

SECOND NEW MOON, ANNULAR ECLIPSE, FEAST OF PURIM AND FALL EQUINOX 2017

We have just entered the second lunar season of 2017. Praise God for His mercies. Many things will happen in the heavens this lunar season and it is by standing in Christ that we shall prevail. The second moon of 2017 is important for the following reasons.

The month begins with an annular solar eclipse.

As you can recall, solar eclipses are caused when Earth, the Moon and the Sun line up just right and the Moon casts a SHADOW on our planet earth.

Unlike a total eclipse, an annular solar eclipse is a partial solar eclipse. The sun will not be covered in total darkness because the moon will be at apogee, or farthest from Earth that day, making it a little too small to completely cover the sun. When the sun rises, it will rise as a brilliant ring of light encircling the darkness of the moon. Annular means ring-shaped, which is what the sun looks like for a few minutes during annular solar eclipses.

On **Feb 26**, the eclipse of the **Moon, Earth and the Sun** begins in the constellation of **Aquarius** at 12:10 UT. New moon occurs at 14:54 UT. Two planets, **Mercury and Neptune**, are in alignment with this new moon as it moves into Maximal Eclipse at 14:59 UT.

Brethren, this is a STRONG MULTIDIMENSIONAL alignment!!!

Please anchor these events in the Blood of the Lamb of God (Col 1:20) and command the heavens to declare the Righteousness and the Glory of Elohim (Ps. 97:6, Ps. 19).

The eclipse begins off the coast of Chile and passes through southern Chile and southern Argentina, across the southern Atlantic Ocean, and into Angola and Congo in Africa. A partial eclipse will be visible throughout parts of southern South America and southwestern Africa.

The following cities/countries will see the ring of fire (annular ring of eclipse): Abuja/Nigeria, Brasilia/Brazil, Buenos Aires/Argentina, **Cape Town/South Africa**, Central Africa Republic, Congo, Lima/Peru, Luanda/Angola, Lusaka/Zambia, Moronvia/Liberia, Niamey/Niger, **Pretoria/South Africa**, Namibia, Chile, Bolivia, Falkland Islands. The eclipse ends at 17:35 UT.

As you pray, please remember that eclipses of the sun always result in divine visitation of territorial judgment especially in the paths of its coverage while it traverses territories of the earth (For example, **Ex. 10:21** darkness over Egypt; **Luk. 23:44ff** –earthquake and the tearing of Temple veil following the crucifixion of our Lord).

Begin by repenting and asking the Lord for mercy on South America and Africa and all the nations that participated in traditional and modern day slavery.

-Repent for sins such as hypocrisy, human trafficking, blood shedding, warfare against Native peoples, greed, violent confiscation of land and properties, pride, etc.

-Proclaim **Lamentations 5**

-Ask Elohim for mercy (**Ps 51**)

-Apply the Blood of the Lamb (**Col 1:20, 2:14-15, Heb 9:12-14, 1 John 1:7**)

Further Prayer

Praise and worship the Lord God Almighty (**Ps. 136, 148, 8**, etc). Thank God for His mercies.

Declare the Lordship of Yeshua / Jesus over all things (**Col 1:15-16, Ps 24:1**, etc.): yourself, family, community, job/business, the Church, thrones, altars, principalities, powers, witchcraft, occultism, water spirits, satanic princes and watchmen, the moon god, sun, moon, stars, the solar eclipse, etc.

Speak to the heavens with the Voice of the Blood of Yeshua / Jesus (**Heb 12:24**) and deprogram the evil (darkness, shadows, instability, slavery, backwardness, delay, wars, famine, poverty, diseases, etc.) that the army of satan has programmed into the heavens during the eclipses that have passed over the southern hemisphere, south America, Africa, all nations connected to these continents directly or indirectly, your life, family, etc.

Apply the Blood of Yeshua / Jesus to blot out this evil handwriting **Col 2:14**.

Ask the Lord to disarm the works of the army of satan over your life, family, the Church, your nation, etc. **Col 2:15**.

Apply the sprinkled Blood of Yeshua / Jesus on the PATH of the solar eclipse: Abuja/Nigeria, Brasilia/Brazil, Buenos Aires/Argentina, **Cape Town/South Africa**, Central Africa Republic, Congo, Lima/Peru, Luanda/Angola, Lusaka/Zambia, Monrovia/Liberia, Niamey/Niger, **Pretoria/South Africa**, **Namibia**, Chile, Bolivia, Falkland Islands.

Ask the Lord Yeshua / Jesus, who is the WAY, the TRUTH and the LIFE to reign over this eclipse PATH.

Pray for the merciful intervention of the LORD in the troubled path of the eclipse. Pray for healing and restoration of the wounded in these nations.

Praise for the peace of God to rule and reign in these areas.

Pray that the sun and the moon will bear witness against the army of satan who stand opposed to the counsel of the risen Yeshua / Jesus Christ in matters pertaining to the Church, you, your family, business, community, nation, etc.

Ask the Lord to strengthen the moon like the two witnesses in **Rev 11:3ff**. Pray that witchcraft, global occultism and Islamic fundamentalism will not have dominion over the solar eclipse in the Name of Yeshua / Jesus Christ.

Exalt the Ancient of Days, the Most High who sits on the Throne (**Is. 6, Rev 4**), the One who has the power to slay the boastful horn of satan represented as the fourth beast in:

Daniel 7: 9ff *"I watched till thrones were put in place, and the Ancient of Days was seated; His garment was white as snow, and the hair of His Head was like pure wool. His Throne was a fiery flame, its wheels a burning fire. A fiery stream issued and came forth from before Him. A thousand thousands ministered to Him. Ten thousand times ten thousands stood before Him. The courts were seated, and the books were opened. I watched then because of the sound of the pompous words which the horn was speaking; I watched till the beast was slain and its body destroyed and given to the burning flame."*

Praise Yeshua / Jesus Christ, our Savior-Redeemer, the worthy Lamb of God (**Rev 5**), the One who has an everlasting Kingdom and dominion:

Daniel 7:13-14 *"I watching in the night visions and behold, One like the Son of Man, coming with the clouds of heaven! He came to the Ancient of Days and they brought Him near before Him. Then to Him was given dominion and glory and a Kingdom that all peoples, nations, and languages should serve Him. His dominion is an everlasting dominion, which shall not pass away, and His Kingdom the one which shall not be destroyed."*

Pray from **Ps 2**. The Bible proclaims that the earth and its fullness belong to God (**Ps 24**).

Ask the Lord to visit all satanic altars in the heavens (the square and the compass of occultists, the pentagrams of witches, rolling stones, etc) with fury, anger and fire. Let the Lord uproot and destroy them (**Is. 64:1-4, Ps 144:5-6**, etc)

Pray against shadow sorcery:

The shadow of the moon will be swept over the southernmost axis of the earth during the solar eclipse. Witches and occultists will bring out their "book of shadows" to program into this event.

Release the fire of God on these evil books. Pray against all manners of shadows and darkness. We shall abide under the Shadow of the Almighty God (Ps. 91) and our inheritance will not be buried in shadows.

Pray against grace neutralizers.

Bring judgment on the queen of heaven (**Is 47**), witchcraft spirit (**Micah 5:10-15, Ps 69:22-28, Nah 3, Ex 22:18, Micah 3:6-7, etc**), idolatry (**Is 19:1, etc**).

Please ask the LORD of Hosts to confront water spirits that may be prepared to do havoc when the eclipse passes over the waters: **Is 27:1, Ez 29:2-5, 32:2-8, Ez 32, Zec 10:11, Ps 29, 114, etc.**

With the Key of David, shut the heavens against all satanic watchmen (**Rev 3:7**).

Program the following into the heavens for yourself, family, community, the Church, your nation, etc.

- Mass repentance, compelling and successful mission among the Chinese, revival, salvation,
- righteousness, holiness, mercy,
- destruction of witchcraft, occultism, idolatry and new age agenda to rob us of our blessings,
- extinction of Islamic fundamentalism,
- emergence of Christian-servant rulers/leaders,
- favor, grace, wisdom,
- understanding, economic blessings,
- grace to watch and pray without ceasing,
- victorious Christian life, etc.

For the believer in Christ, remember:

"The sun shall be turned into darkness, and the moon into blood, before that great and notable day of the Lord come:"(Acts 2:20).

2 Pet 3:10-11 *"But the day of the Lord will come as a thief in the night; in the which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up. Seeing then that all these things shall be dissolved, what manner of persons ought ye to be in all holy conversation and godliness,..."*

Other events as the season concludes :

(Apply the Blood of the Lamb of God on these events and proclaim **Ps 97:6, Ps 19:1**)

Feb 27 : 33rd hour of the moon occurs at 23: 54 UT

Proclaim the death of Jesus (**Heb 2:14-15**) to nullify all 33rd degree enchantments and sorceries.

Command the moon to declare the righteousness and glory of the LORD **Ps 97:6, Ps 19:1**

Feb 27-28 : Strong alignments involving the new moon and the planet Venus, Mars and Uranus

Feb 27 - March 3 : First crescent moon

Apply the Blood of Yeshua into the heavens. First crescent phase, called Diana's bow used to shoot moon arrows to afflict and kill. Ask the Lord to break the bows of the wicked in the heavens. Ask the Lord to rescue you and be your covering (**Ps 18**).

March 2 : Venus begins its backward movement on March 2 (pray for Divine reversals **Is 44:24-25**)

March 4 : Alignment of Neptune and Mercury on March 4

March 5 : First quarter moon:

Remember, satanists use quarter moon periods to fortify themselves spiritually through enchantments. We must counter this every month at the first and last quarter moons.

Please read **Nahum 1-3, Micah 5:10-15**, and pray that all the fortifications, strongholds and towers of satan and his army fastened into the half moon will collapse completely.

Use **Ps 18** to pray and thank the LORD for being your fortification.

March 6-7 : Conjunction of the Sun and Mercury on (Mercury moves to the evening sky)

March 11 and 12 : Purim—At full moon

Purim (Lots) will be celebrated. It is so-called after the lots cast by Haman in the Book of Esther, to determine the date he would destroy the Jews. This is a minor feast commemorating the deliverance of the Jews from the plot of Haman, chancellor to the King of Persia in the days of Esther. When Haman wanted to discover through astrology which month would be the most 'vulnerable for Israel', he cast lots to choose the month and day. The lot fell upon the month of Adar. When Haman's plot was foiled, Adar was transformed for the Jews from a month of grief and mourning to one of rejoicing and festivity. Watchmen should gird their loins like Esther and Modecai because the spirit of Haman is multiplying in the earth. The spirit of Haman is the spirit of the thief, the one who steals, kills, and destroys (John 10:10a). It is the spirit of the massive destroyer.

As we prepare to enter this month of Adar, let us gird our loins with fasting and prayer. Let us call upon Adonai Elohim, the Lord our God.

Let us pray that the Lord will rescue His people (Jews and Gentiles) from the plots of modern day "Haman" who seeks to kill steal and destroy.

Pray especially for Israel and other nations (like Nigeria) in the face of all the terrorism that they face from their enemies. Please meditate on the entire Book of Esther as you fast and pray.

The Lord will surely frustrate the tokens and lots of the Haman spirit and make diviners mad and turn their knowledge into foolishness; Adonai will surely hear us and confirm the words we proclaim the scriptures in prayer and intercession (**Is 44: 24-26**).

Further reference to the month of Adar can be found in the Book of Ezra. For example, despite the hardship and hostilities faced by the Diaspora returnees during the time of Ezra (see the Book of Nehemiah, for example, chapter 4), the second Temple was completed on the 3rd day of Adar, and the dedication was celebrated with great joy (Ezra 6:15 ff).

Let us pray for the **finishing anointing** in all our tasks this month so that we can enter the month of Passover (Nisan; new moon of March 11) prepared to advance to our next assignment(s) in Christ.

The month of Adar is the month of Naphtali, whose name means 'wrestling.' This month in which the spirit of Haman wants to wrestle with sorcery and other satanic weapons, we must remember the word of God:

"For we do not wrestle against flesh and blood, but against the rulers, against the authorities, against the cosmic powers over this present darkness, against the spiritual forces of evil in the heavenly places." ... "Therefore put on the whole armor of God, so that when the day of evil comes, you may be able to stand your ground, and, after you have done all to stand, stand firm, with your loins gird about with the belt of truth, with the breastplate of righteousness, with your feet shod with the preparation of the gospel of peace. In addition to this take up the shield of faith, with which you can snuff out all the fiery darts of the evil one. Take the helmet of salvation, and the sword of the spirit, which is the word of God. And pray in the spirit at all times with all manner of prayers and requests. With all of this in mind, stay alert and always pray for all the saints."

March 20 : March equinox (equal day and night) and Last quarter moon

March 25 : Conjunction of the Sun and Venus (Venus moves to the morning sky)

March 25-27 : Last crescent moon (sickle of the moon):

As mentioned in previous newsletters, alignment of Venus and the crescent moon is usually viewed as an indication for the launching of war in the Islamic world.

In other occultic and witchcraft settings, the crescent moon is called Hecate's sickle.

Pray that all demonic sickles be broken in Yeshua's Name.

Apply the Blood of Yeshua on this alignment. Thrust the sickle of Yeshua / Jesus into the heavens by proclaiming **Rev 14:14ff**, and chase away the army of satan away from the heavens (**Ps 18:45**).

Beloved, the LORD has put His Words in our mouth to plant the heavens and lay the foundations of the earth (**Is 51:16**).

Consequently, we must fasten the Word of God into the heavens so that righteous plantings can take roots. We must uproot unrighteous plantings (**Matt 15:13**).

Thus, from one new moon to the next new moon, we should be applying the Blood of the Lamb of God on the moon, asking the LORD to blot out handwriting of ordinances written against His people by the army of satan (**Col 2:14**).

Alignment of last crescent moon and backward moving Venus

March 28 : New moon of Passover

Ask the Lord to remember Israel at this time. Let there be peace in Jerusalem **Ps.122**.

Rev 4, 5, 11:15. Proclaim that the kingdoms of your life, family, business, nation, etc. have become the Kingdoms of our Lord and of His Christ and He shall reign forever.

May our Mighty God (El Gibbor) strengthen you and your house as you watch with Him.

Shalom!