

Obama's Deal of Death Marked by Signs in the Heavens

© 2015 / Val Brinkerhoff

All eight of the blood-moon tetrads since the birth of Christ have been tied to covenant Israel. The *black-sun* (a total *solar eclipse*) of March 20, 2015 preceded the third Tetrad *Passover* blood-moon of 2014-15. This blood-moon is believed to be tied to Pres. Obama's "*deal of death*." It is the first of three markers in the heavens potentially associated with this event. In the Bible, evil Haman, representing the king of Persia (Iran), made a deal on *the 13th day of the first month of Nissan* (Jewish calendar) to kill all Jews in the region. Esther 3:12 states: "Then the kings scribes were called on the 13th day of the first month (Nissan) and a decree was written according to all that Haman commanded." The deal gave the Persian people the freedom to annihilate the Jewish people throughout their land.

Sign #1 President Obama and the king of Persia (Iran) also made a deal on this same day - **Nisan 13** (our April 2). It allows Iran (Persia) to build a nuclear weapon that has the capacity to annihilate the Jews living in Israel. Days later on **April 13**, Russian President Vladimir Putin (believed to be "the king of Assyria" in Isaiah's last-days prophecies) signed a deal with Iran to deliver the Russian S-300 anti-aircraft missile system sometime later in 2015. This may make an attack on Iran's nuclear capability practically impossible, even with US stealth technology. Will this motivate Israel to strike Iran, along with Isis in Damascus potentially starting world war (see 2 Ne. 25:7)?

Events tied to the individual **Blood-Moons** of the 2014-15 Tetrad

Blood-Moon 1	April 15, 2014	Rocket attacks shower down on Israel during limited war
Blood-Moon 2	Oct. 8, 2014	ISIS expands with war in Syria, tensions increase between U.S. & Russia
Blood-Moon 3	April 4, 2015	U.S. signs the "Deal of Death" with terrorist nation Iran (p. 114 & endnote 8)
Blood-Moon 4	Sept. 28, 2015	Will Israel destroy Isis in Damascus & Iran's nuclear site, world war ensuing?

Fortunately, Esther served as a deliverer for Israel anciently. She and her people fasted and prayed for three days to avert this evil. Their deliverance is now celebrated annually as the modern Hebrew Holy Day known as *Purim*. The Lord has always sent deliverers to rescue His covenant people. He will do so again in the last-days according to Isaiah. There he is called the Davidic Servant. Most of those who repent will be saved.

Pres. Obama's reckless nuclear negotiations with Iran (Persia), a terrorist nation centered on destroying Israel, is believed to be tied to the black sun of March 20th preceding this deal, and the red or blood-moon of April 4th following it. The later sign followed the negotiations by two days. He bragged about them on his *Passover-eve* visit to Utah that month. Our President has turned his back on Israel, some associating him with "Haman" in the story of Esther, and others with the Pharaoh of ancient Egypt. God has said that any nation abandoning Israel will be judged by Him (see Isa. 60:12, 10:5-12; Psalm 110:5-6).

Five Blood Characteristics Note the following *five* traits of the last *Passover* blood-moon in connection with "*blood*." (1) The Hebrew word for "blood" has a numeric value of **44**; (2) The blood-moon occurred on **4/4** (April 4th); (3) Our pro-Islamic **44th** President signed a deal with the leader of Iran potentially leading to *blood* in Israel, doing so on *the same day* on the Hebrew calendar (Nisan 13, our April 2) that Haman signed the agreement with the King of Persia anciently (Iran today) *to annihilate all Jews* in their region; (4) The Passover blood on the doorposts anciently is tied to the **4th** letter of the Hebrew alphabet *Dalet*, in connection with "*Mortality*"; And (5) This blood-moon was the shortest one of the 21st century, some calculations suggest it was **4** minutes and **44** seconds.

Sign #2: 2 Crossing Comets

Another heavenly sign tied to **Nisan 13** and "*the Deal of Death*" is the pathway of two comets separated by exactly one year on this day in 1996 and 1997. They intersected one another at the star *Algol*, the right eye of *Medusa* on April 11 of both years (**Nisan 13**). The first was Hyakutake in 1996 (red line above), and then Hale-Bopp in 1997 (blue line). *Algol* or *Rosh ha Satan* (Hebrew for "Satan's head") is in the constellation **Perseus**. He was the son of Zeus (a type for Christ as the Son of God). Their intersecting pathways creates a "bull's-eye" on Satan's head, suggesting he will eventually be defeated by *Perseus* or Christ, via the son He sends into the vineyard in the last-days, *the Davidic Servant*.

Sign #3: 2 Crossing Black Suns

Note also the two crossing pathways of black suns (total solar eclipses) nearly 7 years apart in 2017 and 2024. They also create a *bullseye* balancing the defeat of Satan with the opposing establishment of God's kingdom on the earth - in fulfillment of the Lord's Prayer. The geographic crossing point of these two eclipses is tied to three important settings in North America; (1) the ancient *Garden of Eden* site, (2) the setting for the future *New Jerusalem*, and (3) the *Temple at Bountiful*, where Christ came to the people of 3 Nephi in the Book of Mormon. The two black suns are 6.5 years apart. The first is on August 21 of 2017 and the second on April 8 of 2024. The 2017 black sun moves across **all** of North America, from the northwest to the southeast, and then peaks near the setting of the *Garden of Eden* at the sun's **zenith** (near noon). Note on the illustration on the next page that the area of darkness, approximately 70 miles across, is between *Independence* Missouri to the south and *Galatin* (near *Adam-ondi-Ahman*) to the north, moving across all of the United States from west to east. Note also that the larger *shadow* covers all of North America (including Canada).

The darkness and the area covered is an ominous omen for *judgment* upon our land. Thirty days later is *Rosh Hashanah*, and the appearance of another very important sign - John's *Revelation 12 sign* in the heavens - a marker for his potential rising up as the Davidic Servant into his mission. One of his roles is a deliverer. He **defeat** the Beast and false prophet in the last-days, doing so like David of old who defeated the great Goliath. Though the later 2024 black sun covers mostly the eastern U.S. only, its pathway intersects with with 2017 black sun over southern Illinois, the heartland of America, the setting for 40 ancient Hopewell fortresses, tied to the story of the Nephites, who were told to surrender themselves, their lands and possessions to Giddianhi, leader of the Gadiantons (see 3 Nephi 2-9). The Nephite leader Lachoneus appointed Gidgiddoni as chief captain of the Nephite armies. He had all the Nephites gather to the *center* of the land around Zarahemla and Bountiful (site of the temple) to defend

themselves (they had 7 years of supplies stored). Northwest of these 40 forts is the current Nauvoo Temple setting, and what may be the setting for the ancient temple at Bountiful in 3 Nephi. It rests across the Mississippi River from it (see the research of Wayne May). It was there, after great destruction, and then rebuilding and re-dedication of the temple, that our Savior came to His people on this the Promised Land in the fall of 34 AD (3 Ne. 10:18). Is there a connection between the 2024 date, the crossing point of the two black suns, and the return of our Lord? If we move the **7** years of "*Jacob's Trouble*" (thought to start at *the end of the Sabbatical Year of "release"* in 2015 - and continuing through 2022), to two years further into the future, from 2017 to 24, this provides humanity **9** periods (the judgment/creation number) of *repentance* (7×70) or 490 years to prepare to meet God at His second coming - from the end of the last great *judgment* via water in the *flood* (around 2348 BC), to judgment in His presence by *fire* in 2024-25 AD.

The August 21, 2017 total solar eclipse or black sun creates a *shadow* that covers all of North America (including Canada, *above left*). The black sun moves from northwest to southeast. The red dot at left is the central area of the shadow illustrated in the image above right. The shadow is some 70 miles across, and covers the area between Adam-ondi-Ahman north (left red dot) and Independence Missouri south (right red dot) as it travels eastward at about 1:10 pm, when the eclipse is at Zenith.

This area is associated with New Jerusalem in the latter-days, with the Garden of Eden anciently, and with the rebuilt and rededicated Temple of Bountiful to the northwest, where it is believed Christ visited the remaining people at the temple after the great judgments upon the earth in 3 Nephi of the Book of Mormon. The modern Nauvoo Illinois Temple is directly across the Mississippi River from its remains. The story of the believing Nephites gathered to the **center** of the land for protection from the Gadianton robbers is the story of a people who trusted in the Lord, a type for our day. We too will be the target of many in our own land, as well as invaders from the north, according to Isaiah, Jeremiah, Daniel and others. Our only hope is our Lord and Savior Jesus Christ. He is the Light and Life of the world.