

century and used this symbol as its crest.⁷

Hitler, another satanist, marked the Jewish prisoners with six-pointed stars and this symbol was later adopted by the Zionists of the Israeli state.

The hexagram appears everywhere, on churches, images of Christ, temples, synagogues, mosques and masonic lodges. It is the mark of the beast, a symbol of Satan's domain and ownership over those who worship in such temples.

Epliphas Levi, who drew the cover image had some interesting things to say about the pentagram:

The goat which is represented in our frontispiece bears upon his forehead the sign of the pentagram with one point in the ascendant, which is sufficient to distinguish him as a symbol of the light; he makes the sign of occultism with both hands [as above so below], pointing upward to the white moon of Chesed, and downward to the black moon of Geburah. This sign expresses the perfect harmony of mercy with justice. One of the arms is feminine and the other masculine.⁸

This mixture of feminine and masculine is exemplified by the dual reproductive parts on the goat as well, the phallus and the breasts. Satan is himself hermaphroditic, both sexes, in all renderings.

This is to note the combination of himself with the Whore of Babylon noted in Revelation, the other half of evil, and is symbolised with the crescent moon:

[REVELATION 17:5] and upon her forehead was a name written, MYSTERY, babylon the great, the mother of harlots and abominations of the earth.¹

Like all other symbols, this crescent moon is found everywhere in modern society, including our largest news agency, Global. It is the mark of androgeny, the crossing of woman with Satan, a repeating and unmistakable theme, all of which was predicted by God in his Bible.

If you don't believe it, just look at the innumerable cases of genetically modified man, being publically mixed with a variety of beasts, including rabbits, corn, cows as well as beasts being mixed with other beasts. A genetic modification will be coming to you soon, the mark of the beast taken in the form of an injectable mutation of DNA.

[Deuteronomy 27:15] Cursed be the man that maketh any graven or molten image, an abomination unto the Lord, the work of the hands of the craftsman, and putteth it in a secret place: and all the people shall answer and say, Amen.¹

This secret place is your DNA, the DNA is the book of life, it is the WORD and it is linked to the WORD of the bible, as Jeshua said:


[Luke 8:11] Now the parable is this: The seed is the word of God.¹

The seed, the spear and the egg, the word of God.

Considering the correlation of symbols and ideas between Satanism and the Bible, it seems clear that both depict a plan to merge man with beast and that man's only defense is the Christ, who will bruise the head of Satan in the end of days.

Read and study the Bible, look at all the symbols around you and understand that they have been placed there intentionally by the beast.

PENTAGRAMS


HEXAGRAMS


DNA


OTHER


CHECK US OUT!
www.torontotruthseekers.com www.meetup.com/9-11-282
www.tyrannosaurusradio.com

Sources

- ¹ The 1611 King James Bible
- ² Morals and Dogma; Albert Pike
- ³ Mother of All Secrets - Mike Hoggard [http://mikehoggard.com/video/the-mother-of-all-secrets/]
- ⁴ The Rosicrucian Cosmo-Conception; Max Heindel
- ⁵ 666: Cult of Saturn [http://www.youtube.com/watch?v=ITzDHXIS86g]
- ⁶ Saturn Axis [http://reductionism.net.seanic.net/bruce/gary/AstroPhotos/Saturn/m_saturn.htm]
- ⁷ Rothschilds [http://freemasonrywatch.org/sixpointedstar.html; http://arcantumdeepscrets.wordpress.com/2010/06/12/rothschilds-and-america/]
- ⁸ Transcendental Magic; Eliphas Levi

UNDERSTANDING SECRET SOCIETIES


The Hexagram, the Pentagram, the Cross, the Rose and the Stairway to Heaven

If you're lost in the confusion of religious dogma it is because you have never seen the truth. That truth can be distorted and confused by lukewarm philosophical banter that distracts people from the word of God.

In order to believe and understand the truth, it is important to expose evil. The following is an overview of the beliefs of Satanism [occult, secret societies] so that you might more easily identify it in and around your life.

Satanism is shrouded in secret; some small, some integral. If you ever wanted to know the ultimate secret, the ultimate goal satanism has for man, here it is:

Lucifer desires to mingle the sons of God [fallen angels] with the seed of man [women]. In essence, the goal is to mix the beast with man through our DNA... that's it.

In order to find this truth we must appeal to the Bible, since satanism exists only in contrast to its word. After lying to Adam God cursed satan:

[Genesis 3:14-15] And the Lord God said unto the serpent, Because thou hast done this, thou art cursed above all cattle, and above every beast of the field; upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life: and I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.¹

Satan then becomes sterile towards the daughters of men, he can no longer procreate with women, the seed of men.

However, satan was not alone in his iniquity.

[Genesis 6:2] ...the sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose. This abomination of acts created super-men, giants and the nephilim (fallen ones), by cross-breeding angels and women.¹

[Genesis 6:4] There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare children to them, the same became mighty men which were of old, men of renown.¹

These giants, like Goliath, were tyrants over man and were thus washed away in the great flood, which Noah and his family survived. Then come the prophecies of what can only be described as genetic engineering in the 4th kingdom, the new world order or "Rome II."

[Daniel 2:43] And whereas thou sawest iron mixed with miry clay, they shall mingle themselves with the seed of men: but they shall not cleave one to another, even as iron is not mixed with clay.¹

Even Jeshua (Jesus) refers to this future truth.

[Matthew 24:37] But as the days of Noah were, so shall also the coming of the Son of man be.¹


He is referring to the mingling the sons of God with the daughters of men and the mingling of man with the beast, satan. This is the general history and prophecy expressed by the Bible, but where does this appear in satanic doctrine?

In *Morals and Dogma*, by Albert Pike, Sovereign Grand Commander of the Scottish Rite Masons (33°), wrote:

The COMPASS, therefore, as the Symbol of the Heavens, represents the spiritual, intellectual, and moral portion of this double nature of Humanity; and the SQUARE, as the Symbol of the Earth, its material, sensual, and baser portion.²

The very nature of secret societies is to hide what they know and believe from anyone who is foreign from their organization, the exact opposite attitude the Bible expresses. So, in branding themselves and their works, these societies used symbols with multiple meanings to hide their doctrine.

In this, Pike is referring to the masonic square and compass symbol. His meaning alludes to the Biblical idea of 'sons of God, daughters of men' asserting that the other half of humanity is heavenly; and the Bible tells us:

[John 3:6] That which is born of the flesh is flesh ; and that which is born of the Spirit is spirit.¹

Thus, the compass is not man on Earth, but Heavenly Sons on Earth... fallen angels.

Even Pike admits that the key to all masonic allusion is the Bible:

For the Master, the Compass of Faith is above the Square of Reason; but both rest upon the Holy Scriptures and combine to form the Blazing Star of Truth.²

This blazing star is the six-pointed Hexagram.

This secret is further exposed through the use of symbols similar to DNA and the use of the number 46, noting the number of chromosomes man has (2 pairs of 23).

The pillars of Jenken and Boaz are exactly 23 cubits high, each, and the right post has a DNA strand wrapping around it. DNA is even found in several renderings that are thousands of years old.³


"The Serpent Lord Enthroned." From *Gampbell* (1964, p. 11).

by the builders of the tower of Babel, which was to be a winding staircase to God.

The song 'Stairway to Heaven' was actually written by Jimmy Page while he was living in the former home of Allistar Crowley, the infamous satanist.³

In addition to DNA as a symbol, the 'X' shape of the chromosome is used as well. The skull and crossbones is a representation of Satan and his desire to mix with the seed of men as is the swastika and a multitude of other symbols used by


satanically derived belief systems.

Another symbol to look out for is the rose when it is placed on top of something, or 'Sub Rosa,' meaning 'under the rose,' or 'done in secret.' It is the main symbol of the Rosicrucians, an arm of the masons, whose doctrine states:

Thus do the twin laws of Kebirth and Consequence solve, in a rational manner, all the problems incident to human life as man steadily advances toward the next stage in evolution - the Superman.⁴

Going back to the Hexagram and Pentagram, some interesting facts have been revealed concerning its meaning. Saturn has been historically labelled by all ancient civilizations as the planet of satan.⁵ Saturn is the 6th planet from the sun, is the 6th day of the week and has a 6th sided hexagram on its northern pole.

Also, every 6 months, Saturn's sun-earth-saturn angel changes from +6° to -6°; as above so below.⁶ Additionally, the hexagram, when measured, has two triangles forming six smaller triangles. Each of these eight triangles has three 60° angles inside.

An astounding number of 666 references inevitably has peaked the interests of those seeking to understand the agenda of evil.

You'll notice on the cover image that the pentagram appears on the beast's forehead. This symbol has been noted as the mark of the beast and the opening of the mind, the mind's eye and the third eye. The pentagram is also noted to not always been drawn evenly, that two points often stretch or are diproportionate.

This points us to the pentagram inside the hexagram, with one side exposed, the opening of the legs, the mingling of the sons of God with the seed of men.

The Hexigram itself appears as a reference to satan, a direct link to the evil dragon, the goat, the serpent. Additionally, the pentagram is often found inside of the hexagram or marked onto the beast.


Thus, the sacrifice of man manifests the beast, the hexagram is the altar and portal of evil, the man is the life and link which binds satan to God's creation.

This theme is repeated throughout satanic occult doctrine, symbols and art.

Most famously, one of the most famous and richest families on Earth has heavy ties to the hexagram, the Rothschilds. Rothschild means 'red shield,' seen here. Their descendant, Mayer Amschel Bauer, changed his name to Rothschild in the 17th

