

The HEXagram & the Mark of the Beast

Dr. Johnson's Main Website at: <http://contendingfortruth.com/>
Signup for Dr. Johnson's email newsletters at: <http://eepurl.com/d2RhL>
Alternate Sites--Dr. Johnson's Audio & PDF Archives at:
<http://currenteventsandbiblestudy.blogspot.com/>
Email: drjohnson@ix.netcom.com
Free Gift-The True Gospel Good News:
<http://www.contendingfortruth.com/?p=1060>
Mild Silver Protein Website: www.dr-johnson.com

Many believe the six-pointed star/HEXagram is a Jewish/Christian symbol but nothing could be further from the truth as it is one of the highest most wicked of all occult symbols. The six-pointed star/HEXagram is a curse mark no matter what name it may have: Star of David, Solomon's Seal, Double Triangle, Shield of David, etc. When an occult practitioner puts a curse on someone, he uses the HEXagram. "Brethren, my heart's desire and prayer to God for Israel is, that they might be saved. For I bear them record, that they have a zeal for God, but not according to knowledge." (Rom 10:1-2) It is not my goal to condemn the Jewish people, but to condemn the six-pointed star, a curse symbol. The hexagram star was mentioned and condemned by the God of Israel in Amos 5:26 and it was called by Him, 'the star of your god, Moloch' or otherwise called 'Chiun'. Reference was also made to the Israelites having it in the wilderness in Acts 7:43 by Stephen. Here it was called the Star of Remphan. All these names refer to the 'god' Saturn. Now, the name SATURN in Chaldee is pronounced Satur; but, as every Chaldee scholar knows, consists only of four letters, thus - Stur [ed. Star?]. This name contains exactly the Apocalyptic number.' (Hislop, p. 269)
S = 060 T = 400 U = 006 R = 200: = 666 Now Saturn is also the sixth Planet from the Sun, has six letters and Saturn is associated with Satan which has a very similar spelling.

[The HEXagram & The Mark of the Beast](#) 8 videos

- [Dr. Scott Johnson - The HEXagram & The Mark of the Beast 1/8](#) (10:00)

Proverbs 14:12, 16:25 : "There is a way which seemeth right unto a man, but the end thereof are the ways of death."

II Corinthians 2:11: "Lest Satan should get an advantage of us: for we are not ignorant of his devices."

Galatians 4:16: "Am I therefore become your enemy, because I tell you the truth?"

Proverbs 18:13: "He that answereth a matter before he heareth it, it is folly and shame unto him."

-----Original Message-----

> From: eric.brame@knights.ucf.edu
> Sent: Thursday, April 22, 2010 6:13 PM
> To: OU Communications

> Subject: Star of David
>
> **Greetings,I have question:Is there any archaeological evidence that shows that the Star of David traces back to David? Is this historical or legend? Thank you.**
> Eric Brame

> From: Jacka@ou.org
> To: eric.brame@knights.ucf.edu
> Date: Fri, 23 Apr 2010 09:47:10 -0400
> Subject: FW: Star of David

>
> Thank you for your email, which was forwarded to my attention.
> **The Star of David, while associated with the Jewish people, is not a symbol with any actual religious significance. Its attribution to Biblical times is the stuff of legend; it is more likely of Medieval origin.**
> Sincerely yours,
> **Rabbi Jack Abramowitz**
> **Associate Director, Synagogue Services**

Argument Over! Israel's National Symbol Was Never The Hexagram

Subtitle: Modern Jewish scholar confirms Cutting Edge contention that the Star of David is an Illuminati symbol with its roots in the Kabbala. This revelation also proves that God allowed wicked men to found modern Israel, just as prophecy foretold!

In modern Judaism, there is no more lively debate than whether the hexagram (Star of David) is the ancient symbol of Israel. Protestant Bible scholars contend that the hexagram was not Israel's ancient symbol, but that the six-pointed star came out of the Egyptian Mysteries Religion. These Bible scholars also contend that the Star of David is really nothing more, nor less, than Luciferian, which of course, elicits a horrific response from the modern Israeli.

Well-meaning Jewish people simply do not want to hear that the common symbol for Israel -- the hexagram printed in blue against the white background of the national flag -- is Satanic. They prefer to hear that the hexagram has always been the symbol for Ancient Israel; such a lie makes accepting the current hexagram much more palatable.

But, now, **a modern Jewish scholar -- a Kabbalist at that -- reveals that the hexagram was most definitely NOT the symbol of Ancient Israel, but was invented as the national symbol in the 19th Century, A.D., exactly the time period which our own research has indicated. Furthermore, this modern scholar revealed that the first usage of the hexagram as a national symbol occurred exactly where our own research showed, i.e., the First Zionist Conference, 1898, Basil, Switzerland. Full Report: <http://www.cuttingedge.org/news/n2359.cfm>**

The Origin of the ~~Six Pointed Star~~

<http://www.gospelgrace.com/israelzionism/sixpointedstar/OriginSixPointedStar.htm>

- ◆ The six pointed star is associated with Saturn worship.
- ◆ SIX TRIANGLES...is the Egyptian hieroglyphic for the ...Land of the Spirits.
- ◆ Ancient Egyptian Seal of Solomon.
- ◆ In the Astro-Mythology of the Egyptians, we find belief in the first man-god (Horus I) ..and his death and resurrection as Amsu.
- ◆ This (6-pointed star) was the first sign or hieroglyphic of Amsu.
- ◆ Amsu - the risen Horus - was the first man-god risen in spiritual form.
- ◆ Six-pointed star was used in mystery religion initiation rites.

Assembly Hall located on Temple Square in Salt Lake City Utah. North side view. Notice the Six Pointed Star above doorway.

- ◆ The HEXAGRAM is used in magic, witchcraft, occultism.
- ◆ The HEXAGRAM is used in occultist Aleister Crowley's "ritual of the BEAST.
- ◆ The New World Order will be called Saturn's Golden Age.
- ◆ The Prieuré de Sion/Merovingian dynasty will rule the world, and claim to be of the bloodline of Jesus: **This ties into the "Davinci Code" lie**
- ◆ The six-pointed star will be given at the Luciferic initiation.
- ◆ The public will be deceived that the six-pointed star is the mark of Christ/Messiah, and should be the mark of Christianity.

**Mormon Architecture and The Origin of the
~~Six Pointed Star~~ Since this is not a Jewish religion,
why is this star here?**

Endtime Ministries...Despatch Magazine

Despatch Magazine

Extract: Vol. 6:3. (Sep. '1994)...pp.30-31

The six pointed Star, is it the Star of David?

Dear reader, have you noticed the strong move to merge Christianity into Judaism?

If you have not, we pray this issue of Despatch will make you aware. A recent issue of a Christian newsletter, sent from an organization which has been building bridges to the Jewish people for many years, stated that the STAR OF DAVID was the most Christian symbol a believer could wear! **This is not so.**

The SIX POINTED STAR is actually a New Age occult symbol.

The Six~Pointed Star

We believe that both Israel and Christians have been deceived by occultists who would have them believe that the six-pointed star is a Jewish symbol. Nothing could be further from the truth. It is not a Jewish symbol, but an occult symbol. The six-pointed star is a hexagram - a curse mark - no matter what name it may have: Star of David, Solomon's Seal, Double Triangle, Shield of David, etc. When the occult practitioner puts a curse on someone, he uses the hexagram!

Brethren, my heart's desire and prayer to God for Israel is, that they might be saved. For I bear them record, that they have a zeal for God, but not according to knowledge. (Rev. 10:1,2)

HERE IS A SUMMARY OF information on the HEXAGRAM, or six-pointed star and elements which bear relationship to our subject...

1. The star was mentioned and condemned by the God of Israel in Amos 5:26 and it was called by Him, **'the star of your god, Moloch'** or otherwise called **'Chiun'**. Reference to Amos 5:26 and the Israelites having it in the wilderness was also made in Acts 7:43. Here it was called the Star of Remphan. All these names refer to the **'god'** Saturn.
2. The foregoing verifies that it was therefore in existence long before the time of Solomon. He took this symbol upon himself when he went into idolatry, and it became known as the **'Seal of Solomon'** in Arabic magic and witchcraft.
3. There was no usage of it in Jewish circles until the 17th century when the cabalist, Isaac Luria, introduced it in Germany.
4. Mayer Amschel Bauer then used it in Germany to identify his address, consequently changing his family name to Rothschild, meaning **'Red Shield'**, and depicting the red hexagram hanging on his door. He later incorporated it into his family coat of arms.
5. The six-pointed star or hexagram became the insignia of Zionism.
6. Hitler rose to power, using it as a badge of shame, forcing all Jews to wear it during the Nazi regime.
7. It arrived at the Knesset of the newly formed State of Israel.
8. It became the logo of the Jewish **'Red Cross'** called the Magen David Adom.
9. It became the centerpiece on the flag of Israel.
10. Surreptitiously, it has become the international symbol of the Jewish people and saturates the world as the **Jewish Star**.

The Hexagram is 666.

The hexagram, or six pointed star, certainly has three sixes. It contains a six, within a six, within a six: 666. (Count the sides of each triangle facing the clockwise direction, the sides facing the counter-clockwise direction, and the third six - the sides of the inner hexagon).

And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth THE MARK OF HIS NAME. (Revelation 14:11).

In the book ANCIENT PAGAN SYMBOLS,
the hexagram is called Solomon's Seal, not David's.
It says...

"The triangle, the geometrical emblem of three things, one above two, the two lower uniting to produce the higher, or the union of the positive and negative forces to produce the third, is the most complex and

mystical as it is the most UNCOMPROMISING of all symbols.Three has been called the very soul of magic, astrology and divination." 1.

The book goes on to talk about the Hindu triad, the Buddhist triad and others, but here we draw the line on the details.

Solomon's Seal was accepted as occult by the occult world. King Solomon became involved in witchcraft and occultism. (Although Solomon was greatly used of the Almighty God).

According to THE SORCERER'S HANDBOOK -

"King Solomon, traditionally known as an ARCH MAGICIAN [author's italics], used a SPELL [author's italics] to banish infernal beings sent by the king of demons to EXTRACT HUMAN HEARTS . . . [The names of the demons are then given.]" 2.

In the book THE HISTORY AND PRACTICE OF MAGIC, Vol. 2, the six-pointed star is called the talisman of Saturn. It is illustrated obverse and reverse. The latter is the Seal of Solomon; the former is the five pointed star, commonly called the pentagram. Details are given on how to make these symbols and the materials to use. 2.

The Hexagram - 666 - Sign of Satan.

The insignia of the Globalists, Cabalism, the Rothschilds and Zionism - The Hexagram.

SHOULD CHRISTIANS WEAR THE SIX POINTED STAR, THE HEXAGRAM?
SURELY NOT! TO DO SO IS AN ABOMINATION TO OUR GOD!

At the time of publication of the book, "The Six Pointed Star", by O.J. GRAHAM, in the 1980's, these figures were given. 30% of the Jews living in Israel were not religious at all, even atheists. Of the remaining 70%, the majority were religious only formally, few were deeply committed. O.J. Graham, himself of Jewish ancestry, now a Christian journalist writes...

"The Jewish Almanac does not explain which Jews decided to make the six-pointed star the symbol of Jewry, nor does it state when such a vote took place.

Some Jews will have nothing to do with this symbol; others do not care to check it out. The majority of people could not care less. Some are shocked to learn it is pagan, but do not think that the matter is important."

What then is the Real Symbol of the Hebrew People?

The number seven, not the number six is God's perfect number. The symbol given to God's chosen race, as far back as Exodus is the Menorah, or seven branched candle-stick.

Read all about this Menorah, which played such a vital role in the Tabernacle and was placed in the Holy Place in Exodus 25. More verses about the Menorah are, 1 Kings 7:49; 11 Chronicles 4:7. Also in the New Testament, Matthew 5:15 ; Rev. 1, 2 & 19:16.

RECOMMENDED READING ON THE STAR:

The Six Pointed Star, by O.J. GRAHAM. Published by New Puritan Library.

References:

1. Elizabeth Goldsmith, ANCIENT PAGAN SYMBOLS (New York: The Knickerbocker Press, 1929, reprinted by A.M.S. Press Inc., New York), p.150.
2. Baskin, p.544.

3. Paul Christian, THE HISTORY AND PRACTICE OF MAGIC (Secaucus, NJ: University Books, published by arrangement with Lyle Stewart, 1979), Vol.II, p.304.

New Age - Universal Brotherhood

...Six-pointed Star worship.

We focus our efforts to pray by visualizing a powerful symbol: the symbol of a six-pointed star, shining like the sun and radiating God's healing light to all the world.

The six-pointed star is a symbol which actually works in a magical way to help stimulate the light within every human heart.

It is a symbol for the new age, portraying men and women, , working in partnership with God, as creator as, of the Golden Age which is surely coming..."

* [Read the other articles](#) in this same issue of Despatch *

Endtime Ministries Christian Resource Centre

Editor of Despatch W. B. Howard

Ph. 0754941672 Fac. 0754948617 Mob. 0407636611

P.O. Box 238, Landsborough. Q. 4550. Aust.

despatch@mail.cth.com.au

<http://www.despatch.cth.com.au>

History of the Six-Pointed Star

A. The 6-pointed star is not a Jewish symbol, but an Egyptian symbol which Israel adopted in the wilderness due to their apostasy

Acts 7:37-43 This is that Moses...to whom our fathers wold not obey, but thrust him from them, and IN THEIR HEARTS TURNED BACK AGAIN INTO EGYPT... And they made a calf in those days, and offered sacrifices unto the idol, and rejoiced in the works of their own hands. Then God turned, and gave them up to worship the HOST OF HEAVEN: as it is written in the book of the prophets, O ye house of Israel, have ye offered to Me slain beasts and sacrifices by the space of FORTY YEARS IN THE WILDERNESS? **Yea, ye took up the tabernacle of Moloch, and the STAR OF YOUR GOD REMPHAN, figures which ye made to worship them: and I will carry you away beyond Babylon.**

Amos 5:26-27 But ye have born the **tabernacle of your Moloch, and Chiun (Remphan) your images, the STAR OF YOUR GOD, which ye made to yourselves.** Therefore, will I cause you to go into captivity beyond Damascus, saith the Lord...

"The Universal Jewish Encyclopedia declares that the SIX-POINTED STAR...according to the Rosicrucians...was known to the ancient Egyptians." (Graham, p. 13)

"SIX TRIANGLES...is the Egyptian hieroglyphic for the ...Land of the Spirits." (Churchward, p. 177)

"**Ancient Egyptian Seal of Solomon**" (Churchward, p. 188)

"In the Astro-Mythology of the Egyptians, we find belief in the first man-god (Horus I) ...and his death and resurrection as Amsu"

"This (6-pointed star) was the first sign or hieroglyphic of Amsu"

"Amsu - the risen Horus - was the first man-god risen in spiritual form." (Churchward, p. 3, 65, 38)

B. The six pointed star is associated with Saturn worship. Therefore, the beast is Saturn, and his mark is the 6-pointed star.

Acts 7:43 Yea, ye took up the tabernacle of Moloch, and the STAR OF YOUR GOD REMPHAN, figures which ye made to worship them: and I will carry you away beyond Babylon.

Amos 5:26-27 But ye have born the tabernacle of your Moloch, and Chiun (Remphan) your images, the STAR OF YOUR GOD, which ye made to yourselves. Therefore, will I cause you to go into captivity beyond Damascus, saith the Lord...

Molech is the Ammonite name; **Chiun**, the Arabic and Persian name, written also **Chevan**. In an Arabic lexicon **Chiun** means "austere"; so astrologers represented **Saturn (666)** as a planet baleful in his influence. Hence the Phoenicians **offered human sacrifices** to him, children especially; so **idolatrous** Israel also. **Rimmon** was the Syrian name (2Ki 5:18); pronounced as **Remvan**, or "**Remphan**," just as **Chiun** was also **Chevan**. Molech had the form of a **king**; Chevan, or Chiun, of a **star** [GROTIUS]. **Remphan** was the Egyptian name for **Saturn**: [HODIUS II, *De Biblitorum Textibus Originalibus*. 4.115]. **Ref. Strong's Concordance**

3594; n pr m AV - Remphan 1; 1 Remphan = "the shrunken (as lifeless)" 1) the name of an idol worshipped secretly by the Israelites in the wilderness

3594 Kiyuwn {kee-yoon'} from

3559; n pr dei AV - **Chiun** 1; 1 Chiun = "an image" or "pillar" 1) probably a statue of the Assyrian-Babylonian god of the **planet Saturn** and used to symbolise Israelite apostasy

TALISMAN OF SATURN

"On the first face is engraved...a pentagram or a star with five points. **On the other side is engraved a bull's head enclosed in a SIX-POINTED STAR, and surrounded by letters composing the name REMPHA, THE PLANETARY GENIUS OF SATURN, according to the alphabet of the Magi.**" (Christian, p. 304-5)

Talismans of the Magi

"Theophrastus Paracelsus revived, in the XVIth century, the ancient doctrine of Talismans, which he claimed to be able to use successfully in the treatment of illnesses and accidents. This medical doctrine, derived from the Cabala, or secret tradition of the Jewish rabbis, was said to be borrowed from the ancient occult sciences of Chaldea and Egypt. The talisman (tsilmenaia) signifies an image, a figure, and was engraved in the form of an emblem or symbol on metals consecrated to the genii of the seven planets. This magical task had to be carried out at a fixed time of a certain day, with the firm intention of attracting to the talisman the beneficent influence of the genius which was invoked, whether for health or any other protective measures...

The Talisman of Saturn

Talisman of Jupiter - Found in the possession of Joseph Smith at his death.

- The Talisman of Mars
- Talisman of the Sun
- Talisman of Venus
- The Talisman of Mercury
- The Talisman of the Moon

"These are the principal Talismans whose traditions have been preserved for us by the most ancient monuments of the highest magical art and by the most reliable archaeologists in this type of research. These talismans are recommended under the name of Teraphim by the Hebrew Qabalists of the Middle Ages. These Cabalists add another seven talismans to which they attribute the power of conjuring the influence of seven demons who, according to their doctrine, share with the seven planetary angels the government of the divine creation. Against the angel of Saturn they set the demon Nabam; against the angel of Jupiter the demon Acham; against the angel of Mars the demon Nambroth; against the angel of Venus the demon Lilith or Naemah; against the angel of Mercury the demon Astaroth or Tharthac; and against the angel of the Moon the demon Sathan, See Judges xvii and xviii in the Bible. **"Now, the name SATURN in Chaldee is pronounced Satur; but, as every Chaldee scholar knows, consists only of four letters, thus - Stur [ed. Star?]. This name contains exactly the Apocalyptic number."** (Hislop, p. 269)

$$S = 060 \quad T = 400 \quad U = 006 \quad R = 200: \quad = \underline{666}$$

Now Saturn is also the sixth Planet from the Sun and Saturn is associated with Satan which has a very similar spelling.

"Sri Aurobindo, a Hindu guru well-known in the New Age affirms that SATURN IS REPRESENTED BY THE NUMBER 6... because the planet Saturn is 6th of the nine planets in distance from the sun." (Marrs: Mystery Mark, p. 68)

3. Six-pointed star was used in mystery religion initiation rites

"This is the sign with which the Magus DECORATED HIMSELF when he has reached the HIGHEST DEGREE OF INITIATION" (Christian, p. 110-111)

"It is 'SATAN who is the god of our planet and the only god'... In the order of divine evolution SATURN (SATAN), astronomically, 'is the seventh and last in the order of macrocosmic emanation'" (Blavatsky, p. 234, quoting Dr. A. Kingsford: Perfect Way, Appendix: The Secret of Satan)

Coat of Arms of Rennes-le-Chateau (Merovingian castle) (Biagent, p. 396)

Present Use of the Six-Pointed Star

Below are images are from a website that sells occultic jewelry at:

http://www.markdefrates.com/pages/symbol_k.html

Hexagram

Originating in India as a sign of sexual union, the hexagram, under its magical name as the Seal of Solomon, is the integration of fire & water, male & female "as above so below". The use of the symbol as the Star of David dates back to pre-Christian times but was popularized by the rise of the Zionist movement. This symbol is older than the pentagram & is not an endless knot, but two intersecting triangles.

Hexagram in Circle

The hexagram is composed of two interlocking triangles, symbolizing the union of fire and water, and so is a symbol for the union of opposites. Within the circle of the divine the symbol means that only within altered or mystical states of consciousness (union with the divine) can this integration of opposites occur.

This is the most powerful of all the signs, to the occult, it consists of 6 sides, 6 points and 6 smaller triangles, thus 666. A HEXAGRAM! The book "Web of Darkness" says the hexagram is: . . . the most powerful and evil sign in satanism and of all the occult world. The hexagram is used mainly in witchcraft to summon demons from the world. The word "hex" which means to place a curse on someone, originated from this sign."

(Sean Sellars, former Satanist and author of "Web of Darkness")

A. Economy

And that no might BUY OR SELL, save he that had the mark, or the name of the beast, or the number of his name. (Rev. 13:17)

1. **Money:** "SATURN was also...connected with...the minting of COINS: he was the guardian of the TREASURY." (Cavendish, p. 479-80) Great Seal of the United States on the back of the \$1.00 bill Note: The six-pointed star is above the eagle in the form of 13 stars. "In God we trust" presumably refers to Saturn, "guardian of the treasury."

2. MONDEX electronic banking "The system is based on smartcard technology... All transactions are being made secure by adopting SET protocols (Secure Electronic Transactions), and will display the SET MARK." (Despatch News Update, 7/22/97, "Mondex & Your Future") [Presumably, the SET mark will be the same as, and will utilize, the star key on your telephone and computer to interact with the system.]

(Albert) "Pike explains that the **BLAZING STAR**...represents... Star of Horus,...Morning Star,... **Star of SET (AKA satan)**,... Lucifer" (Burns: Hidden Secrets of the Eastern Star, p. 52-3)
"The BLAZING STAR IS PROPERLY SIX-POINTED" (Leadbeater, p. 79)

3. Hexagon Global Electronic Banking

Hexagon is the global electronic banking service of the HSBC Group, specifically designed for the corporate market. HSBC, which is controlled by the Bank of England, recently bought Republic National Bank and most of the Bank of Malta. HSBC is a participating institution of the Mondex system, with trials in Canada, Hong Kong, Australia and United States, and plans to market the smart card system in the U.S.

The image in the link below is taken from 'The New Age' magazine which was the official publication of the Supreme Council of the 33rd Degree of Freemasonry, the most powerful Masonic organization in the America if not the world. It is now called the 'Scottish Rite Journal'. It is from April 1960 and it clearly states that the \$1 note is covered in Masonic symbols and it also states "Pyramid with the Masonic All Seeing Eye"

To see the image go to:

http://www.jesus-is-savior.com/Evils%20in%20Government/Federal%20Reserve%20Scam/satan_on_our_dollar.htm

The all-seeing eye is the elite's favorite symbol. It represents the eye of Lucifer seeing all and is usually atop a pyramid, the symbol for a top-down command and control system of compartmentalization.

See link below for more Masonic hidden symbolism.

http://www.jesus-is-savior.com/Evils%20in%20Government/Federal%20Reserve%20Scam/satan_on_our_dollar.htm

See the following link for more information

[THE TWO SEALS OF OUR DOOM](#)

[Source of the following information](#)

More on the Great Seal

Many companies use the pyramid within their logos. James Walker, a 32° Mason, shares some facts with us about the above symbols:

- 13 leaves in the olive branch
- 13 bars and stripes in the shield
- 13 arrows in the right claw
- 13 letters in the "E Pluribus Unum" on the ribbon
- 13 stars in the green crest above
- 32 long feathers on its right wing representing the 32° in Freemasonry
- 13 granite stones in the Pyramid. (The 13 layers represent the 13 Illuminati bloodlines)
- 13 letters in Annuit Coeptis

It should also be noted that the Eagle has **32** feathers right wing, but **33** in its left wing. The 32 feathers representing the number of ordinary degrees of the Scottish Rite, and the 33 feathers representing the 33^o of Freemasonry. The tail feathers number 9, the number of degrees in the York Rite. The eagle itself is a prominent icon of Masonry, being used extensively in the Scottish Rite.

Looking just above the eagles head you will see 13 pentagrams within a cloud. The pentagrams are arranged in the shape of a hexagram - or greater Seal of Solomon. The hexagram is a powerful tool used by pagans to invoke Satan. It is also the sign of Anti Christ with 6 points, 6 angles and 6 planes (**666**).

To the sorcerer, the hexagram is a powerful tool to invoke Satan, and is a sign of Antichrist. (6 points, 6 angles, 6 planes - **666**) The 5 pointed pentagrams multiplied by the 13 stars equals 65, the same cabalistic number as mentioned above. This makes one wonder with *whom or what*, we are to dwell in unity!

The eagle replaced the Phoenix in 1841 as the national bird. The Phoenix has been a Brotherhood symbol since ancient Egypt. The Phoenix was adopted by the Founding Fathers (Freemasons) for use on the reverse of the first official seal of the United States after a design proposed by Charles Thompson, Secretary of the Continental Congress.

B. Education

2. Education 2000 Curriculum

"The SIX-POINTED STAR is essential to astrology...as the Zodiacal chart cannot be cast without this symbol." (Graham, p. 94)

2. Planetary Citizens/Planetary Initiative for the World We Choose

"It comes out of the United Nations and lists among its founding organizations the Club of Rome and the Association for Humanistic Psychology. David Spangler and Robert Muller are board members... Its director (is) Donald Keys." (Hunt, p. 81)

Present Use of the Six-Pointed Star

E. People/Society

Neither repented they of their...sorceries (Rev. 9:21)

"**The HEXAGRAM is used in magic, witchcraft, occultism.**" (Burns: Hidden Secrets of the Eastern Star, pp. 170-71, quoting Stewart Farrar)

2. Holidays - Halloween

"Halloween...emanates from the 14th century... when the Druids would knock on the doors of the castles demanding the young maiden or princess for their sacrifices. **If they were not given the maiden, they would paint a HEXAGRAM on the door to tell...that all should die in that household.**" (Graham, p. 98)

a. Freemasonry

"If the two lateral lines of the STAR OF DAVID are removed, leaving the upward and downward pointing arrows...the result is the Freemason's square and compass." (Knight, p. 240)

"The BLAZING STAR IS PROPERLY SIX-POINTED... the sign of the deity, and to make that more evident, in the middle of it is usually inscribed the letter 'G', for God... In Co-Masonic lodges, the usual form... is a serpent curled round with its tail in its mouth... This was the original form, but the head of the serpent was altered so as to form the letter G." (Leadbeater, p. 79)

b. Hermetic Order of the Golden Dawn

The HEXAGRAM is used in occultist Aleister Crowley's "ritual of the BEAST." (Aleister Crowley: Magic Book #4)

Israel Regardie reveals that the "HEXAGRAMS OF SATURN" are used in his magical initiation rites. (Regardie, p. 288)

c. Emblem of the Theosophical Society

"THE INTERLACED TRIANGLES, one (lighter) pointing upwards and the other (darker) pointing downwards, symbolize the descent of spirit into matter and its emergence from the confining limits of form. At the same time they suggest the constant conflict between light and dark forces in nature and man. When, as in the emblem, the double triangle is depicted within the circle of the Serpent, the whole of manifested nature is represented, the universe bounded by the limitations of time and space. The symbol of the interlaced triangles is known in the Hebrew religion as the Seal of Solomon or the Star of David."

d. New Age

"A growing number of New Agers HAVE ALREADY UNDERGONE AN INITIATION CEREMONY AND ACCEPTED THE MARK. They almost universally report that although they approach the ceremony with dread and foreboding, after it is over... 'I discovered that the LINES ON THE PALM OF MY RIGHT HAND HAD BEEN ALTERED, and a portion of them now FORMED A SIX-POINTED STAR about an inch in circumference. It terrified me when I first spotted it... But as time went on, I learned to accept the changes within my body, and I really felt quite special.'" (Marrs: Mystery Mark, p. 39)

A tattoo on the abdomen of a Wicca initiate

F. Religion

1. Israel/Judaism

a. World Jewish Congress

"The HEXAGRAM was adopted by the Zionist Organization at the First Zionist Congress in 1897."
(Cavendish, p. 1300)

b. Flag of Israel

"While the State of Israel, in its search for Jewish authenticity, chose as its emblem the menorah... the Magen David (6-pointed star) was maintained on the national (formerly Zionist) flag."
(Encyclopedia Judaica: Magen David", p. 697)

Part IV

Satan's Future Plans for the Six-Pointed Star

A. The New World Order will be called Saturn's Golden Age.

"Here is the general reformation of the world announced in the Rosicrucian manifestos described as a world reformation... It will bring the world back to the state in which Adam found it, **which was also SATURN'S GOLDEN AGE... This return to the golden age of Adam and SATURN, is said to be assisted by 'the high society of the Rosicrucians.'**" (Yates, p. 57)

B. The Prieuré de Sion/Merovingian dynasty will rule the world, and claim to be of the bloodline of Jesus. This is what the Davinci Code is brainwashing people to accept.

"The avowed and declared objective of the Prieuré de Sion is the **RESTORATION OF THE MEROVINGIAN DYNASTY AND BLOODLINE** - not only to the throne of France, but to the thrones of other European nations as well." (Biagent, p. 107)

BLOODLINE OF THE HOLY GRAIL

THE HIDDEN LINEAGE
OF JESUS REVEALED

Laurence Gardner
The Chevalier Labhrán de Saint Germain

E L E M E N T
Shaftesbury, Dorset • Rockport, Massachusetts
Brisbane, Queensland

"Our researchers have persuaded us that... the claim to legitimacy of such a monarchy rests on a **MEROVINGIAN DESCENT FROM JESUS.**" (Biagent, p. 406)

"We do not think the Incarnation truly symbolizes what it is intended to symbolize unless JESUS WAS MARRIED AND Sired CHILDREN." (Biagent, p. 409)

"We cannot point to one man and assert that he is Jesus' lineal descendant... There are at least a dozen families in Britain and Europe today... who are of Merovingian lineage. These include the houses of Hapsburg-Lorraine,... PLANTARD, Luxembourg, Montpazat, Montesquiou, ... the Sinclair family of Britain... as are various branches of the STUARTS (STEWARTS)." (Biagent, pp. 511-12)

(Note: Keep your eye on Prince Michael Stewart and Thomas Plantard, son of past Grand Master of the Prieuré de Sion, Pierre Plantard de Saint-Claire.)

D. The public will be deceived that the six-pointed star is the mark of Christ/Messiah, and should be the mark of Christianity.

And then shall appear the sign of the Son of man in heaven. (Matt. 24:30)

[Concerning the Star of David]

"The upwards pointing pyramid is an ancient symbol for the power of a king, with its base resting on Earth and its summit reaching to Heaven. The other (pyramid) represents the power of the priest, established in Heaven and reaching down to Earth. **In this overlapping form it is the MARK OF THE DOUBLE MESSIAH... As such it is the ONLY TRUE SIGN OF JESUS, and it carries the extra meaning as being the BRIGHT STAR OF DAVID'S LINE THAT AROSE IN THE MORNING... IF THE STAR OF DAVID IS THE SYMBOL OF THE UNIFIED MESSIAH-SHIP OF JESUS, IT SHOULD BE THE MARK OF CHRISTIANITY.**" (Knight, pp. 239-41)

The Star of David

"...all evidence suggests that the early use of the hexagram was limited to 'practical Kabbalah,' that is, Jewish magic, probably dating back to the 6th century C.E. Legends connect this symbol with the 'Seal of Solomon,' the magical signet ring used by King Solomon to control demons and spirits. Although the original ring was inscribed with the Tetragrammaton, the sacred Four-Letter Name of God, medieval amulets imitating this ring substituted the hexagram or pentagram..."

BIBLIOGRAPHY

- Biagent, Michael, Richard Leigh & Henry Lincoln. Holy Blood, Holy Grail, Dell Publishing, 1983.
Bailey, Alice. Esoteric Psychology, Vol. 2, Lucis Publishing Co., 1942.
Bailey, Alice. The Rays & The Initiations, Lucis Publishing Co., 1960.
Bierick, Richard. "The Agony and the Ecstasy," U.S. News & World Report, May 5, 1997, p. 10.
Blavatsky, H.P. The Secret Doctrine: The Synthesis of Science, Religion, and Philosophy, London: The Theosophical Publishing Co., Limited, 1888.
Burns, Dr. Cathy, Hidden Secrets of the Eastern Star, Sharing, Mt. Carmel, PA, 1994.

Cavendish, Richard, Editor. *Man, Myth & Magic*, Marshall Cavendish, 1983.

Christian, Paul. *The History and Practice of Magic*, Marshall Cavendish, 1963.

Churchward, Dr. Albert. *Signs and Symbols of Primordial Man*, London: Swan Sonnenschein & Co., Lim., 1910.

Crowley, Aleister. *Magic Book #4*

Despatch News Update, 7/22/97, "Mondex and Your Future."

Encyclopedia Judaica, Jerusalem, Israel: Keter Publishing House, 1972.

Gardner, Laurence. *Bloodline of the Holy Grail: The Hidden Lineage of Jesus Revealed*, Element Books, 1996.

Gary, Jay. *The Star of 2000: Our Journey Toward Hope*, Colorado Springs, Colorado: Bimillennial Press, 1994.

Graham, O.J. *The Six-Pointed Star*, New Puritan Library, 1984.

Hislop, Rev. Alexander. *The Two Babylons or the Papal Worship, America*: Loizeaux Brothers, Inc., 1959.

Hull, Professor Edward. *The Wall Chart of World History*, Barnes & Noble, 1995.

Hunt, Dave and T.A. McMahon. *The Seduction of Christianity: Spiritual Discernment in the Last Days*, Eugene, OR: Harvest House Publishers, 1986.

James, E.O. *Christian Myth and Ritual*, Gloucester, MA: Peter Smith, 1973.

Johnson, Buffie. *Lady of the Beasts: The Goddess and Her Sacred Animals*, Rochester, VT: Inner Traditions International, 1994.

Knight, Christopher & Robert Lomas. *The Hiram Key: Pharaohs, Freemasons and the Discovery of the Secret Scrolls of Jesus*, Rockport, MA: Element Books, Inc., 1996.

Leadbeater, C.W., 33^o. *The Hidden Life of Freemasonry*, Adyar, India: The Theosophical Publishing House, 1926.

Lewis, Robert. "Manhood: Don't Let your Son Leave Home Without It", *Focus on the Family*, June 1997, pp. 6,7.

Lewis, Robert. *Raising a Modern-Day Knight: A Father's Role in Guiding His Son to Authentic Manhood*, Focus on the Family, 1997.

Marrs, Texe. *Mystery Mark of the New Age*, Westchester, IL: Crossway Books, 1988.

Monnastre, Cris, and David Griffin. "Israel Regardie, The Golden Dawn, and Psychotherapy", *Gnosis Magazine*, Fall 1995, pp. 36-42.

Parker, Julia & Derek. *Parker's Astrology: The Essential Guide to Using Astrology in Your Daily Life*, NY: Dorling Kindersley, Inc., 1991.

Perschbacher, Wesley J. *The New Analytical Greek Lexicon*, Peabody, MA: Hendrickson Publishers, 1990.

Ravenscroft, Trevor. *The Spear of Destiny*, York Beach, ME: Samuel Weiser, Inc., 1973.

Regardie, Israel. *The Golden Dawn*, St. Paul, MN: Llewellyn Publications, 1986.

Smith, Richard. "The Modern Relevance of Gnosticism", *The Nag Hammadi Library*, Editor, James M. Robinson, HarperSanFrancisco, 1990, pp. 532-49.

Springmeier, Fritz & Cisco Wheeler. *The Illuminati Formula Used to Create an Undetectable Total Mind Controlled Slave*, Clackamas, OR: Fritz Springmeier & Cisco Wheeler, 1996. [Caution: This is not a good resource material.]

Strong, James. *The New Strong's Exhaustive Concordance of the Bible*, Thomas Nelson Publishers, 1984.

The Tampa Tribune-Times, August 24, 1997.

Yates, Frances. *The Rosicrucian Enlightenment*, Barnes & Noble, Inc., 1996, 1972.