 HEEDING BIBLE PROPHECY 

UNDERSTANDING SATAN'S PLAN 

To Counterfeit the Second Coming of Christ & the Restoration of All Things 

SOCIETY 

  N.B. Each topic is titled with a familiar Bible term. The parenthesis ( ) which follows identifies either the actual or a counterfeit fulfillment of prophecy through the agency of the secret societies. Please see Introduction for protocols of this prophecy study.

16. NEW MAN 

A. Forbidding to Marry (Population Control) 
B. Going After Strange Flesh (Sacred Marriage) 
C. Conformed to the Image of Christ (Androgyny) 
D. New Creation (Genetics/Human Genome Project)


16. NEW MAN 
  

16-A. FORBIDDING TO MARRY (Population Control)
PREMISE
· After the rapture at the end of the Church Age, resurrected Christians will no longer marry or procreate.

· After the false resurrection, Antichrist's followers will no longer marry or procreate.

	God's Plan
	 Pre-Flood Era   
	 Old Testament   
	Church Age (Last Days)
	Tribulation
	Great Tribulation
	Millennium
	New Heavens & New Earth

	Satan's Counterfeit 
	Pre-Flood Era
	Old Testament
	Church Age
	 Tribulation   
	Great Tribulation
	Golden Age 
	New Heavens & New Earth


PROGRAM OF GOD
Pre-Flood Era: God instituted marriage and procreation with Adam and Eve.

Tribulation Period: The resurrected Church will become the Bride of Christ.

PROGRAM OF SATANIC DUPLICATION
Pre-Flood Era: Fallen angels took earthly wives who bore children.

Old Testament Period: Druids encouraged trial and pseudo marriages.

Church Age: Marriage and procreation are discouraged by the occult.  

Tribulation: Population control will go into high gear as over half of the world's population is destroyed.

Great Tribulation: Marriage and procreation will be proscribed. The occult societies will breed demonized men to populate the Golden Age.

PROPHETIC DISPENSATIONS
    PROGRAM OF GOD
PRE-FLOOD ERA
· God instituted marriage and procreation with Adam and Eve.
So God created man in his own image, in the image of God created he him; male and female created he them. And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth. - Gen. 1:27-8
Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh. - Gen. 2:24
TRIBULATION PERIOD
· The resurrected Church will become the Bride of Christ.
And Jesus answering said unto them, The children of this world marry, and are given in marriage: But they which shall be accounted worthy to obtain that world, and the resurrection from the dead, neither marry, nor are given in marriage: Neither can they die any more: for they are equal unto the angels; and are the children of God, being the children of the resurrection. - Luke 18-20:36   
Let us be glad and rejoice, and give honour to him: for the marriage of the Lamb is come, and his wife hath made herself ready. And to her was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints. And he saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And he saith unto me, These are the true sayings of God. - Rev. 19:8,9
    PROGRAM OF SATAN
Initially, population control will affect everyone except the elite; only those who have been genetically engineered will be allowed to marry heterosexually and reproduce. Then human sexual procreation will cease as the Gnostics seek to produce an androgynous race via asexual methods.  

Now the spirit speaketh expressly that in the latter times some shall depart from the faith, giving heed to seducing spirits and doctrines of devils; forbidding to marry... - I. Tim. 4:1-3
        PRE-FLOOD ERA
· Fallen angels took earthly wives who bore children.
And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them, That the sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose.  And the LORD said, My spirit shall not always strive with man, for that he also is flesh: yet his days shall be an hundred and twenty years. There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare children to them, the same became mighty men which were of old, men of renown.  And GOD saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually.  And it repented the LORD that he had made man on the earth, and it grieved him at his heart. - Gen. 6:1-6
        OLD TESTAMENT PERIOD
· The Druids encouraged trial and pseudo-marriages.
"The feast of Beltane (essentially the fire of Bel, the Shining One) is associated with the May Day revels which herald the summer time... It is also the time for ritual weddings in the merrie (marriage) month of May, and, at one time, for trial marriages (known as 'hand fastings') which lasted for a year and day until the next merrie Maying. This custom was based upon the first and second wedding ceremonies of the ancient Hieros Gamos, whereby a trial period was allowed before any formal commitment, and the ceremony was led by the appointed King and Queen of the May... 

"Of all the Wiccan festivals, Beltane, with its particular aspect of trial marriage and associated sexual freedom, was thoroughly detested by the Christian Church." - 722:151
        CHURCH AGE
· The Nicolaitans encouraged prostitution to undermine the institution of marriage and propagation of the human race.
"...The Nicolaitans, mentioned in the Johannine Apocalypse, or, as more probable, a later Gnostic sect of the name, are said to have worshipped the Magna Mater, and to have engaged in immoral practices which included ritual prostitution. Their purpose, however, appears to have been to prevent the sexual propagation of the human race in order to bring to an end the perpetuation of evil." - 631:194
· The Cathars of South France disapproved of marriage and encouraged extramarital relations as a means of salvation.
"...Catharism and courtly love, which grew together as part of the same phenomenon, acknowledged, in theory and practice, women's freedom to take a lover. This world of incarnation was punishment enough, and the just God would not inflict further pains on those who followed the promptings of nature. To be passion's slave, however, might entail further incarnations, and to have children would certainly prolong the time of waiting until the final purification at the end of the world. ...sexual peccadilloes were not considered any worse than other deviations... Indeed Cathars agreed with Plato and St Bernard that salvation began with love of bodies. Troubadours even went so far as to suggest that one must tend towards heaven through the love of women. Although both marriage and fornication were qualified as 'adultery', extra-marital union, undertaken freely, was preferable to the conjugal bond. It might even symbolize the return of the soul to its spirit after death. Nelli states categorically that Cathars and troubadours were perfectly in agreement that true love--from the soul--purified from the false love associated with marriage." - 272:137 
· There are long term plans for controlling the world's population.
"On Sept. 13, 1994...U.N....drew up a 20-year plan for controlling the world's population." - 144:304
· Population control aims at the survival of the fittest and elimination of the unfit. Eugenics means 'good genes'. 
"Modern eugenics is directed chiefly towards the discouragement of propagation among the unfit (negative eugenics) and encouragement of propagation among those who are healthy, intelligent, and of high moral character (positive eugenics). Such a program involves many difficulties, especially that of defining which traits are desirable." - 124:901 

See: Charter Schools, Character Education & the Eugenics Internationale*

· Extramarital sex is encouraged by the elite planners of the New Order.
"In my own judgment, condoms are a way to prevent infection, and therefore, I not only support their use, I encourage their use among people who are sexually active... It's important that the whole international community come together, speak candidly about it, forget about taboos, forget about conservative ideas with respect to what you shouldn't tell young people about. It's the lives of young people who are put at risk by unsafe sex -- and, therefore, protect yourself." (Colin Powell on MTV) - 304 

[In 1974] A massive birth control program, promoted by the World Bank and John D. Rockefeller 3rd's Population Council, was unleashed in the highlands to curb what an IDB consultant had termed the 'incredible rate of fertility' among the 'primitive' Andean people." - 21:696
        TRIBULATION / FIRST 3.5 YEARS
· Population control is a pretext for drastic depopulation of the world.
"The Georgia Guidestone('s)...first commandment declares that the world's population should be depleted to 500,000,000 in perpetual balance with nature." - 144:304
· Eventually, extramarital intercourse will become the preferred method of reproduction. 
"The dualism of the Albigenses was also the basis of their moral teaching. Man, they taught, is a living contradiction. Hence, the liberation of the soul from its captivity in the body is the true end of our being... As generation propagates the slavery of the soul to the body, perpetual chastity should be practiced. Matrimonial intercourse is unlawful; concubinage, being of a less permanent nature, is preferable to marriage. Abandonment of his wife by the husband, or vice versa, is desirable..." 441:7
        GREAT TRIBULATION / GOLDEN AGE 
· Marriage may be proscribed altogether.
Now the spirit speaketh expressly that in the latter times some shall depart from the faith, giving heed to seducing spirits and doctrines of devils; forbidding to marry... - I. Tim. 4:1-3 
· The occult societies will breed demonized men to populate the Golden Age.
"In the new aeon, a race will be propagated of magically generated beings able to probe extraterrestrial dimensions. And the next stage in the advancement of evolution on the planet 'will be achieved by a willed congress [sexual intercourse] with extraterrestrial entities of which, in a sense, Aiwaz (Aleister Crowley's Guardian Angel) is the immediate messenger to humanity.'" - 379  

PERSONAL APPLICATION
Brethren, let every man, wherein he is called, therein abide with God. Now concerning virgins I have no commandment of the Lord: yet I give my judgment, as one that hath obtained mercy of the Lord to be faithful. I suppose therefore that this is good for the present distress, I say, that it is good for a man so to be. Art thou bound unto a wife? seek not to be loosed. Art thou loosed from a wife? seek not a wife. - I Cor. 7:26-7 


16-B. GOING AFTER STRANGE FLESH (Sacred Marriage)
PREMISE
· During the Tribulation period, Jesus Christ and His Bride, the resurrected Church, will consummate their marriage in heaven.

· During the Golden Age, the demons posing as extraterrestrials will interbreed with humans.

	God's Plan
	 Pre-Flood Era   
	 Old Testament   
	Church Age (Last Days)
	Tribulation
	Great Tribulation
	Millennium
	New Heavens & New Earth

	Satan's Counterfeit 
	Pre-Flood Era
	Old Testament
	Church Age
	 Tribulation   
	Great Tribulation
	Golden Age 
	New Heavens & New Earth


PROGRAM OF GOD
Tribulation/Great Tribulation: The Lord Jesus Christ will consummate His marriage with His Bride, the resurrected Church.

PROGRAM OF SATANIC DUPLICATION
Pre-Flood Era: Intermarriage between demons and human females produced a demonic race which God destroyed.

Old Testament Period: The sin of Sodom and Gomorrah was sexual intercourse between men and angels. 

Church Age: The occult encourages every form of deviant sexuality as a catalyst for spiritual transformation; the occult societies teach that Cain was the offspring of Eve and Satan, thereby establishing a precedent for Luciferic marriages. 

Tribulation: The Temple of Jerusalem will become a center for sacred marriage rituals.

Great Tribulation: Humans will copulate with demons who pose as extraterrestrials who claim to be reincarnated high priests and priestesses of Atlantis.  The objective will be to produce a new species -- an angelic race of humans as the pre-flood Nephilim which God judged. 

PROPHETIC DISPENSATIONS
    PROGRAM OF GOD
TRIBULATION / GREAT TRIBULATION
· The Lord Jesus Christ will consummate His marriage with His Bride, the resurrected Church.
"Though marriage customs varied in the ancient world, usually there were three major aspects: (1) The marriage contract was often consummated by the parents when the parties to the marriage were still children and not ready to assume adult responsibility. The payment of a suitable dowry was often a feature of the contract. When consummated, the contract meant that the couple were legally married. (2) At a later time when the couple had reached a suitable age, the second step in the wedding took place. This was a ceremony in which the bridegroom accompanied by his friends would go to the house of the bride and escort her to his home. This is the background of the parable of the virgins in Matthew 25:1-13. (3) Then the bridegroom would bring his bride to his home and the marriage supper, to which guests were invited, would take place...

"The marriage symbolism is beautifully fulfilled in the relationship of Christ to His church. The wedding contract is consummated at the time the church is redeemed. Every true Christian is joined to Christ in a legal marriage. When Christ comes for His church at the rapture, the second phase of the wedding is fulfilled, namely, the Bridegroom goes to receive His bride. The third phase then follows, that is, the wedding feast. Here it is significant to note that the bride is already the wife of the Lamb, that is, the Bridegroom has already come for His bride prior to His second coming described in [Rev.] 19:11-16. That which is here announced is not the wedding union but the wedding feast... The third phase of the wedding is about to take place, namely, the feast which presumes the earlier rapture of the bride." - 349:271
    PROGRAM OF SATAN
        PRE-FLOOD ERA
· The occult teaches that Eve and Satan (the serpent) were consorts, thereby establishing a precedent for Luciferic marriages. 
"...the Rabbins teach that 'Kin (Cain), the Evil, was the Son of Eve by Sammael, the devil who took Adam's place'..." (H.P. Blavatsky) - 209:388
 

"...the Gnostics honored Eve and the serpent for providing the essential knowledge that made human beings human.
    "Naturally, the serpent was also masculinized and often viewed as Eve's first consort. Gnostics called this serpent Ophion, or the Aeon of Light, or Hellos, or Agathodemon, which meant the Great Serpent of Good, as opposed to Kakodemon, the Great Serpent of Evil. His worshipers were sometimes known as the Brotherhood of the Serpent. Their writings said: 'Thou who risest from the four winds, thou friendly good demon, glittering Hellos, shining over the whole earth, thou art the great serpent who leadest the gods.'
    "Several other mythologies also had the Tree of Life or Tree of Knowledge guarded by a serpent sacred to the Goddess, such as Ladon, the mighty serpent who guarded Mother Hera's life-giving apple tree in the Garden of the Hesperides. The intimate relationship between the Goddess and her serpent consort was believed to be the reason for his deathlessness. Gnostic mysticism turned the Great Serpent into Ouroboros earth dragon living forever in the uterine underworld. A symbol of his cosmic world-creating seed was the round sea urchin, which the Celts called 'serpent's egg. Some showed Raphael as a Wise Serpent." - 845:527
· Intermarriage between demons and human females produced a demonic race which God destroyed.
And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them, That the sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose. And the LORD said, My spirit shall not always strive with man, for that he also is flesh: yet his days shall be an hundred and twenty years. There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare children to them, the same became mighty men which were of old, men of renown. And GOD saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually. And it repented the LORD that he had made man on the earth, and it grieved him at his heart. And the LORD said, I will destroy man whom I have created from the face of the earth; both man, and beast, and the creeping thing, and the fowls of the air; for it repenteth me that I have made them. - Gen. 6:1-7
· The occult claims that these demons, called Nephilim, were the gods who ruled as kings of Atlantis.
"The all-important element of the Divine Right is that it comes from God, or 'the gods', alternately. And who were these gods? Authors such as Zecharia Sitchin, Sir Laurence Gardner and Nicholas de Vere are authoritatively convinced that kingship was created by an advanced race of beings called the Annunaki, also called the Nephilim in the Old Testament. These were the ones who created the human race and interbred with a portion of it to create the kingly caste which until this day has still maintained control over the Earth. These celestial creatures have been variously identified with Dragons, Elves, Fairies, Gnomes, Leprechauns, Sprites, Nymphs, Pixies, Angels, Demons, Devils, Witches, Giants, Vampires, Werewolves, and just about every mythical being you can imagine. Some, like Gardner and Sitchin, claim that they come from another planet. Others, like de Vere, say that they're multi-dimensional, or that they're from the Hollow Earth." - 323 

        OLD TESTAMENT PERIOD
· The six-pointed star is a symbol of gods (demons) mating with humans. 
"The six-pointed star is a symbol of the lost archetype of The Sacred Marriage, representing the balance of male and female among others and essential for our personal and planetary healing." - 285 

"The six pointed star is a Caldeo-Assirian symbol that existed centuries before the Jewish forefathers (David et al) associated it with Judaism. Its original meaning is from the early Goddess cults and means ritual sexual intercourse: the upright triangle represents the male (two testicles and penis) while the downright represents the female (two breasts and vagina). The Quintile between Saturn and Venus represents the magical powers of the Goddess (Lilith, Astarte, Isis, Artemis, Venus, Eve, Mary,...) having magical sex with Saturn, the Lord of Karma. This is the real key to understanding the cosmic pattern.... I suggest that the proposed world wide meditation be of a Tantric nature, i.e., let's all meditate while making love! Can you imagine the reality creating power of the sexual magic that could be generated? We would really change the world. Millions of simultaneous orgasms to create peace would heal our planet." - 158 

· Sacred prostitutes were believed to endue their clientele with gnosis leading to godhood.
  "...there is one ancient rite that is strikingly relevant: the anointing of the sacred king. The idea behind this was that a true king or priest could only receive his full divine power through the authority of the high priestess. This traditionally took the form of the hieros gamos, or sacred marriage: the king-priest uniting with the queen-priestess. It was through sexual union with her that he actually became the acknowledged king. Without her he was nothing... 
    "...Yet this is not merely about sex or eroticism, no matter how elevated it is believed to be: in the sacred marriage the man and woman actually become the gods. It is the high priestess who becomes the goddess herself, who then bestows the ultimate blessing of regeneration - as in alchemy - on the man, who embodies the god. Their union was believed to infuse both themselves and the world around them with a regenerative balm, and actually echo the creative impulse of the birth of the planet. 
    "The hieros gamos was the ultimate expression of what is termed 'temple prostitution', where a man visited a priestess in order to receive gnosis - to experience the divine for himself through the act of lovemaking... The body of the priestess had become...literally and metaphorically a gateway to the gods." - 242:256-7 

"The 'hieros gamos,' the sacred prostitute was the votary chosen to embody the goddess. She was the goddess' fertile womb, her passion and her erotic nature. In the union with the god, embodied by the reigning monarch, she assured the fertility and well-being of the land and the people... she did not make love in order to obtain admiration or devotion from the man who came to her, for often she remained veiled and anonymous; her raison d'être was to worship the goddess in lovemaking, thereby bringing the goddess love into the human sphere. In this union -- the union of masculine and feminine, spiritual and physical -- the personal was transcended and the divine entered in. As the embodiment of the goddess in the mystical union of the sacred marriage, the sacred prostitute aroused the male and was the receptacle for his passion... The sacred prostitute was the holy vessel wherein chthonic and spiritual forces united." - 736:39-40
· The sin of Sodom and Gomorrah may have been sexual intercourse between men and angels. 
And there came TWO ANGELS to Sodom at even; and Lot sat in the gate of Sodom: and Lot seeing them rose up to meet them; and he bowed himself with his face toward the ground; And he said, Behold now, my lords, turn in, I pray you, into your servant's house, and tarry all night, and wash your feet, and ye shall rise up early, and go on your ways. And they said, Nay; but we will abide in the street all night. And he pressed upon them greatly; and they turned in unto him, and entered into his house; and he made them a feast, and did bake unleavened bread, and they did eat. But before they lay down, the men of the city, even the men of Sodom, compassed the house round, both old and young, all the people from every quarter: And they called unto Lot, and said unto him, Where are the men which came in to thee this night? bring them out unto us, that we may know them... And Abraham gat up early in the morning to the place where he stood before the LORD: And he looked toward Sodom and Gomorrah, and toward all the land of the plain, and beheld, and, lo, the smoke of the country went up as the smoke of a furnace. And it came to pass, when God destroyed the cities of the plain, that God remembered Abraham, and sent Lot out of the midst of the overthrow, when he overthrew the cities in the which Lot dwelt. - Gen. 19:1-5; 27-29
And the angels which kept not their first estate, but left their own habitation, he hath reserved in everlasting chains under darkness unto the judgment of the great day. Even as Sodom and Gomorrha, and the cities about them in like manner, giving themselves over to fornication, and GOING AFTER STRANGE FLESH, are set forth for an example, suffering the vengeance of eternal fire. - Jude 6-7 
        CHURCH AGE
· The Merovingians claim to be demi-gods who descended from the ancient Nephilim.
"The Nephilim were banished to the center of the earth for disobeying God by mating with the daughters of men and teaching them the 'forbidden' arts. In this publication the Nephilim have been identified as the Fathers of the Merovingians...
"...the Merovingian race was sired by a water beast known as the Quinotaur. This Quinotaur took the form of a sea-bull. Crowley's personal seal was of a sea goat. Grant, writing of Crowley's Seal of the Beast, says: 'The beast is the sea-goat or amphibious monster identical with Cthulhu, the Quinotaure or Bull of the Deep.' Grant writes as a footnote; 'The waters under the earth; home of the 'ancestors' or subconscious atavisms of the race.' Is this a reference to the race of the Grail?..
"...Dr. Carl Jung believed, that these UFO sightings are a product of our unconscious veiling of an ancient human experience. Enough said. This 'bringing to earth' of the Sangraal by UFO's is the modern day equivalent of the Nephilim, the Outer Ones, or the Elohim earthing 'knowledge' and siring a new race of 'kingly' beings for this world. Kingly i.e., the Merovingians. The Merovingian blood is the blood of kings, the kings or gods from ancient Sumeria and beyond." - 571
· The water beast which sired the Merovingian race corresponds to the beast that will rise out of the sea as Lucifer incarnate.
And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy. And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion: and the dragon gave him his power, and his seat, and great authority. And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him? - Rev. 13:1-4
· Merovingians claim that Mary Magdalene was the wife of Jesus and became His sister in a sacred marriage ritual.
"The anointment of Jesus' feet is described in many different ways. One translation is that of the Messianic bride ritual. This consisted of the bride wiping ointment on the body of the groom with her hair. Mary of Bethany is described as doing this (John 11:1-2) to Jesus as well as washing his feet with her tears (Luke 7:38). Again Messianic ritual may be the cause. According to Gardner after the 'almah' became pregnant the couple was separated and widowhood was practiced. During the separation ritual the wife was obliged to wash her husbands feet with tears. She was then referred to as 'sister,' the title like that of a nun. Gardner states that in the case of Jesus, his wife's full title then became Sister Miriam Magdala (Gardner 113)." - 893
· The Prieuré de Sion regards ritual sex as an initiation or rite of passage to immortality.
    "There were many levels to alchemy: the outward, or exoteric, was concerned with working and experimenting with metals, but there were other, ever more secret levels that included the achievement of the mysterious 'Great Work'. This has been understood to be the crowning moment of an alchemist's life, when he finally turns base metal into gold. However, in esoteric circles it is also seen as the point when he becomes spiritually enlightened and physically revitalized -- through a magical 'working' that revolves around sexuality... It seems that the Great Work represented an act of supreme initiation. 
    "Perhaps this rite was believed to bestow longevity: Nicolas Flamel, allegedly a Grand Master of the Priory of Sion, who achieved the Great Work in the company of his wife Perenelle on 17 January 1382, was rumored to have lived for an exceptionally long time afterwards..." - 242:113-14 

· Sacred marriage in the Tarot deck refers to incest between siblings, especially twins, as typified by the astrological sign of Gemini.
"Astrologically, The Lovers is principally related to Venus, the goddess of air, and Gemini which, in esoteric astrology, she rules. Importantly, Gemini is also the first sign of relationship in the zodiac; the relationship between siblings...
    "The Lovers follows a series of five very important, very powerful [Tarot] cards, three of which are masculine and two feminine. When it appears in a reading therefore, The Lovers can signal some sort of synthesis between the different aspects of make and female that each of the previous cards represents. It signifies a sense of challenge, newness, opposition and heightened awareness; and an integration between the powerful forces that have been unleashed and experienced (sometimes unconsciously) to this point...
    "The sense of duality inherent in The Lovers is strengthened through its association with Gemini, the sign of The Twins.... According to the myth of Castor and Pollux, the story behind the constellation of Gemini, when the mortal Castor died, his immortal twin brother Pollux begged his father to let him join Castor in the Underworld. His father Zeus agreed, on the proviso that they spent half their time in the Underworld and half in the heavens.
    "...Gemini draws our attention to the importance of sibling relationships, and to their powerful impact on the patterning of all our relationships with friends and lovers. The two lovers in the Waite-Smith deck represent...an arrangement of the brother-sister pair; one aspect of which is the 'sacred marriage', the marriage between brother and sister. The 'sacred marriage' of The Lovers really represents a relationship of equality between two individuals, a type of relationship that is largely absent from the Major Arcana." - 851
"The Gemini represent creative Nature (Natura naturans) and created Nature (Natura naturata), and this duality is sometimes illustrated in tales by a being that wears a mask, or by a Protean capable of turning into a giant, a man or an animal." - 48:116
"Some Zodiacs do not employ the usual image of two children holding hands, but depict the sign [of Gemini] as a man and a woman or even, in the case of the Coptic Zodiac, as a pair of lovers." 66:427
· Occultists exalt incest because they believe that reaching the lowest point of sin will generate an opposing impulse toward the Golden Age.  
"Occultist and psychologist Carl Jung, adds: 'Alchemy...exalted the most heinous transgression of the law, namely incest, into a symbol of the union of opposites, hoping in this way to bring back the golden age." - 39:177
"The sign of Libra is credited as a later invention by the Greeks, but it is not generally stated that those among them who were initiated had only made a change of names conveying the same idea as the secret name to those 'who knew,' leaving the masses as unwise as ever. Yet it was a beautiful idea of theirs, this Libra, or the balance, expressing as much as could possibly be done without unveiling the whole and ultimate truth. They intended it to imply that when the course of evolution had taken the worlds to the lowest point of grossness, where the earths and their products were coarsest, and their inhabitants most brutish, the turning-point had been reached--the forces were at an even balance. At the lowest point, the still lingering divine spark within began to convey the upward impulse. The scales typified that external equilibrium which is the necessity of a universe in harmony, of exact justice, of the balance of centripetal and centrifugal forces, darkness and light, spirit and matter." - 195:456-7 (Vol II)

· King Arthur's incestuous union with his sister Morgaine, both {falsely} claimed to be descendants of Jesus Christ, produced the 'Celtic Christ'.
"Writers have sometimes deemed Arthur's sexual relationship with his half-sister Morgaine to be incestuous--but this is not the way it was regarded in Celtic Britain. At that time, the anciently perceived dual nature of God prevailed, as did the equally ancient principle of the 'sacred sister-bride--so revered in the holy ritual of Mesopotamia. In this regard, the Prayer of the Celts began, 'Our Father-Mother in the heavens'. In conjunction with this, specifically defined rites were performed to denote the mortal incarnation of the 'dual male-female entity'. As the earthly manifestation of the goddess Cerridwin,...Morgaine represented the female aspect of the duality. Arthur was her true male counterpart in the established royal tradition of the Pharaohs. On the festival of Beltane (the spring equinox), Arthur was apprehended as a god in human form and obliged to participate in a ritual of sacred intercourse between the twin aspects of the incarnate Father-Mother. In view of Arthur and Morgaine's supposed divinity during this rite, any male offspring from the union would be deemed the 'Celtic Christ', and would be duly anointed as such. By virtue of this, although Arthur was destined to become the prominent subject of romantic history, it was his son Modred who held the highest spiritual position: he was designated Christ of Britain; the ordained Archpriest of the Sacred Kindred, and an anointed Fisher King.... Contrary to all myth and legend, it was the dying Archpriest Modred (not Arthur) who was carried from the field by his mother Morgaine's Holy Sisters." - 29:205-6
 

"Jesus'  brother, James the Just...is better known as Joseph of Arimathea...

"Arthur's father, King Adean mac Gabran of Scots, became Pendragon... In this line, Aedan's mother, Lluan of Brecknock, was descended from Joseph of Arimathea... The Celtic Church accepted [Arthur's] mother, Ygerna del Acqs, as the true High Queen of the Celtic kingdoms. Her own mother (in the hereditary lineage of Jesus) was Viviane I, dynastic Queen of Avalon. The priests therefore anointed Arthur High King of the Britons following his father's ordination as King of Scots...

"Morgaine's mother was Ygerna, the daughter of Queen Viviane I del Acqs. Originating from the same lineage of Jesus, the Celtic nominal Queens of Avallon emerged alongside the Merovingian kings." - 29:131,192-3,210
    TRIBULATION / FIRST 3.5 YEARS
· The occult will encourage every form of deviant sexuality as a catalyst for spiritual transformation.
    "The Body's Grace", is a lecture that was given by the new Archbishop of Canterbury, Rowan Williams [a Druid], to the Lesbian and Gay Christian Movement in London in 1989... It gives us a good idea of where the new Archbishop of Canterbury stands on this important question of same-sex relationships. He clearly regards them as legitimate and, indeed, as having the endorsement of Christian teaching. This is an astonishing stance for a man in his position to adopt... However, for a man holding such views to be at the helm of the Anglican Communion is a truly alarming prospect...

    "...Extraordinarily the main thesis he advances for the justification of homosexual practices is to be found in the term 'entering into the body's grace' which he derives from the Raj Quartet, a series of novels written by Paul Scott. This expression he defines as 'knowing yourself in a certain way as significant and wanted by another'. This experience, he argues, leads to the transformation of the person. The sexual relationship is specially significant in this respect. Indeed, this, according to Rowan Williams, is its defining characteristic. Thus a new norm is created for sexual relationships, by which their authenticity is to be judged, whether they be heterosexual or homosexual. He argues that a homosexual relationship which fulfils this norm is better than a heterosexual one that does not; and even goes so far as to say, that if this norm, which he has enunciated, is not present 'it is both wicked and useless to hold up the sexuality of the canonically married heterosexual as absolute, exclusive and ideal.' The whole lecture has a morally subversive ring, and the savour of antinomianism about it." - 736
· Sexual initiation rites will be conducted in churches and synagogues.
"How does one recover the sense of sacred phallos? One way is to return to the chthonic by way of drumming, dancing, and entering into the irrational processes that have been native ways of ritual and wisdom for tens of thousands of years. They key is our learning to embody the sacred and the physical together again. Rituals ought to be developed to help men, especially while they are young, to undergo such awakenings. Puberty rites - which is what sacramental confirmation rites and bar mitzvahs ought to be about - should be accomplishing these tasks of celebrating one's chthonic wholeness in the company of male adults." (Matthew Fox) - 180:176 

· Fornication and the sins of Sodom (intercourse with demons) will be rampant.
Neither repented they of their murders, nor of their sorceries, nor of their FORNICATION, nor of their thefts. - Rev. 9:21
...the great city, which spiritually is called SODOM and Egypt, where also our Lord was crucified - Rev.11:8 
    GREAT TRIBULATION / GOLDEN AGE 
· The Antichrist will be an androgyne. 
Neither shall he regard the God of his fathers, nor THE DESIRE OF WOMEN, nor regard any god: for he shall magnify himself above all - Dan.11:37 
And in his estate shall stand up a VILE PERSON, to whom they shall not give the honour of the kingdom: but he shall come in peaceably, and obtain the kingdom by flatteries. - Dan. 11:21
See: Androgyny/Adam Kadmon: Adam and Eve 16.C
· Unbridled sexuality ("omni-sexuality") will characterize the Golden Age.
"...sex, as N.O. Brown reminds us, in Love's Body means 'sections'. The idea is to get beyond sections and hang-ups of sex, hetero or homo, and move beyond mono- or bi-sexuality toward omni-sexuality, omni-eroticism. In the omni-erotic universe of the Millennium, there will be room for the gamut of erotic possibilities -- from Henry Miller's pagan enjoyment of sex on impulse to the passionate celibacy of Shakers." - 308:334
· Humans will copulate with demons posing as extraterrestrials who claim to be reincarnated high priests and priestesses of Atlantis. 
    "Other souls [from Atlantis] drifted off into 'the deep sleep,' holding the sacred information within their Akashic Records until the time when history would reveal that the souls of the High Priests and Priestesses would reincarnate to rebuild Atlantis in the form of the Seventh Golden Age.  That time is now.

    "The High Priests and Priestesses from Atlantis have risen. The souls of these beings who ruled Atlantis have reincarnated and are remembering what this electromagnetic grid was and what it stands for. Even now, they are traveling the world creating a NEW grid matrix for Earth.

    "Atlantis IS rising, just as the great 'sleeping prophet' Edgar Cayce prophesied decades ago. This time, the purpose of the priesthood is to assist Earth to enter the Fifth Dimension." - 45:50
"[Aleister] Crowley was aware of the possibility of opening the spatial gateways and of admitting an extraterrestrial Current in the human life-wave...
    "It is an occult tradition - and Lovecraft gave it persistent utterance in his writings - that some transfinite and superhuman power is marshaling its forces with intent to invade and take possession of this planet... This is reminiscent of Charles Fort's dark hints about a secret society on earth already in contact with cosmic beings and, perhaps, preparing the way for their advent.
    "Crowley dispels the aura of evil with which these authors (Lovecraft and Fort) invest the fact; he prefers to interpret it Thelemically, not as an attack upon human consciousness by an extra-terrestrial and alien entity but as an expansion of consciousness from within, to embrace other stars and to absorb their energies into a system that is thereby enriched and rendered truly cosmic by the process." 
    - Kenneth Grant, Aleister Crowley and the Hidden God
        Had! The manifestation of Nuit.
            The unveiling of the company of heaven.
            Every man and every woman is a star.'
            (Nuit, the Egyptian divinity of the stars continues:)
            'I am above you and in you. My ecstasy is in yours. 
                 My joy is to see your joy.
            'They shall gather my children into their fold; 
                 they shall bring the glory of the stars into the hearts of men.
            'And the sign shall be my ecstasy, the consciousness of the continuity of existence, 
                 the omnipresence of my body...
            'For I am divided for love's sake, for the chance of union.'
                     - Aleister Crowley, The Book of the Law
  "This seems to be a vividly poetic pre-statement of Leary's theory that Higher Intelligence is 'divided,' by sending out DNA seed to fertilize every womb-planet in the galaxy, 'for the chance of union', and return of these 'children' after they have evolved past the larval circuits into higher modes of consciousness." - Robert Anton Wilson, Cosmic Trigger 

    "In the new aeon, a race will be propagated of magically generated beings able to probe extraterrestrial dimensions. And the next stage in the advancement of evolution on the planet 'will be achieved by a willed congress [sexual intercourse] with extraterrestrial entities of which, in a sense, Aiwaz (Aleister Crowley's Guardian Angel) is the immediate messenger to humanity.'" - 379  
See: Zadokite Priesthood (Essenes) 24.E
The Six-Pointed Star/Tattoos 17.B 

A Sacred Assembly: The Luciferic Initiation* 
The Revival Connection* 

PERSONAL APPLICATION
Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame. - Rev. 16:15


16-C. CONFORMED TO IMAGE OF CHRIST (Androgyny/Adam Kadmon)
PREMISE
· At the rapture of the Church, Christians will be conformed to Jesus Christ.

· At the beginning of the Golden Age, the Antichrist will decree that man must be conformed to an androgynous concept of Christ.

	God's Plan
	 Pre-Flood Era   
	 Old Testament   
	Church Age (Last Days)>
	Tribulation
	Great Tribulation
	Millennium
	New Heavens/New Earth

	Satan's Counterfeit 
	Pre-Flood Era
	Old Testament
	Church Age
	 Tribulation   
	Great Tribulation
	<Golden Age 
	New Heavens & New Earth


PROGRAM OF GOD
Church Age (end): Christians will be fully conformed to Christ at the Resurrection.

PROGRAM OF SATANIC DUPLICATION
Pre-Flood Era: The occult societies believe that Adam was androgynous.

Old Testament Period: Pagans view homosexual rites as symbolic androgyny.

Church Age: The occult societies teach that Christ was androgynous. True androgyny is being engineered by occultists through genetic research. 

Tribulation: Androgyny will be achieved through progressive genetic manipulation. 

Great Tribulation: The Antichrist will require all people to become androgynous like himself.

PROPHETIC DISPENSATIONS
    PROGRAM OF GOD
CHURCH AGE (end)
· Christians will be completely conformed to the image of Christ at the Rapture of the Church.
For whom He did foreknow, He also did predestinate to be conformed to the image of His Son... - Ro.8:29 
Till we all come...unto a perfect man, unto the measure of the stature of the fullness of Christ. - Eph.4:13 
[the Lord Jesus Christ]...shall change our vile body, that it may be fashioned like unto His glorious body - Phil. 3:21 
For in the resurrection they neither marry, nor are given in marriage, but are as the angels of God in heaven. - Matt. 22:30 
    PROGRAM OF SATAN
Androgyny is the occult's goal for mankind, their rationale being that men must be conformed to image of Christ who is regarded as the androgynous Adam. This transformation will be achieved through genetic engineering. (See: 666/Name/Number of the Beast (Third Adam) 11.D; Genetics (Human Genome Project) 16.D)

        PRE-FLOOD ERA
· The occult perceives the Heavenly Adam as androgynous, with his symbols being Gemini and Janus.
"Even Adam, in Jewish legend, was at first androgynous, until Eve was separated from him and made autonomous." - 100:11 

 "The midrash on Genesis 1:27 explicitly states that when God created the first man he created him androgynous; thus Adam gave birth to Eve. If man be made in the image of God, the creator himself would be an androgyne, although there is nothing explicit about this in the text of Genesis itself.

"The Judeo-Christian myth and theology of the androgyny of the primal man were successfully reinterpreted and revalorized by Jakob Boehme (1575-1624). For this great mystic and theosophist, Adam's sleep represents the first fall: Adam separated himself from the divine world and 'imagined himself' immersed in nature, by which act he lowered himself and became earthly. The appearance of the sexes is a direct consequence of this first fall...Another fundamental idea of Boehme...and other theosophists was that Sophia, the divine virgin, was originally part of the primal man. When he attempted to dominate her, the virgin separated herself from him." (146:277-79)

"At times, two different conceptions of the Gemini can be distinguished (as in the parallel myths of the primordial and androgynous being): the 'Heavenly Twin', expressive of opposites, fused together and integrated into Oneness (represented by the spherical or perfect being); and the 'Earthly Twin' displaying the break, the split (as in two-headed Janus, or tri-form Hecate, etc.), that is, opposites in conflict or at least in dissidence." - 48:116 

“Bob Wadsworth’s newsletter of January 2001 says that the two figures in Gemini, according to the Zodiac of Dendra, are not identical twins but those of a man and woman walking hand in hand. He goes on to say, when quoting from Joseph Seiss’ book The Gospel of the Stars, that the word Gemini in the original Hebrew, Arabic and Syriac does not carry so much the idea of two brought forth at the same birth as it does the idea of a long betrothal brought to its consummation in perfect marriage. The old Coptic name of this sign signifies 'the completely joined'.”- 917
        OLD TESTAMENT PERIOD
· The ancient gods and goddesses were hermaphroditic or homosexual archetypes of the androgynous Lucifer.
"...to Luciferians, God has a dual nature; he is the good god, Lucifer, and the bad god, Adonay, both supposedly equal in power, yet opposite in intent... Lucifer is further divided into Isis, the female principal, and Osiris, the male principal." - 86:31
 

"...Baphomet [was] an androgynous (meaning both male and female figure. Satan, like Baphomet, 'is often pictured as a hermaphrotidic deity, having a male phallus an the breasts of a woman." - 625:104
 

"Since [Virgo] is governed by Mercury and corresponds to the number six it is symbolic of hermaphroditism, or that state which is characterized by dual - positive and negative - forces. Hence Virgo is sometimes depicted with the symbol of the soul or the Seal of Solomon (two triangles, representing fire and water, superimposed and intersecting to form a six-pointed star)... In mythology and in religions generally, this symbol is always associated with the birth of a god or a demi-god, as the supreme expression of the dynamic consciousness..." - 48:360-361
"In fact,' says Charles G. Berger [in Our Phallic Heritage], 'we are told that practically all of the gods had homosexual love affairs.' He continues: 'Not only were women offered for the use of men, but male prostitutes, sodomites, or kadhish (consecrated males), were provided for those who wished to satisfy their perverted inclinations in that manner. That the sodomites might be made more effeminate and pleasing, they were sometimes depilitated. In Yucatan the god Chin instituted and sanctified homosexuality. Tahiti had special divinities for homosexual worship." - 625:58
· Pagans conducted homosexual and incestuous rites to exalt androgyny.
"...in ancient Egypt, Set was worshipped with obscene, homosexual rituals. We are told that the rituals performed for Set and Sirius were so horrible and debased 'that later rulers of Egypt defaced their temples and obelisks and tried to drive them from the land.' In mythology, we find that Set himself was involved in incest for he married his sister, Nephthys." - 625:80
"Sodomy has its own secret chamber on the cabalistic tree of life." - 147:265
"In the book entitled The Guilt of the Templars, we are told that 'the Knights Templar's confessions show them to have been basically homosexual warrior order...' Other chargers were that the Knights Templar participated in black magic and pederasty (anal intercourse, usually with a boy). They practiced 'phallicism or sex-worship and Satanism and venerated 'The Baphomet,' the idol of the Luciferians. The crime of sodomy was a rite of Templar initiation." - 625:104
        CHURCH AGE
· The occult perceives God, Christ, and the angels as androgynous beings.
    "...H.P. Blavatsky's 'Isis Unveiled', Vol. II. She wrote extensively about the trinity, showing the many forms of the concept in various cultures. As with other theological doctrines, she traces the origins to India. ...she tells of various trinities. The 'AUM' triangle is shown as part of the diagrams... Every triad, Blavatsky says, has a male, female and androgen... Eve is within Adam... They are the first androgen. I... found the same idea in 'The Gnostic Gospels'. [In] 'Isis Unveiled' Mme Blavatsky compares the Indian, Chaldean, and Ophite systems. The One becomes dual, or Father and Mother, when manifesting. From the union of the two emanates a third, which is the Son, or manifested Logos...

    "Blavatsky had an idea about the creation process... [T]he male aspect of the Deity has the ideal thought for a creation. This implants a seed into the womb of the feminine aspect of Deity (Sakti), who then 'gives birth' to the Son, the Logos, The Word made flesh. She and others say that the 'Son' is actually an androgen 'Child.'" - 502
· False teachers preach that becoming androgynous is becoming like God.
"The task of the qabbalist was to...reconstitute the divine configuration, the primordial man (adam qadmon), a goal with eschatological overtones... the Qabbalistic...aim is the restructuring of God." - 146:118,121 ("Qabbalah") 

"Tony Campolo...says that Christ dwells in everyone whether they know it or not. In a recent book, in a chapter titled 'Embracing the Feminine Side of God', Campolo declares: There is that feminine side of me that must be recovered and strengthened if I am to be like Christ.." - 149:249 

"...the biggest change which Christianity needs to make is towards the teaching that all men must be like Christ, must become Christs in due season" (Richard Kirby) - 10:116 

· Androgyny is presently being realized through progressive genetic and surgical manipulation.
"The Plan is concerned with rebuilding mankind...(Alice Bailey) " - 148:145 

"The goal toward which the human species should aim is the progressive reintegration of the sexes until androgyny is obtained. The evolved being tends toward bisexuality." - 102:113 

"[Josef] Mengele [Hitler's Angel of Death]...also attempted to change the sex of some twins. Female twins were sterilized; males were castrated. What was the point of these ghoulish experiments? No one, either the child-victims, nor the adult witnesses, ever really knew." - 381:70 

        TRIBULATION / FIRST 3.5 YEARS
· The androgynous state has already been achieved in the person of the Antichrist, who will be viewed as the New Man.
Neither shall he regard the...the desire of women... - Dan.11:37 
        GREAT TRIBULATION / GOLDEN AGE 
· The occult believes that mankind is destined to become androgynous, and therefore immortal.
"To the German Romantics the androgyne was the perfect, 'total' human being of the future. J. W. Ritter (1776-1810), a well known doctor and friend of Novalis, sketched in his Nachlass eines jungen Physikers a whole philosophy of the androgyne. For Ritter the man of the future would be, like Christ, an androgyne. 'Eve,' he wrote 'was engendered by man without the aid of woman; Christ was engendered by woman without the aid of man; the androgyne will be born of the two. But the husband and wife will be fused together in a single flesh.' The body that is to be born will then be immortal."  (146:279)

"According to Ergina...The division of substances had begun in God and continued progressively as far as the nature of man, which was thus divided into male and female. That is why the reunion of substances must begin in man and be attained once more on all planes of being up to that of God. In God there is no more division, for God is All and One. According to Scott Ergina, division into sexes was the result of sin, but it will come to an end in the reunification of man, which will be followed by the eschatological reunion of the circle of earth with Paradise. Christ has anticipated this final integration period.  Scott Ergina quotes Maximus the Confessor, according to whom Christ unified the sexes in his own nature, for in the Resurrection, he was 'neither man nor woman, though he was born and died a man.'" - 380:104 

"According to Baader, the androgyne had existed at the beginning and will be again at the end of time. Thanks to Christ, man will again become an androgyne, like the angels." - 146:279 ("Androgyne") 

"[Eugene] Vintras preached the advent of the Age of the Spirit, long prophesied by Joachim of Flora, which would coincide with the redemption wrought by the Virgin Mediatrix and her predestined priestesses. In this new dispensation, the greatest sacrament was the sexual act, through which the original androgyny would be restored." - 272:12 

PERVERSION OF SCRIPTURE
· To defend their case for the unification of the sexes, occultists wrest Scriptures such as Gal. 3:28 and Rev. 14:4 to their own destruction. 
There is neither Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ Jesus. Gal. 3:28
"With regard to Rev. 14:4 ('Those are they that are not defiled with women; for they are virgins') [Georg] Koepgen asserts, 'Here the new androgynous form of existence becomes visible. Christianity is neither male nor female, it is male-female in the sense that the male paired with the female in Jesus' soul. In Jesus the tension and polaristic strife of sex are resolved in an androgynous unity.  And the Church, as his heir, has taken this over from him; She too is androgynous.'" - 146:281
PERSONAL APPLICATION
Wherefore, beloved, seeing that ye look for such things, be diligent that ye may be found of him in peace, without spot, and blameless. And account that the longsuffering of our Lord is salvation; even as our beloved brother Paul also according to the wisdom given unto him hath written unto you; As also in all his epistles, speaking in them of these things; in which are some things hard to be understood, which they that are unlearned and unstable wrest, as they do also the other scriptures, unto their own destruction. - II Pet. 3:16,17
See: A Sacred Assembly* 
Kabbalistic Initiation*
16-D. NEW CREATION (Genetics/Human Genome Project)
PREMISE
· During the Church Age, Christians become new spiritual creations when they are regenerated by the Holy Spirit, who is the earnest of their inheritance which includes the promise of becoming new physical creations at the resurrection (end of Church Age).

· During the Golden Age, the followers of Antichrist will supposedly become new creatures through genetic engineering and demonization at the false resurrection. 

	God's Plan
	 Pre-Flood Era   
	 Old Testament   
	Church Age (Last Days)
	Tribulation
	Great Tribulation
	Millennium
	New Heavens & New Earth

	Satan's Counterfeit 
	Pre-Flood Era
	Old Testament
	Church Age
	 Tribulation   
	Great Tribulation
	Golden Age 
	New Heavens & New Earth


PROGRAM OF GOD
Church Age: Christians become new creatures at regeneration, with total conformity to the image of Christ at the resurrection. 

PROGRAM OF SATANIC DUPLICATION
Pre-Flood Era: Satan has led the occult to believe that antediluvian man was of the Aryan race.

Old Testament Period: Pagan cultures were based on a caste system led by an Aryan nobility.

Church Age: The occult developed a genetic plan to rebuild man as Aryan and androgynous.

Tribulation: Mankind will undergo progressive genetic manipulation.

Great Tribulation: The Antichrist will force non-Aryan races to undergo genetic engineering. 

PROPHETIC DISPENSATIONS
    PROGRAM OF GOD
CHURCH AGE
· Christians become new creatures at regeneration, with total conformity to the image of Christ at the resurrection. 
Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new. II Cor. 5:17
Beloved, now are we the sons of God, and it doth not yet appear what we shall be: but we know that, when he shall appear, we shall be like him; for we shall see him as he is. - I John 3:2
    PROGRAM OF SATAN
Genetic engineering is specifically being directed towards creating an all-white population (e.g.. Michael Jackson).  On the other hand, God has people of all races in heaven. Geneticists are also seeking to produce a new race of androgynous beings. Bioethics organizations serve the genetics/eugenics establishment as "death for hire" agencies, conditioning the masses to accept practices that were hitherto unacceptable. (See: Androgyny 16.C; Genocide/Eugenics 20.E)

        PRE-FLOOD ERA
· Satan has led the occult to believe that antediluvian man was of the Aryan race.
"25a - adam... Although the etymology of adam cannot be explained with certainty...the word probably relates to the original ruddiness of man's complexion." - 382:10 

 

"Aryan Nations is Not a New Right-wing Organization Suddenly Appearing on the Scene...

"WE BELIEVE that Adam, man of Genesis, is the placing of the White Race upon this earth. Not all races descend from Adam. Adam is the father of the White Race only. (Adam in the original Hebrew is translated: 'to show blood in the face; turn rosy.') Genesis 5:1" - 802
 

"...while the Aryans are the descendants of the yellow Adams, the gigantic and highly civilized Atlanto-Aryan race, the Semites--and the Jews along with them are those of the red Adam; and thus both [Jean L.A. Breau] de Quatrefages and the writers of the Mosaic Genesis are right." (H.P. Blavatsky, The Secret Doctrine) - 209:426 (Vol. II)

 

"[The Book of Enoch the Prophet translated by Richard Laurence...makes it clear that the Fallen Angels...were giant white men..." - 860
        OLD TESTAMENT PERIOD
· Pagan cultures were based on a caste system, at the apex of which was the Aryan race.
"According to the classical take on Aryan invasion, the Aryans are a particular ethnic group, speaking a particular language (sanskrite). However in Vedic literature, Aryan is not the name of the Vedic people and their descendants. It is a title of honour and respect, given to certain groups for noble behavior. In this regard even the Bhudda calls his teachings Aryan, Arya Dharma. The Jains, conductors of Bhudaism, call themselves Aryans, as did the ancient Persians at the time of Zarathustra (Zoroaster). 

"The Aryan invasion theory proposed that the Aryans belonged to a particular racial stock, generally the blond and blue eyed Nordic Caucausians or at least fair skinned European types, and spoke only one language, Vedic Sanskrite. In Sanskrite, the ancient Indian 'high society' language, Arya means 'noble'. To date, Arya still remains the Hindoist name for its three highest societies." - 800
        CHURCH AGE
· The occult plans to rebuild mankind as Aryan and androgynous via genetic manipulation.
"The Plan is concerned with rebuilding mankind..." - 148:145
"One of the principle goals of Nazism was to remake mankind. The Ahnerbe of the Nazis was set up to do genetics research and experiments." - 49:363 

· The genetic reconstruction of mankind is being accomplished through the Human Genome Project.
"Dr. Kallmann helped save Verschuer by testifying in his de-nazification proceedings. Dr. Kallmann created the American Society of Human Genetics, which organized the 'Human Genome Project' -- (based at Los Alamos Labs and in turn the more covert research-and-development projects within the Dulce, New Mexico base -- which is also involved in researching any and every form of sophisticated occult-technology imaginable. - Branton) a current $3 billion physical multiculturalism effort. Kallmann was a director of the American Eugenics Society in 1952 and from 1954 to 1965." - 389 

"The Human Genome Project, a behemoth federal plan to map and read the entire length of human DNA, will be sped up and finished by 2003... " - 150 

· The occult has been the driving force behind the funding of genetics research from pre-Nazi eugenics to the Human Genome Project.
"Rockefeller and Carnegie had been funding genetics/eugenics at least since 1905, when both agencies aided in establishing the Eugenics Record Office at Cold Springs Harbor in Nassau County where they developed the 'psychometric' studies of inherited characteristics." - 391:298
   "The Human Genome Project is headquartered at the Cold Springs Harbor laboratory on Long Island, NY-the exact site of the notorious Eugenics Research Office started in 1910 by the Harriman family. The Human Genome Project is thus a direct continuation of the Eugenics movement begun in the early part of the 20th century... 
    "After WWII, many top officials involved in creating and administering these Nazi policies were brought to the U.S. by our own government and placed in universities, in the military and in scientific institutions and think tanks where their ideas have exerted a tremendous but seldom recognized influence. The CIA, which was started right after WWII, was deeply involved in importing these Nazi officials-supposedly for the purpose of fighting Communism. 
    "The expertise and ideas of these former Nazis have been behind many of the most controversial U.S. government policies during the ensuing decades. The business dynasties which have dominated American foreign and domestic policy for a century and which were avid supporters of Hitler, among them the Rockefeller and Bush families, have continued to promote the exact same goals of Eugenics that were pursued in previous decades. 
    "These corporate interests have pushed the Human Genome Project to its current advanced state. If one examines the history of these same corporate interests, specifically as applied to promoting Eugenics, there is no reason whatsoever for optimism. Even during his speech praising the wonders of the new technology, President Clinton felt obliged to acknowledge serious concerns that the sequencing of the human genome could lead to new forms of discrimination." - 451 

"The [Rockefeller] Foundation's money created the medical specialty known as Psychiatric Genetics. For the new experimental field, the Foundation reorganized medical teaching in Germany, creating and thenceforth continuously directing the 'Kaiser Wilhelm Institute for Psychiatry' and the 'Kaiser Wilhelm Institute for Anthropology, Eugenics and Human Heredity.'  The Rockefellers' chief executive of these institutions was the fascist Swiss psychiatrist Ernst Rudin, assisted by his protégés Otmar Verschuer and Franz J. Kallmann." - 389 

"...[Hermann Joseph] Muller started work at the Kaiser Wilhelm Brain Research Institute in Berlin, September 1932... Muller left Russia in 1937. Then, aided officially by Rockefeller, Muller went to work at another hotbed of genetic research at Edinburgh, Scotland, coincidentally the site of the 1997 breakthrough in cloning the sheep 'Dolly.'... A geneticist, Muller won a Nobel Prize in medicine in 1946, for discovering the use of X-rays to induce and accelerate genetic mutation. Although his major work was said to be with fruit flies (Drosophila), Muller declared, 'The method can be applied to reproductive cells of any kind, including humans.'" - 391:296, 304, 293 

· The primary purpose of abortion is to supply the medical establishment with live embryos and babies for genetic research.
"...Human science ...would presumably have to rely on actual human babies or embryos for its work which would have to be along the lines of genetic engineering and eugenics. The work of science, of course, is only to create perfected minds and bodies through which the soul may operate." -10:230 

        TRIBULATION / FIRST 3.5 YEARS
· During the Tribulation Period the non-white races will be required to 'evolve' via genetic engineering. 
 "...the black and yellow man... are types of a lower, order than the white man. Eventually, they must, by the laws of evolution, which are immutable, disappear or become absorbed and only the higher type of white man will exist." - 9:434 

See: Charter Schools, Character Education & The Eugenics Internationale*

        GREAT TRIBULATION / GOLDEN AGE  

· The outcome of genetic research appears to be a 'new man' based on the Aryan race, which the occult views as the Adamic race of Atlantis or natural man.
"Another source for the master race theory in the early days of the Nazi Party was the occultist Alfred Rosenberg... Rosenberg and Eckert had been instrumental in importing copies of The Protocols of the Elders of Zion into Germany and both men acted in a guru role in relation to Hitler. Rosenberg was convinced that the Aryan race had originated in the lost continent of Atlantis which was the source of all ancient occult beliefs... Rosenberg believed that the modern Hindu caste system was a pale imitation of the original racial subdivisions imposed by the Atlanteans on their conquered inferiors." - 25:129-30
"As director of the experimental station of Carnegie Institution at Cold Spring Harbor, N.Y., [Charles Davenport] conducted research in eugenics and heredity. He is noted for his work on the genetic factors in human skin pigmentation..." - 124:723 

"In the United States, 1914 had seen a National Conference on Race Betterment. Race betterment meant a return to natural man. - 33:87-88 

"Modern eugenics is direct(ed) chiefly toward the discouragement of propagation among the unfit (negative eugenics) and encouragement of propagation among those who are healthy, intelligent, and of high moral character (positive eugenics). Such a program involves many difficulties, especially that of defining which traits are most desirable." - 124:901 ("Eugenics") 

"God's plan is dedicated to the unification of all races..." - 142:170 

"The eventual goal of this movement, racial integration, is a racial inter-marriage and a disappearance of the Negro race by fusing it into the whites." - 152, quoting Tom Ellis of the Pioneer Fund for race science, and 2nd president of the Council for National Policy*. 

"Iceland has decided to become the first country to sell the rights to the entire population's genetic code to a biotechnology company...the strikingly uniform DNA of Iceland's largely blue-eyed, blond-haired populace. The original blend of 9th century Norse stock and Celtic seamen has been largely unchanged." - 151 

"The most important work of the International Bioethics Committee...established by UNESCO in 1993 -- has been the drafting of the Universal Declaration of the Human Genome and Human Rights, which was adopted by UNESCO in November of 1997... The rights stated in the Declaration are...: The obligation to respect the dignity of each PRECIOUS INDIVIDUAL and to prevent discrimination on genetic grounds: to protect privacy and to insure that free consent is obtained for the use of the individual's genetic data." - 383 

PERSONAL APPLICATION
Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new. II Cor. 5:17


NEW LANGUAGE
HEEDING BIBLE PROPHECY 

ENDNOTES 


  
  
  
  
  
  
  
  
  
  
  
  
  
 

PAGE  
17

