

EVENTS IN GOD'S CALENDAR ## IN 1ST COLUMN REPRESENTS THE BEGINNING OF A TIME PATH TO 1994		B.C. Date	years ago	years after creation	years after flood	years after Jacob birth	years after Christ's birth	years after cross	Comments
##	Creation of Adam and present universe	11013	13022	0					Sins of elect already paid for by Christ; Rev 13:8, 2Tim 1:9, Heb 4:3, Mt 25:34
	birth of Seth at Adam 130 (Gen 5:3)	10883	12892	130					"qara shem" means "called his name "; qara shem = direct son
	end Jared period at death at 962; begin period of Enoch at his birth (Gen 5:20)	7106	9115	3907					Enoch birth to Flood =2116 = 4x23x23; Enoch birth to 1994 = 9100 = 7x13x100 inclusive
	end Enoch period at rapture at 365; begin period of Methuselah at his birth (Gen 5:23)	6741	8750	4272					
	birth of Noah @ Lamech 182 (Gen 5:28-29); Lamech lived til 4995 BC & died at 777; next calendar ref patriarch died in flood	5590	7599	5423					Noah was direct son; "qara shem"; Noah died 4640 BC
##	Flood: May 15, 4990 BC; Noah was 600 when the flood came (Gen 7:6); Shem born directly to Noah @ Noah 502 in 5088 BC	4990	6999	6023	Flood started 17th day of 2nd month; 4990 + 5023 calendar yrs = 33 AD				4990 BC+ 5000-23+2300 DAYS = 7BC
	Death of Shem 502 years after the flood (Gen 11:10-11). This is the year Arphaxad was born and the beginning of his period	4488	6497	6525	502				Moses life divided in 1/3's of 40, 40 and 40
	end Eber period at death at 464; begin period of Peleg at his birth (Gen 11:16-17)	3153	5162	7860	1837				The tower of Babel incident must have occurred between 3153 and 2914 (Gen10:25)
	end Peleg period at death at 239; begin period of Reu at his birth (Gen 11:18-19)	2914	4923	8099	2076				Saul, David and Solomon each reigned 40 yrs
	Birth of Abram to Terah at 130 (see "1994?" p 270-271)	2167	4176	8846	2823				Abraham was direct son; "qara shem" -- also see Gen 12:4 & Act 7:4
	Abraham enters Canaan	2092	4101	8921	2898				215 yrs to 1877 BC = 5 x 43; 2125 yrs inclusive to cross = 5 x 5 x 5 x 17
	Circumcision of Abraham when he was 99 (Gen 17:1,23-24)	2068	4077	8945	2922				Here to cross = 2100 years = 7 x 3 x 100; Here to Shiloh = 1000 years
	Birth of Isaac at Abraham 100 (Gen 21:5); Sodom destroyed	2067	4076	8946	2923				Isaac was direct son; "qara shem"; From here to Nebu destroy Jerusalem = 1480 = 4 x 10 x 37
	Abraham paid 400 shekels for burial site	2030	4039	8983	2960				Here to 1994 = 4023 years
##	Birth of Jacob at Isaac 60 (Gen 25:26)	2007	4016	9006	2983				Jacob was direct son; "qara shem"; 2000 yrs to 7 BC; 4000 yrs to 1994 (Eze 4)
##	Jacob's name changed to Israel and buys land for 100 sheks at 100 yrs old	1907	3916	9106	3083	100			Here to 1994 = 3900 = 3 x 13 x 100; 1900 yrs to 7 BC; 3900 yrs to 1994 (Eze 4)
##	Jacob's family arrived in Egypt at Jacob 130	1877	3886	9136	3113	130			Here to 587 BC = 1290 yrs = 3 x 10 x 43; 3870 yrs to 1994 = 3 x 1290
	Israel leaves Egypt [Exodus] on March 21 after 430 yrs; Tabernacle age & Passover start	1447	3456	9566	3543	560			Here to 587 BC = 2 x 10 x 43; 1440 years to Jesus birth
##	Enter Canaan 40 years later (1ST JUBILEE year)	1407	3416	9606	3583	600			Lev 25:2-9 Jubilee; 1400 years to 7BC; 1440 cal yrs to 33AD
	Arc of covenant lost at Shiloh; end of tabernacle age after 380 yrs incl	1068	3077	9945	3922	939			1100 years to cross; 1000 yrs after Abraham circum; Gideon died 1207 BC; 1200 yrs to 7 BC
	Saul begins reign; Israel failed test 400 years after Exodus	1047	3056	9966	3943	960			Israel's monarchy lasts until 587 = 460 = 2 x 10 x 23; 100 years to 967 BC to begin Temple
##	David becomes king (JUBILEE YEAR)	1007	3016	10006	3983	1000			1000 yrs to 7 BC; 3000 yrs to 1994
	Solomon's temple construction is begun 480 years after Exodus (1Kings 6:1) in Solomon's 4th year of coregency	967	2976	10046	4023	1040			David's death year; 1000 cal yrs to 33 AD; Here to Jesus birth = 2x480, which is a another 1/3, 2/3 relationship ***
	Division of Kingdom at death of Solomon 36 years later (1Ki 12, 2 Chr 10)	931	2940	10082	4059	1076			931 to 709 = 222 = 2 x 3 x 37; 931 to 587 = 344 = 2 x 2 x 2 x 43; 931 to 609 = 322 =2x7x23
	Jerusalem ruined by Nebuchadnezzar; end Temple age after 380 yrs	587	2596	10426	4403	1420			Here to 1994 = 2 x 1290 = 2 x 3 x 10 x 43; Saul start 1047 to 587 = 460 = 2 x 10 x 23
	Command to rebuild Jerusalem (Ezra 7:12-25)	458	2467	10555	4532	1549			Here to cross = 490 = 70 weeks (Dan 9:24)
	God completes O.T. (Ester is last book penned)	391	2400	10622	4599	1616			Here to 2011 AD = 2401 yrs = 7 x 7 x 7 x 7
##	Jesus Christ born likely 10/2/07 BC (Jubilee Year) on day of atonement; 9 time paths in OT lead to here; see p 369 of 1994? Gal 4:4	7	2016	11006	4983	2000			1440 years after Exodus = 12 x 12 x 100; 40 calendar yrs to 33 AD
	No year zero - go from 1 BC to 1 AD								
	Christ baptized 9/26/29 = 1st day of 7th month = Ethanim 1	29	1981	11041	5018	2035	35		9/7/94 = also Ethanim 1 (Teruah = Jubilee - Lev 23:24)
	Christ crucified 04/01/33 on Passover ; 12 time paths in OT lead here, see p 377 of 1994? Christ rose 4/3/33 from grave	33	1977	11045	5022	2039	39		1000 years after begin Solomon temple; from Cross to Rapture = 722,500 days = (5 x 10 x 17) X (5 x 10 x 17)
	Pentecost 5/22/33 The Holy spirit was poured out to begin the Church Age	33	1977	11045	5022	2039	39		1335 days inclusive after baptism of Jesus (Dan 12:12); 3000 people saved
	Jerusalem destroyed by Romans	70	1940	11082	5059	2076	76	37	Not mentioned in the Bible
	Nation of Israel reestablished in Middle East 5/14/48 (Fig Tree in leaf - Mt 24:32)	1948	62	12960	6937	3954	1954	1915	Mt 24:33...He is near, <i>even</i> at the doors; Israel back in land to rapture = 23017 days
	End of Church Age / Start Great Tribulation; 5/21/88 begins 8400 days = 23 years of the Great Tribulation (40 yrs after Israel reestablished)	1988	22	13000	6977	3994	1994	1955	Start the end of the world after 13000 yrs 5/21/88 was 1955 years to the day from 1st Pentacost in 33 AD = 5 x 17 x 23 yrs; Satan was loosed 5/21/88 = 2300 days of Dan 8:14 before the start of the latter rain
	Begin latter rain: 9/7/94 = Ethanim ; 40th JUBILEE from 7BC; 1st Jubilee after silence in heaven for 1/2 hour Rev 8:1; 68th jubilee = 4x17; 50th jubilee since 457 BC (Dan 9)	1994	16	13006	6983	4000	2000	1961	The Holy Spirit was poured out after 2300 days of Dan 8:14 for the 2nd time; 3400 years = 2 x 17 x 100 after Israel entered Canaan in 1407 BC
	Current Year	2010	years away	13022	6999	4016	2016	1977	
	Year of CHRIST'S RETURN 1988 + 23 = 2011; 1994 + 17 = 2011	2011	1	13023	7000	4017	2017	1978	2011 is 7000 years or 7 days (see 2 Pet 3:8) after the Flood
	Rapture of all elect - 5/21/2011 AD; Begin Judgment Day lasting 153 days = 5 months of horror on Earth [Rev 9:5] until 10/21/2011	2011	1	13023	7000	4017	2017	1978	5/21/2011 is 17th day of 2nd month = Rapture occurs and salvation ends; the Flood began the 17th day of 2nd month in 4990 BC and the door of the ark was shut (Gen 7:11)
	End of time & Destruction of this Universe - 10/21/2011 to fulfill Feast of Tabernacles	2011	1	13023	7000	4017	2017	1978	God will create a new heaven and new earth wherein dwelleth righteousness - 2 Pet 3:13
		2011 = 1978 yrs after cross = 2 x 23 x 43							153 fish in John 21 = 3 x 3 x 17; Jacob 17 yrs in Egypt
		2011 = 23 years after End of Church Age							From 5/2188 to 10/21/2011 = 8400 + 153 days = (7 x 12 x 100) + 153
									From 9/7/94 to 10/21/2011 = 6253 days = 13 x 13 x 37
No.	Spiritual Meaning of Numbers in the Bible								
2	Caretaker of the Word of God = the Bible	40	testing						23:
3	God's purpose	43	salvation or judgment (depends on context)						both Israel and Judah had 23 kings and then these nations were both judged by God
5	Atonement (salvation or condemnation - depends on context)	84	tribulation						
7	complete perfection								23:
10	or 100, or 1000 = completeness								
12	fullness								
13	super fullness								
17	heaven								
23	judgment								23:
27	judgment								276 = 12 x 23 people rescued from ship crashed ship points to dead, judged churches in Acts 27:37

For more details about God's Biblical calendar, contact Family Radio for a free copy of "We Are Almost There" at 800-543-1495 or read or download it at www.FamilyRadio.com in the "literature online" section