

The Noontday Sun

A bi-monthly Baha'i Newsletter
Published by Baha'is under the Provisions of the Covenant

Volume No. 1

Sultan/Sovereignty-Mulk/Dominion, 161 B.E.
Jan. 19-March 1, 2005

Issue No. 9

Nostradamus accurately warns of meteor strike!

Comet closes 500-year anniversary!

December, 2003 to December, 2004 marks the 500-year anniversary of the birth of Nostradamus, a year which began with the capture of Saddam Hussein in December, 2003 and ended cataclysmically with the great Asian Earthquake and Tsunami in the Indian Ocean in December, 2004.

The dates of both these events highlighting the start and finish of the prophesied quinentennial year are given precisely, as Nostradamus actually has two birth dates given on two separate calendars - the Julian and the Gregorian respectively - from which he gives the 500 year prophecy calculation.

On the Julian calendar, Nostradamus' birth is recorded as Dec. 14, which is the day of the worldwide announcement of the capture of Saddam 500 years later,

on Dec. 14, 2003, marking the opening of the 500th year, specifically Dec. 13, 2003 to Dec. 13, 2004, as Saddam was captured on Dec. 13, 2003.

Again on the Gregorian calendar this 500th year date, Dec. 13, 2003 to Dec. 13, 2004, is recorded as 13 days later, Dec. 26, 2003 to December 26, 2004, marking the close of the 500th year, where on Dec. 26, 2004 at 8 a.m. Jakarta time the first shock waves hit.

As more evidence mounts in the wake of the Asian disaster, scientific data shows the true cause of the tsunami event coupled with the strange weather (excess moisture in the air, heavy rains, flooding,

massive snowfalls and mudslides) occurring simultaneously in the weeks to come, to be consistent with a meteor strike as the cause of that event.

Did A Meteor Strike Cause the Great Tsunami?

By Sorcha Faal

"As more scientific information begins to become available relating to the events surrounding the 9.0 earthquake off of the Northern Coast of Sumatra on December 26th, it is being reported that the depth was 10km.

Meteor, Cont. on pg. 5

Baha'i name enters Mideast conflict

By Colin

Osama bin Laden, in a recorded speech given in December just before the Palestinian elections, accused the now newly elected president of the Palestinian Authority, Mahmoud Abbas (aka Abu Mazen), of being a member of the Baha'i faith.

Portions of this speech were broadcast on Al-Jazeera television.

This story was picked up by the Washington Post and the Boston Globe among western sources after the Middle East Media Research Institute (MEMRI) posted a translation on their Web site.

The Abbas/Bahai connection is not new; rumors have been swirling around since Abbas came on the scene a few years ago during his brief stint as Prime Minister under Arafat.

Baha'i name, Cont. on pg. 2

Table of contents

Contact info.	p. 2
Feast info.	p. 2
Days of Baha'u'llah	p. 2
Galactic Tsunami	p. 3
Monster Star Burst	p. 4
What is the Baha'i faith?	p. 11

Originally, these rumors looked as though they may be propaganda spread by Israelis. But now, with bin Laden denouncing him in this way, the entire Islamic world has become divided over whether or not the new Palestinian leader is a Baha'i. To quote Bin Laden: *"On the elections in the Palestinian Authority, he said, 'The land is under occupation, the constitution of the land is a Jahili [pre-Islamic constitution] made by man ... and the candidate Mahmoud Abbas is a Bahai who was brought in ... under the Oslo Accords.'"* (From www.memri.org)

Abbas completely denies any connection to the Baha'i Faith and the sans-guardian Baha'is in Haifa deny he is a member.

What is important about this story, though, is not if Abbas is or isn't a Baha'i, but that the name Baha'i is being dragged into this Middle East conflict scenario. With the media hype about the mysterious death of sans-guardian Baha'i David Kelley last year (the Iraqi weapons inspections whistleblower), and now this current story, the name Baha'i keeps popping up in connection with these important current events in the Middle East.

What this means is that people around the world are going to want to know what the Baha'i Faith is. As this conflict intensifies over the next year, and the idea of Baha'i receives more notice, more and more of the true Baha'i information about the second coming of Christ and the continuation of David's throne is going to be projected into the international consciousness through the media coverage of these international political crises.

Now that Mahmoud Abbas has been elected President, how the Muslims respond to these allegations will be interesting to follow. This is a story that we shall continue to watch as it unfolds. ۞

Days of Baha'u'llah

(Ayyam'i'Ha)

Feb. 26-March 1 designate the five "intercalary days" of Ha, or Baha'u'llah (H = 5, the numerical value for Baha'u'llah) including leap year.

Baha'is celebrate this time with gift-giving and charitable deeds. A 19-day period of fasting follows, in which believers abstain from food and drink from sunup to sundown.

On the spring equinox, March 21, comes the Naw Ruz festival celebrating the beginning a new Baha'i year, which consists of 19 months of 19 days.

The days and months in the Baha'i calendar are named after spiritual qualities, as opposed to the Gregorian calendar that honors pagan figures.

"My God, my Fire and my Light! The days which Thou hast named the Ayyam-i-Ha (the Days of Ha, Intercalary days) in Thy Book have begun, O Thou Who art the King of names, and the fast which Thy most exalted Pen hath enjoined unto all who are in 66 the kingdom of Thy creation to observe is approaching. I entreat Thee, O my Lord, by these days and by all such as have during that period clung to the cord of Thy commandments, and laid hold on the handle of Thy precepts, to grant that unto every soul may be assigned a place within the precincts of Thy court, and a seat at the revelation of the splendors of the light of Thy countenance."

(Prayers and Meditations by Baha'u'llah, p. 65)

Happy Ayyam'i'Ha!

UPCOMING FEASTS

Jan. 19, 19-Day feast of Sultan (Sovereignty)

Feb. 7, 19-feast of Mulk (Dominion)

Feb. 26 – March 1, Ayyam'i'Ha

"O my Lord! Verily, Thy power hath enveloped all things, Thy dominion, Thy glory and Thy sovereignty have become manifest as the manifestation of the sun in mid-day; Thy Word hath penetrated the reality of the contingent beings; Thy voice hath been raised on the apex of the world; Thy beaming lights have radiated from the dawning-places of all the horizons and Thy wonderful refulgent signs have become known in all directions; consequently the sights and insights have become dazzled by beholding these manifestations of truth! There is no land in which the fame of Thy Merciful Cause hath not been spread, and there is no region in which Thy manifest ensign hath not been hoisted! Verily, Thy voice hath reached the ears of all inhabitants of the globe, and the attracted ones have become exhilarated by its holy and divine fragrances!"

(Abdu'l-Baha, Tablets of Abdu'l-Baha v3, p. 570)

CONTACT INFORMATION

International Baha'i Center
406-721-5737
248A North Higgins Ave. #126
Missoula, MT 59802

Online Resources:

www.bupc.org
www.uhj.net
www.entrybytroops.org
www.nostradamusprophecy.org

Questions? write to:

Guardian or IBC/UHJ: info@uhj.net
noondaysuneditor@yahoo.com

Galactic Tsunami!

By Victor

On the very first day after the quincennial of Nostradamus' birthday on the Julian Calendar (December 27, 2004 = December 14, 2004 Julian Calendar), the day after the Indonesian Tsunami on December 26, 2004, the "greatest cosmic explosion ever monitored" occurred.

This explosion sent out a wave of light and gamma radiation that hit the earth, after having traveled 50,000 light years across the galaxy, in a tsunami of galactic proportions.

This star burst from the constellation of Sagittarius is described as being brighter than the full moon, and this is the event that Nostradamus referred to in his prophecy for this period of time.

Now the entire scenario is revealed as to all the events that have taken place in connection with this 500-year time span that Nostradamus gives. The "Great Light" that occurred is the star quake that caused a galactic tsunami that hit the earth with a burst of light brighter than the full moon from the constellation of Sagittarius on the very first day of the calendar closing the quincennial of Nostradamus.

This "Great Light" came from the physical cosmos, heralding the light of the spiritual message of Baha'u'llah that is about to be proclaimed to all the people of the world through these earth-shaking catastrophes.

*For five hundred years one will
keep count of him
Who was the ornament of his time:
Then **suddenly** great light will he
give,
He who for that same century will
render them very satisfied.
(Century 3 Q94)*

"What he [Nostradamus] means by 'joined together.' He uses the French words 'joint ensemble,' written in English as 'joined together.' How are they joined together? This occurs when they are in the same sign. Mercury (the first planet, the theme of communication) entered Sagittarius on November 4, 2004, and was joined there by Mars (the fourth planet, the theme of war) on December 25, just hours before the earthquake/tsunami event. Mercury and Mars are in the same sign a few times during that year, and so to pin it down Nostradamus

adds, 'and the silver.' Think of how the light from the full Moon is very silver in appearance. All Nostradamus interpreters accept that 'l'argent,' or 'the silver,' is Nostradamus' code for the full Moon (he likes it because it is easy for you, the reader, to picture and understand):

"Mercury and Mars joined together, and the Full Moon."

The Full Moon occurred on December 26, 2004, the day of the event. This configuration occurs at no other time in 2004. We have now constructed the entire date for the event, December 26, 2004." (Mark Provo, Nostradamus Revealed, 2005)

The full understanding of this prophecy is now realized as this galactic tsunami gave forth a burst of light brighter than the full moon, which is the reference Nostradamus gives as to "the silver", an event that occurred in stellar history 50,000 years ago, but that God had hit the earth in the very time frame of this exact scenario, sealing this prophecy as the proverbial "icing on the cake" as a warning to the people of the world of the exactness and accuracy of this entire Divine Plan.

ب

For more on this story, see pg. 4

Monster star burst was brighter than full Moon

PARIS (AFP) – Stunned astronomers described the greatest cosmic explosion ever monitored -- a star burst from the other side of the galaxy that was briefly brighter than the full Moon and swamped satellites and telescopes.

The high-radiation flash, detected last December 27, caused no harm to Earth but would have literally fried the planet had it occurred within a few light years of home.

Normally reserved skywatchers struggled for superlatives.

“This is a once-in-a-lifetime event,” said Rob Fender of Britain’s Southampton University.

“We have observed an object only 20 kilometers (12 miles) across, on the other side of our galaxy, releasing more energy in a 10th of a second than the Sun emits in 100,000 years.”

“It was the mother of all magnetic flares -- a true monster,” said Kevin Hurley, a research physicist at the University of California at Berkeley.

Bryan Gaensler of the United States’ Harvard-Smithsonian Center for Astrophysics, described the burst as “maybe a once per century or once per millennium event in our galaxy.

“Astronomically speaking, this explosion happened in our backyard. If it were in our living room, we’d be in big trouble.”

The blast was caused by an eruption on the surface of a known, exotic kind of neutron star called SGR 1806-20, located about 50,000 light years from Earth in the constellation of Sagittarius and about three billion times farther from us than the Sun.

“This ‘Great Light’ came from the physical cosmos, heralding the light of the spiritual message of Baha’u’llah that is about to be proclaimed to all the people of the world through these earth-shaking catastrophes.”

--Galactic Tsunami, pg. 3

A neutron star is the remnant of a very large star near the end of its life -- a tiny, extraordinarily dense core with a powerful magnetic field, spinning swiftly on its axis.

When these ancient star cores finally run out of fuel, they collapse in on themselves and explode as a supernova.

There are millions of neutron stars in the Milky Way but, so far, only a dozen have been found to be “magnetars”: neutron stars with an ultra-powerful magnetic field.

Magnetars have a magnetic field measuring about 1,000 trillion gauss, hundreds of times more powerful than that of any other object in the Universe.

To give an idea of this in earthly terms, the field is so powerful that it could strip the data off a credit card at a distance of 200,000 kilometers (120,000 miles).

SGR 1806-20 is an even rarer bird. It is one of only four known “soft gamma repeater” (SGR) magnetars, so called because they flare up randomly and release gamma rays in a mammoth burst.

Why this happens is unknown. One theory is that the energy release comes from magnetic fields which wrestle and overlap because of the star’s spin and then snap back and reconnect, creating a “starquake” rather like competing faults that cause an earthquake.

What is sure, though, is that the outpouring of energy is massive.

The flare, detected by satellites and telescopes operated by NASA and Europe, was so powerful that it bounced off the Moon and lit up the Earth’s upper atmosphere. For over a tenth of the second, it was actually brighter than a full Moon, and briefly overwhelmed delicate sensors, RAS said.

Two science teams, formed by observations provided by 20 institutes around the world, will report on the blast in a forthcoming issue of the British weekly journal Nature.

Many questions will be thrown up by the event, including the intriguing speculation that the dinosaurs may have been wiped out by a similar, closer gamma-ray explosion 65 million years ago, and not by climate change inflicted by an asteroid impact.

Had this happened within 10 light years of us, it would have severely damaged our atmosphere and possibly have triggered a mass extinction,” said lead-author Gaensler.

The good news, he noted, is that the nearest known magnetar to Earth, 1E 2259+586, is about 13,000 light years away.”

More importantly perhaps are the growing signs surrounding this event that rather than being caused by internal earth dynamics, as is being widely reported, it was instead caused by an extraterrestrial event, a meteorite strike into the ocean having come from the Southern Hemispheric skies.

Australian researcher Professor Ted Bryant had previously warned about just such an event happening in his book, Tsunami - The Underrated Hazard. He also 'backed up his dire warning' with a time and a date: 8pm on February 22, 1491, when a meteorite strike caused tsunami waves in excess of 130 meters high.

Further research for the Australian Spaceguard Survey by Michael Paine, and titled Tsunami from Asteroid/Comet Impacts, shows that an asteroid having a diameter of 2 km would be equal to 1,000,000 MT. Mr. Paine states, 'When an asteroid hits the ocean at 70,000km/h there is a gigantic explosion. The asteroid and water vaporize and leave a huge crater - typically 20 times the diameter of the asteroid (that is, a 100m asteroid will create a 2 kilometre diameter crater). The water rushes back in, overshoots to create a mountain of water at the middle and this spreads out as a massive wave - a tsunami. The centre of the "crater" oscillates up and down several times and a series of waves radiate out.'

Lending credence to the suspicions of a meteorite strike causing this event have been a number of world reports relating to fireballs, mysterious lights in the sky around the world and explod-

ing meteorites turning 'night into day' in both Indonesia and China over these past few weeks.

Coinciding with these events was the December 22nd report that scientists had identified a small asteroid 'after' it had passed earth orbit, "below the orbits of some satellites" and with no prior warnings as to its passage.

... There seems to be coming soon a determination based upon human common sense that these numerous events are indeed interconnected and inseparable from one another.....

"More importantly perhaps are the growing signs surrounding this event that rather than being caused by internal earth dynamics, ... it was instead caused by an extraterrestrial event, a meteorite strike into the ocean..."

As stated by Dr. J. Falnes, Department of Physics, NTNU, N-7034, Trondheim, Norway, and detailed in his research paper, Principles For Capture Of Energy from Ocean Waves: 'The generated wave has to interfere destructively with the other waves. In other words, the generated wave has to interfere destructively with the other waves. This explains the paradoxical, but general statement that "to destroy a wave means to create a wave."'

What we are left with at this point in time, and relating to this event, are that the parametric equations of these seismic waves do not correspond too well with

an earthquake but do so almost exactly with a meteorite strike hitting the ocean waters off of Sumatra with a force equal to 1,000,000MT. Seismic waves, or tsunamis, have periods typically from 10 minutes to one hour; wavelengths of several hundreds of kilometers, and mid-ocean heights usually less than half a meter. Because of their long wavelengths, tsunamis often satisfy the criterion for shallow-water waves. The waves that caused such horrific loss of life cannot be described within these parameters.

Almost a year to the date of these present events, 30,000 human lives were lost in the great earthquake that struck the ancient city of Bam in Iran. How many in the world remember this? As of this writing the loss of human life from this present event is reaching over 60,000 human lives. Will they be remembered in a year?

But most importantly is the question of if the Western nations peoples will begin to rise from their mental slumber, their self induced ignorance of the great global changes presently occurring, and begin to seek the truth of these matters. Their failure to do so will lead to the unnecessary loss of life of millions that will pale in comparison to these past days events. This should not be allowed to happen." (Sorcha Faal)

The Bam disaster and the Asian tsunami occurred exactly one year to the day from each other, even to the hour. This suggests that the earth is passing through a debris trail, around that time of year, and that it will do so again, this same time next year in 2005.

Meteor, Cont. on pg. 6

Meteor strikes in both Iran and Indonesia in December of 2003 and December 2004 were widely observed and reported both preceding and following both the Bam disaster and the Asian Quake and deluge.

For sticklers to the Gregorian calendar, therefore, Dec. 26, 2003 to Dec. 26, 2004 Gregorian shows the astronomical start and finish of the 500th year by twin meteor strikes and the disasters they caused, thus commencing and consummating the 500th year, which ushers in only the beginning of all these things to NOW take place. No one can stop the catastrophe from happening!

In order to get the correct astronomical date, therefore, in converting between the Julian and Gregorian calendars we must take into account the change from the Equinox, due to the one day in every 128 years shift of the Julian calendar. What this means is that changes in the 1500s require 10 days to be added to the Julian date to get the Gregorian date; changes in the 1700s require 11 days, the 1800s 12 days, and changes in the 1900s require 13 days to be added to the Julian date to get the correct Gregorian date that

we now use. As the capture of Saddam himself occurred on Dec. 13, 2003, this therefore defines the exact date (Julian) of the 500 years prophecy and so defines the prophesied quincennial year of Nostradamus as Dec. 13, 2003 to Dec. 13, 2004.

Therefore, when we enter the exact date of the fulfillment of the 500 years prophecy, which occurred at the capture of Saddam Hussein, Dec. 13, 2003 to Dec. 13, 2004, which is the prophesied quincennial year (Julian), into a calendar converter to get the correct astronomical dating (Gregorian) we get Dec. 26, 2003 to Dec. 26, 2004.

This therefore gives us the astronomically correct dating for the 500th year prophecy. This is the exact date of the double meteor strikes in Bam (Dec. 26, 2003) and the Indian Ocean Tsunami disaster that affected the weather (Dec. 26, 2004), which Nostradamus prophesied. A calendar converting of this type can be found on the Internet at: <http://www.fourmilab.ch/documents/calendar/> (Enter Dec. 13, 2004 into the Julian form and press enter to calculate the correct Georgian date: Dec. 26, 2004).

As explained before, we were able to give these dates beforehand and announce that fulfillment of the vision of Nostradamus on these dates. The reason for this happening is the mercy of God, so that all can see the accuracy of these things and prophecy fulfilled, and therefore should have a chance to escape the chastisement. The estimates for the Jakarta Quake caused by the blast is

now calculated at 9.3 on the Richter scale!!

This accurate warning of Nostradamus should be taken seriously by all. For this is all only an OMEN of the worst that is still yet to come—as both the Bible, Nostradamus and Baha’u’llah all prophesy yet another meteor to strike the earth much, much worse and more severe than even these.

Not only were we able to give both of these significant dates of Dec. 13/14, 2003 AND Dec. 26, 2004, years beforehand, but we were also able to give the correct meaning to the prophecies of Nostradamus, where, in Cent 2: Q 62, he prophesies these events surrounding Iraq and Saddam (Mabus in the Mirror) at the time

“Not only were we able to give both of these significant dates ... years beforehand, but we were also able to give the correct meaning to the prophecies of Nostradamus...”

when the “comet shall run” which we have explained are the telltale signals leading up to the twin ground zero events of the nuking of New York City (the UN building being the target) and the meteor that is still to strike the earth, of which the BAM and Asian events of 2003, and 2004 respectively, are only the terrible harbinger of what is to come, which Nostradamus saw beforehand, 500 years ago.

Completely separate and independent of us is is Nostradamus
Meteor, Cont. on pg. 7

scholar, R.W. Welch, author of the book, *Comet of Nostradamus* with the subtitle: *2004-IMPACT!* Using two prophetic quatrains, Welch was also able to isolate the same year of the meteor strike impact that we gave, calculated upon the 500 years anniversary of the birth of Nostradamus.

Using the combination of three quatrains (2:46, 8:2, 3:3) several years prior to the event, Welch shows that the combination of the astronomical conjunctions and alignments gives the year 2004:

“Future Quatrain VIII-2: A Chronological Marker:

... Sun and Mars conjoined in Leo...

The sun and Mars conjoin in Leo in August of the years 2000, 2002, and 2004, all close enough to the dawn of the new millennium (2001) to fit the parameter of Future Quatrain II-46, [“The Great Mover renews the Centuries”-- the renewal of the centuries can only mean the start of the new millennium. In other words the time frame is within a few years of 2001”, p. 6]. (The conjunction does not occur again until 2015 [too far out of range].) Of these three possible years, Future Quatrain III-3, below, clearly isolates the one that marks the comet’s arrival.

Future Quatrain III-3: An Arrow to 2004

Mars and Mercury, and the silver (moon) joined together

Most significant... the astronomical alignment in this verse occurs in only one of the three years

prescribed by Future Quatrain VIII-2, ...2004. This then is the designated year of the cataclysm.” (R.W. Welch, p. 6, 12, 13).

Again, something Welch overlooks, is that the exact date of the year in 2004, where Mars and Mercury and the full moon are joined together, is Dec. 26, 2004, the exact day of the meteor strike and Asian tsunami.

“What he [Nostradamus] means by ‘joined together.’ He uses the French words ‘joint ensemble,’ written in English as ‘joined together.’ How are they joined together? This occurs when they are in the same sign. Mercury (the first planet, the theme of communication) entered

“The Full Moon occurred on December 26, 2004, the day of the event. This configuration occurs at no other time in 2004. We have now constructed the entire date for the event, December 26, 2004.”

--Mark Provo, Nostradamus Revealed

Sagittarius on November 4, 2004, and was joined there by Mars (the fourth planet, the theme of war) on December 25, just hours before the earthquake/tsunami event. Mercury and Mars are in the same sign a few times during that year, and so to pin it down Nostradamus adds, ‘and the silver.’ Think of how the light from the full Moon is very silver in appearance. All Nostradamus interpreters accept that ‘l’argent,’ or ‘the silver,’ is Nostradamus’ code for the full Moon (he likes it because it is easy for you, the reader, to picture and understand):

‘Mercury and Mars joined together, and the Full Moon’.

The Full Moon occurred on December 26, 2004, the day of the event. This configuration occurs at no other time in 2004. We have now constructed the entire date for the event, December 26, 2004.” (Mark Provo, *Nostradamus Revealed*, 2005)

The full reading of Quatrain 3:3 as well as Quatrain 1:69 is therefore even more impressive, as it isolates not only the exact date, but also the exact place of the impact, earthquake and the subsequent inundation and massive flooding caused by the resulting tsunami:

“Mars and mercury, and the silver [moon] joined together [2004]. Towards the South [southern hemisphere] extreme drought: In the depths of Asia one will say the earth trembles [9.0 earthquake result of impact], Corinth [Christians], Ephesus [Muslims] then in perplexity.”(C3:Q3)

1:69:

“The great round mountain of seven stades [4,247 feet in circumference about 500 to 1000 feet in diameter], After peace [by force in Iraq], war, famine inundation-flooding: The Impact will spread far drowning great countries, even antiquities and their mighty foundations.”(C1:Q69)

The reference to the Christian and Muslim peoples (Corinth and Ephesus) again suggest Christmas Day and the confusion created on that day by the cataclysm. Muslim papers reported that they believe the Christian West in fact had set off a nuclear detonation at the bottom of the Asian sea deliberately

Meteor, Cont. on pg. 8

on Christmas Day (Dec. 25th in the West is Dec. 26th in the East) as a message of spite and revenge against Muslim peoples, thus further increasing the tensions between the Muslims and Christians who are engaged in the “War of terror” by Bush. Corinth in Greece and Ephesus in Turkey, Greece and Turkey representing the border between the Christian and Muslim worlds of the West and Ottoman Empire East at the time of Nostradamus.

Here in the Quatrains we see the exact area of Asia, precisely given “in the depths of Asia”, in the ocean in where the impact occurred, the approximate size of the meteor/ asteroid that is to strike (7 stades about 500 feet in diameter), and the

resulting inundation and flooding of the tsunami that swept away the shores of the Indian Ocean’s “great countries”. “Even antiquities” from Indonesia, Thailand, India, all the way to the Coast of Africa in Somalia, this disaster was felt “spreading far”!

Likewise, 2004 saw record droughts in South Asia as well, which the Quatrain fully predicts as an “extreme drought”:

“Unnatural Disaster: Record floods and drought are devastating South Asia.” (Alex Perry, Time-Asia Magazine, August 9, 2004)

Also independent of us is the work of Rene Noorbergen, and the research of Joey Jochmans (which we came across after our own findings) who have also explained Quatrain 1:69 pertaining to the Indian Ocean meteor impact and resulting tsunami. Their work was published in 1981, over 23 years before the impact, and shows the graphic depiction of Nostradamus’ clear prophecy for this meteor impact and resulting tsunami devastation.

This is given by Nostradamus as the final warning on the close of his quinentennial birthday year right before the rest of the disasters unfold engulfing all the people of the world in the global disaster of Armageddon in which one third of the people are to be killed in one hour of thermonuclear war, with the American cities of populations of 100,000 or more being completely destroyed.

The absolutely astonishing map that they have published over 23 years ago and their clear and explicit explanation show the undeniable precision and clarity of

the vision of Nostradamus, and the power of these prophecies which Nostradamus himself received from his own reading of the Book of Revelation in the Holy Bible. Noorbergen and Jochmans explain:

“Around the same time [2004] when peace is seriously being threatened by the developing war in the Far East [nuclear proliferation threats from Iran, Korea, China etc... at the time of the global ‘War on Terror’], a meteor will appear and plunge into the Indian Ocean with devastating effects, creating tidal waves that will seriously affect the surrounding nations. East Africa [Somalia], Australia and Southern Asia [Thailand, Indonesia, etc...] will feel the destructive

power of this unearthly giant, adding to the confusion that had already been created by the cries for war.

In his own unexplainable way, Nostradamus describes the meteor [in Century 1 Quatrain 69] as a ‘great round mountain’ and further more gives its size as ‘seven stades.’ This description does not leave much to one’s imagination, for the stade was the Greek foot-measure, which varied in length from time to time and place to place in the ancient world, usually measured somewhere between

607 and 738 feet. [This would be therefore between 4249 to 5166 feet in circumference]...We refer to the 'mountain' as a 'meteor', and the third line of the quatrain definitely points toward that conclusion, for it mentions that the 'mountain' will 'roll end over end,' and that in its revolving motion it will 'sink great countries.'

While Jeane Dixon [who also saw a meteor in her visions] does not name the specific nations that will be affected, Nostradamus is much more specific, and states bluntly that 'many of ancient origin; of great age' will experience the wrath of the comet [sic. Meteor]. History reveals that the civilizations of great age centered around the Nile in Egypt, in the Mesopotamian river valley of present day Iraq, and as Mohenjo-Daro on the Indus river [these are the four rivers mentioned in the book of Genesis where civilization first began 6000 years ago]. A glance at a world map readily reveals that each of these areas borders on, or is in close proximity to, the waters of the Indian Ocean." (Noorbergen and Jochmans, Nostradamus: Invitation to a Holocaust, p. 20 –23)

The common mistake, however, made by scholars such as Welch and Noorbergen is that they have confounded several of the prophecies one on top of another. Clearly Nostradamus gives BOTH a meteor impact prophecy and a separate appearance of a comet prophecy, both of which are to happen simultaneously. Obviously, a comet is much, much larger than 7 stades, and may be miles in diameter. Such an impact from a comet would end all life on earth,

comparable to the destructions seen on Jupiter in 1994!

To his credit, although Welch gets the right year, he gets the wrong day for the impact which occurred like that of the BAM strike on the exact start and finish of the 500th anniversary of the birthday of Nostradamus, Dec. 26, 2003 to Dec. 26, 2004 (Gregorian), which is the time frame we gave exactly.

However, looking deeper into the prophecies we see that at the exact time of the strike and tsunami on Dec. 26, 2004, the so-called

Comet Machholz was passing the Pleiades cluster when Stefan Seip at Oberjoch, Germany, photographed it on the evening of January 7th, 2005.

“CHRISTMAS Comet” of 2004 passed through the constellations of the Orion and the Pleiades and continues its run through February, March, April and May, 2005.

Interesting enough this comet, called Machholtz, was first discovered in August of 2004, which is the exact year and the exact month that Welch saw what was foretold in the prophecies of Nostradamus for the appearance of the Comet, although he clearly missed the impact date of the meteor altogether. The fact this is tied in with the double impact of the meteor strikes in Bam and Asia on Dec. 26, 2003 to Dec. 26, 2004 timed exactly with the 500th year prophecy

to the day and hour, suggests that this in fact is the very comet that Nostradamus mentions in Quatrain 2:62 and other places that is the herald and famed “Christmas comet” of Nostradamus which throughout its “run” all these final events begin to transpire on the earth.

The path of Comet Machholz during February, March, and April, 2005. Comet symbols show its position at 0:00 [Universal Time](#) on the dates indicated (which is on the evening of the previous date, local time, in North America). S&T: Gregg Dinderman

We stand now at this very hour on the threshold of the nuking of New York City; Saddam (mabus) has already been captured and his political career is dead. The new elections in Palestine (Mahmoud Abbas who Bin Laden has denounced as a “Baha’i”) and elections in Iraq (which have been denounced by Muslims sources as a “sham”) have transpired. As we have stated before, it is the plan of the current administration in the US, following the plan of the Mongols, to invade “Persia” (also foreseen by both Nostradamus and the Bible) that is, Iran, next. We stated this several years ago in 2001 after Bush first came to office and began to fulfill the prophecies for the arrival of the “King of Terror” also foreseen by Nostradamus.

This appearance of Comet Machholz, and the specific prophecy “when the comet shall run”, shows us that this run from August, 2004 well into the year 2005 is the prophesied comet-herald that Nostradamus has spoken of. The fact that Saddam Hussein was captured on the exact date and time of the 500th anniversary of the birth of Nostradamus (Julian date), and this same prophesied date translates into the exact astronomical dating of the double meteor impacts in Dec. 26, 2003 to Dec. 26, 2004, in Bam and the Indian Ocean, shows the clarity and brilliance of the prophecies of Nostradamus.

These are the terrible events that Nostradamus sees occurring just prior to the worldwide projection of the message of the Kingdom of God on earth as it is in heaven, as we have explained in the Book “King of Terror” which shows Nostradamus as a follower and believer in the prophecies of the Bible for the coming of Baha’u’llah and Jesus to establish this Kingdom of God on earth once and for all time.

The catastrophe is upon us now, a world war on the earth over oil and religion. Meteor strikes one after the other two years in a row like clockwork, on the same day, signaled by the anniversary of the birthday of Nostradamus and the capture of Saddam.

The rise of the “King of Terror” and the fundamentalist powers of the radical fanatics of the East and the West, in both a fanatical pseudo-Christianity and a fundamentalist apostate-Islam, have twisted the scripture away from the truth of what God has given. All these things and much, much more, show the pure in heart and the open minded that these

are the very days foretold of, by the seer and in the Bible, as the time of the Great Projection of the message of the Kingdom. Yet all the people remain asleep in the “dust of the earth”, which are their material things.

Yet with a mighty trumpet call (news media) they shall all awake! All the world shall hear the name of Baha’u’llah and that name shall be on the lips and tongues of all the people for many years to come!

“Upon the throne of David, to order it and establish it, once and for all time. The zeal of the Lord of Hosts shall perform this!” (Is. 9:6-7).

“The fact that Saddam Hussein was captured on the exact date and time of the 50th anniversary of the birth of Nostradamus (Julian date), and this same prophesied date translates into the exact astronomical dating of the double meteor impacts...shows the clarity and brilliance of the prophecies of Nostradamus.”

This is the Day of the prophesied establishment of the Kingdom of the Father on earth as it is in heaven. Only those who are sheltered beneath the Covenant of God, beneath the “shadow of the branch” (Surih-i-Gusn) will be spared the chastisement.

Even as the prophecies for the catastrophe are fulfilled like clockwork to the letter, so even more are the prophecies of the good things to come given to us by God in His Holy writ, so that all may be saved, and that all should receive redemption – if they would only choose to do so! Their deeds alone keep them out.

The 500th year commenced and culminated by double meteor impacts and disasters, marking

the capture of Saddam and the rise of the “King of Terror” to now world power over all peoples, is only the OMEN of what is still yet to come. Nostradamus clearly foresees another meteor strike – the big one – more terrible and destructive than the first two we have already seen in Bam and South Asia. One that shall strike in the Mediterranean, and wipe out both the Pope in Rome and the Covenant-breakers off of Mt. Carmel in Haifa, Israel. We expect that to happen after the projection of the true message of Baha’u’llah into the worldwide news media, when all the peoples are prophesied to denounce God from the pulpit, pounding “Antichrist! Antichrist!” in opposition to the Cause. Moreover, Baha’u’llah Himself has so prophesied, in the Tablet of the Holy Mariner, that a burning meteor shall drive them off of Mt. Carmel as well.

Nothing can keep prophecy from happening. All prophecy is promise from God. AND GOD NEVER MAKES A PROMISE BUT THAT HE KEEPS IT! It shall come like a thief in the night, when the people least expect it, like the Christmas disasters of 2003 and 2004, on the fulfillment of the 500th year anniversary of the birthday of Nostradamus. The people are asleep in their lethargy. The next cataclysm will be worse than all the rest that have already happened, put together. The Kingdom has come, and now the worldwide disaster clears the way for it to be done on earth as it is in heaven. ب

What is the Baha'i faith?

There is but One God, Sufficer of all. God reveals Himself through a succession of Divine Educators who all possess the same Light. There is but One Promise, that humanity will one day abide in peace and harmony with God.

That day draws near as we witness the prophetic events that mark an end to the world's ills, and usher in the springtime of the Kingdom of God on earth.

The Baha'i faith is the fulfillment of the Lord's Prayer: *"Thy Kingdom Come, Thy Will be done, on earth as it is in heaven."* In the Christian holy writ, Jesus prophesied his own return to fulfill this Promise in 'Baha'u'llah' ('Glory of the Lord' or 'Father' - Mark 8:38 RSV). Jesus spoke Aramaic. Translated, Glory of the Lord, or Father, is Baha'u'llah.

Baha'u'llah fulfills prophecy for the second coming of 'Christ': a male, lineal descendant of David who is anointed. Baha'u'llah's bloodline is rooted in the Davidic kingship as he was a direct, male line descendant of

King David who was anointed with the Holy Spirit. The Old Testament promises the continuation of this everlasting throne on earth (Psalms 89).

Baha'u'llah's lineage is integral to the Baha'i faith. In His Book of the Covenant He refers to Himself (this lineage) as the Ancient Root, and in His Proclamation He announces: *"The Most Great Law is come, and the Ancient Beauty ruleth upon the Throne of David"* (Proclamation of Baha'u'llah, pg. 89).

In turn, Baha'u'llah's direct male line descendants rule upon the Throne continuing this ancient Promise - the first of them being his Son, Abdu'l-Baha, whom he named His Successor and Center of the Cause. From 'Abdu'l-Baha, the ones who continue this lineage are called Guardians, and who are seated as the executive Branch at the head of the true International Baha'i Council/Universal House of Justice (UHJ).

It is to this true UHJ or "House of

the Lord" (Isaiah 2:2-6) that all the nations shall flow. The true UHJ is to resolve the difficult problems of the world through Just and Spiritual means.

Baha'u'llah is the Return of Christ, Prince of Peace. The Baha'i firesides, a series of interactive religious discussions, give detailed, scientific proofs for the authenticity of Baha'u'llah's Message. In the same way the first Christ, Jesus, fulfilled prophecy by name, date, address and mission so that all may recognize Him and be saved, Baha'u'llah fulfills prophecy.

Baha'u'llah recorded his all-inclusive Revelation in volumes of books. His Peace Plan is the divine medicine for all ills that plague humankind. It addresses every matter, from the philosophical to the scientific. From marriage and family life, to education, to the details of achieving universal peace and prosperity. Baha'u'llah is the healing of nations, that all may find rest.

"Thy name is my healing, O my God, and remembrance of Thee is my remedy. Nearness to Thee is my hope, and love for Thee is my companion. Thy mercy to me is my healing and my succor in both this world and the world to come. Thou, verily, art the All-Bountiful, the All-Knowing, the All-Wise."
—Baha'u'llah

The Twelve Basic Principles of the Baha'i faith

1. Oneness of the world of humanity
2. Independent investigation of the Truth
3. Religion is progressive with all having a common foundation
4. The essential harmony of science and religion
5. Religion is the Cause of Unity
6. The Equality of Men and Women
7. The Elimination of prejudice of all kinds
8. Universal Compulsory Education
9. The Spiritual Solution to the economic problem
10. Universal Auxiliary Language
11. Universal Peace upheld by a Spiritual World Government
12. A UHJ with the Guardian as its President

International Baha'i Center
248A. North Higgins Ave. #126
Missoula, MT 59802