed to number 22 already! There were no more incarnations left to be fulfilled.

Finally, the 22nd, the last letter in the Hebrew alphabet is Tav. Like the number 22, Tav has a peculiar significance.

Significance of Tav

In Judaism, Tav is the last letter of the Hebrew word emet, which means truth.

The midrash explains that emet is made up of the first, middle, and last letters of the Hebrew alphabet (Aleph, Mem, and Tav: ???).

Sheqer (falsehood), on the other hand, is made up of the 19th, 20th, and 21st (and penultimate) letters.

http://en.wikipedia.org/wiki/Taw#Significance_of_Tav - Accessed Dec. 21, 2010.

* * *

According to the Midrash perspective, the first, the the middle and the last lives of Immanuel would have to declare “emet” – the truth! As we have seen, the first and the last [22nd] lives of Immanuel were destined to be lived by the LORD of Hosts – the “Emet”, the Truth Himself!

As expected and as foretold, the first life was lived as “Jesus Christ” by the Lord of Hosts Himself. He came to life as a human boy who miraculously was born to a virgin!

Following a series of lies and betrayal, the Romans and the Jews of the day killed him by nailing him to the cross. What they thought they murdered at that point in time was a false messiah. If only they knew they crucified the LORD of Hosts Himself who only appeared human! Jesus Christ was the LORD of Hosts living the first incarnation of Jesus Christ, as Jesus Christ, in the body of Jesus Christ!

Without a shadow of a doubt, The LORD of Hosts is invincible! “I live for ever” [Deuteronomy 32:40] says the LORD. The “ordinary” man the Romans and the Jews thought they killed at that point in time had another twenty-one spare lives in his pocket! Not one, not two but another twenty-one lives! If only the persecutors knew!

The apparent historical dispute between the Jews and the Vatican, the Jews and the Muslims may be due to the simple fact that Jews killed Jesus Christ at his first life – a life that was destined to be lived by the LORD of Hosts Himself!

The LORD of Hosts who personally had to die the first death of Jesus never forgave those who attempted to kill Him! No wonder, both Christianity and Islam (religions both established by Jesus Christ during his first and sixth incarnations respectively) distance themselves from Jews, who until their “Ultimate Sin” have always been viewed as the Lord’s

Chosen Ones. In return and retaliation for attempting to murder the Lord, the Jews had to burn in fierce ovens, suffer mass deportations, racial prejudice and discrimination ever after.

When Christians call Jesus Christ “the LORD”, they are not insisting on a deliberate mistake. The term is right, but only for the 1st and the 22nd incarnations – the only incarnations destined to be lived by the LORD of Hosts Himself!

Parallel to the Midrash perspective quoted, another true incarnation, the “middle”, the 11th one within the total of 22 was lived within the body and under the name Yusuf Khas Hajib, the author of one of the earliest Turkish texts “Kutadgu Bilig”.

Yusuf Khas Hajib

Yusuf Balasaghuni or Yusuf Khas Hajib Balasaghuni (full name: Yūsuf Khāṣṣ Ḥājib Balasağuni; Uyghur: ?????? ??? ?????? [dʒusup balaʁaʁ'βuun]; Turkish: Yusuf Has Hacip) was an 11th century Uyghur scribe from the city of Balasaghun, the capital of the Karakhanid Empire. He wrote the Kutadgu Bilig and most of what is known about him comes from his own writings in this work.

Balasagun was located near present-day Tokmok in Kyrgyzstan. Yusuf Khas Hajib was about 50 years old when he completed the Kutadgu Bilig. After presenting the completed work to the prince of Kashgar he was awarded the title Khāṣṣ Ḥājib, an honorific similar to “Privy Chamberlain” or “Chancellor”.

He is often referred to as either Yūsuf Balasaguni or Yūsuf Khāṣṣ Ḥājib. Yusuf Khas Hajib died in 1085 at the age of 66 in the Uyghur city Kashgar, and was buried there. There is now a mausoleum erected on his gravesite. He is remembered as a prominent Uyghur scholar.

http://en.wikipedia.org/wiki/Yusuf_Has_Hajib - - Accessed Dec. 21, 2010.

* * *

Kutadgu Bilig

The *Kutadgu Bilig*, or *Qutadğu Bilig* (pronounced /ku:'tɑ:dgu: 'bɪlɪk/ in English; proposed Middle Turkic: [qʊtɑð'gʊ bɪ'lɪg]), is a Karakhanid work from the 11th century written by an Uyghur author *Yusūf Khāṣṣ Ḥājib* of Balasagun for the prince of Kashgar. **Translated, the title means something like "The Wisdom which brings Happiness" or "The Wisdom that Conduces to Royal Glory or Fortune"** (Dankoff, 1), but has been translated more concisely as "Wisdom Which Brings Good Fortune".[1] **The text reflects the author's and his society's beliefs, feelings, and practices with regard to quite a few topics, and depicts interesting facets of various aspects of life in the Karakhanid empire.** While not produced in Turkey, and more accurately referred to as Turkic literature, the *Kutadgu Bilig* is often considered to belong to the body of Turkish literature.

...

Dankoff's translation of the name of each section (*bab*) follows, with the line numbers of the original text in parentheses:

Verse prologue (1-77)

Prose prologue

1. In praise of God (1-33)
2. In praise of the Prophet (34-48)
3. In praise of the four companions (49-62)
4. Ode to spring and praise of Uluğ Buğra Khan (63-123)
5. On the seven planets and the twelve constellations (124-147)
6. That man's chief glory is wisdom and intellect (148-161)
7. On the tongue: Its merit and merit, its benefit and harm (162-191)
8. The author's apology (192-229)
9. In praise of doing good [and the benefits thereof] (230-286)
10. On the virtue and benefit of wisdom and intellect (287-349)
11. On the title of the book and on his own old age (350-397)
12. Beginning of the discourse: On King Rising Sun (398-461)
13. Full Moon comes to serve King Rising Sun (462-580)
14. Full Moon presents himself before King Rising Sun (581-619)
15. Full Moon tells the king that he is Fortune (620-656)
16. Full Moon describes Fortune to the king (657-764)
17. King Rising Sun demonstrates Justice to Full Moon (765-791)
18. King Rising Sun describes himself as Justice (792-954)
- 19. Full Moon explains the virtues of the tongue (955-1044)**
20. On the inconstancy of Fortune (1045-1157)

21. *Full Moon gives counsel to his son Highly Praised (1158–1277)*
22. *Full Moon's admonition to his son Highly Praised (1278–1341)*

...

http://en.wikipedia.org/wiki/Kutadgu_Bilig - Accessed Dec. 21, 2010.

* * *

Yusuf Khas Hajib was about 50 years old when he completed writing Kutadgu Bilig. He was born in 1019 AD. In other words, Kutadgu Bilig was completed in year 1069 AD.

We have observed a pattern that is valid for most of Jesus' incarnations. Prophet Mohammed was born on the 70th year of the 6th century. Rasputin was born on the 69th year of the 19th century. So was Lenin – born on the 70th year of the same century. Yusuf Khas Hajib was born on the 69th year of the 11th century – not physically but metamorphically with the release of his book Kutadgu Bilig.

Except for the Alpha [first] and Omega [last] incarnations that were reserved for the LORD of Hosts, almost all incarnations of Jesus had something going on on the 69th or the 70th year of the century they lived in. The 69th or the 70th year of any century usually marked the birth of a new incarnation of Jesus! In order to identify the historic character that may have been a past incarnation of Jesus Christ, we need to look into the 69th or the 70th year of the century at hand. That is exactly what we did when we searched for the “middle”, the 11th incarnation of Jesus. We studied the year in question, year 1069-1070 AD, and the answer was sitting there waiting for us to explore further. 1069 was the year Kutadgu Bilig was released.

Kutadgu Bilig, “Wisdom Which Brings Good Fortune” is not an ordinary text. The Turkish word “kut” stands for “luck” also means “God”. When we view the entire work from the context we are in, Kutadgu Bilig may very well be titled “Wisdom Which Brings God”!

All we did was to replace “Good Fortune” with the word “God” – the second meaning of “kut” in Turkish. God [Kut] has inspired another piece of scripture in year 1069, this time to Yusuf Khas Hajib, the 11th

and the middle incarnation of Jesus [out of the total of 22]. Kutadgu Bilig ranks with Psalms, but not much thought has been spared for it in known history.

Take the 19th “bab” [section] of Kutadgu Bilig, titled:

“Full Moon explains the virtues of the tongue”

The Full Moon, the God, or the religion that is represented by the symbol of a moon “explains the virtues of the tongue” – the language!

The number 19 is the number of the LORD. Out of 85 total babs/sections, it is in 19th bab that we run into the concept of God revealing secrets about how language came to be, how it evolved or developed in humans! Furthermore, the 22nd “bab” [section] reads:

“Full Moon’s admonition to his son Highly Praised”.

22, as we have studied, is the number of Jesus Christ. The very 22nd bab/section of Kutadgu Bilig talks about God’s [Full Moon’s] “admonition to his son Highly Praised”!

Yusuf Khas Hajib is highly likely to be the 11th incarnation of Jesus Christ. As he most often does, Jesus made himself known on the 69th or the 70th of the century at hand again; this time in year 1069 AD as Yusuf Khas Hajib, the author or the scribe of Kutadgu Bilig.

When we keep on reading the titles of the remaining 83 babs/sections of Kutadgu Bilig, we immediately realize that there is more to Kutadgu Bilig than what meets the eye. The entire work tries to explain the celestial mechanisms behind man’s existence, past, present and future.

Kutadgu Bilig starts with the bab/section “In praise of God”, and continues with the next bab/section “In praise of the Prophet” and ends with the two section headings titled:

Highly Praised mourns for Wide Awake

The king consoles Highly Praised

Just reading through the section headings of Kutadgu Bilig will reveal several references to God, Jesus, incarnation cycle and even the Dalai Lamas.

The reported history of Dalai Lamas starts in 1300's. Like the Pope who serves as the head of the Church that is seated upon a holy hill of the LORD (the Vatican), the Dalai Lamas serve as the head of Tibet – the site of another “holy hill” of the LORD (Tibet).

Parallel to our “first and last incarnations to be lived by the LORD of Hosts” thesis, the 14th Dalai Lama, the current leader of Tibet claims that he could be the last Dalai Lama!

In the mid-1970s Tenzin Gyatso, The Fourteenth Dalai Lama, told a Polish newspaper that he thought he would be the last Dalai Lama.

In a later interview published in the English language press he stated “The Dalai Lama office was an institution created to benefit others. It is possible that it will soon have outlived its usefulness.”[39]

http://en.wikipedia.org/wiki/Dalai_Lama#Future_of_the_position -
Accessed Dec. 21, 2010.

* * *

The new incarnation cycle which will host not 22 but 24 brand new lives for Immanuel is near. Year 2019 is only nine years away! The first 1,900 year cycle of Jesus started with his birth to Virgin Mary and ended with the life and death of Mustafa Kemal Ataturk. No new incarnations of Immanuel or re-incarnations of the Dalai Lama are due till the year 2019 AD, and in the case of Dalai Lamas, possibly even after the year 2019!

Finally, according to Midrash, “Sheqer (falsehood) is made up of the 19th, 20th and 21st (and penultimate) letters”. The 19th, 20th and 21st lives, then, had to be counted as “false”, void, insignificant!

In other words, the 19th, 20th and the 21st lives Immanuel lived under the names “Rasputin”, “Lenin” and “Royal Raymond Rife” respectively

failed to bring beneficial results for humanity and thus had to be ranked and filed as “false”, void or insignificant incarnations.

The 119th Psalm [a 100 plus 19] that points to year 2019 events is the longest Psalm and hosts the word “The LORD” 24 times.

Year 2019 will mark the start of a new 1,900 year long incarnation cycle for Immanuel, this time offering him 24 lives. As declared in the mentioned verses, the first life or incarnation will exclusively be lived by the LORD of Hosts Himself again who personally has declared to be “the first and the last”!

When we study the first life of Jesus Christ lived 1,900 plus 100 years ago, we can guess what the first life out of the 24 new ones due may bring to all mankind.

During his first life, Jesus Christ, or Immanuel (“Lord is with us” as He is called in the Old Testament), established a new religion that we call Christianity. Much like the biblical Patriarch Jacob who had 12 sons (who in return grew up to be the patriarchs of the 12 tribes of Israel), Jesus had 12 disciples who personally established the Church “the body of Christ” across the globe immediately following His crucifixion.

Thus and therefore, the all new 1st life of Immanuel due to be unveiled in year 2019 may just reveal another religion to mankind. Year 2019; the year the 119th Psalm points at, gives several clues about the new content and the 24 incarnation characters of the new Jesus/ Immanuel Cycle.

The 119th Psalm is the longest Psalm and hosts the word “The LORD” 24 times, hinting a brand new cycle of a total of 24 incarnations for Immanuel. The very first and the last lives, in this case the 1st and the 24th ones will be exclusively lived by the LORD of Hosts Himself!

As of today, year 2010, we can safely conclude that we are living in a historic era. Just nine years from today, in year 2019, Immanuel, “the LORD” who “is with us” shall un-veil His 1st life and incarnation; the life that will kick off His new 1,900 year cycle of 24 brand new lives/ incarnations.

Whether we will see Him, [in all His Glory] as a spiritual or a political leader, a hero of a nation or a prophet of a new religion still remains to be awaited till the year 2019.

To sum it up, Psalms report the major events destined to happen on earth between the years 1901 and 2050 AD. The new 24 lives long incarnation cycle of Immanuel is scheduled to start in 2019 AD. Moses highlights years 2060 and 2070 AD respectively in the 90th Psalm – the Millennium Psalm, which reads “[in year 2060 or 2070 AD] ... and we fly away”. Year 2070 AD will host the first syzygy of the 21st century. Finally, in year 2150 AD, the Age of Pisces will end and the Age of Aquarius will start.

Psalms Confirm the Koran

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.

The 114 chapters, “suras” of the Koran are no different! The Koran, known for its miracle, the network of the number 19 across its verses report world events destined to happen between years 1901 AD and 2014 AD just the same!

As we have seen, the number 19 is the Number of the LORD [“1”, the First and “9”, the Last = 19].

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 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.

Both the book of Psalms and the Koran report major world events destined 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.

Let's pick a random year, say year 2001 and see what the Psalms and the Koran reveal about the year of the 9/11 attacks.

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 Psalms

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.

The Koran
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.

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!

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 is reported in its verses just the same!

The 101st Psalm spared for year 2001 AD events provides yet another detailed account of the 9/11 attack 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 attack was an inside job, a “privily” [privately] planned attack by an US government officer 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 officer!

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.

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.

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?

The Psalms and the Koran are LORD’s gifts to us. As we unveil the Secret of the LORD hidden in the two holy books, we remain breathless.

The LORD of Hosts had it all written in the two books thousands of years before the events “came to pass” before our very eyes!

The generosity of The LORD is beyond comparison! He provided the past, the present and the future that awaited us and had them all written, thousands of years before we actually ran into them!

The two holy books, the two Gifts of God enable us, the mankind, to travel within time; a feat we are still unable to perform! A timeless, priceless gift - a gift only GOD could offer! And offer without a tag or a price! A timeless, priceless present that is 3,000 years old, and available at zero cost!

Chapter 3

Copyright

An Introduction

This is an introduction to **Psalms Code II** by Savasan Yurtsever.

Psalms Code II is available in paperback at amazon.com, barnesandnoble.com, tower.com, booksamillion.com and several other online bookstores.

A Kindle edition of **Psalms Code II** may be ordered at amazon.com.

To view **Psalms Code II** online, please visit:

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

Psalms Code II ISBN: 978-1456507275

(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 Confirm the Koran (2011)

The 150 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 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 are 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!

~~~~~  
[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!  
. .

~~~~~  
[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!

.

.

The 87th Sura/Chapter of the Koran is titled "The Most High" and alludes to the 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!

.  
. 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 and mostly, the hell!

.  
~~~~~  
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! [2,500 km wide and 13km deep!]

.  
. 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!]

.

.

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 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 hands, not just one! The Psalms and the Koran are too a pair – a pair of “Most High” significance!

.

.

Without the Psalms, the “Hypocrites” mentioned in the title of the 63rd Sura/Chapter 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.
~~~~~

.  
.  
Copyright 2011 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?


**[www.feedbooks.com](http://www.feedbooks.com)**  
Food for the mind