3rd Anti-Christ (4-5-2007) [3rd Anti-Christ Ramzan Kadyrov]
There are 3 Anti-Christs who leads Hell onto the Earth. In the 19th Century, the 1st Anti-Christ was Napoleon Bonaparte, Emperor of the French, who led to the End of the Holy Roman Empire. Started by the Pope and Charlemagne, King of the Franks (they later became the French and German nations), on Christmas Day (12-25-800 AD). In the 20th Century, the 2nd Anti-Christ was Adolf Hitler, Fuhrer of Germany, who started the 2nd World War and led to the Holocaust of the Jews. The 1st and the 2nd Anti-Christs attacked Russia and were militarily defeated, and the Capital of Russia (Moscow) assumes to be the “3rd Rome”. In the 21st Century, the 3rd Anti-Christ is Ramzan Kadyrov, 3rd President of the Chechen Republic, who assumed power on 4-5-2007 (1974th Anniversary of the Resurrection of Jesus Christ on 4-5-33 AD). Chechnya is a Federal Republic of Russia, and under President Putin, they start the 3rd World War, which leads to the 2nd Coming of Jesus Christ on 10-22-2027 ("Pi").
https://en.wikipedia.org/wiki/French_invasion_of_Russia
https://en.wikipedia.org/wiki/Operation_Barbarossa
https://en.wikipedia.org/wiki/Moscow,_third_Rome

The following numbers are of interest [for example, Month-Day/Day-Month 3-2/2-3]: 122/221, 44, 12/21, 25/52, 5, 36/63, 33, 45, 22, 56, 32/23, 64/46, 7, 57, 514, 4, 15, 227, 3, 412/214, 414, 311/113, 26/62, 13/31, 119/911, 69, 42, 27, 972, 53, 58, 815, 1976, 38, 73, 6, 29, 215, 43/34, 216, 118, 224/422, 59 and 88. Now, take each number, for instance "32/23", mark it with a highlighter [you can “Download” this Lesson from the "Home" Page of this Website], and read from the top all the way to the bottom, and you will get some amazing patterns that result! For additional reference, please see the "Calendar Years (2020-1998)" and the "Date of Creation (10-22-4004 BC) and Return of Jesus Christ (10-22-2027 AD)" [again, you can “Download” it from the "Home" Page].

See below, Ussher Chronology: "The Creation", Holy Saturday (10-22-4004 BC) AND
See below, Birth Day of Jesus Christ [Christmas Day] (12-25-5 BC) + 36 Years =
Jesus Christ Lying in the Tomb: 1 Day to Easter, Holy Saturday (04-04-33 AD) AND
If you take 4004 minus 0404 = 3600 = 360° degrees = a "Circle" AND
http://www.cgsf.org/dbeattie/calendar/?roman=-4003 [For this Lesson, Keep the Calendar Open]
https://eclipse.gsfc.nasa.gov/LEhistory/LEhistory.html
https://en.wikipedia.org/wiki/Holy_Saturday
https://www.reference.com/world-view/circle-360-degrees-98d9826802725ad6

State Highway 33 Runs thru Alpha, OK and Omega, OK Area Code (405) AND
https://www.google.com/maps/place/Chisholm+Trail+Technology+Center/@35.8410447,-98.2800954,12z/data=!4m5!3m4!1s0x87ae6d08ffda1c33:0x9b87aaa89407e34b!8m2!3d35.8410447!4d-98.2100576

Birth Day of Jesus Christ [Christmas Day] (12-25-5 BC) + 36 Years =
Resurrection of Jesus Christ: Easter Sunday [Holy Day] (4-5-33 AD) AND
European Discovery of Easter Island (4-5-1722) AND
Easter Island Country Code-Area Code (56-32) AND
See below, My Birth Day (3-2-1964) AND See below, "Ascension Thursday"/
Starting of the Tribulation {7 Years} [Trinity {Father, Son & the Holy Spirit} Sunday: 56
Days after Easter/57 Days from Easter, My Age: 56, My Conception Age: 57] (10-22-2020) AND
https://en.wikipedia.org/wiki/Christmas
https://en.wikipedia.org/wiki/Chronology_of_Jesus
https://en.wikipedia.org/wiki/Easter
http://almanac.oremus.org/easter/ [For this Lesson, Keep the Almanac Open]
https://en.wikipedia.org/wiki/Easter_Island
https://www.qposter.com/2015/01/Easter-Island-country-codes-area-codes-and-dialing-codes.html

See below, Ussher Chronology: "The Creation", Holy Saturday (10-22) + 5-14 =
See above, Resurrection of Jesus Christ: Easter Sunday [Holy Day] (4-5) AND
See above, Birth Day of Jesus Christ [Christmas Day] (12-25-5 BC) + 36 Years =
Jesus Christ Enters Heaven: Ascension Thursday, 39 Days after Easter/40 Days from Easter
[Holy Day] (5-14-33 AD) + 1915 Years = State of Israel's Independence Day (5-14-1948) AND
https://www.timeanddate.com/date/durationresult.html?m1=10&d1=22&y1=2014&m2=4&d2=5&y2=2015
https://en.wikipedia.org/wiki/Feast_of_the_Ascension
https://en.wikipedia.org/wiki/Israel

Day-Month/Month-Day 3-6/6-3 AND
Ash Wednesday: 46 Days to Easter {Lent} [Holy Day - "Pi"] (2-27-1963) AND
https://en.wikipedia.org/wiki/Ash_Wednesday
https://en.wikipedia.org/wiki/Pi

See above, Easter Sunday {Holy Day} [Jesus' Age: 2023] (4-12-2020)
[See below, "Ascension Year"] AND See below, My Birth Day (3-2-1964) AND
Good Friday: 3 Days from Easter/2 Days to Easter [Holy Day] (4-12-1963) AND
https://en.wikipedia.org/wiki/Good_Friday

See above, Jesus Christ Returns to Life and My Birth Hour: 4:14 PM Pacific Time:
Easter Sunday [Holy Day] (4-14-1963) AND [See below, "Ascension Year"] UN World
Health Organization (WHO) Announced that the Coronavirus is a World-Wide “Pandemic”
(3-11-2020) AND I was Conceived in Norco [North Corona], California (33° North Latitude) AND
https://www.ancestry.com/family-tree/person/tree/40011353/person/19438289527/facts
https://en.wikipedia.org/wiki/COVID-19_pandemic
https://en.wikipedia.org/wiki/Norco,_California

Numerical Value of God’s Name in Hebrew = Tetragrammaton = 26 + [The Father] 7
Days of Creation = {see above} The Resurrection of Jesus Christ (33 AD) [The Son] AND
http://torahmatters.blogspot.com/2016/04/yhvh-and-number-26.html
https://en.wikipedia.org/wiki/Genesis_creation_narrative
https://en.wikipedia.org/wiki/Trinity

Day-Month/Month-Day 2-6/6-2 AND
[See above] My Conception Day and Birth Day of the Church thru the Holy Spirit,
Pentecost Sunday: 49 Days after Easter/50 Days from Easter [Holy Day] (6-2-1963) AND
https://en.wikipedia.org/wiki/Pentecost

[See above] I was Born at Riverside Community Hospital, 4445
Magnolia Avenue, Riverside, California (33° North Latitude) AND
https://riversidecommunityhospital.com/
https://en.wikipedia.org/wiki/Riverside,_California

Christchurch, New Zealand Area Code-Country Code (03-64) AND
https://en.wikipedia.org/wiki/Telephone_numbers_in_New_Zealand

HTTP Status Code 302: "Found" AND [See above] My Birth Day
{62nd Day of the Year} [4:14 PM Pacific Time] (03-02-1964) AND
https://en.wikipedia.org/wiki/HTTP_302
https://www.timeanddate.com/calendar/?year=1964&country=1

Gregorian Calendar minus 13 Days = Julian Calendar (Years: 1900-2100) AND
Gregorian Calendar: [see above] My Baptism Day at Saint Joseph {married to the Blessed
Virgin Mary} Catholic Church, Barstow, California [Sunday] (1-19-1969) minus 13 Days and 1942
Years = Julian Calendar: Baptism of Jesus Christ in the Jordan River [Age: 30] (1-6-0027 AD) AND
https://en.wikipedia.org/wiki/Gregorian_calendar
https://en.wikipedia.org/wiki/Saint_Joseph
https://www.stjosephbarstow.com/
https://www.timeanddate.com/calendar/?year=1969&country=1
https://en.wikipedia.org/wiki/Epiphany_(holiday)

Israel's Country Code (972) AND My Father's Area Code (972) AND
{See above} My Area Code [Garland, Texas] (214) AND See above, My
Birth Day (3-2-1964) AND Texas Independence Day [Texas Holiday]
(3-2) AND My Father's House and My House in Garland, Texas (32° North
Latitude) AND Trinity River runs thru Lake Ray Hubbard in Garland, Texas
[Trinity Sunday - see below] AND In 2014, My Parish was at Good Shepherd
Catholic Church, 214 South Garland Avenue [Old Church], Garland, Texas
AND Good Shepherd = Jesus Christ AND See above, Resurrection of Jesus
Christ (4-5-33 AD) AND Month-Day 4-5 + 270 Days = Month-Day 12-31 AND
https://countrycode.org/israel
https://www.ancestry.com/family-tree/person/tree/40011353/person/19438289533/facts
https://en.wikipedia.org/wiki/Area_codes_214,_469,_972,_and_945
https://en.wikipedia.org/wiki/Texas_Independence_Day
https://en.wikipedia.org/wiki/Garland,_Texas
https://en.wikipedia.org/wiki/Trinity_River_(Texas)
https://www.gschurch.org/
https://en.wikipedia.org/wiki/Good_Shepherd
https://www.timeanddate.com/date/dateadded.html?m1=04&d1=5&y1=1963&type=add&ay=&am=&aw=&ad=270&rec=

45 Days = Weeks-Days 6-3 = Month-Day 2-14 AND
See above, Easter Sunday {Holy Day} (4-12-2020) [see below,
“Ascension Year”] = 214 backwards AND 5th American in Space/
3rd American to Orbit the Earth/9th Man in Space, Astronaut "Wally"
Schirra’s Death Day [Commander of US-Apollo 7] (5-3-2007) AND Dallas
Love Field Airport [where the Apollo 7 Command Module is Displayed and
Apollo 7 Landing Date was on 10-22-1968 + 52nd Year Anniversary {52 Weeks =
1 Year} = see below, “Ascension Thursday” on 10-22-2020] Area Code (214) AND
Saint Valentine's Day [Love] (2-14) AND National Marriage Week (2-7 to 2-14) AND
https://www.timeanddate.com/date/durationresult.html?m1=1&d1=1&y1=2019&m2=2&d2=14&y2=2019&ti=on
https://en.wikipedia.org/wiki/Wally_Schirra
https://en.wikipedia.org/wiki/Apollo_7
https://www.dallas-lovefield.com/
https://en.wikipedia.org/wiki/Common_year
https://en.wikipedia.org/wiki/Valentine's_Day
https://www.foryourmarriage.org/celebrate-national-marriage-week/

Calendar Year “0” = Month-Day 5-8
[See “Calendar Years (2020-1998).xxx”] AND
Assumption of the Blessed Virgin Mary (8-15-58 AD) AND
Century VIII, Quatrain 77 by Nostradamus {Latin}/Nostredame
[French = "Our Lady" referring to the Blessed Virgin Mary] wrote:
"The Third {3rd} Antichrist will soon be annihilated, Twenty-Seven
[27] years his war will last. The Unbelievers are dead, captive, exiled;
With blood, human bodies, water and red hail covering the earth." AND
https://www.roman-catholic-saints.com/marian-calendar-august.html
https://en.wikipedia.org/wiki/Nostradamus
http://uhj.net/nostradamus.html

See above, Israel's Country Code (972) AND Month-Day 1-5 = Calendar Year
972 [See “Calendar Years (2020-1998).xxx”] AND 3rd President of Chechnya/
3rd Anti-Christ's [see above], Ramzan Kadyrov, Conception Day (1-5-1976) AND
1st Anti-Christ's, Napoleon Bonaparte {Emperor of the French} [French Country Code
Number 33], Birth Day (8-15-1769) + 1-20-207 Month-Days-Years = 3rd President of
Chechnya/3rd Anti-Christ's, Ramzan Kadyrov, Birth Day (10-5-1976) AND See above,
Birth Day of Jesus Christ [Christmas Day] (12-25-5 BC) + (10-5-1976) = (9-11-1979) + 22
Years = The Attack on the US by Islamic Terrorists [Murdered around 3,000] (9-11-2001) AND
https://en.wikipedia.org/wiki/Head_of_the_Chechen_Republic
https://en.wikipedia.org/wiki/Ramzan_Kadyrov
https://en.wikipedia.org/wiki/Napoleon
https://countrycode.org/france
https://www.timeanddate.com/date/durationresult.html?m1=8&d1=15&y1=1769&m2=10&d2=5&y2=1976
https://www.timeanddate.com/date/durationresult.html?m1=12&d1=25&y1=2014&m2=10&d2=5&y2=2015&ti=on
https://en.wikipedia.org/wiki/September_11_attacks

See above, 3rd President of Chechnya/3rd Anti-
Christ's, Ramzan Kadyrov, Birth Day (10-5-1976) AND
[See “Calendar Years (2020-1998).xxx”] Month-Day 10-5 =
Calendar Year 1976 + 26 Years = [see above] My 1st Stroke,
Age: 38, Herndon, Virginia Area Code 703 (10-5-2002) minus 73 Years =
6th Man to Orbit the Moon without Landing – Vice President for the New
Orleans Saints – Astronaut Richard "Dick" Gordon’s Birth Day (10-5-1929) AND
3rd President of Chechnya/3rd Anti-Christ's, Ramzan Kadyrov, Birth Day (10-5-
1976) minus 38 Years = Saint Faustina Kowalska’s {"Apostle of Divine Mercy"}
[Age: 33] Death Day (10-5-1938) AND See above, My Birth Day (3-2-1964) AND
My 1st Stroke, Age: 38, Herndon, Virginia Area Code 703 (10-5-2002) minus 64
Years = Saint Faustina Kowalska’s {"Apostle of Divine Mercy"} [Age: 33] Death Day
(10-5-1938) AND My 2nd Stroke, Age: 38, Inova Fairfax Hospital, 3300 Gallows Road,
Falls Church, Virginia Area Code 703 [Armistice Day/Veterans Day] (11-11-2002) AND
https://en.wikipedia.org/wiki/Herndon,_Virginia
https://en.wikipedia.org/wiki/Richard_F._Gordon_Jr.
https://en.wikipedia.org/wiki/Faustina_Kowalska
https://www.inova.org/locations/inova-fairfax-medical-campus
https://en.wikipedia.org/wiki/Armistice_Day

See above, 3rd Anti-Christ/3rd President of Chechnya
{Acting} Ramzan Kadyrov [Age: 30] (2-15-2007) + 13 Years =
Presentation of the Lord Celebrated by the Eastern Orthodox
Church in Russia {see above, take the Gregorian Calendar 2-2 + 13
Days = Julian Calendar} [Age: 43] (2-15-2020) AND Month-Day 2-15 = 46 Days =
Weeks-Days 6-4 AND See above, "Ash" Wednesday: 46 Days to Easter [Lent] AND
See above, My Birth Day (3-2-1964) AND See below, "Ascension Thursday"/Starting of the
Tribulation {7 Years} [Trinity {Father, Son & the Holy Spirit} Sunday: 56 Days after Easter/57
Days from Easter, My Age: 56, My Conception Age: 57] (10-22-2020) AND Feast of Our Lady
[Blessed Virgin Mary] of Apparitions (3-2) AND 13th Apparition of Our Lady [Blessed Virgin
Mary] of Lourdes, France (3-2-1858) AND My Birth Day (3-2-1964) + 43 Years [see above,
Crucifixion of Jesus Christ, Good Friday: 3 Days from Easter/2 Days to Easter (4-3-33 AD)] =
3rd Anti-Christ/3rd President of Chechnya {Elected} Ramzan Kadyrov [Age: 30] (3-2-2007) AND
https://en.wikipedia.org/wiki/Presentation_of_Jesus_at_the_Temple
https://russianmind.com/presentation-of-the-lord/
https://www.timeanddate.com/date/durationresult.html?m1=1&d1=1&y1=2019&m2=2&d2=15&y2=2019&ti=on
https://www.roman-catholic-saints.com/our-lady-of-apparitions.html
https://en.wikipedia.org/wiki/Lourdes_apparitions

See above, My Conception Day and Birth Day of the Church thru the
Holy Spirit, Pentecost Sunday: 49 Days after Easter/50 Days from Easter
[Holy Day] (6-2-1963) AND See above, My Birth Day (3-2-1964) AND See above,
The Crucifixion of Jesus Christ, Good Friday: 3 Days from Easter/2 Days to Easter
{Holy Day} [Age: 36] (4-3-33 AD) AND See above, Resurrection of Jesus Christ: Easter
Sunday {Holy Day} [Age: 36] (4-5-33 AD) + 1974 Years = see above, 3rd Anti-Christ/
3rd President of Chechnya {Inaugurated} Ramzan Kadyrov [Age: 30] (4-5-2007) AND
See below, "Ascension Thursday"/Starting of the Tribulation {7 Years} [Trinity {Father,
Son & the Holy Spirit} Sunday: 56 Days after Easter/57 Days from Easter, My Age: 56,
My Conception Age: 57] (10-22-2020) AND Trinity [Father, Son & the Holy Spirit] Sunday:
56 Days after Easter/57 Days from Easter {Holy Day} [Age of Jesus: 2010] (6-3-2007) AND
https://en.wikipedia.org/wiki/Trinity_Sunday

See above, 3rd President of Chechnya/3rd Anti-
Christ's, Ramzan Kadyrov, Birth Day (10-5-1976) AND
My GodMother and Maternal Aunt, Linda Marie Conway-Marshall-
Elder, Lives on Farm to Market Road 1005, Mount Union, Texas AND
Feast of Our Lady of Loreto [The Home of the Blessed Virgin Mary –
Brought, by the Angels, from Nazareth, Israel to Loreto, Italy] (12-10) AND
My Mother's, Nancy Alice Conway-Tarver, Burial Day at Magnolia Springs
Cemetery, Farm to Market Road 1005, Magnolia Springs, Texas (12-10-2008) AND
https://www.ancestry.com/family-tree/person/tree/40011353/person/19481035848/facts
[For “Living Persons”, Please See the “Genealogy-Eclipses” Page in the
“2019-20xx Calendar.xlsx” – You Can “Download” it from the “Home” Page]
http://www.salvemariaregina.info/MarianShrines/Loretto.html
https://en.wikipedia.org/wiki/Nazareth
https://www.ancestry.com/family-tree/person/tree/40011353/person/19438383866/facts
https://www.findagrave.com/memorial/45619291/nancy-alice-tarver
https://www.findagrave.com/cemetery/156927

See above, My Birth Day (3-2-1964) AND
See above, I was Born at Riverside Community Hospital, 4445
Magnolia Avenue, Riverside, California (33° North Latitude) AND
[See above] I Discovered the Calendar when I was 44 and 45 Years of
Age and Lived in Nassau, New Providence, The Bahamas in 2009 AND See above,
Baptism of Jesus Christ in the Jordan River [Age: 32/33] in 0029 AD AND See above,
3rd President of Chechnya/3rd Anti-Christ Ramzan Kadyrov [Age: 32/33] in 2009 AND
https://en.wikipedia.org/wiki/The_Bahamas

[See above] First 2 Digits of My Social Security Number (45) AND
Feast of Our Lady [Blessed Virgin Mary] of Divine Providence (4-5-2009)
AND See above, Resurrection of Jesus Christ: Easter Sunday (4-5-33 AD) +
1943 Years [see above, 3-2-2007 and see above, The Crucifixion of Jesus Christ,
Good Friday (4-3-33 AD)] = see above, 3rd President of Chechnya/3rd Anti-Christ's,
Ramzan Kadyrov, Birth Day (10-5-1976) AND Resurrection of Jesus Christ: Easter
Sunday (4-5-33 AD) + 1976 Years = 3rd Anti-Christ/3rd President of Chechnya [2nd
Anniversary of His Inauguration] Ramzan Kadyrov (4-5-2009) AND Palm Sunday: 7
Days to Easter [Holy Day] (4-5-2009) AND Easter Sunday [Holy Day] (4-12-2009) AND
https://www.roman-catholic-saints.com/our-lady-of-divine-providence.html
https://en.wikipedia.org/wiki/Palm_Sunday

See above, 3rd Anti-Christ/3rd President of Chechnya
Ramzan Kadyrov {2nd Term} [Age: 34] (4-5-2011) AND
See above, My Birth Day (3-2-1964) + 52 Years plus 25
Days = see above, Easter Sunday [Holy Day] (3-27-2016) AND 3rd
Apparition of Our Lady of Fatima [The Blessed Virgin Mary showed the
Vision of Hell and the Consecration of Russia] (7-13) AND {See above} My 3rd Stroke,
2502 Club Creek Blvd., Garland, Texas [Age: 52] (7-13-2016) AND 3rd President of
Chechnya/3rd Anti-Christ's, Ramzan Kadyrov, Birth Day (10-5-1976) AND 3rd Anti-
Christ/3rd President of Chechnya Ramzan Kadyrov {3rd Term} [Age: 40] (10-5-2016) AND
https://www.timeanddate.com/date/dateadded.html?m1=3&d1=2&y1=1964&type=add&ay=52&am=&aw=&ad=25&rec=
https://www.americaneedsfatima.org/articles/the-apparitions-of-our-lady-of-fatima
https://www.worldstatesmen.org/Russian_republics.htm#Chechnya
https://www.rferl.org/a/kadyrov-inaugurated/28034156.html

See above, Resurrection of Jesus Christ: Easter
Sunday {Holy Day} [Age: 36] (4-5-33 AD) AND 45th
US President Trump = a “Trumpet” or “Jew’s Harp” AND
58th US Presidential Election: Donald Trump Wins the 45th
Presidency (11-8-2016) AND Yom HaAliyah Ends {7 Cheshvan
5777} [Jewish: The 'Ascent' into the Promised Land] (11-8-2016) AND
https://en.wikipedia.org/wiki/Donald_Trump
https://www.merriam-webster.com/dictionary/trump
https://en.wikipedia.org/wiki/2016_United_States_presidential_election
https://en.wikipedia.org/wiki/Yom_HaAliyah

https://www.hebcal.com/hebcal/?v=1&maj=on&min=on&nx=on&mf=on&ss=on&mod=on&o=on&i=off&year=2016&month=x&yt=G&lg=s&d=on&c=on&geo=zip&zip=75043&city=&geonameid=&=75043&b=18&m=42&.s=Create+Calendar

Hebrew [Jewish] Alphabet = 22 Letters AND HTTP Status Code 202:
"Accepted" AND See above, 1st Recorded Case of the Coronavirus in the
US [see above, I was Conceived in Norco {North Corona}, California, and
Derived from the Latin “Corona”, meaning “Crown”, a Borrowing from the
Greek “Garland”, and see above, I live in Garland, Texas] (1-20-2020) AND
Normal Vision: "20-20" AND World Day for Consecrated Life (02-02-2020) AND
See above, Presentation of the Lord: 40 Days from Christmas (02-02-2020) AND
https://www.chabad.org/library/article_cdo/aid/3700215/jewish/What-is-the-Significance-of-Name-Changes-in-the-Torah.htm
https://httpstatusdogs.com/202-accepted
https://en.wikipedia.org/wiki/Timeline_of_the_COVID-19_pandemic_in_the_United_States_(2020)
https://en.wikipedia.org/wiki/Coronavirus
https://www.eyecaretyler.com/resources/how-the-eye-works/what-does-2020-mean/
https://www.catholicculture.org/news/headlines/index.cfm?storyid=35296
https://www.timeanddate.com/date/durationresult.html?m1=12&d1=25&y1=2019&m2=2&d2=2&y2=2020&ti=on

See above, Palm Sunday: 7 Days to Easter
{Holy Day} [Jesus’ Age: 2023] (4-5-2020) AND
Feast of Saint Vincent Ferrer [Called the
"Angel of the Last Judgment"] (4-5-2020) AND
See below, “Ascension Year” and see above, Easter
Sunday {Holy Day} [Jesus’ Age: 2023] (4-12-2020) AND
https://soul-candy.info/2011/09/apr-5-st-vincent-ferrer-o-p-1350-1419-angel-of-the-last-judgment-great-catholic-reformer-patron-of-reconciliation/

18th Summer Olympics in Tokyo, Japan (1964) + 56 Years {4 x 14} [see above,
My Birth (3-2-1964)] = 32nd Summer Olympics in Tokyo, Japan (2020) AND
See above, "Ascension Thursday"/Starting of the Tribulation {7 Years} [Trinity
{Father, Son and the Holy Spirit} Sunday: 56 Days after Easter/57 Days from Easter, My
Age: 56, My Conception Age: 57] (10-22-2020) AND Due to the Coronavirus “Pandemic”
Sweeping the World [see above], the 32nd Summer Olympics was Delayed until 2021 AND
https://en.wikipedia.org/wiki/1964_Summer_Olympics
https://en.wikipedia.org/wiki/2020_Summer_Olympics
https://www.timeanddate.com/calendar/?year=2020&country=1

John Fitzgerald Kennedy was the 1st US President to be Roman Catholic and He was
Assassinated in Dallas, Dallas County, Texas on 11-22-1963 at the Age of 46 AND See the File
“Calendar Years (2020-1998).xxx” in the “Home” Page of this Website, and Month-Day 11-22 =
Calendar Year 2024, and see the “6th Lesson: Tribulation or the Great Persecution (4-22-2024)
[Satan On The Earth]” AND See above, I Live in Garland, Dallas County, Texas and My Telephone
Number is (214) xxx-5009 AND 59th US Presidential Election: Joseph “Joe” Biden [He is the 2nd
US President to be Roman Catholic and from Delaware Area Code (302) – see above, My Birth
Day (03-02-1964)] Wins the Presidency (11-3-2020) + 2-17 Months-Days = 46th US President
Joseph “Joe” Biden is Inaugurated (1-20-2021) AND My Paternal GrandMother’s, Evelyn Stanley-
Tarver, Birth Day (2-17-1922) AND See above, Ash Wednesday: 46 Days to Easter {Lent} [Holy
Day] (2-17-2021) AND Ash Wednesday: 46 Days to Easter {Lent} [Holy Day] (03-02-2022) AND
https://en.wikipedia.org/wiki/John_F._Kennedy
https://en.wikipedia.org/wiki/2020_United_States_presidential_election
https://en.wikipedia.org/wiki/Joe_Biden
https://en.wikipedia.org/wiki/Area_code_302
https://www.timeanddate.com/date/durationresult.html?m1=11&d1=3&y1=2020&m2=1&d2=20&y2=2021
https://www.findagrave.com/memorial/74641538/zella-evelyn-tarver

Roman Emperor Diocletian Issued Edict against the
Christians [Great Persecution Begins] (2-24-303 AD) AND
See above, Ash Wednesday: 46 Days to Easter {Lent} [Holy Day]
(3-3-303 AD) AND Month-Day 3-3 = 303 Days Left to Go in a Year AND
See above, My Birth Day (03-02-1964) AND Zion, Illinois Area Code (224)
AND See above, "Ascension Thursday"/Starting of the Tribulation {7 Years}
[Trinity {Father, Son and the Holy Spirit} Sunday: 56 Days after Easter/57
Days from Easter, My Age: 56, My Conception Age: 57] (10-22-2020) + 6-3/
3-6 Months-Years/Years-Months = Start of Passover {Jewish: To "Pass Over" the
First-Born Son} in Jerusalem, Israel [6:33 PM Israeli Time] (4-22-2024) AND See the
“6th Lesson: Tribulation or the Great Persecution (4-22-2024) [Satan On The Earth]” AND
https://en.wikipedia.org/wiki/Diocletianic_Persecution
https://www.timeanddate.com/date/dateadded.html?m1=3&d1=3&y1=1963&type=add&ay=&am=&aw=&ad=303&rec=
https://en.wikipedia.org/wiki/Zion,_Illinois
https://www.timeanddate.com/date/dateadded.html?m1=10&d1=22&y1=2020&type=add&ay=3&am=6&aw=&ad=&rec=
https://en.wikipedia.org/wiki/Passover
https://www.hebcal.com/hebcal/?v=1&maj=on&min=on&nx=on&mf=on&ss=on&mod=on&o=on&i=on&year=2024&month=x&yt=G&lg=s&d=on&c=on&geo=geoname&zip=&city=&geonameid=281184&=Jerusalem%2C+Israel&b=40&m=42&.s=Create+Calendar

See above, Start of Passover {Jewish: To "Pass Over" the First-Born Son} in
Jerusalem, Israel [6:33 PM Israeli Time] (4-22-2024) + 42 Months or 6-3/3-6
Months-Years/Years-Months = {see below} Return of Jesus Christ in Jerusalem,
Israel [6:00 PM Israeli Time] (10-22-2027 AD) {“Pi” – see above} AND See the “7th
Lesson: The Return of Christ (10-22-2027) {“Pi”} [Hoshana Rabbah/”The Great Salvation”] AND
https://www.timeanddate.com/date/durationresult.html?m1=4&d1=22&y1=2024&m2=10&d2=22&y2=2027

See above, My Birth Day (03-02-1964) AND See above, 1st Day of Hanukkah
["Dedication"]/Jesus Christ's Birth Day (12-25-5 BC) + 0302 Days + 2030 Years =
Return of Jesus Christ [Corpus Christi {Body of Christ} Sunday: 63 Days after Easter/64
Days from Easter, My Age: 63, My Conception Age: 64] (10-22-2027 AD) {“Pi” – see above} AND
https://en.wikipedia.org/wiki/Hanukkah
http://www.cgsf.org/dbeattie/calendar/?roman=-4
https://www.timeanddate.com/date/durationresult.html?m1=12&d1=25&y1=2012&m2=10&d2=22&y2=2013&ti=on
https://en.wikipedia.org/wiki/Feast_of_Corpus_Christi

[See above] Last 2 Digits of My Social Security Number (88) AND In Jewish texts, the Temple in
Jerusalem [“The Foundation Stone”], as the Place from which the “Creation of the World” Began
AND Ussher Chronology: "The Creation", Holy Saturday, 6:00 PM Israeli Time (10-22-4004 BC) +
6030 Years = Sukkot Ends on Holy Friday [Hoshana Rabbah/"The Great Salvation"] {21}/Shemini
Atzeret Starts [22 Tishrei 5788] {Jewish "Eighth Assembly"} Candle Lighting: 5:20 PM + 40 Minutes = [Jerusalem, Israel Sunset at 257° West] 6:00 PM Israeli Time (10-22-2027 AD) {“Pi” – see above} DONE
https://en.wikipedia.org/wiki/Foundation_Stone
https://www.theguardian.com/science/2004/oct/22/science.research
https://en.wikipedia.org/wiki/Sukkot
http://www.cgsf.org/dbeattie/calendar/?roman=2027
https://www.hebrew4christians.com/Holidays/Fall_Holidays/Hoshana_Rabbah/hoshana_rabbah.html
https://en.wikipedia.org/wiki/Shemini_Atzeret
https://www.chabad.org/calendar/candlelighting.asp?locationid=247&locationtype=1&tdate=10-22-2027
https://www.timeanddate.com/sun/israel/jerusalem?month=10&year=2027
https://www.sunrisesunset.com/calendar.asp?back=Israel&comb_city_info=%D7%99%D7%A8%D7%95%D7%A9%D7%9C%D7%99%D7%9D+%28Jerusalem%29%2C+Israel%3B-35.2074%3B31.7732%3B2%3B8%3BAsia%2FJerusalem&month=10&year=2027&want_twi_civ=1&want_twi_naut=1&want_twi_astro=1&want_info=1&want_mphase=1&want_mrms=1&want_solar_noon=1&want_eqx_sol=1&want_daylen=1&time_type=0&wsom=0

2

