Marks Of The Sun

SYMBOLS DECLARING WORSHIP OF LUCIFER, DISPLAY THEM AND YOU WILL LOSE GOD'S PROTECTION, GUARANTEED!

TRIBWORKS RESEARCH

The Masonic "Great Seal" of the United States; the pyramid or sacred triangle and the "All-Seeing-Eye" of the demon posing as Horus, all in one picture. This is also the seal of the Illuminati, formed by occultist Adam Weisshaupt in 1776, 2 months before the Declaration of Independence. This is all the proof we need that key figure Thomas Jefferson was an Illuminatus, for he was the main person on the committee which chose this evil symbol (along with Benjamin Franklin, Rosicrucian and

key figure in the Grand Lodge of Pennsylvania). This is the most famous symbol of the sun god (Lucifer) - especially seen among: Freemasonry, Rosicrucians (means "rosy cross"), Knights of all orders, Romanism, and of course, the Egyptian demonology, which is its core origin, Horus, the Egyptian sun god. These spirits leave their tell-tale sign all over the world and throughout history like fingerprints. It is an absolute proof, because it is spiritual. I have often seen people who are merely descendents of sun cult members - but not members themselves, who would buy the symbols shown on this page, often completely oblivious of their own past and the spiritual meaning of them, and how spirits pass from generation to generation, or sexually from partner to partner. Of course, the athiestic medical world tries to explain these things with genes -- it's really hilarious sometimes watching so-called "educated" people try to explain away the spiritual world!

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

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

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

The 2 pictures at left are the highest symbols in witchcraft, generally speaking. These pictures are from the front (pentagram) and back (hexagram) of a talisman of Saturn (a type of Satan), used in witchcraft to conjure up demons and without which curses cannot be made.

Saturn Talisman - front-

The **Pentagram**, is the star of **Venus**, or **Lucifer** (these two names being historically interchangeable). The five points have to do with the astronomical path of the planet Venus. At dawn Venus is called the "Morning Star" and also the god of war. This symbol is used in low-level witchcraft to conjure up demons and draw down power for curses; without the five-pointed star, no spells can be cast. In highlevel witchcraft (Illuminati), this symbol is used for the shedding of human blood in worship of Lucifer, and to achieve greater power on earth, i.e. human sacrifice. This is why this star is used by nearly all murder machines of the world, i.e. standing militaries. Generals wear this star on their shoulders, for they sacrifice the most blood of young men to Lucifer. Banks, which fund war for profit (without which no major war would have happened in the last 200 years), are run by men who are deep into the occult, and especially Jewish Cabala (and its lesser daughter, Freemasonry). In cases of human sacrifice to Lucifer, the pentagram is usually in a circle, such as on the old US airforce jets, or on the flag of North Korea. Russian Communists painted a red pentagram on everything, and Chinese

communists have five of them on their flag. When the pagan Federal US government conquered Christian America in 1776, the Freemason conquerors chose two key witchcraft symbols: 13 pentagrams, and masonic colors of red, white, blue (France, England, Russia, Korea, Chile, USA, Australia, etc.

IMAGE OF ASHTEROTH

BILLY GRAHAM

When the pentagram is not in a circle, it stands for Venus, the Morning Star, Queen of Heaven, lust, witchcraft, intrigue, fascination, and sorcery. Jewish Cabalists founded Hollywood in Los Angeles, which means the "Hail Mary" part of the Vatican brew called the Rosary. It is not surprising, then, that Venus, or the Queen of Heaven (the Catholic Mary, the ancient Ashteroth of the Jews, the Freemason's Liberty or Isis in New York), awards the best sorcerers with her star on the Hollywood Walk of Fame. Anyone who is awarded this star of witchcraft has done something of great service to the purpose of Venus, or Lucifer, the Queen of Heaven. Billy Graham's proof of service to the Queen of Heaven is at 6901 Hollywood Blvd. Proof that the Great Falling Away is complete, is that today's children, for the first time in history, play with this star, and even wear it on their clothing without any idea why it frightened

and even wear it on their clothing without any idea why it frightened generations of the past. It has become *the* symbol of Christmas, the most pagan holiday of the false churches. The Bible offers proof when Jesus was born, and God specifically prohibits as pagan idolatry the cutting and decorating of a tree, for, as all witchcraft knows, Christmas is Saturnalia, an ancient pagan human sacrifice festival to the birth of the sun god. Of course, much easier than

studying the history of paganism (i.e. every holiday recognized by the US government, which reinstated the European pagan holidays which the American colonies had banned for 300 years), is to simply ask God what is from Him and what is not of Him (if the Bible doesn't specifically ban it). A

rule of thumb is, wherever there is a pentagram, it is off limits to Christians. For those who struggle to hear specific answers via God's live Voice (Holy Spirit), I have compiled this page of symbols to give you an easy and foolproof guide to those things that are *always idolatry*, and pagan, and avoidable at ALL COSTS.

All cases where the pentagram is displayed involve the Queen of Heaven, Venus, The Morning Star, Lucifer: this subconscious attraction can happen through listening to annointed music such as the beatles, or masonry's Mozart, or from visiting a Lodge, or museum featuring Isis, or from Catholic background or marrying a Catholic, or being involved in festivals of Ashteroth/Venus/Ishtar, such as Easter egg hunts. Honor (display or purchase) and willing participation (listening to music or watching film which is cursed (Hollywood has chosen Venus' star as their symbol... ahem), according to the Bible, is worship, even if done "unknowingly". For example, this star is prominent in Freemasonry and the women's Eastern Star. Every "Christian" who joins Freemasonry gradually loses interest in church and Jesus, until they are pagan, and increasingly in bondage and darkness, sexual

problems and children's lives under a curse, until they never again mention Jesus' name, and lose their soul. I know numerous people personally where this is the case. It is noticed also in the life of George Washington by biographers, who contrast the young with the old, and the difference is unexplainable, until you see his Episcopal / Masonic connection, which shuts God out and opens you for attacks which God cannot legally stop, for these symbols allow Lucifer to excercise a legal agreement which God honors. You cannot serve two opposing spirits, and displaying a pentagram, even innocently, will open your life and family to destruction. Remember, almost no one on earth or in history *consciously* worships Lucifer, yet the Bible says very few of the human race will see heaven. A main reason is that people unknowingly worship Lucifer or the Queen of Heaven by displaying these symbols. To display is to worship. These symbols are a matter of life and death, and I have yet to see someone display one who did not fall into deception. This stuff here is no joke.

Pagan Israel is a good example: many ancient kings were "good kings" but Israel remained under a curse because they "did not tear down the old high places" even though those high places where no longer used... but they were tolerated, or displayed. Solomon was the greatest pagan in history, bringing every pagan god on the planet into his house through marrying women who brought statues and artifacts with them. Solomon proved he was not a lover of God by his *toleration of pagan objects and holidays*, and he lost his soul, and ended a nation's very short life. Did you know toleration of symbols and holidays with pagan symbols in them can slowly end your salvation and ruin your family? It's a fact which Hollywood tries to hide from you and your children by making the pentagram a glamorous object instead of something from the pit of hell... don't be deceived! As a witchcraft site says, "Behind the forms the Weaver stands and silently he weaves..."

Hexagram. This is a very, very ancient symbol of witchcraft and has been used in many cultures around the world and throughout history by those who practiced witchcraft and worshipped Lucifer, the serpent, or satan. From American Indians, to China, to the Israelites, wherever there was high-level worship and child sacrifice, there was found the "Seal of Solomon." This star has absolutely nothing to do with God, except to spit in His face. Christians who wear this star, or display it in their homes or churches are under a curse, and will have a hole in their spiritual armor through which Lucifer has legal right to get a stronghold. This star, is, however, older than Solomon, but made famous by him, as his worship of many angels and demons caused God to end the short experiment called the "state of Israel" - which the Torah clearly says was against God's will as a rejection of having God, through the prophets, as head of the tribe of Israel, and replacing him with a man "as with the other nations", meaning, they wanted to be under Lucifer, who is by law the head of all kingdoms of this world, a contract written in the Garden of Eden with an apple. When the *tribe* of Israel became a *state* of Israel, they switched from the Kingdom of Heaven to the Kingdom of this World. Only those who answer directly to God, and not through a man or a state, are legally

authorized to use the name Israel, and become a part of the Kingdom which is NOT of this world. (see Amos 5:26 for God's feelings about Israel's pagan star)

The "star of David" is a holy star of high witchcraft; because of this star, Israel never again lived in peace, and was in every generation hated and "followed by a sword". Those Jews who suffered hell in WWII because of Rothschild and the Vatican, but survived, are now on their deathbeds, a generation rapidly disappearing. So God is raising up another sword for a new and even more despicably evil generation of Hebrews, a point driven home to me after a recent visit (Jan. 2004) to "The Gulag" (state of Israel). The Cabalistic Illuminati, which chose the evil witchcraft symbol so dear to them as the sign of Gulag Israel, have set up the state of Israel as the center of world Illuminati witchcraft. The number 2 spot is Switzerland. This state of Israel is not from God! Every prime minister of Israel was a Freemason, starting with Ben Gurion. Sex, Masonry, murder, war and intrigue was the hallmark of these prime ministers, and of this star. Even Golda Meir was a member of a Masonic group for women, and her father was B'nai B'rith, and as Barry Chamish told me in his living room recently, she was no stranger to wild sex orgies. There are numerous books, and pictures of their handshakes and other symbols which prove their Masonry. Rothschild, and later Hitler, set up gulags for the Jews in eastern Europe, then marked them with yellow armbands with "his" family sign, the hexagram of witchcraft. Since the average Jew didn't know anything about the witchcraft of their leadership (even Ezekiel was shocked when God showed him the satanic symbols of the Jewish religious leaders in the temple), they didn't realize that those who get the Mark of the Beast (666 is in the hexagram), or the Star of Moloch, were being marked for a future human sacrifice ritual, which hi-level Illuminati witch Adolf Hitler later carried out for Rothschild. Today, pitifully deceived Christians are sending ignorant Jews -- with Aliya tickets -- to another gulag and future concentration camp, complete with walls, barbed wire, and flying the Mark of the Beast symbol of high Illuminati witchcraft at the borders of the camp. The inhabitants of this camp are marked for extermination, and that mass murder should begin before the year 2006. That camp is currently known as "The State of Israel." Many wise men around the world are aware that the state of Israel is a gulag and a concentration camp, that the walls being built around the Palestinians, are, stated more acurately, being built around the Jews. Who is responsible for this horror? Primarily Zionist Christians, who have sent billions of dollars and millions of Jews to make sure that Rothschild's next Jewish holocaust really kills 6 million Jews. I believe God will allow the state of Israel to be destroyed, for the Jews have not yet repented of their 3,500 year old witchcraft, as a recent visit to Israel attests everywhere I went people were talking about Cabala. I saw paganism everywhere, which is no surprise with the flag of Ashteroth flying proudly in blue and white, kicking and spitting in God's face every minute of every day. The Torah promises the Jews hell on earth and a sword as long as they enjoy fellowshipping with demons. So I can guarantee you 3 things: 1) The state of Israel was not set up by God; 2) God will destroy the pagan state of Israel; 3) God will destroy all those who

supported the pagan *state* of Israel, including the United States. These things will happen soon. The world's Christians, who support this demonic *state*, and who have helped support sending Jews to their death under the star of Moloch, the Mark of the Beast, will also be destroyed, for God does not protect those who align themselves with Moloch, or Cabala, or Masonry, or the despicably evil *state* of Israel. If your feathers are ruffled by these statements, then you need to clean the witchcraft out of your life and your house, repent before God, and ask Him to open your eyes before the Great Tribulation sweeps the earth in the months ahead, for you will not survive unless you clean house. Those who want to help Hebrew people, should pray for their salvation, and return to God with sorrow and repentence for their grievous sins of Cabala, Zohar, Sabbatianism, *and the demon god of the "Star of David."* Anyone who has not heard God's Voice (Holy Spirit) telling them to go to Israel for mission work, is in a heap of trouble. Dear pagan Christian, please stop sending unsaved Jews to their death!!!

JINSA: This is the purest witchcraft logo I have ever seen, including both stars used to invoke demons, the pentagram and hexagram, chosen by the Jewish Institute for National Security. There is significant evidence that the Jewish Illuminati is the the man behind the green curtain in Oz, higher than the Knights of Malta, higher than the Jesuits (who

have controlled the Vatican since at least 1621).

This star is used wherever Lucifer is in charge, or wherever Venus and lust rule. Some common uses: Sheriff's badges, pagan Christmas trees in Europe, Knights Tempar signs and family coat of arms, satanic groups such as OTO, Cabala, Masonic lodges, Illuminati seal (reverse of US dollar), Israeli flag, Zionist movement, rock stars... and, your local coven.

Jewish "good luck" charm, against the "evil eye", using the evil eye of Horus (Lucifer, sun god) in the palm of a "hand." Notice again the six-pointed star or hexagrams (hex signs). In the German world, which has been heavily pagan since its inception, these "hex signs" are common - also in regions of America with dense German ethnicity, such as Pennsylvania. "Hexe" in German means witch. This Jewish pagan charm is usually hung up at the entrance to a home, or the courtyard. On a recent trip (Dec.2003) to Galilee / Kinneret region to study ancient pagan Jewish symbols, I saw these virtually everywhere there was a store. In Sefad, the center of Jewish Babylonianism (i.e. Cabala), I saw literally hundreds of these

charms. In Europe, it is known that the six-pointed star is not necessarily Jewish, for it is a magickal symbol, and is prominently displayed on nearly all Templar

castels I have visited. Christians who understand the symbols of the enemy, say it was only adopted by the Jews under the world rulers, the Luciferian

Ancient sign of Tammuz see Ezekiel 8:13

Sun god symbol. 3000+ years old. Modem usage: Buddha and Hitler (blood sacrifice?)

Sunwheel / Crosswheel. A cross with four equal lengths has nothing to do with Christianity, but sun worship. This symbol is over 5000 years old, (that we know of, found in French caves) and is even today universally known as the sign of the Sun god. The first picture on the left is the Switzerland tourism symbol. Could it be more clear? A sunwheel or crosswheel inside a monstrance, like saying "I serve the sun "twice for good effect. From www.MySwitzerland.com, and in a land of less than 3 sunny days per week, this is clearly a Templar sun, the symbol given to the Crusader Knights (who founded Switzerland) by the

Pope himself. The Templars, the wealthiest sun cult ever, bankers to the Pontifex Maximus, of "Protocols of Sion "fame, were assigned this sun cross around the time of the brutal Crusades, while they owned 30% of European land and most of its gold. This combination of sun worship, money and brutality gave the sun cross a new emphasis on war, becoming the symbol of choice for blood machinery of Germanic lands, a prototype of the Jesuits, and much later, the Germanic Iron Cross used by the Luftwaffe, and of course the Germanic

Russell Trust, and its war-mongering cult member George Bush.

Sovereign Military Order of Malta: Notice 8pt star. See Templar Cross on crown? Now look at Trinity Broadcast Network's logo. Hmm.

Switzerland, a playground for the Pope's banker-warriors, and for 500 years a non-country without a flag or even a unified military, but 13 autonomous German-speaking regions, was assigned a deeply occultic flag by the occultist and Freemason Napoleon, in 1815. Napoleon also gave Switzerland the pagan name Helvetia, after a famous esoteric writer in France, and forced Italian and French regions into the newly formed country. The "official" story told today is that the flag came from Canton Schwyz, which is a lie, for this symbol was given to the pagan Knights Templars by the Vatican, who were the military and bankers for the pope, and this flag was used everywhere in Europe by the Masonic Knights. It stands for the sun god, and is his phallus, and has absolutely

nothing to do with Chrisitanity, for as all historians agree, being used worldwide for over 5,000 years. War and money are Lucifer's speciality, and Switzerland was always famous either for fighting foreign wars for money, or as a haven of Knights, which is why it was chosen by The Brotherhood for the world's depository of gold,

and the headquarters of global government (from which all wars are planned, for domination and for profit). For this reason Switzerland, after centuries of blood money, was suddenly declared neutral before WWI began, for 33rd degree Woodrow Wilson already knew that the Communist/Masonic League of Nations would be set up in Geneva in 1918. The Swiss flag, then, should be known as the red and white of communism and war, and a symbol of the ritual sex worship of Lucifer which the Illuminati practices. Hitler's (and modern Germany's) Luftwaffe (and many German sun cult cathedrals!) display what is known as the "Iron Cross." This is actually much older than Germany, and most Germans, as well as the Swiss, are completely ignorant that they live under these ancient signs of sun worship. I have been in several German cathedrals with the sun cross sculpted into the ceiling directly centered over where the SUNday worshippers would sit, pray and sing. Intellectuals and Athiests are sometimes the most ignorant people you will ever meet - for they must hide 90% of history in a box labelled "doesn't exist," or face their own fallacy. The Sun and gold-loving Knights, forerunners of the Jesuits, wore the Pope's red and white sun cross proudly on their clothing. It was valid both in white on red (Knights of Malta, 11th century, Swiss militias) and red on white (Crusaders) versions.

Sun Cross Ancient Peru

The sun wheel, and cross, is of course, as old as man, who has for 6,000 years worshipped the sun. The cross is the sign of the Prince who rules this world, having its origin with Nimrod of Babylon, "Tammuz." The Jews, after God severely judged them and destroyed their country because of despicable satanism and paganism, promptly adopted even more paganism from their

No secrets here! ancient sunwheel on lapel, sun god Annu on mitre. Obviously, this man serves sun god Lucifer.

And is proud of it!

captors, the Babylons, and adapted their calendar to include pagan gods such as a summer month named Tammuz, which includes the "Fast of Tammuz"which God HATES, and has recorded His ANGER in Ezekiel for all eternity. Because of this, I can tell you that until the Jews remove this feast and month from their calendar, they will continue to be pursued by the sword, as God promised them. The next blood bath -or sacrifice of millions of Jews to, ironically, their sun god Lucifer -- will most likely start within 2-3 years, and be completed by 2008. God promises that a Jew left standing in Jerusalem will one day be a miracle. This is because he who has tasted of God's goodness, and then chooses Lucifer, will suffer the wrath of God in a greater amount than the pagans. This is why America will face the sword; not because America is Jewish, or a "new Israel," as many pagan Christians believe, but because a large percent of Americans have tasted -- or have ancestors who have tasted -- of the depths of God's love and grace such as no group in the history of the world, and turned away to honor pagan angels. The sword is again coming on the Jews for their paganism (approved by God, a disturbing fact for those who don't

From Cabala: snake on Tau

As 1000s of years before Christ, pagans today wear the mark of Tammuz... around their necks!

Greek sun cross 1000 BC

know God, and who haven't read the books of the Prophets in the Bible), UNTIL THEY REMOVE THE SUN demon (Tammuz) from their calendar, and symbols of the sun from their houses, clothing, and flag. Honor = worship. Symbols displayed prominently are worship, i.e. "high places "not removed! This is the same sun god, or Morning Star, who offered Jesus the kingdoms of this world, if he would bow the knee, as the Pope does before "Mary "(bowing the knee is worship). The countries and governments of this world belong to Lucifer by law, hence the eagle of Jupiter in many government signs, and the pentagram on weaponry (USA, N.Korea, Russia) and the sun cross (Germany) or just the sun (Japan). Satan is the sun demon, which is why most every established pagan culture -- from Babylon to the American Indians -- has used the symbol of the cross, specifically the Swastika and crosswheel.

This is why the Bible calls the cross a curse - "cursed is everyone who hangs on a tree (wood, beam)." This is why you will find that the cross is the symbol of the Whore of Babylon -- the 6th empire of Revelation -- and is found around the necks of Hollywood sex goddesses, satanic Rock-n-Roll stars, and priests of the sun cult who rape little boys, not to mention high level, blood-shedding luciferians who indulge in human sacrifice. The most important human sacrifice to satan, on Lucifer's own symbol, his cursed cross was, of course, Jesus, who was sacrificed by Cabalistic Jews and the Roman empire together (they are still working together!) to their common sun god. The G-d of Abraham, Isaac, and Jacob, being infinitely more powerful than 1,000 apparitions of Magna

Mater or Venus or Cybele or Lucifer, literally blew that sacrifice to hell - conquering the cursed cross, Lucifer, hell, Cybele, Mercury, Cabala and Rome in one fell swoop. Of course, Rome and the Jews believe to this day that the pagan cross triumphed over Christ, which is why the ongoing 4th Beast empire of Rome and Cabalah and witchcraft alike use the cross, believing that its power to destroy Christ reigns supreme. Now you know why Catholics

have Christ hung on a cross everywhere, and even around their necks, just like the ancient pagan Rebo, 15 centult is ironic that pagans use wicked symbols to "ward

off evil," while every one of these symbols honor lying demons who steadily degrade those who invite them into their house. Honor is a form of worship, don't forget. The children of Cabala and satanists use the wicked "double triangle" a.k.a. "Solomon's star." The children of the sun cult use a cross. The Bible makes it clear the cross is a curse, not a blessing. Anyone who wears a cross around their neck is putting themselves under a curse! King James incorrectly translates "stauros" as "cross" to further the great deception, as King James was the world's foremost sun worshipper at the time, being worldwide head of the Knights Templar, and having knighted more men per year than any other Templar king. There are several verses in the KJV (of 1611) which seem to be obfuscation of warnings from God about demonic practices, which, of course, all Templar researchers know was very much a part of Knighthood, not just when King James ruled the cult, but back to the first crusade. Every house and church built by a Knight which I have visited has prominently displayed symbols of sun-worship, especially around the Catholic areas of Austria and south-eastern Germany.

Divination Ankh in sacred circle. Deeply sexual as well. Puke.

The closer to pure satan worship, the more you will see the cross. One pagan religion even puts Yeshua on the pagan cross in perpetuity, as a reminder that the ultimate goal of pagans throughout history is to sacrifice the pure, Holy Messiah to Lucifer. Second choice, of course, is a young Christian - preferably a girl, 3rd choice is any young person under 18, and lastly, newborn or unborn babies or other animals. Pagans hate truth, virtue, self-sacrifice, and an absolute, all powerful God who doesn't bow to lowly, arrogant humanity. There are those who think the "Mark of Cain" was a cross, the Annu, for the sign of Nimrod which has been excavated in ancient Babylon is also

the sign of the sun god Annu, the double cross or asterisk or 8-pointed star. Another name for Nimrod was Tammuz, whose sign was a cross or "T."

The sun god is worshipped by all the world powers mentioned in Revelation, and is, of course, the symbol of the 6th Kingdom (Rome, now "healed" of the wound of "Protestantism," to become the 7th kingdom, to be revealed after WWIII - next

"Celtic" cross, 5000 B.C. oldest symbol of sun god

year?) as shown on the reverse of Constantine's coins from the 3rd century A.D. The 6th Kingdom on 7 hills also destroyed the Commandment to keep the 7th day holy, changing pagan worship to the day of the Sun, or SUNday. Today, "Protestants" dutifully "keep" Sunday (as any priest or rabbi will tell you, Shabbath and Sabbath are the 6th day, which Rome renamed after the Luciferian god Saturn, Saturday), and the pagan "sunrise service" of Ishtar

(pronounced Easter) often <u>facing east</u>, not knowing they are earning brownie points redeemable in Hell. Lucifer is about deception, and everyone who follows him is deceived, thinking he is god. That is why you see his symbols in most churches, for most churches call themselves Christian but they are of Lucifer, who appears as

Jesus, even performing miracles, healings, and imitating the important spiritual gifts of tongues and prophecy. Only the very small elite of Satanists, Romanists, Druids, Templars and Shriners acknowledge they worship Satan. The masses never go beyond the entry level, never flow in the great power of Satan, except for imitation healings and tongues, and are therefore completely deceived - ignorant of their destination.

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

Citibank. Another crosswheel. Proportional cross inside a circle. This is not the cross of Christ! This cross goes back thousands of years before Christ. No wonder Citibank is famous as a money laundering bank.

The second logo, a rising sun, just recently came out, proving to everyone that the older logo was indeed a sunwheel.

SunTrust

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

Swiss Life. crosswheel. Making the headlines right now for massive derivitives losses, and general corruption. Anyone with a sun logo cannot be trusted. Stay away. A

former central banker just was named CEO (Dec.2002)

Zen Center

Lucent Technologies. This symbol is so demonic, I don't know where to start. A Japanese Zen Buddhist site is angry because Lucent ripped off their "enso" or "sumi circle." If you recall, Japan is the "land of the rising sun." Sun worship is in their genes, it seems. Occultists know this sign stands for their beloved satan, the "solar serpent." A snake curled in a circle, with tail in mouth, is called an "oroboros," and stands for the dragon who is the alpha and omega, according to "The Illustrated Book of Signs and Symbols" by Miranda Bruce-Mitford. As mentioned above by Citibank, the circle is a sign of the sun god, and Lucifer, and occultists use the circle to call up demonic powers.

If you ever visited the World Trade Towers before they fell, you would know there was a huge occultic circle beside them. 9-11 was simply America's greatest sacrifice. Sadly, Bush and the New York Society of Jesus laid out another huge circle at the 1st year anniversary, and broadcast it around the world - the largest witchcraft ritual in world history. I can tell you that this ceremony means New York City will be completely sacrificed to the sun god in the near future. The entire city of New York is going to disappear like the towers, and I know this because I watched the ceremony on TV, and almost puked. Freemason writer J.S.M. Ward says the circle symbolizes god. He is correct, but the god of

Masonry and of "in god we trust" are not the God of the Bible, but fallen spirits of deception and destruction. Where they rule they bring death. Lucent leases an office in NYC; the address? 666 Fifth Avenue. Lucent has developed many

From Mason Manly P. Hall

Cover of old Alchemy -Cabala book

surveillance items in the area of telephony and internet. After taking billions of dollars from "investors," the Big Brother systems are ready, and Lucent is no longer interested in Wall Street - obvious from the price of the stock.

Notice the blue Manly P. Hall illustration at left: dragon eating tail (reincarnation), forming a circle around the pagan cross topped with the sun god. This is pure pagan sex, symbolizing reincarnation and the phallus and womb of procreation. An exact representation of the Egyptian Tau, which I often see around the neck of sun worshippers who call themselves "Christians," and between cleavage of Hollywood sex idols. Remember, to display this symbol is to "honor" the god it symbolizes, like the golden calf of the Jews. "Honor," in Biblical terms, is equivalent to worship. These symbols are a sign of worship; if you wear them, you give fallen angels authority over you, and will be deceived by what is going on around you, in your "church" and by the false religion now being set up. In deliverance services, many ministers require all jewelry to be removed, because it

often has been dedicated by witches, or cursed and then remelted, or has pagan symbols. To wear a symbol or hang a symbol on the wall is to give certain powers "honor" -- which is worship -- and they can and will block your soul and open your spirit to deception, which is what fallen angels like Lucifer specialize in. These symbols are to be found in most "Christian" groups, explaining why America is becoming the world's mecca for witchcraft and satanism, crime and pornagraphy, lust and unfaithfulness, deception and selfish ambition. Listen up, folks! Idol worship is not a big gold-plated buddha! It is usually an innocent looking ring, talisman, sunburst, or dreamcatcher hung on the wall! But don't ask a low-ranking, powerless and ignorant Wiccan or Master Mason -- ask somebody advanced, with power - the elite at the top. Let them tell you who Lucifer is, and the sun god, and the orgies and blood sacrifice. Fortunately, because fallen angels' time is almost up, these things are no longer secrets, and can be easily verified by anyone. They are desperate to get as many trapped as possible in their web of deceit - because they only have about 5 years left!

The New York Sun. Rising sun. This new (fall, 2002), New York publication is letting the pagan world know in no uncertain terms, which god they serve. The backers are a "Who's Who" of the sun cult.

Adobe Software. Eye of Horus. From a 2001 edition of "Image Ready" internet-prep software. This is the boldest representation of the ancient Egyptian "eye of Horus" (sun god) that I have seen to date. Rather amazing. Ancient paganism has absolutely exploded in America since 2000. Since "9-11" of September 2001, many, many corporations have adopted ancient symbols of demons and witchcraft, like a dark blanket was suddenly thrown over the tapestry of America.

Eye of Horus, the sun god of ancient Egyptian representation for Horus, the sun god, apparently worshipped (to display a symbol or mark is a form of honor, worship, sign of ownership) more openly today than any other time in history. Common in Hollywood, Freemasonry, the occult, corporate logos, Catholic (common here in European cathedrals), and Jewish charms and Cabalah.

Tomb Raider, Lara Croft / Pepsi promotion. Eye of the sun god Horus, inside a circle, inside a triangle, inside a circle. Whewww! Other symbols from the Pepsi campaign:

Such Sun Cult signs are found in most video games and Japanese anime. Believe me, this is no accident!

American Online (Time Warner). Version 7 software. Eye of Horus, sacred triangle, backlit with divinity rays of the sun. I cancelled my AOL account many years ago when I found out they allowed the CIA to install surveillance software on their server hubs. With this symbol they are announcing to the Brotherhood they are (and probably always were) Sun Cult agents.

Time Warner. Clearly the eye of sun god Horus. No wonder AOL merged with Time Warner! This symbol was so controversial, it was canned. It is now only used for Time Warner Cable. With AOL Time admitting they are under the authority of Lucifer (as all who use such symbols are) - you can bet everything they do is subversive, consciously - in the case of top leadership - so be aware!

Columbia Broadcast System. CBS was founded in 1927, and began using "The Eye" in 1951. According to CBS's "Fifty Years of The Eye " logo designer"

CBS's "Fifty Years of The Eye," logo designer William Golden's "original inspiration came while he was driving through Pennsylvania Dutch country, where he became intrigued by

the hex symbols resembling the human eye drawn on Shaker barns to ward off evil spirits."

He said to me, "Son of man, dig into the wall, and see the wicked abominations which they are doing there." So I went in and saw there every sort of creeping thing - all the idols of the house of Israel, portrayed on the walls. And standing before them were the seventy elders of the house of Israel! And there, between porch and altar - were worshiping the sun toward the east! - Ezekiel 8 The Overcomer Ministry PO Box 691 Walterboro, SC 29488