

**THE PROPHETIC
MAZZAROTH OF ADAM
Or the Original
Zodiac and Its
Messianic
Significance
By
Pastor Eli James**

The Chronicles Of The Migrations Of The Twelve Tribes Of Israel From The Caucasus Mountains Into Europe

**By
Pastor Eli James**

The above PowerPoint presentation is available at Pastor Eli's website:

www.anglo-saxonisrael.com

Parts 1 - 6 plus a short introduction can now be viewed or downloaded - the latest addition part 6 covers the German people in relation to the migrations of the Tribes of Israel.

THE PROPHETIC MAZZAROTH OF ADAM

Or, the Original Zodiac and Its Messianic Significance

by
Pastor Eli James

“Canst thou bind the sweet influences of the Pleiades, or loose the bands of Orion? Canst thou bring forth Mazzaroth in his season? Or canst thou guide Arcturus with his sons? Knowest thou the ordinances of heaven?” (Job 38:32-33.)

Introduction

MOST CHRISTIANS ARE TAUGHT TO SHUN ASTROLOGY and shy away from anything having to do with zodiacs. These two ancient astral concepts are usually viewed with contempt and disdain by most Christians, but the truth is, the Zodiac (Hebrew: mazzaroth) is much older than the art of astrology. Though the latter, especially in its modern form, has no significance whatsoever for today’s Christian, however, this is not true concerning the Zodiac. Few people are aware of this astounding fact: the original Zodiac of antiquity has always had one major focal point, that being the life and mission of Jesus Christ.

This assertion must be revelatory to most astrologers as well, for the modern meanings of the twelve signs of the Zodiac have become fairly entrenched; and these meanings have nothing to do with Jesus Christ. In fact, most astrologers seem to have a very pronounced anti-Christian bias in favor of the occult. However, it has become very clear to me that the Messiah-based symbolism of the original Zodiac is still represented by most of the twelve signs, as well as by the 36 decans (sub-signs) that go in tandem with these signs. Some of the pictographical signs have changed over the millennia, but most of them still retain their original pictography. In this research, we will go back in time, covering a span of six to seven thousand years, to discover the origin of the Zodiac, the Prophetic Mazzaroth. What emerges from an intense, close-up study of the oldest constellations is a very consistent, unwavering prophetic outline of the life and mission of Jesus Christ on our planet Earth.

In addition to the signs and decans that share this symbolism, we also find that the names of the stars that are contained within the various constellations amplify this Christian symbolism. I have hesitated from publishing this information primarily because it cuts against the grain of the strong anti-astrological sentiment within Christianity; but the evidence for the Prophetic Mazzaroth is quite overwhelming. As you will see from the associations cited below, the evidence is virtually undeniable. We must bear in mind that the Zodiac of Adam does not have the same components as modern astrology. The two are completely separate systems, although the latter is loosely based upon the former.

In a nutshell, it can be said that the Zodiac is the Gospel in the sky. According to Joseph Seiss, the Zodiac was conceived and designed by the Biblical patriarchs Adam, Seth, and Enoch for the express purposes of 1.) maintaining a prophetic countdown toward the coming of Jesus Christ, including His function at both advents, and 2.) providing a symbolic representation of Christ’s relationship to His people, Israel (not to be confused with the Jews). It will come as a tremendous surprise to most Christians that the Zodiac has its origin in the minds of the Biblical patriarchs, and further yet, that the twelve signs and their decans all represent various stages in the life of Christ and his mission as our Messiah. In addition, as you will see, the Zodiacal signs also symbolize some of the other notable characters in the Biblical narrative.

In many cases, the constellations represent literal passages taken straight from of the Bible. For example, the zodiacal serpent which is represented as encompassing one third of the night sky is signified as the former archangel Lucifer, who rebelled against God and took one-third of the heavenly host with him in that rebellion. (Rev.12:4)

The goat of Capricorn represents Jesus as the scapegoat for Israel's sins. The sign Virgo represents the virgin birth, and Leo represents Jesus as the Lion of Judah, the King of Kings, ruler of planet Earth at His Second Coming. Does all of this sound utterly improbable? Yes, it does. But that should not prevent you from reading further.

The Origin of the Zodiac With Adam

The first Bible researcher to notice that there is a correlation between the signs of the Zodiac and the drama of the Messiah was Joseph Seiss. His book, *The Gospel in the Stars: or, Primeval Astronomy*, first published in 1882, was not a best-seller. Needless to say, in Seiss's time, the prevailing mindset of Christianity was against what was understood as astrology. There was little interest in Seiss's novel concept, and, no doubt, his thesis was met with either scoffing or indifference. From our perspective, Joseph Seiss was at least 120 years ahead of his time.

In the preface of his book, Seiss says, "The first suspicion that the original constellations may perhaps have come from a divine or prophetic source was impressed upon the writer's mind in connection with his studies of the marvellous wisdom embodied in the Great Pyramid of Gizeh." It would be fair to say that even in the mid-1800's, many scientists who studied the Great Pyramid found that its construction and design revealed a far greater knowledge of science and mathematics than was commonly ascribed to the ancient world. All of these researchers, including those of the 20th Century and these eight years ('01 – '09) of the 21st Century, have concluded that whoever built the Great Pyramid was expert with the mathematical constants of Pi (3.141592643....) and Phi (.618, also known as the Fibonacci Series and as the Golden Section). [For those of you unfamiliar with the concept of Phi, here is a link to an article explaining the significance of Phi: [Even today, our schoolchildren are taught that Pythagoras discovered the value of Pi, but that is incorrect. Pythagoras admitted that he learned it from the Egyptians, and the Egyptians, in turn, learned this mathematical science from an even earlier civilization.](#)]

Something was going on in the ancient world that boggles the mind of modern man.

"And God said, Let there be lights in the firmament of the heavens to divide the day from the night; and let them be for signs, and for seasons, and for days, and for years." - Gen. 1:14.

Could the expression "for signs" be literally interpreted as meaning Zodiacal signs? Yes it could.

What Joseph Seiss did was to extensively research the various zodiacs of Egypt, India, Sumeria, Babylon, Arabia, etc. in order to determine which symbols were used to represent the original constellations and which were, therefore, the oldest. He found that the Greek and Roman symbols had obviously been borrowed from the above-mentioned earlier zodiacs. Also, wherever the later zodiacs diverged from the earlier ones, the signs or symbols lacked the overall plan or thematic consistency of the earlier ones. What Seiss found was that the origin of the symbology predated the Biblical flood. This symbology was geographically centred in Mesopotamia and dated back to the time of Adam, which would take us back to 4,000 – 5,000 B.C.

Mesopotamia was where the Adamites known as the Hebrews originated. Although the Adamites inhabited Mesopotamia, India and the Tarim Basin of Mongolia before Noah's Flood, they were driven out of Mesopotamia briefly until the Flood dissipated. The Hebrews emerged after the Flood when our ancestor Heber moved into that territory with his people. Heber was

born five generations after Noah. These Hebrews had extensive social interaction reaching as far east as India, as far west as Britain, as far south as Egypt, and also to some extent even north into China, where a remnant of White Adamites still exists, even today, in Xingiang Province of southwestern Mongolia. It must be understood that the astronomer-priests of these early nations were extremely interested in each other's work, just as today's astronomers are. Omens and portents in the skies were of immense importance to these sky-watchers; and if someone were to correctly predict an event based upon portents in the skies, whether they held astrological implications, comets of doom, eclipses, or other heavenly symbolism, the word circulated quickly if someone's predictions had come true. In terms of the ancient world, aside from the usual news of wars, royal births and deaths of notable people, astronomical news was BIG NEWS.

Probably the first question a sceptic would ask is: "If all of this is true, then why doesn't the Bible contain more references to the constellations or to astrology?" The answer to this question is twofold: 1.) Most of the ancient texts which were intended for public instruction contain little or no astrological or astronomical information. Astrology/astronomy was the science of that time and the astronomer-priests kept their profession to themselves. The same is still true of astrology (which became a separate discipline from astronomy during the Middle Ages), unless you think that the daily horoscopes in the newspapers are the best that these astrologers can do today! Devoid of ideology, astrology can be seen as a very sophisticated discipline of comparative statistics, with star and planet positions correlated to earthly events. 2.) The Old Testament, which is a compilation of ancient texts by many Hebrew authors, has undergone a tremendous editorial process, much of which was politically and religiously motivated. Throughout history, religious leaders have sought to distance the common man from Scriptural understanding. Often, these religious leaders did not practice what they preached. For example, it is known that many popes have had their own personal astrologers while at the same time they have publicly condemned astrology. The big question is: "What did they know that they didn't want other people to know?"

The Old Testament consists of three main disciplines: history, ethics and prophecy. Whatever scientific information there is within its pages is scattered among the various books and these statements have to be compared to natural history and recorded history for accuracy. When one diligently searches the Scriptures for such history, we find that there are numerous statements made about physical reality. I have been arguing that the Christian Identity interpretation of the Bible is in perfect accord with natural history and science. It is the Fundamentalist, Judeo-Christian interpretation which disagrees with natural history and the earth sciences. Mainstream Christianity can be said to be anti-scientific because it teaches a view of history that is opposed to natural science. Two perfect examples are the Flood Theory and the Evolution Fable. Christianity teaches, falsely, that the flood waters reached the top of Mt. Everest. This is ridiculous. Creationism teaches that all the races evolved from Adam and Eve, and then again, almost instantaneously from Noah's family, right after the Flood! What nonsense!!! [For an Identity critique of the mainstream view of the Flood, here is Mark Downey's article on the subject:

A major focus of Christian Identity is to put natural history, science, and the Bible into proper perspective. When we drop the anti-scientific mind set of the Judeo-Christians, the Bible and history begin to make sense.

Getting back to ancient astronomy, the point is that such knowledge was the province of specialists who had to study for years, even decades, to become astronomer-priests. It was not so much that this knowledge was deliberately kept from the common people, but more a factor of the inability to convey such knowledge given the level of its difficulty. Literacy and mathematical knowledge were not available to the common people. A similar phenomenon is that of the Mayan Calendar with its various counts. Very few people are interested in studying the Mayan Calendar, so the wisdom it contains is left to those who have the interest and the time to pursue this knowledge.

The fact is that the Bible does contain a wealth of astrological/astronomical information if you care to look closely and objectively. This extra-biblical, Hebrew and Christian literature, which has been passed down to us in parallel with the Bible, contains a literal gold mine of astronomical knowledge. Thus it must be stated categorically that astrology (in the original sense of the term) is a fundamental part of the Bible. Indeed, the Magi would have never located the Christ child, nor would they have known of the prophecies concerning him, were they not skilled astrologers (astronomer-priests).

Referring to the Greek and Roman zodiacs, Seiss tells us: "Albumazer attributes the invention of both Zodiacs to Hermes; and Hermes, according to the Arab and Egyptian authorities, was the patriarch Enoch. Josephus and the Jewish rabbis affirm that the 'starry lore' had its origin with the antediluvian patriarchs, Seth and Enoch." - p. 22. This equation of Hermes with Enoch, the Adamite patriarch and scribe, casts an entirely new light upon these ancient days. This means, undoubtedly, that Enoch was a highly skilled and learned man in the ancient art of astral science, and, thus internationally revered for his knowledge and wisdom. As is frequently the case for these ancient sages, different cultures knew them by different names and titles. Only by carefully cross-referencing ancient records can we discover that the Enoch of the Adamites was the same as the Hermes of the Egyptians. Seiss felt perfectly assured that this identification was accurate.

Now Seth was the son of Adam, who lived 930 years. Anyone who had sufficient time could ostensibly draw a few pictures in the sky and give them meaning. Genesis 2:19-20 tells us that Adam was engaged in the naming of the various species of animals, beasts and birds. Adam would thus have been the first nomenclaturist and biologist. It is not a huge step to suggest that Adam also designed constellations and named various stars.

Seiss goes on to assert that both the Zodiac and the alphabet were developed in conjunction with one another, so that the development of writing was closely connected with the scientific development of record-keeping and notation with respect to astronomy and the construction of observatories and monuments. Modern archaeology completely underestimates the accumulated wealth of scientific knowledge that was possessed by these astronomer-priests. They argue that these temples and monuments, such as Stonehenge and the Great Pyramid, were mere tombs at which ritual dances, sacrifices, and pagan rites were performed. I can say with certainty that it is these present day archaeologists who are imputing to the ancient past their own pre-conceived notions due to their ignorance of pre-history. It is they who are out of touch with reality. Their precious Fable of Evolution demands a steady increase (evolution) of abilities and talents. The actual record of geology and archaeology confirm that numerous catastrophes have beset this planet; and great civilizations were destroyed in their time.

We would expect to find that the Zodiac of Adam was in common use in those days; and its utility for navigation on the high seas at night-time cannot be underestimated. Navigators who were familiar with the constellations could easily stay on course at night. If all of this is true, then we gain a new dimension of respect for the ancient art of astrology and for the astronomer-priests who had to create a written language as well as develop a sophisticated mathematical system in order to communicate with each other. Ancient astrology, therefore, would have been instrumental in the development of numerous mathematical, temporal and spatial concepts that would have developed in conjunction with the appropriate symbols to represent them.

Astrology and the Twelve Tribes of Israel

Few doctrinaire Christians would want to admit this, but the Twelve Tribes of Israel represent the Twelve Signs of the Zodiac. The four cardinal signs are each represented by the four leading tribes: Dan is Scorpio, although this tribe took the sign of the eagle, or phoenix, for its emblem. Judah is Leo, the Lion. Reuben is Aquarius, the man. And Ephraim is Taurus, the bull. After the exodus from Egypt, it was common for Israel's twelve tribes to camp in a square formation,

with three tribes on each side of the square. When they formed their camp, the four leading tribes, Reuben, Dan, Ephraim and Judah, stationed themselves at the cardinal points and the other tribes assumed their positions on either side of the lead tribes. Each tribe had its own coat of arms emblazoned on its flags and battle-shields. These may also be directly related to the signs of the Zodiac. (This tradition of coats-of-arms is still present among the Anglo-Saxons today, providing more proof that we, not the Jews, are the true and only descendants of the Twelve Tribes. The Jewish people have absolutely NO TRADITION of heraldry.)

William V. Fowler, a disciple of Dr. Wesley Swift and Bertrand Comparet, in his book *End Time Revelation*, gives us these associations: Joseph (including his sons Manasseh and Ephraim) – Gemini; Zebulon – Cancer; Issachar – Aquarius; Asher – Libra; Gad – Sagittarius; Simeon – Aries; Naphtali – Capricorn; Reuben – Taurus; Dan – Scorpio; Benjamin – Virgo; Judah – Leo; Levi – Pisces. (pages 78,79).

On page 77 he states: “The Adamic Race was thus brought into this world on the eighth day (age) to head the pre-Adamic creations and to bring in the law and order of the Kingdom of God. Adam failed when he disobeyed God and Scripture states that Jesus Christ who rose on the first or ‘eighth’ day ‘after the Sabbath was past’ took the place of the first Adam. The Second Adam (Christ) will restore the whole creation (Rom. 8:5-23 and Isaiah 11:1-16).” This is an excellent summary of what the Bible and the Zodiac are all about!

In the Book of Revelation, we encounter a passage concerning four beasts: “And the first beast was like a lion, and the second beast was like a calf, and the third beast had a face as a man, and the fourth beast was like a flying eagle.” - Rev. 4:7. Here again, we have the four cardinal signs: Leo, the Lion (Judah); Taurus, the Bull (Ephraim); Aquarius, the Man (Reuben); Scorpio, the Eagle (Dan). With regard to Scorpio, the eagle has been replaced by the pictograph of the scorpion, but, as you will see later, the eagle still remains as one of Scorpio’s decans.

We have thus far demonstrated that the Bible contains a certain amount of astrological significance. We have just scratched the surface. Again, this information is not to be confused with modern astrology. We are speaking here exclusively of the Mazzaroth of Adam and its Messianic interpretation.

The Christian Significance of the Signs and Decans

“I Begin with Virgo, which I take to be the first sign in the Zodiac, according to its original intent and reading. The Zodiac of Esne begins with this sign... I also have the statement from the best authorities that the custom was universal among the ancients to reckon from Virgo round to Leo.” - Seiss, p. 27.

So, departing from the present tradition of starting with Aries and ending with Pisces, let us discover this most ancient Christian Zodiac, which begins with Virgo and ends with Leo. (Quotations will be from Seiss unless otherwise noted.)

Constellation I. Virgo, the Virgin

“Krishna, the divine incarnation of the Hindoo mythology, was born of a virgin. A hundred years before Christ an altar was found in Gaul with this inscription: ‘To the virgin who is to bring forth.’ And this maiden in the sign is the holder and bringer of an illustrious Seed. In her hand is the spica, the ear of wheat, the best of seed, and that spica indicated by the brightest star in the whole constellation... In addition to the spica in one hand, she bears a branch in the other. The ancient names of the stars in this constellation emphasize this showing, along with that of the Seed. Al Zimach, Al Azal, and Subilon mean the shoot, the branch, the ear of wheat.”

Given that the Bible repeatedly uses plants, such as wheat and tares, to symbolize people, we are not surprised to find similar symbolism in the Adamic Zodiac. Trees often symbolize family trees and branches likewise symbolize tribes or clans. It can be easily seen that the Spica is the “seed of the woman” and “the most excellent seed,” Jesus Christ, of the family branch of the tribe of Judah. Note that the Old Testament refers to the future Messiah as “the root of Jesse,” and the “branch of David,” and one who is to be “born of a virgin.” The symbolism of the ancient constellation of Virgo and the related biblical symbolism stand in virtual conformity. Could it be that the authors of the Zodiac and the authors of the Old Testament were the same group of people: Adam, Seth, and Enoch? Did Moses, as a Hebrew scribe, acquire his knowledge and inspiration from written documents handed down from them?

The Lord Krishna of Hinduism may or may not have been born of a virgin. What is important here is that the legend and prophecy of the “one who is to be born of a virgin” was, at the time of Lord Krishna, already accepted astrological symbolism. Krishna and others may have borrowed this symbolism for themselves in order to enhance their position. Critics of Christianity have tried to lessen the significance of the Messiah’s virgin birth by pointing out that many sages prior to Christ had made such a claim. But, were they the objects of the Mazzaroth prophecy? Being “born of a virgin” would thus have been a form of one-upmanship, an assumed bragging point, based on a known prophecy. Lacking this knowledge of the antiquity of the Zodiac and its meaning, secular critics of Yahshua Messiah falsely assume that the story of Christ’s virgin birth is simply the retelling of an old legend. There has never been a shortage of false claimants to any major office. It is not the case that Christianity borrowed the idea of the virgin birth from Krishna or from the Epic of Gilgamesh. It is the other way around. Earlier pretenders stole the idea from the Prophetic Mazzaroth, whose central theme is Yahshua Messiah, Jesus of Nazareth. Incredible, eh?

First Decan. Coma, the Desired One.

The first decan of Virgo continues the Messianic symbolism of Virgo. In the Zodiac of Dendera, Coma is pictured as a seated woman holding an infant.

Seiss quotes Albumazer as reporting, “There arises in the first Decan, as Persians, Chaldeans, and Egyptians, and the two Hermes and Ascalius, teach, a young woman, whose Persian name denotes a pure virgin sitting on a throne, nourishing an infant boy, said boy having a Hebrew name, by some nations called Ihesu, with the signification Ieza, which in Greek is called Christ.” In the Latin, the name is, of course, Jesu. In Ye Olde Aenglische, it was Yesu. In modern English, Jesus. So, at least 4,000 years before this event, it was prophesied that the Messiah would be called by the name of Ihesu (Jesus). I told you this would be mind-boggling, didn’t I?

In the Hebrew and oriental dialects, Coma means “the Desired One.” The Bible also refers to the Messiah as the desired one: “The desire of all nations is to come.” - Haggai 2:7. In Egyptian, Shes-nu means the desired son. The early Christians of the persecution had a saying, “maranatha,” meaning “He cometh.” It was their secret way of telling a Christian from a non-Christian. A Christian would respond by saying, “Yes, He cometh.” A non-Christian would say, “What are you talking about?” Even more fascinating is the modern definition of the word ‘coma,’ meaning a state of forgetfulness or prolonged unconsciousness. This, very fittingly, describes the state of True Israel today!!!

Second Decan Centaurus.

The Centaur is a dual-natured figure, half man, half horse. The human part of the figure holds a sword or spear which he is about to throw and the horse is charging into the fray. The symbolism here is befitting with regard to the First Advent of Jesus Christ. He has a dual nature,

that of God and man. Upon his arrival, he, like a cavalryman, leads the charge against the forces of evil.

In Greek mythology, in the Cheiron fable, the Centaur is also regarded as a great teacher. As if to foreshadow the passion of Jesus, the Centaur, despite being regarded as a great teacher, becomes hated and despised. Struck by a poisoned arrow, Centaurus dies while in the act of attempting to help humanity. This symbolism fits Jesus Christ perfectly, as He, despite His renown as a healer, was struck down by the combined forces of the political, economic and ecclesiastical establishments of His day. Although perceived by Rome as a nuisance and a spiritual rabble-rouser, He was absolutely hated by the temple moneylenders and the Pharisaic priesthood. Poison, indeed!

Third Decan Bootes (Arcturus): the Great Shepherd

The Hebrew root, Bo, means “coming,” the implication being that Bootes is “the Coming One,” he who is expected; thus, the asterism (sign) Bootes is a continuation of the Virgo theme of the Messianic “desire of nations.” The Egyptians called Bootes Smat, meaning ruler, subduer, governor. Although the Judeans got a glimpse of His power when He calmed the sea and raised the dead, His real power will be demonstrated at His Second Coming, His future Kingdom reign. Some depictions show Bootes holding a sword in his right hand; but the earliest pictures show him with a shepherd’s staff, thus symbolizing the Great Shepherd. In his left hand he holds a sickle with which he reaps a harvest of men. With these two representative symbols, Christ’s dual mission, as our shepherd at the first advent and as the reaper at the second advent, is expressed in one solitary figure.

Constellation II. Libra.

The Great Scales of Libra symbolize the Messianic responsibility of judging humanity. Christ’s walk upon planet earth from late 2 B.C. to Passover, 33 A.D. was a demonstration of what is required of all human beings if they wish to attain true justice. He redeemed His people, Israel, so that they would set the example of the coming Kingdom. The stand and arms of the scales obviously designate a cross. Using this symbolism, the scales may in fact represent the judging of each individual soul or the judging of entire cultures and their people. The Hebrew name, Mozanaim, implies the weighing of mountains, and in the Bible, as often noted, mountains stand for governments and nations. The meaning of this entire symbol is, therefore, that between the first and second advents, nations will first be given the message of the Gospel of the Kingdom and then they will be judged according to their actions. He said, “If you love me, obey my commandments.” (John 14:15) Incidentally, how often do you hear today’s feel-good Churchians quoting that passage? It contradicts their interpretation of Paul!!! Our success or failure as Christians is dependent upon our appreciation of this message, the Gospel of the Kingdom, and our demonstration of repentance. “I indeed baptize you with water unto repentance...but he shall baptize you with the Holy Ghost and with fire.” -- John the Baptist speaking of Jesus at Matt. 3:11.

The scales of Libra symbolize the nations of the earth hanging in the balance while they are judged by Yahshua Messiah. As the nations judged Him at His First Advent, so will He judge them at His Second Advent. Let us pray for mercy!!!

Indeed, many nations have gone down ignominiously in flames during the intervening periods of history. The question is whether the nation of True Israel has learned its lesson yet. For Anglo-Saxon Israel, the message is more specific: the First Advent being the Redemption from the Fall of Adam through the shed blood of Christ, and the Second Advent being the Judgment of True Israel, whose remnant of overcomers (the 144,000) will be rewarded with the Kingdom. All Israel was redeemed from the sin of Adam but only those who qualify will be given the Kingdom. “And the nations were angry, and thy wrath is come, and the time of the dead, that

they should be judged, and that thou shouldest give reward unto thy servants the prophets, and to the saints, and them that fear thy name, small and great; and shouldest destroy them which destroy the earth.” (Rev. 11:18)

First Decan. The Southern Cross

In the ancient past, the Southern Cross was visible from the northern hemisphere, but because of precession, it has slipped below the horizon and can be seen only in the southern hemisphere. Its four-cornered stars mark a cross in a spectacular display. It is as prominent in the southern sky as the Big and Little Dippers are in the northern sky. Even school children can pick out these constellations. According to Seiss, “It was last seen in the horizon of Jerusalem about the time that Christ was crucified.” The Hebrew name for the constellation is Adom, meaning “cutting off.”

In Daniel’s prophecy of the 70 weeks, the crucifixion is predicted: “Seventy weeks are determined upon thy people and upon thy holy city to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision of the prophecy, and to anoint the most Holy.” - 9:24. (This prophecy is 70 “weeks” of years, thus totalling 490 years of history.)

Jesus Christ fulfilled this prophecy when he was crucified during the 69th week, just as Daniel had prophesied in verses 25 and 26: “Know therefore and understand that from the going forth of the commandment to restore and to build Jerusalem unto the Messiah the Prince shall be seven weeks, and threescore and two weeks... And after threescore and two weeks shall Messiah be cut off.”

The commandment to rebuild Jerusalem was by the Decree of Artaxerxes, the king of Persia. The Book of Ezra records this Decree: “And even I Artaxerxes, the king, do make a decree to all the treasurers which are beyond the river, that whatsoever Ezra the priest, the scribe of the law of the God of heaven, shall require of you, it be done speedily.” - Ezra 7:21. According to Stephen E. Jones in his book, *The Secrets of Time*, this decree was made in the year 458 B.C. Therefore, 458 BC plus 490 equals 33 AD. This is the year that many reckon was the year of Christ’s crucifixion, with April 4 being the Passover of that year. The Book of Daniel tells us that Messiah would be “cut off” in the midst of the last week of years. Sixty-nine and one-half weeks of years is $69.5 * 7$. This equals 486 and one-half years. So, if we add 486.5 to 458 B.C., we get 29 or 30 A.D. depending upon which half of the year the original decree was made. (Since there is no such thing as a year zero, we proceed from 1 B.C. to 1 A.D. When crossing over, we have to add 1 year to any such calculation.) This prophecy of the middle of the last week puts us right in the ballpark of the time of Jesus Christ’s baptism by John, for the Gospels tell us that He was about thirty years of age when He was baptized. Daniel’s prophecy tells us that the “midst of the week” would be the beginning of His public ministry, culminating in the crucifixion. In terms of this analysis of Zodiacal symbolism, it is obvious that the Cross is the symbol of the Messiah being “cut off.” The symbol of the Cross reminds us again of the scales of Libra, whose balancing point symbolizes the fulcrum of history, as time itself, B.C. and A.D. (Anno Dominae, meaning “year of our Lord”), is reckoned according to His coming. Indeed, Jesus Christ is the focal point of history.

Second Decan. Lupus, the Victim of the Centaur

Presently depicted as a slain wolf, named Lupus, it was more anciently depicted in the Arab tradition as a sheep or lamb. In the Coptic and Egyptian traditions, the constellation symbolizes Horus, whose life was beset with victimization and sacrifice. The meaning is again Messianic: Jesus Christ depicted as the sacrificial lamb.

Third Decan Corona, The Crown

This constellation is known as Corona Borealis. The crown is the sign of the Redeemer at his second coming. Of course, at His First Advent, He received the crown of thorns, symbolizing humanity's rejection of Him and His timeless message of selfless Love, obedience to the Commandments of the Law and responsible citizenship.

The three decans of Libra tell the story of the Cross, the Victim, and the Crown. The coronation aspect of the story has yet to be told. That will not happen until the Judgment Day.

Constellation III. Scorpio

The sign of the Scorpion symbolizes conflict. The scorpion is a venomous, vicious and fearless foe. In the Arabian tradition, Al Akrab means both scorpion and conflict. The conflict that is being addressed here is the conflict between good and evil. The dark red star in the centre of this constellation is Antares. Antares means "the wounding." It also means "the tearing," as in the "tearing of the flesh" and also represents "being torn between good and evil." The Zodiacal conflict is that which exists between Lucifer, with his fallen angels and earthly hordes, and Jesus Christ, the Redeemer, with His people, True Israel. No doubt it also means the moral conflict existing between selfishness and selflessness within all of us.

The Scorpion was given the power to pierce the side of Christ while he hung on the cross, although this act was done after Christ had already died. Due to the lack of blood flow, the Roman soldier who did the piercing ascertained that Jesus' heart had stopped beating. According to the tradition, at the exact moment of Christ's expiration, an earthquake occurred which vertically tore in half the great curtain of the Temple. In Old Testament times, whenever a person was afflicted by great sorrow or torment, he or she would symbolically tear their clothing. The tearing of the great curtain in the Temple symbolizes God's rending of His own mantle. It may also symbolize the dividing of time, as mentioned above.

First Decan Serpens, the Serpent

Serpens, the serpent, is shown struggling with Ophiucus. Serpens is depicted as a snake stretching out to grab Corona, the crown, from the previous decan. The serpent wants this crown for itself; but Ophiucus is holding the serpent back, preventing it from reaching the crown. The brightest star of this pictograph is Alyah, embedded in the serpent's neck, meaning "the accursed." The same star is also called Unuk, which means "the encompassing," presumably representing the serpent's great influence and power. The Bible confirms this imagery by identifying Satan as "the prince of this world." (John 12:31)

Second Decan Ophiuchus, the Serpent Holder

Ophiucus is said to be lifting up one foot, as if recoiling from the sting of this serpent, while at the same time, he is trying to crush the head of the serpent. This is an exact depiction of Genesis 3:15, where the serpent is told by Yahweh, "...and it [the seed of the woman, meaning the Adamic bloodline] shall bruise thy [Nachash, the serpent in the Garden] head, and thou shalt bruise his heel [this refers to the seedline of Cain, and his offspring, the Jewish people, who have historically pursued the Adamic race and bruised us from behind like a snake]. I recently obtained a copy of the Revised English Bible, a combined effort of the Oxford University Press and the Cambridge University Press. Here is that translation of Gen. 3:15: "I shall put enmity between you and the woman, between your brood and hers. They will strike at your head, and you will strike at their heel." The imagery of Ophiucus and Serpens is in 100% agreement with this prophecy.

The symbolism of these two figures is a constant reminder of the historical conflict between God and Satan. In Greek and Roman mythology, Ophiucus is known as Aesculapius, the god of healing. This is, of course, another Messianic presentiment, for Jesus Christ became eminent for His Miraculous healing abilities well before He became known for His religious ethics and philosophy.

Third Decan Hercules

Hercules is depicted kneeling on his right knee and holding a club in his right hand. In his left hand he is holding a three-headed serpent which he is about to crush with the club. Rev. 16:13 speaks of a three-headed monster composed of the Dragon, the Beast and the False Prophet. The Dragon is, of course, Satan, with his legion of Fallen Angels. The Beast is Mystery Babylon, the global empire of usury economics, headed by the Jewish House of Rothschild, and the False Prophet represents ecumenism, and its subtle attempt to blend the world's religions into one syncretistic movement, which, in turn, eliminates from the biblical equation the necessity for the return of the Messiah. In Biblical contradistinction to this syncretism, Jesus said, "No one comes to the Father but through me." (John 14:6.) Those who refuse to recognize Yahshua Messiah as the Son of God will be destroyed. Undoubtedly, this warning will fall on deaf ears when it comes to the Jews, who have steadfastly denied and degraded Christ for the last 2,000 years. Those who falsely equate Israel with the Jews still hold out the absurd hope that the Jews will soon miraculously convert, en masse, to Christianity and give up their worldly empire of money and deceptive religion. Since they have no idea about the two seedlines, they cannot identify the anti-Christ.

The left foot of Hercules is also in the position of crushing the head of the serpent, Draco, the Dragon. Of course, we all know the legend of Hercules as the all-conquering hero, half god, half human. In this decan, the original Messianic significance of Hercules is revealed and the prophecy of Genesis 3:15 is captured in a stellar picture.

Constellation IV. Sagittarius, the Archer

"I beheld a white horse; and he that sat on him had a bow; and he went forth conquering and to conquer." - Rev. 19:11. Here we have another centaur; but this centaur carries a bow instead of a spear. His arrow is aimed at the Scorpion of the previous constellation. According to Seiss, "In the Indian sacred books there is a tenth avatar predicted, when Vishnu, the second in the divine Triad, is to come as a man on a white horse, overthrowing his enemies and rooting out all evil from the earth." In Saggitarius, the rescuing hero, riding in on a white horse, is utterly victorious. There is no human frailty or sacrificial mission suggested, as in the previous heroes. He has a very specific mission: to "kill the beast." Saggitarius is, therefore, a premonition of the Second Advent, at which time Jesus Christ returns "in power and great glory" and not as the sacrificial lamb of the First Advent. "And I saw heaven opened, and behold a White Horse; and He that sat upon him was called Faithful and True, and in righteousness he doth judge and make war." (Rev. 19:11.) So much for the "we are all forgiven" nonsense of the Christian peace-niks!! I really do wonder what version of the bible they are reading from!!

Interestingly, the bow of this archer is aimed directly at the Galactic Centre. In Mayan mythology, as interpreted by the current field of glyph translators, the end of this age is to come from a major blast of energy from the Galactic Centre. The Mayan End Date occurs on Dec. 21, 2012, a date on which our Sun will eclipse the Galactic Centre at the intersection of the Galactic Plane and Ecliptic, which is the rotational plane of our solar system. Without a picture to demonstrate this astronomical event, I will therefore try to explain: In other words, the Sun will be right in the cross hairs of these two intersecting planes (the plane of our Galaxy and the plane of our Solar System), thus directly in front of the Galactic Centre. This event will form an imaginary Cross in the Sky. Our Galaxy is visible to us as the Milky Way, so it is easy to visualize the Galactic Plane by observing the Milky Way in the night sky. With this astronomical informa-

tion, Sagittarius could then be seen as pointing, not just at the Galactic Centre, but also to the Mayan End Date.

The plane of our Solar System's ecliptic is about 25 degrees off of the Galactic Plane. This means, simply, that our Solar System is tilted against the Galactic Plane; and this is what forms the imaginary Cross or X in the Sky. The Sun will be Dead Centre in this X on December 21, 2012. According to astronomers, this is an extremely rare event, happening only once every 33 million years!!!

First Decan Lyra, the Harp

Lyra, the Harp, is a pictograph of a harp being borne by an eagle. In the Old Testament, the harp is the symbol of King David. David was a type of Messiah. In fact, David was the prototype of the warrior-king, the all-conquering hero. Although he was hated by many people, especially by Saul, out of pure jealousy, there is none of the sacrificial lamb symbolism in the life and personality of David. He achieved fame in the known world by slaying Goliath. He led, by all accounts, the charmed life, snatching victory from the jaws of defeat on numerous occasions in order to achieve power. After assuming sovereignty, he proceeded to build an empire for which his successor, his son Solomon, achieved even greater fame and wealth.

The star Vega is part of this constellation. It is the brightest star in the northern hemisphere, and Vega means "He shall be exalted, the warrior triumphant."

Second Decan Ara, the Altar

Ara is pictured as an altar upon which is a funeral pyre. The symbolism here suggests that the worldly empires of mortal men, which are always founded upon the ruthless persecution of the people, will be totally consumed by fire. There are numerous such biblical prophecies, including the prophecy of the battle of Armageddon. The 8th beast in the Book of Revelation is described as an empire of merchants (Chapter 18), and what we see today is the triumph of international commerce over the nation-states. Many corporations have a larger gross "national" product than some third world countries; and their economic interests override the interests of sovereign nations. The World Trade Organization and international treaties like GATT and NAFTA emphasize the bottom line to the detriment of wages, unions, the environment, health, the rights of citizens and even national borders. The "global community of nations" is just a soft-sell for the Empire of Oil, Banking, Big Pharma, and War-Mongers, all led by the 8th Beast, which is none other than the House of Rothschild Banking Syndicate. (Rev. 18 , 19 & 20).

The United Nations was organized by a committee headed up by Nelson Rockefeller and Alger Hiss, the convicted Soviet spy. This beast is being passed off to humanity as the "solution to all of man's problems." In reality, it is the "beast that deceiveth the whole world." (Rev. 6:12.) The United Nations Organization has fooled the world into thinking that "global governance" will finally establish "peace." But this "peace" is of the type concocted by corporate moguls and government bureaucrats, i.e. George Orwell's Corporate Police State. This Corporate Police State is what totally botched the Hurricane Katrina "rescue" operation. It is such corporate/socialist entities to which we are supposed look upon as our "security."

Modern people are comforted by the thought that humanity is presently more civilized than it was in the days of ancient Rome and Babylon – this is the standard teaching in the universities -- but the 20th Century was demonstrably the most violent in all of history, and the 21st isn't shaping up any better. The more power we give the UN, the less democratic politics becomes. Corporate Global Tyranny is sold to a gullible public in the name of "democracy" and "peace." College professors and bureaucrats are in love with this system because it provides their curriculum, their pay checks, plus benefits and a pension.

Third Decan Draco, the Dragon

Draco, the Dragon, is a large constellation in the northern sky whose body coils half way around the Pole Star in Ursa Minor. As such, Draco represents Lucifer who took with him one-third of the heavenly host in his rebellion. "And there appeared another wonder in heaven; and behold a great red dragon...And his tail drew the third part of the stars of heaven, and did cast them to the earth." (Rev. 12:3-4.) Is it a coincidence that Draco incorporates one-third of the night sky, or was this constellation deliberately designed so as to represent Lucifer, thus matching the imagery of the book of Revelation?

As previously mentioned, the left foot of Hercules is in position to crush the head of Draco. Presumably this will happen at the Second Coming or on the Judgment Day. The names of the various stars in this constellation confirm our suspicions: Al Waid, which means "he who is to be destroyed;" Grumian, "the deceiver;" Thuban, "the subtle;" Rastaban, "the head of the subtle." Once again, we see that the message of the Adamic Mazzaroth, the Gospel in the Sky, is inextricably linked with that of the Bible.

Constellation V. Capricorn, the Goat

Capricorn is not just a goat. The pictograph shows another dual animal, in this case that of a two-horned goat in a supine position, whose body tapers into that of a fish. According to Seiss, "...this goat is fallen down in the attitude of dying. His one leg is doubled under his body, and the other is powerless to lift him up. His head is drooping and sinking in death." The biblical definition of the scapegoat is given at Leviticus 16:5-10.

The Messianic sacrifice is again symbolized with the additional representation of the fish tail. Translated, this means that, out of the scapegoat's death, life is given to the fish; and the meaning of the fish is represented more clearly in the next two signs, Aquarius and Pisces. In the Babylonian tradition, Capricorn was called the "Father of Light." Fittingly, Jesus is referred to His followers as "the light of this world." Two of the stars in this constellation are Gedi (the "Jedi" knights of Star Wars?) and Dabih, whose names mean "sacrificial death."

First Decan Sagitta, the Arrow

Sagitta is the arrow which kills the Christ. It signifies Christ's death on the cross. But in Christian symbolism, it also signifies "the death of death itself," for Jesus came to show us how to achieve eternal life. The body is killed but not the soul which, according to Christian theology, has been awakened to its immortal destiny.

Second Decan Aquila, the Eagle

Aquila is depicted as a wounded and falling eagle. There are three large stars in this asterism. They are Al Tair, which means "the wounded," Al Cair, which means "wounded in the heel," and Al Okab, which means "the scarlet-coloured, covered in blood." The names of these three stars accurately describe the Messiah's sacrifice on the Cross.

Third Decan Delphinus, the Dolphin

The dolphin represents one of the most lively and energetic creatures of the sea. It is precisely this living fish that emerges from the body of the dying goat. Delphinus, therefore, represents Christianity in all its vibrant energy, especially early on, when it struggled through the Roman persecutions. As we all know, from Nero to Diocletian, the Romans could not exterminate Christianity. Then Constantine, whose mother was Helen of Wales, a devout Christian of British descent, made Christianity the state religion. However, the religion that resulted, Catholicism, was an early form of universalism, preaching Christ but actively engaging in

blatant imperialism. The city of Rome was eventually sacked by the Germanic tribes (a branch of Anglo-Saxon Israel), which later also converted to Christianity, thus demonstrating the relentless energy of the irrepressible dolphin.

Constellation VI. Aquarius, the Water-Bearer

“If any man thirst, let him come to me and drink.” - John 7:37.

This water which flows out of the urn of Aquarius can only be the Gospel according to Jesus Christ. Whatever failings and shortcomings True Israel has had in either understanding or in implementing this Gospel, the fact is that billions of people have been influenced by His teachings because of the activism of the faithful Anglo-Saxon preachers. There is no doubt that His teaching has been the most persuasive and widespread of any religious teacher in history. Aquarius is the symbol of this legacy. The Sermon on the Mount declared that compassion must take the place of vengeance, that humility must take the place of pride, that those who presume to lead should instead serve, that the rich should give generously to the poor. Needless to say, the ruling classes did not care for this message, for their power was/is maintained by a combination of superstition and oppression.

First Decan Pisces Australis, the Southern Fish

The great fish, Pisces Australis, is positioned exactly at the end of the water stream which is pouring out of the urn of Aquarius. The symbolism is obvious: Dispersed Israel – not the presumed “Gentiles” -- drinking in the Gospel of Jesus Christ, “the life-giving waters.” It is the Gospel as received and spread by the Anglo-Saxon people (the Israelites of the Dispersion to whom the Apostles were sent). We, Anglo-Saxon Israel, are His Witnesses (Isa. 43:10.) -- not the mongrelised Jews, who have never witnessed for the Messiah, nor for that matter, the Old Testament, which is not a Jewish work. This historical fact of who God’s true witnesses are clearly demonstrates the extent to which perpetual fraud has been staged by these people, the Jews. The Jews have witnessed only for the Talmud (the traditions of men), which falsely claims to be based on the Old Testament. Their delusional claim to being “God’s Chosen” is clearly belied by history, for they have NEVER witnessed for the Holy Bible, nor have they been a “blessing” to any nation in which they have sojourned. They have only witnessed for themselves, posturing as the authors of the books of the Bible but secretly keeping to themselves the Talmudic interpretations which belie the Holy Scriptures. God does not work in secret. Only a deceiver has to work behind the scenes, for fear of being caught in his devices. Likewise, the Jewish people have helped themselves to our bounty by stealing it from us through usury, war-mongering, nepotism, and fraudulent business practices.

Second Decan Pegasus, the Winged Horse

This is the third horse symbol, although the first two were centaurs. According to Seiss, “The fables say that this wonderful horse sprang into being from the slaying of Medusa by Perseus; that he was called Pegasus, Horse of the Fountain, because he first appeared near the springs of the ocean...” One can readily picture Pegasus flying off, bringing the Gospel from one nation into another. In the various languages of the ancient world, the different names for Pegasus carry similar meanings: Homan, the waters; Markab, the returning; Scheat, who goes and returns; Pega, the chief returning in victory. There is no doubt, at least not in my mind, that this is the “white horse” of the Book of Revelation, which symbolizes the victory of Jesus Christ over the forces of Anti-Christ.

Third Decan Cygnus, the Swan.

In various Greek myths, such as those of Appollo, Poseidon and Ares, each of these figures had a son who was either killed or about to be killed. (These myths are reminiscent of the

“scapegoat” story of Abraham and his son, Isaac. (Gen. 22:1-18.) The Messianic context of that story is obvious: Jesus Christ came to be the willing scapegoat for us, dying a thousand deaths through His torture and humiliations for our redemption.) In each case, the body of the dying victim was transformed into a swan and took flight to escape. The Swan obviously symbolizes the Ascension of Christ into heaven. The star names and meanings are: Deneb, the Lord or Judge to come; Fafage, shining forth; Adige, flying swiftly. Like Pegasus, Cygnus carries the Gospel into the future and into all nations. In both cases, the Gospel is almost literally flying across the world; and nothing can stop these two messengers. The death of Christ set the religious world ablaze. News of His life, death, resurrection and mission spread like a California brush fire.

It is possible that Pegasus and Cygnus represent the Two Witnesses of Revelation. They may have found their incarnation in the Eastern and Western Churches, the Orthodox in the east and the Roman - including the Reformation - in the west. In my analysis of the Book of Revelation, I postulate that the Two Witnesses are, in fact, the Old and New Testaments as presented to the world in the form of the “little book,” namely the Bible in printed form. These two Witnesses were quite literally “killed” for a period of three and a half years, which was a lull in the Great Reformation Movement, from the Second Lateran Council until the very day that Martin Luther nailed his 95 Theses onto the door of the Wittenberg church on Oct. 31, 1517. [Here is a link to that article:

Paul predicted that near the end of the age there would be a great apostasy, or turning away from the Gospel, just before the return of Jesus Christ. We have been witnesses to this apostasy, as Hollywood, Wall Street and Big Government have succeeded in grounding these two messengers again today. Often, there is a dual fulfilment of prophecy. The Two Witnesses were prophesied to be killed by the forces of Anti-Christ and left to rot in the streets for all to witness. This message has been belittled and superseded by various forms of materialism, as the temptations of sex, drugs, wealth and commercialism are constantly pumped into our living rooms via television, radio and the print media. Although most Christians own a copy of the Bible, they rarely read it. It lies “dead” on their coffee tables, gathering dust, except on Sunday mornings when they have the Two Witnesses universally interpreted by the undertakers in their so-called “churches.”

At this late date (2007), we are witness to the de-Christianization of Christmas. It is no longer politically correct to say “Merry Christmas” in public. You have to say “Happy Holidays.” Doubtless, the commercialism of capitalism and the materialism of socialism and communism, together with the skepticism of the academics and “journalists,” have gnawed away at the Gospel, which must be considered as lying prostrate today before these anti-spiritual forces. Before the October Revolution in Russia, Our Lady of Fatima told the children there that if the world did not repent, communism would blight the planet. Obviously, these little children could not have known what communism was, but the message proved to be 100% correct.

Currently, the sex scandal in the Catholic priesthood is just one further example of this decline. The bishops have been more concerned with upholding their saintly image rather than doing anything about the irreparable harm being done to parish children. Of this future Church, Jesus says: “They will draw nigh unto me with their lips, but their heart is far from me.” Anyone with eyes to see and ears to hear can determine that Christian piety is a thing of the past. Remember the days when Christians used to say grace in public restaurants? The decline is just as obvious currently within the Church hierarchy, where lip service is paid to the Gospel while warfare (“Support our troops in the name of G-d and in the name of patriotism”) and spiritual decline (Cabbala and the New Age Movement) are everywhere rampant and evident in the established churches.

Constellation VII. Pisces. The Fishes.

The two fishes of Pisces are pictured swimming in separate directions but joined to each other at the tails! As anticipated in the discussion of Cygnus and Pegasus, the two fishes may represent the schism between the Eastern and Western Churches. Another possible interpretation is that of the historical split between science and organized religion, since both are the invention of the True Chosen People, Anglo-Saxon Israel. Many of our people have abandoned organized religion because it has forsaken logic and reason, teaching fables such as the “Flood was global” or “Adam and Eve propagated all the races.” The White Race has led the way along these two divergent paths; but these two paths are being reconciled in Christian Identity, which embraces both science and a historical approach to the Bible. The False Dichotomy of Evolution Versus Creationism is being challenged by our historical approach to the Bible. Due to the false and silly interpretations of the Bible by the Judeo-Christian churches, the scientific establishment denies the validity of the Bible as history. Worse yet, the Creationists have created an assortment of nonsensical interpretations that fly in the face of legitimate geology, archaeology and natural history. These two seemingly opposing camps are actually working for the same master, the anti-Christ.

First Decan The Band

I doubt that many astrologers are aware of the fact that the two fishes of Pisces are tied to each other by a Band. Joseph Seiss tries to explain the meaning of the Band in terms of the Old Testament versus the New Testament. He did not discuss the possibility of the schism between Byzantium and Rome. The Old he calls the patriarchal church and the new he calls the Christian Church. Although he does not discuss Judaism, it is possible that the symbolism here represents Judaism’s attempt to hold Christianity back from achieving its destiny. The rabbinical priesthood, without exception, has historically rejected the Messiah; and they show no sign of recognizing Him any time soon. It is also possible that the Band simply represents the formalism of all established priesthoods that seeks to control the laity through rituals, pomp and circumstance. These displays are, of course, no substitute for righteousness. As such, all formal priesthoods are a hindrance to achieving righteousness and justice, because their main objective is self-preservation, not evolutionary spirituality and obedience to the Law.

In the Book of Revelation, such clericalism is condemned in the “Nicolaitanes.” The best way of putting this into perspective is to say that spirituality is something that is practiced from within. It is not something which is given to you by a priest, although there are sincere priests that can assist in this process. Often, the simplest people are the most saintly, like Mother Theresa or Jacob Boehme. Instead of getting hung up administering the affairs of a parish or synagogue, we should be exemplifying the Kingdom in our daily lives! Ironically, the priestly bureaucracy becomes the worst enemy of the Spirit because it is so firmly entrenched in its own material world of clericalism!

A Christian Identity interpretation is also worthy of consideration here. The two bands holding the fishes are anchored at the neck of Cetus, the sea monster. If the two streams represent Anglo-Saxon Israel versus universal Churchianity, the implication here is that both fishes are struggling to get away from Judaism, the religion of the Pharisees, which is an impostor to the claim of Mosaic origins. Judeo-Christianity is stalemated and sidetracked back by Judaism in the sense that it gives the Jews credit for being the “Israel of Scripture.” They (Judeo-Christianity) actually worship the Synagogue of Satan believing that they are “God’s chosen people.” Secular White Christendom has been held back by the same false belief, because many White Christians have been held back by this same false belief. Only Christian Identity has broken free of this tether.

Whatever the correct interpretation is, it is clear that the two fishes are being held back by Cetus, the Sea Monster. When we get to that decan of Aries, we will see if that imagery is helpful in solving this riddle.

Second Decan Cepheus: the Crowned King

In Joseph Seiss's poetic, yet slightly archaic language: "Who the friend and the protector of these Fishes is, the second accompanying side-piece also very sublimely shows. Here is the figure of a glorious king, wearing his royal robe, bearing aloft a branch or sceptre, and having on his head a crown of stars. He is calmly seated in the repose of power, with one foot on the solstitial colure, and the other on the pole-star itself, whilst his right hand grasps the Ribbons. Bearing with us what the Scriptures tell of the present exaltation and glory of Jesus Christ, we here behold every particular so completely and thrillingly embraced that the picture stands self-interpreted."

It is "self-interpreted" if you understand what all of the symbols mean!! To Seiss, Cepheus is Jesus crowned and enthroned. The crown of thorns is replaced by a crown of stars. (Rev., Chapter 12.) Cepheus means "the royal Branch." Jesus is the heir to the throne of David, the Royal House of Judah. Cepheus is the representation of this victory. In this constellation, the star, Al Dermain, means "the quickly-returning." ("Behold, I come as a thief.") The star, Al Phirk, means "the shepherd."

At this point I think it is fair to say that up to this point the decans of each sign have followed a symbolic progression. That progression is this: 1. The conflict between good and evil, which necessitates the coming of the Redeemer. The culmination of this conflict results in the First Advent. 2. The teachings of self-sacrifice and service as demonstrated by Jesus in His ministry. Personal and spiritual healing and compassion for others are major ingredients of this teaching. In addition, the propitiation of our sins and errors is also emphasized, while forgiveness of our ignorance, arrogance and rebellion are obtained through His way. Too many people think of themselves as just, fair, and compassionate, yet they balk at self-sacrifice or leaving their comfort zone to help others. (See Matthew 25:31-46.) 3. The ultimate triumph of Jesus at the Second Advent. The Gospel in the sky, thus interpreted, can mean only one thing: Jesus is coming in a blaze of glory just as the Book of Revelation says. Only this time He will rule over us using God's Law. He is not about to sacrifice Himself again. This time we will have to choose between God and Satan (Good versus Evil). In practical terms, it's the difference between being subject to the current Empire of Decadence and Deceit versus the Kingdom of God. It is Truth versus Lies. Too few of our people are able to see that both religion and politics are controlled by deceivers who pretend to represent the people when, in reality, politicians and priests are merely puppets working for the Beast (the House of Rothschild) and the False Prophet (ecumenism).

The parable of the wheat and the tares (Matthew, Chapter 13) tells us what will happen at the Judgment Day. Contrary to the prevailing notion that presently infests Churchianity, namely, that God will not punish the evildoers of this world ("We are all saved" by merely believing in Jesus), the tares (the evil ones) will be harvested first and will be burned in the lake of fire. Then the wheat (the good and faithful ones) will be harvested and the Kingdom will be given to them. If only to accentuate the brink of the precipice on which we totter, we have entered the atomic age. At the beginning of the atomic age, only two nations had The Bomb. Since the collapse of the Soviet Union, anybody with a couple thousand dollars can buy a "suitcase bomb" on the black market. Considering the nature of terrorism in world politics today, any similar type of event could precipitate World War III, if Bush and the "Neo-Conservatives" haven't done so already. Who would want to do such a thing? The Israeli State has threatened to do exactly that. International Zionism has too much to lose.

Many commentators on the morality of the human race have stated that we have progressed scientifically, but we have not progressed morally. This can hardly be debated. Scholarly intellectuals like to believe that “reason” will prevail, but the fact is that conflict is everywhere. Divorced from Yahweh, these pundits of the professions offer only additional failure and frustration to us, for their plans and schemes are not of God.

In spite of the glowing “we all want peace” rhetoric of the politicians, those in positions of political leadership are guided and motivated by greed, personal ambition and power, not by any universal sense of justice. The economics of oil and international finance force these same politicians to serve other ideals (power, money, commerce) besides the public good. The 60-year conflict in the Middle East shows just how fragile Man’s Peace is. Both sides claim to worship the same God! But the all-important question, as to who and what God is, is viewed through radically different eyes. For us, Christian Israel, the two extremes of choice are obvious: the Gospel of Dominance versus the Gospel of the Kingdom. In the personal realm, the conflict is between egotism and selfishness versus self-sacrifice and fellowship. The Gospel in the sky is telling us that God has given us a certain amount of time to try it our way and that time is running out.

Jesus Christ came to us and delivered His message to us, True Israel, so that we would have 2,000 years to absorb it, understand it, and try to implement it. If we fail to do so, then we are in Big Trouble. Armageddon looms in the background. Only a blind optimist can deny that the world is today more fragile politically than it has ever been. In spite of all of the “diversity” rhetoric, the politics of special interests has accentuated the differences between groups rather than our common interests! The politics of blame is everywhere. Whitey always gets the blame and Jewry always takes credit for things that we, Christian Israel, have accomplished. No person or group wants to take responsibility for their own actions. Blame the Whites! Blame the Blacks! Blame the Republicans! Blame the Democrats! Blame the Catholic Church! Blame the Arabs! Where there is no Truth, there can be no Peace! Do you seriously believe that the unelected, corporate bureaucrats of the United Nations, led by Zionist Jews, will give us peace?

Third Decan Andromeda

Andromeda is pictured as a woman in chains. In Greek mythology she is called the “man-ruler,” but in the context of Scripture, she can only be the Bride of Christ. In the Book of Revelation, the purpose of Christ’s Second Coming is twofold. First, he comes to judge the evil in the world. Second, he comes to marry his bride, the Bride of Christ (Christian Israel). The orthodox, established church has long claimed to be this Bride, but it is apparent that this church is not living up to its claims. In fact, since this orthodox church is in the throes of the Great Apostasy, she is actually the Great Whore of Revelation, speaking in the name of Christ, but accepting every foul spirit under the sun, including homosexuality, witchcraft, abortion, communism – you name it. These churches, rather than teaching the True Gospel of the Kingdom, are more involved in glorifying their own authority and their own traditions. Jeremiah 5:31 and 2 Peter 2:1 warn us that organized religion will consist of priests who teach falsely. Jesus warned us on many occasions of “wolves in sheep’s clothing.” This is the same False Prophet that we encounter in the Book of Revelation. Modernism and ecumenism have transformed the fire and brimstone Christianity of the ages into the “we are all saved” nonsense of the current era.

The Maiden in Chains, Andromeda, can only be a reference to White Christendom, as we are presently becoming known as Christian Israel. She has been bound by chains of false teaching. She is the Snow White whose wicked stepsisters, Judaism and Judeo-Christianity, are trying to prevent her from going to the Ball (the Wedding Feast of the Lamb).

(We live in the era of the “Me Generation,” and church services have become little more than pep rallies for the status quo. “Support our troops” even if the war is unjust! It appears that a great spiritual revival among all people of faith is in order; and this seems to be coming from an

inner urge of those seeking truth and justice, not from the pulpits of ecclesia, media, and academia. What we have – at least in the West -- is a severe case of cultural chauvinism presuming itself to be technologically and morally superior. The presumption is correct in the former but false in the latter. We criticize Muslims for forcing their women to wear veils while our own women expose themselves and become lap dancers, showgirls and harlots for strip clubs that are located in every city in this nation. Many parents, infatuated with worldly fame and fortune, train their children, from an early age, to be stage props. The Jon-Benet Ramsey case is the most famous. As these aspiring children grow older, they become couch cast in the demonic, Babylonian business empire of Hollywood. Do you really think that the Muslim world wants their women to act LIKE THAT? This is how America appears to the rest of the world. Is that what DEMOCRACY means to you? A major shift in consciousness is in order for all of us. The world looks at America and sees our abject materialism. To make the Apostasy more sure, the sycophantic churches have capitulated to the Zionist war machine. It is really quite disgusting. Then, this sideshow barker acts morally superior to those who refuse to sample his gaudy merchandise!)

In 1882, Seiss had a glimmering of this future conflict emanating from within the Church, but he does not realize, nor could he have equated, the Church of his day with the Great Apostasy (the “falling away” from the Gospel of the Kingdom (II Thes. 2:3) of Paul, for that trend was just beginning within the Christian Church of his day. Throughout, he maintains a steady faith in a Church which is true to the principles of Jesus Christ. We have to ask: “Where is this Church?” Where is its influence? In my opinion, only Christian Identity is true to both the Old Testament and the New Testament.

Andromeda represents the “weak, the broken-down, the afflicted.” Everywhere politicians pay lip service to the poor and afflicted, but behind that thin veneer, they serve the rich and powerful. The politician’s true ambition is to stay well-connected. Everywhere clerics pay lip service to the ideal of a One World Religion but they are unwilling and unable to throw off the shackles of their own dogma to understand the simple teaching of the Covenants and the Promises made to True Israel. Andromeda represents the downtrodden and afflicted people of White Christendom, who are being blamed for all the evils of the world while paying the tax bill for the failures of diversity, globalism and socialism. Andromeda is none other than Christian Israel.

How will Andromeda break free of her chains?

Constellation VIII. Aries, the Ram.

The oldest signification is not a ram, but a lamb. Aries means “the chief, the head.” The Syriac name, Amroo, means “the lamb.” In the Arabic, Al Hamal means “the sheep, the gentle, the merciful.” Jesus Christ is, of course, the Lamb of God. In the myth of Nephele, Aries was the ram to which her two children clung while making their escape from their evil stepmother who was trying to kill them. They escaped in the nick of time. Nephele means cloud and this concept is alluded to at Hebrews 12:1. There, Paul states: “Wherefore seeing we also are compassed about with so great a cloud of witnesses, let us lay aside every weight, and the sin which doth so easily beset us, and let us run with patience the race that is set before us.” Here, this “cloud of witnesses” is a reference to both living and departed Israelites. This is an idiom of Hebrew origin which means a large gathering or a crowd.

It is used in this same manner at Mat. 24:30, Mark 13:26, I Thes. 4:17, II Peter 2:17, and Jude 12. Lacking this symbolic meaning for the word ‘cloud,’ many Fundamentalists have fallen victim to the literal Rapture Theory, based on I Thess. 4:17, which they believe means being physically removed from the earth’s surface, just before or during the Great Tribulation. It means NO such thing. Scripture repeatedly tells us that we will be refined through tribulation as in the refiner’s fire. Those who wish to avoid this refining process are nothing but cowards, I dare say!

In the Book of Revelation (1:7), we are told that Jesus Christ will come in the clouds in great glory to rescue us from the Evil One. These “clouds” are His angels, who will accompany Him; and we are his “cloud” of witnesses here on earth, who will assist in judging the world and routing all evil from off the face of the earth. Who are these evil ones? The evil ones are those who pretend to be virtuous while serving their own interests, those self-serving hypocrites of Luke 12:1: “Beware the leaven of the Pharisees, which is hypocrisy!” We have yet to be rescued from the hypocrisy of the various priesthoods, especially the hypocrisy of the rabbinate, which claims to be based on the Old Testament but which is really the Synagogue of Satan (Rev. 2:9 and 3:9.) Aries is Jesus, represented as the leader and rescuer of His people, Israel, and also as the leader of the angelic cavalry (“clouds”) that save us from the antagonists (false evangelists) who have created this Matrix of Deceit.

Consider how Jesus Christ sacrificed Himself for us. He was trying to teach us to give up our selfish desires in favour of the Kingdom. That’s what the Ten Commandments are all about. People pay lip service to these ideals but lack the faith that their own lives will be better served if they follow the example of Yahshua Messiah and practice the family-oriented unselfishness of the Kingdom of the White (Adamic) Race. This is the only possible realization of the prophetic “kingdom of priests.” The teachings of the saints are lost upon this materialistic world. And now, right on cue, the Ten Commandments are being outlawed in the name of “separation of church and state” when the Constitution specifically tells us that the government is not to hinder, in any way, our religious freedom. While this Constitutional debate rages in the sphere of politics, the “churches” of Judeo-Christianity remain abjectly silent, like a dog with its tail between its legs. (Rev. 22:14) The government is doing exactly the opposite of promoting liberty, and, for now, these hypocrites rule!!! We must be a very predictable people, because Paul’s prophecy of the Great Apostasy is right on target! Is there any hope for this insane world?

First Decan Cassiopeia, the Woman Enthroned

In contrast to Andromeda, Cassiopeia is found sitting comfortably on a throne. In one hand she holds a branch. If Cassiopeia represents the Bride of Christ, then, most assuredly, she is holding the symbol of her husband-to-be, Jesus Christ, the branch of David. She is enthroned because He is victorious. She comes back into the family of Yahweh by marriage. In addition to the meaning of enthronement, Cassiopeia also means “the delivered,” or “the rescued.” Various stars in this constellation have similar meanings.

Seiss relates the story of what was undoubtedly a supernova in Cassiopeia, in the Sixteenth Century:

“About three hundred years ago there occurred in the constellation what was a great mystery to astronomers. A star, surpassing in brilliancy and splendour all the fixed stars, suddenly appeared on the tenth of November, 1572, and, after shining in continuous glory for sixteen months, disappeared, and has never since been seen....” Occurring in the sign of Cassiopeia, Seiss interprets the event as meaning that the Church will be caught up into the “invisible world.” He might be alluding to something like the Rapture theory, but, to me, that is not likely.

According to the symbolism of Cassiopeia, the sixteen month display of the supernova may represent – and I admit that I’m just guessing here -- the ascendancy of the Western Church, from the Edict of Toleration of Constantine in 310 A.D. If each month symbolizes a century of history, then we are taken to the year 1910, just prior the assassination of the Archduke, which was the trigger for WWI. From 310 to 1910, Christianity and civilization, despite many setbacks, blazed steadily brighter and brighter. 1910 saw a failed attempt by Jewish communists to overthrow the Czar of Russia, but it also set the stage for the successful coup that later occurred in 1917. In 1910, the Zionist puppet, Woodrow Wilson, was elected Governor of New Jersey. From that springboard, the international bankers promoted him into the Presidency in 1912. The year 1912 saw the sinking of the Titanic, which, in my opinion, symbolized the

sinking of techno-scientific optimism. This is also, by the way, exactly 100 years before the Mayan End Date. 1913 saw the creation of the Federal Reserve System, the Income Tax Amendment and the Tax-Exempt Foundations. 1914 ushered in World War I, and the steady rise of Christian civilization was crushed by the war machine of internationalism. This internationalism has always had three faces: humanism, Zionism and communism.

There is no doubt that, in spite of humanistic arguments extolling the virtues of the “scientific age,” the Twentieth Century was the most violent and destructive in history. These were not religious wars. These were wars of political conquest, planned and financed by the House of Rothschild. Communism called itself “scientific materialism.” If the butchery of human beings can be called a science, then communism is, indeed, that science.

When this nightmare ends, Cassiopeia will be crowned. Cassiopeia is the Covenant People, Anglo-Saxon Israel, married to the Lamb.

Second Decan Cetus, the Sea-Monster.

Cetus is located in the southern hemisphere, just below the ecliptic. As mentioned earlier, the two fishes of Pisces were attached to the neck of this beast by two tethers. These fishes are shown struggling to free themselves. Cetus is the sea monster which is trying to devour Andromeda. Within the throat of Cetus is a star named Mira, which means “the rebel.” There is a star exactly at the point where the two tethers of the fishes are attached to the neck of Cetus. That star is called Menkar. Menkar means “the chained enemy.” The apparent significance of this name is that the two fishes who are trying to get away are the intended victims of Cetus, who tries to subdue them and capture them. Located in the tail of the sea monster is the star, Diphda. Diphda means “the overthrown.”

So, the symbolism of Lucifer, the one who rebelled against God, is maintained in Cetus, in addition to his role as the one who tries to capture the Christian world in its two expressions: Christian Israel and Judeo-Christianity. The fact is that Christianity has always been promoted by the White Race. Queen Elizabeth I understood that the British people were a branch of the Israelite race. Most of the monarchs of Europe understood that they were direct descendants of the House of David. Queen Elizabeth II can trace her genealogy directly to King David. But White Christendom has largely forgotten her genetic inheritance as True Israel. Until the Missionary Movement spread to non-White nations, Christianity had always been a Euro-religion of the White Race. At the same time, Roman Catholicism has always promoted universalism, a religion which stands opposed to the Chosen People concept of Scripture. Hence, we have had these two forms of Christianity running parallel to each other down through the pages of history.

Also down through history, Satan and his Jewish minions have always tried to destroy White Christendom while they have promoted universalism as a false “gospel” for Christians to latch on to, like flypaper. The point of this deception is to get the White Race to forget her genetic heritage as True Israel, so that the Jews can cunningly disinherit us. Judeo-Christianity and Christian Zionism are the ultimate expressions of the White Race being duped into disenfranchising itself from the promises of the Covenants. This is the Jewish Master Plan of history to dispossess us, so that we will be prevented from inheriting the Kingdom. We know that this diabolical plan will fail, for Yahweh has ordained that His remnant will prevail against the forces of darkness. As Satan tries to mislead us and bring us under his spell, he has condemned himself to eternal oblivion.

Yahweh allows this process to continue so as to have a remnant of Israelites purified in the refiner’s fire who can then appreciate what the struggle is all about, namely, the establishment of God’s government through having the law written in our hearts. Only Christian Israel can accomplish this. This is our specific mission on this planet. The House of Rothschild will

nearly succeed in overthrowing us, but Yahweh will not permit this. He will use their deeds as evidence to demonstrate to those, with eyes to see and ears to hear, that the fallen ones will be judged for their irredeemable spirit of rebellion. Their judgment will proceed according to the Book of Obadiah.

Third Decan. Perseus, the Breaker

Perseus is shown as a warrior clasping a sword in his right hand. In his left hand he holds the head of Medusa, whom he has just slain. The Breaker has the power to break up the legions of darkness. He also breaks open the seals of Revelation, which detail how that Old Serpent, Lucifer, or Satan, is to be punished. In the myth of Perseus, it is said that after cutting off Medusa's head, Perseus came upon Andromeda in her chains. He presented her with this proposition: "Marry me and I will free you." Do you think she would say no? Does she realize who is proposing to her?

Think a moment. Will those of us who are wearing the chains of either materialism or false religion be capable of recognizing our own chains? Goethe's words apply here: "None are more surely enslaved than those who falsely believe they are free." If you don't know you are in prison, why would you want to escape? This is the plight of most of Christendom, which believes the lies of the false priests, who teach that "believers are all saved." Well, if you believe in a false gospel, your destruction, not salvation, is guaranteed. They can't see the signs of the times and they don't notice that the Titanic is sinking.

The evil tyrant, Phineus, tries to prevent the wedding of Perseus and Andromeda, so Perseus must overcome him as well. The imagery is apt. Perseus is Jesus at the Second Coming claiming his bride. Phineus is the Apostate Church, under the evil influence of Judaism, which only pays lip service to the Gospel of Peace and totally ignores the Gospel of the Kingdom. The mind-grip that Modern Orthodoxy has on the deceived people of planet earth is great. The world is deceived by flowery talk of peace by politicians and clergymen. Over and over, the Bible warns us, "Be not deceived." Is anybody listening to this Scriptural voice that is crying in the wilderness of Judeo-Christianity?

Politicians, under the influence of the Zionists, exploit special interest groups, pitting one against another, using this as a tool to maintain power. The resulting chaos is then used as the justification for more dictatorship. Jesus tells us that just before the end of this world, "It will be as in the days of Noah." The Bible describes those days as a perpetual orgy of self-indulgence. Can the accuracy of this comparison to today's society be denied? At that time, God promised the Adamites and their mongrel offspring that He would destroy their portion of the world by a great flood if the rebellious ones did not repent. And He did. The next time, He promised, FIRE; and the destruction of the evil ones will be complete.

Constellation IX. Taurus, the Bull.

In the Judahite (not to be construed as Jewish), Aramaic translations of the Bible known as the Targums, Psalm 92:10 speaks of the exaltation of the unicorn. The horn of the Unicorn is the symbol of his power. The unicorn is the emblem of the Tribe of Joseph. Joseph became second-in-command to the Pharaoh of Egypt. Like Daniel after him, he was an interpreter of dreams and therefore a prophet. The eventual enslavement of the Tribes of Israel in Egypt and their subsequent escape are both prefigurements of the enslavement and release of the faithful in Christ. The actual animal represented in the Prophetic Mazzaroth is the ram, a now extinct ox. It is reported to have been as large as an elephant. The two horns of the ram represent Ephraim and Manasseh, Joseph's two sons. These two sons would lead the tribes from their slavery in Egypt into the promised land. Since these two boys were both born and reared in Egypt, they were the most familiar with the lay of the land, so they prepared the way of escape. There is no doubt in my mind that the two boys are represented today as British Israel and

American Israel, Ephraim and Manasseh. Britain gave us the Magna Carta. America gave us the Constitution of the United States. These, in addition to being statements of political ideals, are divinely inspired documents of freedom.

Egypt is symbolic of the slavery of materialism. Only a former slave can appreciate true freedom. Those who mistake the pleasures of materialism for freedom are still slaves. That's why they are so unhappy. But since they have chosen to ignore their spiritual nature, they are incapable of solving their problems. Their apostasy, and their problems, continue to get worse until everything collapses. Symbolically, the two boys who are to lead us to the promised land epitomize unselfishness and compassion, or, perhaps better, service and obedience to the Laws of Yahweh.

Apparently there is a relationship between the Pleiades, a cluster of seven stars, to the Seven Churches of Revelation. These are the churches which are to be saved by riding on the back of Taurus, the bull. Some Bible scholars interpret the Seven Churches of Revelation as being a progression of seven stages of the Anglo-Saxon, Christian Church, from the early, courageous, vibrant, persecuted Church, through the Reformation, and eventually to the present lukewarm or apostate Church. Taurus thus symbolizes the indomitable spirit of Christianity marching through the timeline of history. It ain't pretty, but it is the Divinely ordained progressive awakening of True Israel to her Identity and her destiny. There is nothing that can stop this Great Awakening of True Israel. If Cetus is the immovable object, then Taurus is the irresistible force. This is the force that will crush the head of the serpent. Jesus came to teach us the twin principles of obedience to Yahweh's Commandments and of service to our fellow Israelites, our racial family. "I come not but unto the lost sheep of the House of Israel."

"Thou shalt love the Lord thy God with all thy heart and with all thy soul and with all thy mind. This is the first and great commandment. And the second is like unto it, Thou shalt love thy neighbour [fellow Israelite] as thyself. On these two commandments hang all the law and the prophets." (Matt. 22:37-40.) Since Deut. 23:2 forbids us to mongrelise, there can be no other legitimate interpretation. The promoters of "diversity" and ecumenism will find out just how wrong they are, come the Judgment Day.

Yahshua was speaking here exclusively to the Israelites that dwelt in Judea. He then instructed the Apostles to take this message EXCLUSIVELY to the Dispersed of Israel. You can be sure that He was NOT speaking to Jews, because the Jews were trying to kill Him. (John 7:1) Even today, most Jews recoil at the mere mention of His Name, Jesus Christ. How can they be Israel? The notion is preposterous!!

First Decan Orion, the Glorious Prince

Orion is an image very similar to that of Hercules. The difference is that Hercules had some human frailties. Orion does not. Orion is a pure hunter. In his right hand he holds a club. In his left he holds up the trophy head of a lion. According to E.W. Bullinger, "Orion was anciently spelt Oarion, from the Hebrew root, which means light. So that Orion means coming forth as light. The ancient Akkadian was Ur-ana, the light of heaven." (from his book, *The Witness of the Stars*.) Orion is one of the few constellations mentioned by name in the Bible. In speaking of the divine creator of the heavens and earth, Job refers to the God "Which maketh Arcturus, Orion, and Pleiades, and the chambers of the south." - Chap 9, Vs. 9.

Stars of this group include Betelgeuse, meaning "the branch coming," Rigel, "the foot that crusheth," Bellatrix, "suddenly destroying," and Al Mirzam, "the ruler." The three stars of Orion's belt are called "the three kings," which is a reference to the Magi. The Magi brought three gifts to the infant, Jesus: gold, frankincense and myrrh. These were the gifts commonly given to a potential monarch. In Orion, the promised Kingdom and Rule of the Messiah is promised.

In their book, *The Orion Mystery*, with regard to the symbolism of the pyramid complex at Giza, Robert Bauval and Adrian Gilbert state: “ I at last understood that we were being told, in plain language, that the pyramid constructions were to be considered Osiris. As I already knew that the celestial form of Osiris was Sahu, and that this figure corresponded with our modern constellation of Orion, the pyramids were indeed Orion too. The text writers could not have made their intent plainer or more straightforward, and it substantiated my theory that the three pyramids of Giza were symbols of Orion’s Belt.

My next step was to find further visual evidence. I had a good photograph of the three stars of Orion’s Belt and was able to place it against the aerial shot of the three Giza pyramids. The correlation was stunning. Not only did the layout of the pyramids match the stars with uncanny precision but the intensity of the stars, shown by their apparent size, corresponded with the Giza group: there were three stars, three pyramids, three Osiris-Orion kings.” (p. 122-123.)

Not only that, but the Nile River lies in relationship to the three pyramids as the Milky Way corresponds to Betelgeuse, Bellatrix and Al Mirzam. Clearly, the builders of the pyramid complex were trying to tell us something. Remember, the Holy Family had to flee to Egypt to get away from the persecution of Herod. The children of Israel have numerous intimate direct and symbolic relationships to Egypt. The Great Pyramid and the priesthood of On are part of that legacy. ‘On’ is short for ‘Enoch.’ The priesthood of On was established a thousand years before the Israelites were taken captive in Egypt. The Egyptians called Enoch Hermes. Hermes was the Great Sage of Egypt and the priesthood of On was the Egyptian counterpart to the Sethite priesthood of ancient Britain, known to us as the Druids. It was this priesthood that built the monuments of Stonehenge, Avebury and Newgrange.

Jesus Christ refers to Himself as the “stone which the builders rejected.” (Luke 20:17.) Unlike all of the other known pyramids, the Great Pyramid lacks a Capstone. Jesus Christ is the Capstone of civilization which the earth has rejected. And like the Prophetic Mazzaroth, the Great Pyramid was also built as a prophetic monument, because the interior passageways are a prophetic timeline foretelling, like the Adamic Zodiac, the life and mission of Yahshua Messiah. I know that this sounds like an incredible statement, but it is true. The science of pyramidology is devoted to studying this timeline, which is represented by one inch of the passageways to one year of prophetic history. Hundreds of books have been written on this subject, but it, like most of ancient science, has been ignored by the Kosher establishment and secular academia, which have worked unceasingly to erase the ancient legacy of Adam and his descendants, of whom the most prominent was the Messiah. (Luke 3:22-38)

Since the subject of pyramidology is so vast, I will not speak much of it here. I invite you to do your own research. Pyramidology is a major part of the teachings of British Israel. It is just part of the legacy of Christian Israel. I will quote from *Great Pyramid, Proof of God*, by George R. Riffert, regarding the “invaders” who built the Great Pyramid:

“This deep national hatred is of such significance that to know its cause will put us within range of the unknown builder of the Pyramid. Turning to the ancient writings we learn that during the reign of Cheops, Egypt was invaded by a great movement of foreign people from the East. So overwhelming was their advance that Cheops immediately surrendered and the country was conquered without a battle. Over them was a mysterious Stranger who exercised supreme authority. At his command, Cheops is said to have ordered all heathen temples and shrines closed and all idolatrous worship to cease. It was for this reason that he died a hated and despised ruler. What the complete suspension of worship meant for a people so abjectly idolatrous as were the Egyptians, can only be imagined. Under further authority of this Invader-King, who had taken up residence at Gizeh, Cheops ordered 100,000 of his people into the quarries to cut and haul stone which was to be used in the erection of the Great Pyramid. Upon completion of the structure, which required thirty years, this mysterious Stranger, we are told, left Egypt and built Salem, afterwards called Jerusalem. Who were these foreign invaders and

who was this Stranger who built the Great Pyramid? They were Sethites, that is, descendants of Adams' son, Seth, and their priestly rulers, the Shepherd Kings." -- p. 71.

Riffert goes on to identify this architect with Enoch, our ancestral patriarch.

To what extent the Three Wise Men were privy to this ancient knowledge and legacy I cannot say, but they certainly had to have had extensive astral knowledge, and quite possibly, knowledge of the Prophetic Mazzaroth. In an article entitled "More About the Magi," we are told, "The Magi were powerful members of one of the two assemblies which elected Parthian monarchs and wielded great influence within the empire [of Parthia]. One assembly was composed of members of the royal family (the Arsacids), and the other consisted of the priests (the Magi) and influential Parthians of non-royal blood (the Wise Men). The Magi and the Wise Men were jointly known as the Megistanes...The Greek word translated as 'wise men' is 'magian,' literally meaning 'Persian astronomer or priest.' Parthia had long governed all Persian territory at the time of Christ, and the Wise Men cited in the Bible were clearly members of the Megistanes – very high Parthian officials." -- from the October-December issue of "The Ensign Message," p. 23-24, an excerpt from Steven Collins book, The Lost Ten Tribes of Israel...Found.

Although Collins falsely associates the Parthians with Jews, it is true that the Magi were Israelites of the Dispersion. That is why representatives of Parthia were allowed to participate in the Festival of Pentecost with the Apostles. The Jews, in fact, have absolutely no tradition whatsoever of being associated with the nation of Parthia. That is because the Jews are not, never have been, nor will they ever be, Israelites. They have been suppressing the history of Parthia for fear that we Adamites will discover our Israelite heritage in Parthia. The Jews are Edomites and Canaanites and Khazars, the three nations that have forever been at war with True Israel.

Second Decan Eridanus: the Tortuous River

Its full name is Eridanus, the River of the Judge. It is actually a river of fire, which presages the Judgment by fire. "A fire goeth before Him, and burneth up His enemies round about Him." - Psalm 97.

The smug, self-congratulatory intellectual, including the atheist and agnostic, is due for a rude awakening. The same goes for the high priests of hypocrisy, who preach "oneness" but practice division. Few of us are capable of navigating this tortuous river on our own. We are not capable of seeing through BOTH our religious and secular conditioning. We usually get trapped in one or the other. It is, intellectually speaking, like asking a fish to swim through the air, that is, above the surface of the waters; but that is exclusively our challenge.

If we can correlate Eridanus with the Milky Way, then we have another potential reference to December 21, 2012, the Mayan End Date, when the Sun will rise eclipsing the Galactic Centre at the intersection of the Milky Way and the Solar System's ecliptic, thus forming a Great Cross in the Sky. This fantastic symbolism would be utterly unbelievable if it were not for the consistency of this imagery from beginning to end.

Third Decan Auriga: the Wagoner or Shepherd, carrying a she-goat and two kids

Auriga is a shepherd pictured holding a she-goat and two kids in his lap, protecting them from harm. In his right hand he holds a set of reins which show that he is also the driver of a team of horses or oxen. The she-goat and kids represent His flock rescued and regathered unto Himself. The reins signify corporeal power, as his government has taken hold on earth. Now, ask yourself a question here: Can the Jews, with all of their worldly wealth, power, and influence, possibly be conceived as being in need of rescue? All of Washington's insiders know that Zionist money

and Jewish lobbying organizations rule the world's economies. The idea is absurd. When Jews cry "persecution," it is like the little boy who cried "wolf."

The twin boys are, in my opinion, the House of Israel and the House of Judah rejoined by Christ. Or they can be the familiar Ephraim and Manasseh that we previously encountered under Taurus, the Bull.

Constellation X. Gemini, the Twins

The current Zodiacal rendition shows two young male twins, but the Zodiac of Dendera shows a male and female walking hand in hand. These figures have been referred to as Adam and Eve. The prophetic significance would be that of the King and his Bride. The Coptic term for Gemini is Pi Mahi, which means "the united, the completely joined." Gemini is thus the symbol of Jesus being married to the Bride of Christ. The Book of Revelation (19:9) tells us about the Wedding Feast of the Lamb, which comes after the Judgment Day. This is a time of great joy after great tribulation: a victory celebration! Some of the principal stars are Al Henah, meaning "the hurt, the wounded," Pollux, "the ruler, the judge," and Wasat, meaning "seated" or "put in place."

Rev. 21:9-12: "And there came unto me one of the seven angels...saying, come hither, and I will show thee the lamb's wife...And he...showed me a wall great and high and twelve gates...and names written thereon which are the names of the Twelve Tribes of Israel."

Nowhere does the Bible say that the Bride of Christ is some "church." And even if it did say that, that Congregation could only be made up of Israelites, for there is no place where the exclusive Covenants, which were made to Israel ONLY, are changed or annulled. Hence, the Promise of the Old Testament is fulfilled in the New, to the heirs of the Promise, the children of Israel, and to no one else. From beginning to end, the Bible is the story of the Adamic/Israelite people and their relationship to their God, Yahweh. Anyone who says otherwise is making up Jewish fables.

First Decan Lepus, the Hare

Lepus symbolizes the enemy of Christ at the Second Coming. In older zodiacs, the image is of a serpent instead of a hare being trodden down under Orion's foot. In the Egyptian language, the sign is called Bashti-Beki, meaning "the offender, the confounded." Principal stars are Nibal, "the mad," Rakis, "the caught," and Sugia, "the deceiver." The Jews will be exposed for their congenital perverseness and rebellion, and for their hypocritical posturing as "God's chosen people." "For ye [Israelites] also have suffered like things of your own countrymen, even as they have of the Jews: Who both Killed the Lord Jesus Christ, and their own prophets, and have persecuted us." (I Thes. 2:14-15.) Notice that Paul makes a clear distinction between his own countrymen and the evil Jews.

The Judgment Day will come on the heels of this exposure of the Jews and their Great Impersonation of Israel.

Second Decan Canis Major: the Great Dog

Sirius, the Prince Coming, is the "Dog Star." The philological derivation of the root, Sir, is both Egyptian and Hebrew. In Egyptian, Naz-Seir means "the sent prince." Jesus was known as "the Nazarene" (Naz-Seir-ene). Dogs are known for their faithfulness. He will not let us down. Although we are totally helpless in our politico-religious subservience, something will happen (is happening) to wake us out of our debilitating trance.

Third Decan Canis Minor, the Second Dog

Canis Minor is the companion of the larger Canis Major. The main star is Procyon. The Noetic meaning is “redemption.” The significance of both dogs is their faithfulness to their masters in Gemini. Since Gemini looks ahead to the time of Christ’s rule on earth, there will be many who faithfully follow him. Many earthlings will become disillusioned with materialism and their orthodox religion. A new faith will emerge. It will surprise everyone. The powers that be will resist it with all their might. The battle will be furious.

Victory is guaranteed for those who are the Faithful: “And there shall be no more curse; but the throne of God and of the Lamb shall be in it; and his servants shall serve him: And they shall see his face; and his name shall be in their foreheads.” (Rev. 22:3-4) There is only one religion which is rendering faithful service to the Covenants and calls Him by His True Name, Yahweh. That religion is old Faith of Israel, having a brand new name, Christian Identity.

Constellation XI. Cancer, the Crab

The original sign may have been that of a beetle named Scarabaeus. The scarabaeus had a three-stage life cycle: burrowing beetle, chrysalis, moth. Seiss takes this symbolism to refer to the Church which began underground in persecution, hibernates in its cocoon, and then finally emerges into flight (or light!). It can also be seen as the Early Patriarchal Church of Israelites and Judahites, then followed by the Grace period of 2,000 years, and then by the harvest at the Judgment Day. This latter event will open up a whole new world of possibilities and experience, but only for those who can break through the matrix of Deception. The Crab itself symbolizes the “taking hold of the Gospel” with its claws and never letting it go again. In the centre of Cancer is the asterism Praesepe. This star cluster has the meaning of “the multitude, offspring, the innumerable seed.”

Here, the racial Covenant is once again verified for us. The promises made to Abraham and Sarah that they would be the literal parents of an innumerable multitude of offspring is confirmed.

Yahweh said to Abraham: “As for me, behold my covenant is with thee, and thou shalt be a father of many nations...And I will make thee exceeding fruitful and I will make nations of thee and kings shall come out of thee. [None but Anglo-Saxon Israel has ever even come close to fulfilling this prophecy, as we are the ONLY people in history who have had a multiplicity of nations having kings and queens.] And I will establish my covenant between me and thee and thy SEED after thee in their generations [descendants] for an everlasting covenant, to be a God unto thee, and to thy SEED after thee. . Thou shalt keep my covenant therefore, thou, and thy SEED after thee in their generations [descendants].” (Gen. 17: 4-9.)

Christian Israel, the Hebrew word for “seed” is zerah, meaning “offspring.” It has no other meaning, so it cannot mean “church.” It is a racial and moral Covenant, not a spiritual covenant. It is our genetic inheritance. The Book known as the Bible is the Book of Adam and his descendants. It is the record of Yahweh’s Will and Testament to His People, Israel. It was not and is not intended for any other people. Just as a human testator leaves an inheritance exclusively for HIS OWN FAMILY – and not for everybody else in the world; the Bible is OUR INHERITANCE, because only Anglo-Saxon Israel is His genetic family. This is why communism, as created and promoted by the Jews, has always sought to abolish the right of family inheritance.

With regard to Sarah, Yahweh has this to say: “And I will bless her and give thee a son of her: yea, I will bless her, and she shall be a mother of nations; kings of people shall be of her.” (Gen. 17:16.) Her son’s name was Isaac. Genesis 21:12 gives us this prophecy, which can only have

been fulfilled by the Anglo-Saxons: "In Isaac shall thy seed be called." Are the Jews known by the name of Isaac?

Out of which race of people have the world's most famous kings and queens come? Certainly not from the Jews. There is only one correct answer: Anglo-Saxon Israel.

First Decan. Ursa Minor: the Lesser Bear

Ursa Minor is depicted as a bear with a long tail. Since bears do not have such tails, the depiction is probably a late invention, or it could be a depiction of an extinct bear-like creature. The original pictograph was one of a cluster of domestic animals whose name was Dubah or Dob, which means "a fold," as in sheepfold. Seiss believes that this twenty-four star sign may be the "four and twenty elders" of Revelation. This would be a combination of the Twelve Patriarchs of Israel and the Twelve Apostles.

Second Decan Ursa Major: the Great Bear

The same is true of the depiction of Ursa Major. The original representation was of the Greater Sheepfold, guarded by Arcturus. The Arabic name is Al Naish, meaning "the ordered or assembled together." Some of the star names are Mizar, meaning "guarded or enclosed place," Dubheh, "herd, fold," Cab'd al Asad, multitude of the assembled," El Acola, "the sheepfold," and Aish, a star-cluster, meaning "community."

Isa. 40:10-11 says, "Behold, Yahweh Elohim will come with strong hand, and his arm shall rule for him...He shall feed his flock like a shepherd: he shall gather the lambs with his arm, and carry them in his bosom, and shall gently lead those that are with young." The "young" are those who are renewed by the Christian Identity message. WE are that remnant.

Yahshua Messiah told His Apostles: "Go not into the way of the [non-Israelite] nations, and into any city of the Samaritans [who were a mongrelised people] enter ye not: but go rather to the lost sheep of the House of Israel [the Israelites of the Dispersion]. (Matt. 10:6) If the Apostles are Ursa Minor, then the Lost Sheep of the greater sheepfold is Ursa Major. Now, to whom do you think the Apostles actually went? To the non-Israelite heathen? Don't be silly! If you keep listening to poison of the Judeo-Christian priesthood, you will never understand Scripture.

Are you still with me, or is this comparison of the Prophetic Mazzaroth with Scripture still too far-fetched?

Third Decan Argo: the Ship

Argo is the ship which carried Jason and the Argonauts. Their mission was to retrieve the Golden Fleece. In this, they were successful, but they had to endure many trials. This story is very reminiscent of the historical Joshua and the Israelites. Also, the story of their trials and tribulations is an allegory for the trials and tribulations of Christianity down through the centuries. Argo, the Ship, is their protection from the terrors of the deep. The Ship is the Gospel of Jesus Christ, independent of any church establishment. It is the comprehension of the message of service and compassion, individually and collectively. The true Christian is the one who practices compassion in spite of the world he lives in. "My Kingdom is not of this world." This takes bravery and self-sacrifice, the kind that the Founding Fathers of this nation displayed when throwing off the yoke of King George III and the Bank of England.

Constellation XII. Leo, the Lion

With all of the Messianic symbolism which has preceded this sign, the meaning of Leo should be self-evident. Leo is the Messiah victorious. Rev. 5:5 tells us, “Weep not: behold, the Lion of the tribe of Judah, the root of David, hath prevailed to open the book, and to loose the seven seals thereof.” This victorious lion destroys Satan and his followers on earth. Like King David before him, Jesus now reigns as a powerful monarch, ready to build his empire. His time of self-sacrifice is over; and now he enjoys the fruits of his victory.

This victory is the subject of numerous Bible prophecies. Zephaniah 3:8 declares: “Wait ye upon me, saith the Lord, until the day that I rise up to the prey: for my determination is to gather the nations, that I may assemble the kingdoms, to pour upon them my indignation, even all my fierce anger: for all the earth shall be devoured with the fire of my jealousy.”

Unlike days past when fire and brimstone sermons lit up the pulpits of Christian churches, today’s lukewarm brand of “God loves everybody” Churchianity hardly thinks twice about God’s Day of Wrath. They have abandoned the God of Judgment. “I refuse to believe in that God. He is too cruel.” They are like the foolish opponents of the death penalty, who believe that all miscreants are capable of redemption. All sinners want to be pardoned, don’t they? The Bible and reality say otherwise. The penalty must fit the crime. “Vengeance is mine, saith the Lord.” When the child molester or murderer is let out of prison, how often does he victimize more people? Those who have agitated against God’s Law will be judged for their refusal to obey. We are to be merciful to each other, according to the Sermon on the Mount, but who are we to tell Yahweh that His Judgment is too severe?

Those who refuse to repent have shown no desire to treat others fairly; and Yahweh has stated in every book of the Bible that these law-breakers deserve death. Is the Kingdom of God going to be populated by unrepentant child molesters, rapists and murderers? Would that be heaven, or would it be more like the Status Quo? Ignoring the teachings of the Bible, which says hundreds of times that this Day is surely coming, modern Churchianity plays the ostrich, sticking its head in the sand, exposing its posterior. If the Bible is to be believed, we are surely going to get a good, swift kick! Churchianity is going to get a very rude awakening; and this will be happening very soon.

First Decan Hydra, the Fleeing Serpent

Hydra, the serpent whose body stretches across one third of the heavens, represents Lucifer, the archangel of materialism, who rebelled with one third of the heavenly host. Hydra is shown fleeing from God’s wrath. The rebellious ones will get their just desserts.

The Egyptian Knem means “vanquished, conquered,” Hydra itself mean “the abhorred.” Principal star names are Al Phard, meaning “put out of the way,” Minchir al Sugia, “the punishing of the deceiver.” I cannot wait to see the day!!!!

Second Decan Crater: the Cup of Wrath

By now, the biblical symbolism is becoming familiar. God’s cup of wrath floweth over. This is justice on a cosmic scale. Satan’s time is up. Judgment has arrived. You are either with God or against Him. For each of us, His question at the Judgment day will be: “What have you done for the Kingdom? Have you obeyed my commandments or have you indulged your own pleasures? Have you foolishly indulged your own, vain notions of humanistic egalitarianism, or worse yet, have you sold your soul to the devil?” Have you become a traitor to your own people, Israel?

Third Decan Cervus, the Raven

The final insult to the Serpent is for his body to be eaten by a scavenger bird. Cervus performs this function, thus cleaning up the cosmic dross left over from the final conflict. Ancient star names are Her-na, meaning “the enemy broken,” Al Chibah, “the curse inflicted,” and Minchir al Gorab, “the raven tearing to pieces.”

This imagery is also confirmed by the Book of Revelation: “And I saw an angel standing in the sun; and he cried with a loud voice, saying to all the fowls that fly in the midst of heaven, Come and gather yourselves together unto the supper of the great God; That ye may eat the flesh of kings, and the flesh of captains, and the flesh of mighty men...” (Chapter 20: 17 and 18)

This imagery does not conform to the prevailing notion in “feel-good” Christianity that God will forgive us all of our sins. In fact, the old-fashioned “fire and brimstone” religion is completely confirmed by the Prophetic Mazzaroth. Hell and damnation await those who will not repent. This is what the Zodiac and the Bible actually teach. It’s not the Bible that has changed. It’s the priests who have changed their “traditions of men” to suit their denominational ambitions.

Conclusion.

From this study of the ancient signs and symbolism of the Zodiac, it is clear that whoever conceived it had a prophetic insight into the life and mission of Jesus Christ. Not only is He the central figure of the Bible, Jesus is also the central figure of the Zodiac, the central figure of morality and the central figure of history. Given the earlier-mentioned three-part nature of these prophecies, we should take very seriously the prophecies of the Second Advent.

The first part of the Zodiacal message concerned the rebellion of divinely created souls, necessitating the First Advent. In addition, the Bible and many other ancient documents have recorded this continual struggle between the forces of good and evil. The not-so-obvious tactic of evil has been to impersonate “good” so convincingly that virtually all of Christendom believes that Judaism and Zionism are the will of God. This, in spite of the very public fact that the Jews and Zionism completely disavow Jesus Christ as either the Messiah or the Son of God!

“Who is a liar but he that denieth that Jesus is the Christ? He is anti-christ that denieth the Father and the Son. Whosoever denieth the Son, the same hath not the Father.” (I John 2: 22-23.) Are these words so vague that they cannot be understood? Does your Bible not contain these verses? Is it not obvious who it is that denies Jesus Christ? The thoroughly deceived must be deprogrammed or they will not see the coming of the Kingdom.

Jesus Christ lived an exemplary life in order to show us “The Way” to both personal redemption and to the establishment of a just society (the Kingdom). For this, He was crucified, in a most brutal manner, by the political and religious leaders of His day. The status quo of privilege and power was threatened by His message. It is no different today, in spite of what the universities and ecumenicals say to the contrary. They’re the ones who are presently in power and don’t want to give it up, so they swagger around claiming that their precious institutions are the world’s only hope! They are the Pharisees of the modern world. It’s nothing but privilege pretending to be authority! Privilege and authority don’t surrender without a fight!

The second part of the message concerns the development of the Christian Church and the spread of Christian philosophy. The steady advance of civilization into higher and more sophisticated stages is evidence of the fact that, for this part of history, people took His message seriously. This has also occurred just as prophesied in the Bible (the Word of God in print) and as portrayed in the Zodiac (the Gospel in the Sky).

In the words of James Russell Lowell:

“The worst kind of religion is no religion at all – and those living in ease, luxury and indifference to religion may be thankful they live in lands where the gospel has tamed the beastliness and ferocity of men, who but for Christianity might long ago have eaten their carcasses like the South Sea Islanders or cut off their heads and tanned their hides like the monsters of the French Revolution. When sceptics can find a place ten miles square on this globe where society is decent, safe, comfortable and progressive without Christianity, let them then move there and ventilate their infidel views. But so long as they are dependent upon the religion they condemn for the privileges they enjoy, they may well hesitate before they rob Christians of their hope and humanity of its faith in Christ, Who alone has given the world that hope which makes life tolerable.”

The final part of the message, concerning the Second Advent, is imminent. We can hardly ignore the signs of the times which demonstrate that we are in the midst of the Great Apostasy of Paul’s prophecy. The people on our planet are drunk and beset with the wine of crass materialism (“fornication”), and, unbeknownst to them, the Judgment Day is coming on its heels.

Here are Paul’s words; see if they are applicable in today’s heathen environment:

This know also that in the last days perilous times shall come. For men shall be lovers of themselves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, without natural affection, truce breakers, false accusers, incontinent, fierce, despisers of those that are good, traitors, heady, high-minded, lovers of pleasures more than lovers of God; having a form of godliness, but denying the power thereof: from such turn away. (II Timothy 3:1-5)

In the words of Curly Howard, one of the Three Stooges, “I resemble that!”

Do you recognize these people as they parade before you on your TV screen? Do you see them up in their Ivory Tower of academia and ecclesia? Those who value themselves so highly, because they have accomplished much by worldly standards, will be brought very low!

For Christians, this may mean turning away from your own pastor, if he teaches a false gospel, which is contrary to the Gospel of the Kingdom. These perilous times are right here, right now, because Western society has eschewed personal responsibility and traditional moral values in favour of fast times, drugs, materialism, and the illusion of paternalistic government, which is really predatory government in disguise. Even though the parasite has led us into these perversions, it does not absolve us of our responsibility to obey His Law. “If ye love Me, keep my Commandments.” (John 14:15.) God is allowing us to see how things fall apart – how low we can fall -- when we reject Him and His Word. This is an object lesson in cultural vanity. So far, we have failed the test miserably!

Contrary to what is taught in the universities, the so-called “Age of Enlightenment” was actually a step backwards in the progress of humanity. In essence, secular humanism elevates limited human comprehension and its technological achievements above the message of God, Race, Family, and Love. Humanity must give up its collective ego and accept divine instruction. The cost of freedom is responsibility, but too few are willing to pay that price. It is God or the Jewish Welfare State. You must make a choice, now. Modern society values technology and know-how above respect and integrity. There is no truth in this world. The working class sweats to make ends meet while the bankers and entertainers sumptuously feast. (As I write this on the eve of the 2007 Super Bowl, one can hardly invoke a more glaring example of monetary and media excess! The game is surrounded by commercialism of the most crass kind. They call it “hype”! Even the players are beginning to resent it and the media bemoans it, but “the beat goes on.” The Half Time spectacle is little more than Satan strutting his stuff!)

The institutions of this material world will collapse because humility is lacking and the little guy always takes the fall for the corrupt politician or corporate executive. The Christian teaching of brotherly love has taken a back seat to modern, technological civilization, with its alienation, drug use, selfishness, and aimlessness. Educrats ban the Ten Commandments and voluntary prayer, and then wonder why school violence increases and the learning continuum decreases. Intellectuals of every stripe think they know better than God. The fool's paradise of materialism, in its various forms and shades, is the collective thought-matrix of the day.

The Bible tells us that this generation, in its arrogance, will mock God and Jesus Christ. The mighty (oil companies, politicians, bankers, and false priests) will be brought low. "There will be a wailing and a gnashing of teeth." The meek (the truly humble, law-abiding and compassionate) shall inherit the earth. The rebellion of Lucifer and his fallen, angelic host, and their subsequent casting down to earth for judgment, and the final destruction of the Tares (Matt. 23) are all vividly portrayed in both Scripture and in the Adamic Zodiac, the Prophetic Mazzaroth. This is Yahweh's justice.

I wouldn't have it any other way; and neither would He. Get ready for the ride of your life, because the House of Cards is coming down. Even the best of us will have it very rough. The Refiner's Fire will burn very hot.

God has already promised us "a new heaven and a new earth." It's time to let go of this one. Like Humpty Dumpty, it's broken, and it can't be fixed by human hands.

Aspects

Mayan End Date Chart

Neptune 1 degree Pisces
1/7 Houses 29 degrees Sag./Gemini
Sun 0 degrees Capricorn
Capricorn/Cancer

Mercury 15 degrees Sagittarius
Moon 15 degrees Aries
Part 14 degrees Virgo

10/4 Houses 22 degrees Libra/Aries
N/S Nodes 26 degrees Scorpio/Taurus

Saturn 9 degrees Scorpio
Scorpio/Taurus
Pluto 9 degrees Capricorn

Twin Towers Chart

Mars 1 degree Capricorn
Moon 29 degrees Gemini
N/S Nodes 3 degrees

Saturn 15 degrees Gemini
Pluto 13 degrees Sagittarius
Part 15 degrees Leo
Vertex 14 degrees Gemini
Mercury 14 degrees Libra

Uranus 22 degrees Aquarius
Venus 18 degrees Leo

1/7 Houses 5 degrees

I have known my friend Joe for some twenty years. He's been into Bible prophesy and I have focused on astrology as a tool for prediction. I put aside my mundane astrology work for many years, but with my retirement coming up in five months I started researching and reading about pyramids and the Mayan calendar.

Joe would share his work in Bible prophesy, the “Christian” Zodiac, and pyramidology. I started experimenting with unifying it all with astrology. I had been working on discovering W.D. Gann’s Bible astrology system in playing the stock and commodity markets for some time. Connecting the Mayan calendar and astrology is just a piece of what I call “God’s Clock.” I hope that these charts stimulate the reader into doing their own research. I’ve only included a few of the many charts I use as a checking tool. Most mundane astrologers usually have their own set of testing charts. So, do checkout the Mayan astrology connection yourself.

The shot heard around the world. Peasants fight a king of the superpower England — impossible! The world was turned upside down. How could that be? With Pluto squaring the 10/4 houses and conjuncting Mars anything is possible. The people (Moon) speak (Mercury) — freedom (Jupiter)!! Mercury conjunct Uranus in Aries repeats the message with action, and Leo Mars (8th) trine Sag. Asc. says we will take our (Sag.)

Freedom.

Guess who has Mars in Leo, me. I taught American colonial history to 5th graders for 25 years. Yes I have a slight bias, and yes I’m having fun writing this. Lets move on.

I should say that this article is for experienced astrologers. I’m sure many readers will see connections I’ve missed.

For a detailed discussion of the Mayan calendar see the bibliography. I’ve used visual instead of “actual” sunrise at the location of the event for 12-21-2012 Mayan End Date chart.

When the Mayan End Date chart is connected with major events change and human evolution are indicated. Most of the time these changes do not take place through events involving love and kisses. Lets face it, people do not change unless forced to by events. It is only sixty years later that people can look back at World War II and see beyond the savagery and death. It was a great time of change. A new superpower was created, the USA. Europe was in ashes.

When (chart B) Pearl Harbour is matched with the Mayan marker, the number of hits and raw power generated are staggering. Take the time and study the interaction. You’ll see what I mean.

The sun, Mercury, Jupiter lineup; Moon, Mars conjunction: Mercury, Venus, Jupiter lineup; and part-of-fortune, Vertex fate conjunction map out what happened that day. Of course, it’s easy to look back and put together all the pieces. Never the less, the two charts do dance together telling us the story of that day in astrological symbolism. That is the point being made by these charts. The Mayan End Date is a marker in time. It can be used to map the evolution of mankind. The only limitation is the skill of the astrologer.

Lets continue with chart C. The shot heard around the world. Peasants fight a king of the superpower England --- impossible! The world was turned upside down. How could that be? With Pluto squaring the 10/4 houses and conjuncting Mars anything is possible. The people (Moon) speak (Mercury) --- freedom (Jupiter)!! Mercury conjunct Uranus in Aries repeats the message with action, and Leo Mars (8thH) trine Sag. Asc. Says ww will take our (Sag.) freedom and win.

Lets go further back to 1770 and look at chart D. To understand the impact of the supposed massacre you’ll have to read more about the psychological impact of the Boston event on the people. The shooting was used to build support for independence. Even during the American Revolution, half the colonists were still loyal to the King. Here too, there are many hits between the Mayan and Boston charts. Noticed the Sagittarius/Gemini and Virgo/Pices themes between the event charts and the Mayan marker. The one exception is the Cortez landing in Veracruz Mexico which started Cortez on his conquest of the Indians and search for gold.

The strong connections continue with (chart F) the Columbus land sighting. No less than eight hits to the Mayan marker.

The final example (chart G) the death of Jesus Christ is fantastic in its connection to the Mayan chart. Pluto conjuncts Mercury opposing Jupiter and Mars conjuncts Jupiter. This is a message of freedom through death and transformation during a full moon conjunction to the Moon in the Mayan chart – a time of harvest or completion. Neptune in Aquarius conjunct Mars. Jesus's motives and actions stem from Aquarian pure love. North Node conjunct Uranus in the 3rd House of Aries trine Venus in Sag. in the 12th signifies the breaking up of the old religious dogma and a new spiritual beginning base on love.

I've used the first six charts to show that there is a strong astrological connection between the Mayan End Date and major events. I only have one chart involving Jesus because only the date and time of his death are known. I hope I've stimulated enough curiosity in you the reader to do some further research of your own. In the 25 years I've studied astrology, I still stand in awe of God's clock. There is always more, and this is what makes astrology so much fun.

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

**"For out of Zion shall go forth the law, and the
Word of the Lord from Jerusalem"
(Isaiah 2:3)."**

