

MARKS OF THE SUN

Symbols declaring worship of Lucifer: display them and you will lose God's protection, guaranteed!

These signs are evidence that the Beast has marked people's minds (he had).

For they are given to men by fallen angels, a type and form from Lucifer's heaven.

These symbols define the unity of the Sun Cult - the Beast!

Tribeworks.com Research

Updated 19. November 2004
(added [prohoros](#) examples used by Christian groups)

The 2 pictures to left are the highest symbols in witchcraft, generally speaking. These pictures are from the front (pentagram) and back (hexagram) of a talisman of Saturn (Saturn is a type of Satan), used in witchcraft to conjure up demons, cast spells, and curses. **Incidentally, these signs show up in Jewish synagogues, and on "Christian" teenagers' t-shirts.**

Before you go any further, please understand, these are not symbols designed by mankind, but are given to people by the Nephilim (fallen angels), and are **required** for forbidden rituals. Curses on people will not work without these symbols. If you do not know someone in high-level witchcraft or sun worship (such as native Indians, etc.) to confirm this directly, there is solid physical proof of this by the fact that these identical symbols are found across all cultures and generations, most of which had no contact with each other, for example, Egyptians and Mayans. In addition, I have assembled a wealth of personal and observed spiritual experiences which have proven to me - beyond a shadow of a doubt - that these symbols are solid evidence that a person has knowingly or unknowingly been in occultic situations or has occultic ancestry. And furthermore, that **the display of these symbols are a legal agreement before God and the Nephilim that you forfeit God's protection, and welcome the aid of the "blessings" which Lucifer can bestow.** Even the mere ownership or storage of these symbols will eventually result in the loss of your salvation, and the beginning of a "seed of satan" (i.e. demonic inheritance) starting with your children. I have seen it over and over, and now I am watching the very rapid destruction of the entire U.S.A. because of ignorance of symbols!

The Pentagram is the star of **Venus, or Lucifer** (these two names being historically interchangeable). In Germany, this is still called "Satanstern" (satan's star) in the media, and has always been called that here in Europe. The five points have to do with the astronomical path of the planet Venus, which has five conjunctions (with earth, sun) over an 8 year period, forming a perfect pentagram (although with rounded points).

At dawn Venus is called the "**Morning Star**" and also the **god of war**. This symbol is used in low-level witchcraft to conjure up demons and draw down power for curses - also called "drawing down the moon" as in *It's a Wonderful Life* when Jimmy Stewart says "I'll take the moon for you." In high-level witchcraft (Illuminati), this symbol is used for the shedding of human blood in worship of Lucifer (war and rituals), to achieve greater power over the earth, which is the sole purpose of **human sacrifice**. This is why Illuminatis are constantly organizing and funding war, and why the red in the Swiss flag could be interpreted not just as the official Vatican assignment, but as blood shed over 700 years to Lucifer, since Switzerland has been the center of war finance since the Templar days. This is why this star is used by nearly all major machines of the world, i.e. state militaries.

Generals wear this star on their shoulders, for they sacrifice the most blood - of young men to Lucifer. Banks, which fund war for profit (without which no major war would have happened in the last 200 years), are run by men who are deep into the occult, and especially Jewish Cabala (and its lesser daughter, Freemasonry). In cases of human sacrifice to Lucifer, the pentagram is usually in a circle, such as on the old U.S. airforce jets, or on the flag of North Korea. Russian Communists painted a red pentagram on everything, and Chinese communists have five of them on their flag. When the pagan Federal US government conquered Christian America in 1776, the Freemason conquerors chose two key witchcraft symbols: 13 pentagrams, and masonic colors of red, white, blue (France, England, Russia, Korea, Chile, USA, Australia, etc.).

When the pentagram is not in a circle, it stands for Venus, the Morning Star, **Queen of Heaven, lust, witchcraft, intrigue, fascination, and sorcery**. Jewish Cabalists founded Hollywood in Los Angeles, which means the "Hail Mary" part of the Vatican brew called the Rosary. It is not surprising, then, that Venus, or the Queen of Heaven (the Catholic Mary, the ancient Asherah of the Jews, the Freemason's Liberty or Isis in New York), awards the best sorcerers with her star on the **Hollywood Walk of Fame**. Anyone who is awarded this star of witchcraft has done something of great service to the purpose of Venus, (Isis, Ishtar, or Lucifer), the **Queen of Heaven**. Billy Graham's proof of service to the Queen of Heaven is a 6901 Hollywood Blvd.

Proof that the Great Falling Away is complete, is that today's children, for the first time in history, play with this star, and even wear it on their clothing without any idea why it frightened generations of the past. The satanism of pagan Germany has become the symbol of Christmas, the most pagan holiday of the false churchs. The Bible offers proof when Jesus was born, and God specifically prohibits as pagan idolatry the cutting and decorating of a tree, for, as all witchcraft knows, Christmas is Saturnalia, an ancient pagan human sacrifice festival to the birth of the sun god. Of course, much easier than studying the history of paganism (i.e. every holiday recognized by the US government, which reinstated the European pagan holidays which the American colonials had banned for 300 years), is to simply ask God what is His and what is not His (if the Bible doesn't specifically ban it). A ruler of thumb's is, wherever there is a pentagram, it is off limits to Christians. For those who struggle to learn specific answers via God's live Voice (Holy Spirit), I have compiled this page of symbols to give you an easy and fool-proof guide to those things that are **always idolatry, pagan, and avoidable at ALL COSTS**.

All cases where the pentagram is displayed involve Isis the Queen of Heaven, Venus, The Morning Star, and/or Lucifer; this subconscious attraction can happen through listening to unnoticed music such as the Beatles, or Vienna's famous Freemason of darkness - Mozart, reading the now-proven Illuminatus Goethe, or from visiting a Lodge, or museum featuring Isis, or from Catholic ancestry or marrying a Catholic, or being involved in festivals of Asherah/Venus/Ishtar, such as Easter egg hunts. Honor (displaying or purchasing) and w/lling participation (listening to music or watching film which is cursed - Hollywood has chosen Venus' star as their symbol... ahem), is, according to the Bible, **worship, even if one's unknowing**.

This star is prominent in Freemasonry and the women's Eastern Star. Every "Christian" who joins Freemasonry gradually loses interest in church and Jesus, until they never again mention Jesus' name, and lose their soul. This is what God means when He says you cannot serve 2 masters - He will eventually give you over to Lucifer if you refuse to purge your house and your associations with those of another spirit. I know numerous people personally where this is the case. It is noted also in the life of George Washington by biographers, who contrast the teenage George who wrote letters of love to his pagan Christmas and the Knights Templar. **This state of Israel is not from God!** Every prime minister of Israel was a Freemason, starting with **Ben Gurion**. Sex, Masonry, murder, war and intrigue were the hallmark of these prime ministers, and of this star. **Evil Gula Meir** was a member of a Masonic group for women, and her father was B'nai B'rith, and as Barry Chamish told me in his living room recently, she was no stranger to wild sex orgies. There are numerous books which document their Lodge memberships, and pictures of their handshakes and other symbols which prove their cognizant participation.

Rothschild, and later Hitler (whose ancestry made him eligible for Aliya), set up gulags for the Jews in eastern Europe, then marked them with white armbands with "his" family sign, the hexagram of the Knights Templar. This was done to humiliate the "kosher" Jews, as it was known at the time of the hexagram of the Knights Templar, a symbol used by Hitler himself in his well-documented worship of Lucifer and the Templar mysteries. Since the average Jew didn't know anything about the witchcraft of their leadership (even Ezekiel was shocked when God showed him the satanic symbols of the Jewish religious leaders in the temple), they didn't realize that the Star of which they got a physical representation of the spiritual **Mark of the Beast (666 is in the hexagram)**, or the **Star of Moloch**, were being marked for a future human sacrifice ritual, which high-level Illuminati with Adolf Hitler later carried out for the Rothschild Trust (without which Hitler could have done nothing - but the real cause of the Holocaust, according to the Jewish Torah, is Hebrew rejection of God's Voice, and gross paganism and blood sacrifice by the religious leaders, so let's stop blaming Hitler and believe God's Word).

Today pitifully deceived Christians are sending ignorant Jews - with Aliya tickets - to another gulag and future concentration camp, complete with walls, barbed wire, and flying the Mark of the Beast of high level Illuminati witchcraft at the borders of the camp. The inhabitants of this camp are marked for extermination, and that mass murder should begin before the year 2006 (rabbits are already being taken out). That camp is currently known as "The State of Israel." A few wise men around the world are aware that the **state of Israel is a gulag and a concentration camp**, that the walls being built around the Palestinians, are, **stated more accurately, being built around the Jews**. Who is responsible for this horror? And who began to spread the unbiblical lie of deceptive prophetic doctrine regarding this ugly blasphemy called the **state of Israel?** Primarily **Zionist Christians**, who have sent billions of dollars and millions of Jews to make sure that Rothschild's next Jewish holocaust **really** kills 6 million Jews.

I believe God will cause the **state of Israel** to be destroyed, for the Jews have not yet repented of their 3,500 year old demonic faith, as a recent visit to Israel attests - everywhere I went people were talking about Cabala, and disturbing demonic charms were sold on every corner in the country, especially where many men were seen with side locks and orthodox dress, such as in Zefat. I remember thinking that this was the most heinous, uglyly state I had yet seen in my travels. I saw paganism everywhere, which is no surprise with the **flag of Asherah** flying proudly in blue and white, kicking and spitting in God's face every minute of every day. The Torah promises the Jews hell on earth and a sword as long as they tolerate, honor, and fellowship with demons.

So I can guarantee you 3 things: 1) The state of Israel was not set up by God; 2) God will destroy the pagan **state of Israel**; 3) The Jew will destroy all those who supported the pagan **state of Israel**, including the United States, and the pastors and "ministries" which helped build this 21st century Gulag. These things will happen soon. **The world's Christians, who support this demonic state, and who have helped support sending Jews to their death under the star of Moloch, the Mark of the Beast, will also be destroyed, for God does not protect those who align themselves with Moloch, or Cabala, or Masonry, or the despicably evil state of Israel.** This is partly why God has put Bush in office, elected by false Christians, for Bush's grandfather funded the Holocaust, as Congressional Records prove. If your fathers are ruffed by these statements, then you need to clean the witchcraft out of your life and your house, repent before God, and ask Him to open your eyes, before the Great Tribulation sweeps the earth in the months ahead, for you will not survive - physically or spiritually, unless you clean house, for America, Iahabod, is appointed for destruction.

The plagues in Egypt, and the plagues of the Revelation of Jesus Christ will fall on all who live in Egypt or Babylon, who have taken the Mark of the Beast (which is spiritual allegiance, as the Bible makes abundantly clear). Those who want to help Hebrew people, should pray for their salvation, and return to God with sorrow and repentance for their grievous sins. Cabala, the Zohar, Sabbatians, justification by self-effort and traditions, **and the demon god of their "Stars of David."** Anyone who goes to Israel (Aliyah), who has not specifically heard God's Voice (Holy Spirit) telling them to go, is in a heap of trouble. Dear Pagan Christian, please stop sending unsaved Jews to their death!!!

JINSA: This is the purest witchcraft I have ever seen, including both stars of ritual witchcraft used to invoke demons, the pentagram and hexagram, chosen by the Jewish Illuminati and National Security. There is significant evidence that the Jewish Illuminati is the man behind the green curtain in Oz, higher than the Knights of Malta, higher than the Jesuits (who have controlled the Vatican since at least 1621). These are they which control all the world's paper money (through Rothschild's paper factory, the B.I.S. in Basel), and which have founded the pagan, secular state of Israel in the name and satanic symbol of Asherah, forbidden by the God of Jacob. This is how we know beyond a shadow of a doubt that the state of Israel will soon experience the wrath of a HOLY and Almighty God, yet another HOLY Holocaust, as God has promised Jews who use these symbols will forever be followed by the sword of His righteous and fair Wrath.

This star is used wherever Lucifer is in charge, and wherever Venus and lust rule. Some common uses: Sheriff's badges, pagan Christmas trees in Europe (the Christmas Tree is the phallic sun god, the generation source of new life in winter solstice, the phallus of Lucifer - in pagan Christian homes!), Knights Templar signs and family coat of arms, satanic groups such as OTO, Cabala, Masonic lodges, Illuminati sects (reverse of US dollar), Israeli flag, Zionist movement, rock stars'... and, your local corner.

Jewish "good luck" charm, **against** the "evil eye", using the evil eye of Horus (Lucifer, sun god) in the palm of a "hand." Notice again the six-pointed star or hexagram (hex signs). In the German world, which has been heavily pagan since its inception, these "hex signs" are common - also in regions of America with dense German ethnicity, such as Pennsylvania. "Hexe" in German means witch. This Jewish pagan charm is usually hung up at the entrance to a home, or the courtyard. On a recent trip (Dec 2003) to Galilee / Kinneret region to study ancient pagan Jewish symbols, I saw these virtually everywhere there was a store. In Sefad, the center of Jewish Babylonianism (i.e. Cabala), I saw literally hundreds of these charms. In Europe, it is known that the six-pointed star is not necessarily Jewish, for it is a magical symbol, and is prominently displayed on nearly all Templar castles (1100-1300 AD) I have visited. Christians who understand the symbols of the enemy, say it was only adopted by the Jews under the world rulers, the Luciferian Rothschilds, but this is not entirely true. It has always been used by high Illuminism, both by Jews and other pagan cultures, for millennia, for example, on a 1900 year-old synagogue in Capernaum on Lake Galilee (Kinneret).

Ameritrade. Sacred triangle, with President's face to be sure everyone knows this is the **sun diety**. There are many, many financial symbols pointing to the authority of the sun.

Illuminati Online.com (IOCOM). During George W. Bush's presidential campaign, this company hosted his website.

Alcan, Canada. Unmistakable pyramid or triangle, with an eye. Alcan is publicly pushing for abolishment of the 3 North American currencies - the peso, dollar and Canadian dollar. This, of course, would concentrate power over all three countries to one private corporation (bank).

Sunwheel/ Crosswheel. A cross with four equal lengths has nothing to do with Christianity, but sun worship. This symbol is over 5000 years old, (that we know of, found in French caves) and is even today universally known as the sign of the Sun god. The first picture on the left is the switzerland national symbol. Could it be more clear? A **sunwheel** or **crosswheel** inside a **monstrance**, like saying "I serve the sun" twice for good effect. From [www.MySwitzerland.com](#), and in a land of less than 3 sunny days per week, this is clearly a Templar sun, the symbol given to the Crusader Knights (who founded Switzerland) by the Pope himself. The Templars, the wealthiest sun cult ever, bankers to the Pontifex Maximus, of "Protocols of Zion" fame, were assigned this sun cross around the time of the brutal Crusades, while they owned 30% of European land and most of its gold. This combination of sun worship, money and brutality gave the sun cross a new emphasis on war, becoming the symbol of choice for blood machinery of Germanic lands, a prototype of the Jesuits, and much later, the Germanic Iron Cross used by the Luftwaffe, and of course the Germanic Russell Trust, and its warring cult member George Bush.

Switzerland, a playground for the Pope's banker-warriors, and for 500 years a non-country without a flag or even a unified military, but 13 autonomous German-speaking regions, was assigned a deeply occultic flag by the occultist and Freemason Napoleon, in 1815. Napoleon also gave Switzerland the pagan name Helvetia, after a famous esoteric writer in France, and forced Italian and French regions into the newly formed country. The "official" story told today is that the flag came from Canton Schwyz, which is a lie, for this symbol was given to the pagan Knights Templars by the Vatican, who were the military and bankers for the pope, and this flag was used everywhere in Europe for the Masonic Knights. It stands for the sun god, and is his phallus, and has absolutely nothing to do with Christianity, for, as all historians agree, being used worldwide for over 5,000 years. War and money are Lucifer's speciality, and Switzerland was always famous either for fighting foreign wars for money, or as a haven of Knights, which is why it was chosen by The Brotherhood for the world's depository of gold, and of headquarters of global government (from which all wars are planned, for domination and for profit). For this reason Switzerland, after centuries of blood money, was suddenly declared neutral before WW1 began, for 33rd degree Woodrow Wilson already knew that the Communist/Masonic League of Nations would be set up in Geneva in 1918. The Swiss flag, then, should be known as the **ritler's and of modern germanism's** war and a symbol of the ritual sex worship of Lucifer which the Illuminati practices. Hitler's (and modern Germany's) Luftwaffe (and many German sun cult cathedrals) display what is known as the "**Iron Cross**" - This is actually much older than Germany, and **most Germans, as well as the Swiss, are completely ignorant that they live under these ancient signs of sun worship**. I have been in several German cathedrals with the sun cross sculpted into the ceiling directly centered over where the SUN/day worshippers would sit, pray and sing. Intellectuals and Atheists are sometimes the most ignorant people who will ever meet - for they forget 90% of the history, or the Pope's red and white sun cross proudly on their clothing. It was valid loving in white on red (Knights of Malch, 11th century, Swiss militias) and red on white (Crusaders) versions.

The sun wheel, and cross, is of course, as old as man, who has for 6,000 years worshipped the sun. The **cross is the sign of the Prince who rules this world**, having its origin with Nimrod of Babylon, "**Tammuz**". The Jews, after God severely judged them and destroyed their country because of despicability and paganism, **promptly** adopted even more paganism from their captors, the Babylonians, and adapted their calendar to include pagan gods such as a summer month named Tammuz, which includes the "Fast of Tammuz" - which God HATES, and has recorded His ANGER in **Ezekiel** for all eternity. Because of this, I can tell you that until the Jews remove this fast month from their calendars, they will continue to be cursed by the sword, as God promised them. The next blood bath -- or sacrifice of millions of Jews to, ironically, their sun god Lucifer -- will most likely start within 2-3 years, and be completed by 2008. God promises that a Jew left standing in Jerusalem will one day be a miracle. This is because he who has tasted of God's goodness, and then chooses Lucifer, will suffer the wrath of God in a greater amount than the pagans. This is why America will face the sword; not because America is Jewish, or a "new Israel," as many pagan Christians believe, but because a large percent of Americans have tasted -- and turned ancestors who have tasted -- of the depths of God's love and grace such as no group in the history of the world -- **or have dared away to honor pagan angels. The sword is again coming on the Jews for their paganism** (approved by God, a disturbing fact for those who don't know God, and who haven't read the books of the Prophets in the Bible), **UNTIL THE REMOVAL OF THE SUN DEMON (Tammuz) from their calendar, and symbols of the sun from their houses, clothing, and flag. Honor = worship. Symbols displayed prominently are worship, i.e. "high places" not removed!**

This is the same sun god, or **Morning Star**, who offered Jesus the kingdoms of this world, if he would bow the knee, as the Pope does today "Mary" (bowing the knee is worship). The countries and governments of this world belong to Lucifer by law, hence the eagle of justice in many government signs, and the pentagram on weaponry (USA, N.Korea, Russia) and the sun cross (Germany) just the sun (Japan). Satan is the sun demon, and this is why most every established pagan culture -- from Babylon to the American Indians -- has used the symbol of the sun god, specifically the **Swastika** and **crosswheel**. This is why the Bible calls the cross a curse - "cursed is anyone who hangs on a tree (wood, beam)" - This is why you will find that the cross is the symbol of the Whore of Babylon -- the 6th empire of Revelation -- and is found around the necks of Hollywood sex goddesses, Luciferian Rock-n-Roll stars, and priests of the sun cult who rape little boys, not to mention high level, blood-shedding satanics who indulge in human sacrifice. The most important human sacrifice to Satan, on Lucifer's own symbol, his cursed cross was, of course, Jesus, who was sacrificed by Catholic Jesus and the Roman empire together (they are still working together) to their common sun god, The G-d of Abraham, Isaac, and Jacob, being infinitely more powerful than 1,000 apparitions of Magna Carta, or Venus, or Cybele and Rome in one fell swoop. Of course, Rome and the Jews believe to this day that the pagan cross triumphed over Christ, which is why the ongoing 4th Beast empire of Rome and Cabala and witchcraft alike use the cross, believing that its power to destroy Christ remains supreme. Now you know why Catholics have Christ hung on a cross everywhere, and **even around their necks**, just like the ancient pagan Rebo, 15 centuri is ironic that pagans use wicked symbols to "ward off evil," while every one of these symbols honor lying demons who steadily degrade those who invite them into their house. Honor is a form of worship, don't forget. The children of Cabala and satanists use the wicked "double triangle" a.k.a. "Solomon's star." The children of the sun cult use a cross. The Bible makes it clear the cross is a curse, not a blessing. Anyone who wears a cross around their neck is putting themselves under a curse! King James inaccurately translates "staus" as "cross" -- further the great deception, as King James was the men's foremost sun worshiper at the time, being worldwide head of the Knights Templar, and having kingdomed more men per year than any other Templar king. There are several verses in the KJV (of 1611) which seem to be obfuscating or warning from God about demonic practices, which, of course, all Templars, researchers know was very much a part of Knighthood, not just when King James ruled the cult, but back to the first crusade. Every house and church built by a knight which I have visited has prominently displayed symbols of sun-worship, especially around the Catholic areas of Austria and south-eastern Germany.

The closer to pure satan worship, the more you will see the cross. One pagan religion even yeshu Pethu on the pagan cross in perpetuity, as a reminder that the ultimate god of pagans throughout history is to sacrifice the pure, Holy Messiah to Lucifer. Second choice, of course, is a young Christ, preferably a young girl, 3rd choice is any young person under 18, and lastly, newborn or unborn babies or other animals. Pagan hate truth, virtue, self-sacrifice, and absolute, all powerful God who doesn't bow to lowly, arrogant humanity. There are those who think the "**Mark of Cain**" was a cross, the **Annul**, for the sign of Nimrod which has been excavated in ancient Babylon is also the sign of the sun god Annu, the double cross or asterisk or 8-pointed star. Another name for Nimrod was Tammuz, whose sign was a cross or "I".

The sun god is worshipped by all the world powers mentioned in Revelation, and is, of course, the symbol of the 6th Kingdom (Rome, now "heated" to the word or "Protestantism", to become the 7th kingdom, to be revealed after WWII - next year!) as shown on the reverse of the Constantine's coins from the 3rd century A.D. The 6th Kingdom or 7th hills also destroyed the Commandments, kept the 7th day holy, changing pagan worship to the **day of the sun, or SUN/day**. Today, "Protestants" dutifully keep the "Lucky Star" (as any priest or cabbi will tell you, **Shabbat** and **sabbath** are the 6th day, which Rome renamed after the Luciferian God Satun, Saturday), and the pagan "**Shabbat service**" of Ishtar (pronounced Easter) often **facing east**, not knowing they are earning brownie points redeemable in Hell. Lucifer is about deception, and everyone who follows him is deceived, thinking he or she has the god. This is why you see his symbols in most churches, for most churches call themselves Christian but they are of Lucifer, who appears as Jesus, even performing miracles, healings, and imitating the important spiritual gifts of tongues and prophecy. Only the very small elite of Satanists, Romanists, Druids, Templars and Shriners acknowledge they worship Satan. The masses never go beyond the entry level, never flow in the great power of Satan, except for imitation hearings and tongues, and are therefore completely deceived - never in of their destination.

Sun worshippers will all be shocked to find themselves behind barbed wire someday instead of pearly gates. This is the nature of the Prince of the Moon, and all groups belonging to Satan are officially authorized to "like the devil" to "outsiders." Mormons, Masons, Muslims, secret societies - deny, deny and lie. Those with a big cross on the roof or wall are equally deceptive, presenting themselves to the world as wise and holy, when they are actually filthy, arrogant, proud of their works, and have never felt a genuine sorrow for their sin, but simply "accepted Jesus" as a 33rd degree Shriner. Graham used to say: Eternal life is for those who repent, turn, and bow the knee every day, forever. No more self, no more pride, no more secret societies, no more doing it "my way," as occultist Sinatra sang. This is why everyone chooses a counterfeit church instead - **Satan gives you power without repentance**, without the embarrassment of saying you're sorry, or giving up your **anger, hatred and desire for revenge**, or your lust to wake up each day and do whatever self wants to do that day. With Lucifer, you can speak in tongues, laugh like a dog on the ground, AND embrace your selfish pride and sin. The only catch is, instead of dying to self now, you die forever, **later**. The BIG SECOND DEATH. Jesus said to the church pastors and priests of His day, "You do the deeds of your father the devil (diabolos), he is a murderer from the beginning... and abode not in the truth, because there is no truth in him. When he speaks a lie, he speaks of himself: for he is a liar, and the father of lies..." Beware of buildings with crosses and steeples! That is NOT an organization which pleases God, no matter how good it looks! Remember, Lucifer is an angel of light, a farcical deceiver/abolisher! Everyone whose god is a little bit different than becoming a servant of Christ. Those with sin in their life (usually unforgiveness) are also easily deceived, following "a way that seems right, but leads to destruction" as the Bible warns. Lucifer lies to everyone, even his highest generals, from the Pope to the Queen of Heaven, and of course, men of great arrogance such as Albert Pike, one of the greatest advocates of "necessary deceit to initiates" I have ever read. The hallmark of those under Lucifer's influence is a mouth full of lies, obfuscation of truth, and despicable arrogance, which explains why Jesus expressed rage at the **Jewish religious leaders** ("Talmudists," Cabala) 2,000 years ago.

Citibank. Another **crosswheel**. Proportional cross inside a circle. This is NOT the cross of Christ! This cross goes back thousands of years before Christ. No wonder Citibank is the famous loan and money laundering bank. The **sun, or a rising sun**, just recently came out, proving to skeptics that the older logo was indeed a sunwheel.

Citi is the world's largest financial group, and serves at the lynchpin of the depicable mob activities of Wall Street Cabalists and the Vatican-controlled CIA. More recently, the New York Times confirmed that Citigroup was the clearing house for the 20th century's most famous terrorist, Yassin Arafat (strangely, his death was celebrated as if he were a fine statesman. How soon the world forgets his horrific brutality and the decades of headlines containing the word "terrorist").

Sun Trust Bank. Another **rising sun**. Of course, the name of the bank is a giveaway.

Swiss Life. **crosswheel**. Making the headlines right now for massive derivatives losses, and general corruption. Anyone with a sun logo cannot be trusted. Stay away. A former central banker just was named CEO (Dec.2002)

Orburos / Lucent Technologies. This symbol is so demonic, I don't know where to start. A Freemason Zen Buddhist site worship is their genes, it seems. Occultists know this sign stands for their beloved satan, the "**solar serpent**." A snake circling in a circle, with tail in mouth, is called an "**orburos**," and stands for the dragon who is the alpha and omega, according to "The Illustrated Book of Signs and Symbols" by Miranda Bruce-Mifflin. As mentioned above by Citibank, the circle is a sign of the sun god, and Lucifer, and occultists use the circle to call up demonic powers.

If you ever visited the World Trade Towers before they fell, you would know there was a huge occultic circle beside them. 9-11 was simply America's greatest sacrifice. Sadly, Bush and the New York Society of Jesus laid out another huge circle at the 1st year anniversary, and broadcast it around the world -- the largest witchcraft ritual in world history. I can tell you that this ceremony means New York City will be completely sacrificed to the sun god in the near future. The entire city of New York is going to disappear like the towers, and I know this because I watched the ceremony on TV, and almost poked Freemason writer J.S.M. Ward says the circle symbolizes god. He is correct, but the god of Masonry and of "in god we trust" is not the God of the Bible, but the fallen spirits of deception and destruction. Where they rule they bring death. Lucent leases an office in NYC; the address? 666 Fifth Avenue. Lucent has developed many surveillance items in the area of telephone and internet. After taking billions of dollars from "investors," the Big Brother systems are ready, and Lucent is no longer interested in Wall Street - obvious from the price of the stock.

Notice the blue Manly P. Hall illustration on left: dragon eating tail (reincarnation), forming a circle around the pagan cross topped with the sun god. This is pure pagan sex, symbolizing reincarnation and the phallus and womb of procreation. An exact representation of the Egyptian Taut, which I often see around the neck of sun worshippers who call themselves "Christians," and between cleavage of Hollywood sex idols. Remember, to display this symbol is to "honor" the god it symbolizes, like the golden calf of the Jews. "Honor," in Biblical terms, is equivalent to worship.

These symbols are a sign of worship; if you wear them, you give fallen angels authority over you, and will be deceived by them as going to attend you, in your "emo" or "sumi circle." If you recall, Japan is the "land of the rising sun." Sun worship is not a little bit different than becoming a servant of Christ. Those with sin in their life (usually unforgiveness) are also easily deceived, following "a way that seems right, but leads to destruction" as the Bible warns. Lucifer lies to everyone, even his highest generals, from the Pope to the Queen of Heaven, and of course, men of great arrogance such as Albert Pike, one of the greatest advocates of "necessary deceit to initiates" I have ever read. The hallmark of those under Lucifer's influence is a mouth full of lies, obfuscation of truth, and despicable arrogance, which explains why Jesus expressed rage at the **Jewish religious leaders** ("Talmudists," Cabala) 2,000 years ago.

Citibank. Another **crosswheel**. Proportional cross inside a circle. This is NOT the cross of Christ! This cross goes back thousands of years before Christ. No wonder Citibank is the famous loan and money laundering bank. The **sun, or a rising sun**, just recently came out, proving to skeptics that the older logo was indeed a sunwheel.

Citi is the world's largest financial group, and serves at the lynchpin of the depicable mob activities of Wall Street Cabalists and the Vatican-controlled CIA. More recently, the New York Times confirmed that Citigroup was the clearing house for the 20th century's most famous terrorist, Yassin Arafat (strangely, his death was celebrated as if he were a fine statesman. How soon the world forgets his horrific brutality and the decades of headlines containing the word "terrorist").

Sun Trust Bank. Another **rising sun**. Of course, the name of the bank is a giveaway.

Swiss Life. **crosswheel**. Making the headlines right now for massive derivatives losses, and general corruption. Anyone with a sun logo cannot be trusted. Stay away. A former central banker just was named CEO (Dec.2002)

Orburos / Lucent Technologies. This symbol is so demonic, I don't know where to start. A Freemason Zen Buddhist site worship is their genes, it seems. Occultists know this sign stands for their beloved satan, the "**solar serpent**." A snake circling in a circle, with tail in mouth, is called an "**orburos**," and stands for the dragon who is the alpha and omega, according to "The Illustrated Book of Signs and Symbols" by Miranda Bruce-Mifflin. As mentioned above by Citibank, the circle is a sign of the sun god, and Lucifer, and occultists use the circle to call up demonic powers.

If you ever visited the World Trade Towers before they fell, you would know there was a huge occultic circle beside them. 9-11 was simply America's greatest sacrifice. Sadly, Bush and the New York Society of Jesus laid out another huge circle at the 1st year anniversary, and broadcast it around the world -- the largest witchcraft ritual in world history. I can tell you that this ceremony means New York City will be completely sacrificed to the sun god in the near future. The entire city of New York is going to disappear like the towers, and I know this because I watched the ceremony on TV, and almost poked Freemason writer J.S.M. Ward says the circle symbolizes god. He is correct, but the god of Masonry and of "in god we trust" is not the God of the Bible, but the fallen spirits of deception and destruction. Where they rule they bring death. Lucent leases an office in NYC; the address? 666 Fifth Avenue. Lucent has developed many surveillance items in the area of telephone and internet. After taking billions of dollars from "investors," the Big Brother systems are ready, and Lucent is no longer interested in Wall Street - obvious from the price of the stock.

Notice the blue Manly P. Hall illustration on left: dragon eating tail (reincarnation), forming a circle around the pagan cross topped with the sun god. This is pure pagan sex, symbolizing reincarnation and the phallus and womb of procreation. An exact representation of the Egyptian Taut, which I often see around the neck of sun worshippers who call themselves "Christians," and between cleavage of Hollywood sex idols. Remember, to display this symbol is to "honor" the god it symbolizes, like the golden calf of the Jews. "Honor," in Biblical terms, is equivalent to worship.

These symbols are a sign of worship; if you wear them, you give fallen angels authority over you, and will be deceived by them as going to attend you, in your "emo" or "sumi circle." If you recall, Japan is the "land of the rising sun." Sun worship is not a little bit different than becoming a servant of Christ. Those with sin in their life (usually unforgiveness) are also easily deceived, following "a way that seems right, but leads to destruction" as the Bible warns. Lucifer lies to everyone, even his highest generals, from the Pope to the Queen of Heaven, and of course, men of great arrogance such as Albert Pike, one of the greatest advocates of "necessary deceit to initiates" I have ever read. The hallmark of those under Lucifer's influence is a mouth full of lies, obfuscation of truth, and despicable arrogance, which explains why Jesus expressed rage at the **Jewish religious leaders** ("Talmudists," Cabala) 2,000 years ago.

Citibank. Another **crosswheel**. Proportional cross inside a circle. This is NOT the cross of Christ! This cross goes back thousands of years before Christ. No wonder Citibank is the famous loan and money laundering bank. The **sun, or a rising sun**, just recently came out, proving to skeptics that the older logo was indeed a sunwheel.

Citi is the world's largest financial group, and serves at the lynchpin of the depicable mob activities of Wall Street Cabalists and the Vatican-controlled CIA. More recently, the New York Times confirmed that Citigroup was the clearing house for the 20th century's most famous terrorist, Yassin Arafat (strangely, his death was celebrated as if he were a fine statesman. How soon the world forgets his horrific brutality and the decades of headlines containing the word "terrorist").

Sun Trust Bank. Another **rising sun**. Of course, the name of the bank is a giveaway.

Swiss Life. **crosswheel**. Making the headlines right now for massive derivatives losses, and general corruption. Anyone with a sun logo cannot be trusted. Stay away. A former central banker just was named CEO (Dec.2002)

Orburos / Lucent Technologies. This symbol is so demonic, I don't know where to start. A Freemason Zen Buddhist site worship is their genes, it seems. Occultists know this sign stands for their beloved satan, the "**solar serpent**." A snake circling in a circle, with tail in mouth, is called an "**orburos**," and stands for the dragon who is the alpha and omega, according to "The Illustrated Book of Signs and Symbols" by Miranda Bruce-Mifflin. As mentioned above by Citibank, the circle is a sign of the sun god, and Lucifer, and occultists use the circle to call up demonic powers.

If you ever visited the World Trade Towers before they fell, you would know there was a huge occultic circle beside them. 9-11 was simply America's greatest sacrifice. Sadly, Bush and the New York Society of Jesus laid out another huge circle at the 1st year anniversary, and broadcast it around the world -- the largest witchcraft ritual in world history. I can tell you that this ceremony means New York City will be completely sacrificed to the sun god in the near future. The entire city of New York is going to disappear like the towers, and I know this because I watched the ceremony on TV, and almost poked Freemason writer J.S.M. Ward says the circle symbolizes god. He is correct, but the god of Masonry and of "in god we trust" is not the God of the Bible, but the fallen spirits of deception and destruction. Where they rule they bring death. Lucent leases an office in NYC; the address? 666 Fifth Avenue. Lucent has developed many surveillance items in the area of telephone and internet. After taking billions of dollars from "investors," the Big Brother systems are ready, and Lucent is no longer interested in Wall Street - obvious from the price of the stock.

Notice the blue Manly P. Hall illustration on left: dragon eating tail (reincarnation), forming a circle around the pagan cross topped with the sun god. This is pure pagan sex, symbolizing reincarnation and the phallus and womb of procreation. An exact representation of the Egyptian Taut, which I often see around the neck of sun worshippers who call themselves "Christians," and between cleavage of Hollywood sex idols. Remember, to display this symbol is to "honor" the god it symbolizes, like the golden calf of the Jews. "Honor," in Biblical terms, is equivalent to worship.

These symbols are a sign of worship; if you wear them, you give fallen angels authority over you, and will be deceived by them as going to attend you, in your "emo" or "sumi circle." If you recall, Japan is the "land of the rising sun." Sun worship is not a little bit different than becoming a servant of Christ. Those with sin in their life (usually unforgiveness) are also easily deceived, following "a way that seems right, but leads to destruction" as the Bible warns. Lucifer lies to everyone, even his highest generals, from the Pope to the Queen of Heaven, and of course, men of great arrogance such as Albert Pike, one of the greatest advocates of "necessary deceit to initiates" I have ever read. The hallmark of those under Lucifer's influence is a mouth full of lies, obfuscation of truth, and despicable arrogance, which explains why Jesus expressed rage at the **Jewish religious leaders** ("Talmudists," Cabala) 2,000 years ago.

Citibank. Another **crosswheel**. Proportional cross inside a circle. This is NOT the cross of Christ! This cross goes back thousands of years before Christ. No wonder Citibank is the famous loan and money laundering bank. The **sun, or a rising sun**, just recently came out, proving to skeptics that the older logo was indeed a sunwheel.

Citi is the world's largest financial group, and serves at the lynchpin of the depicable mob activities of Wall Street Cabalists and the Vatican-controlled CIA. More recently, the New York Times confirmed that Citigroup was the clearing house for the 20th century's most famous terrorist, Yassin Arafat (strangely, his death was celebrated as if he were a fine statesman. How soon the world forgets his horrific brutality and the decades of headlines containing the word "terrorist").

Sun Trust Bank. Another **rising sun**. Of course, the name of the bank is a giveaway.

Swiss Life. **crosswheel**. Making the headlines right now for massive derivatives losses, and general corruption. Anyone with a sun logo cannot be trusted. Stay away. A former central banker just