

THE COSMIC CARPENTER

Written and designed by Chris Cisneros

*The secret of the Kingdom of God
has been given to you...*

Mark 4:11

CONTENTS

Introduction	4
Revealing the Mysteries	5
Talents	8
The Wholly Feminine	11
Triune Mind	27
Temple of Solomon	53
Transfiguration	68
The Serpent of Life and Wisdom	78
Gramma-cadabra	98
The Wholly Masculine	101
Natural Law – the Key to Defeating Evil	121
The Black Sun	148
Trivium & Quadrivium, Sound, Color, The 7 Sacraments Demystified	156
Acknowledgements	169
Closing Words	170

*Jesus answered, "My teaching is not my own.
It comes from the one who sent me."*

John 7:16

This book is meant to help you gain a *significant* understanding of rich symbolism and language in a fairly short amount of time.

It focuses mainly on the mystery teachings that individuals – such as the Christ – might have espoused. *The Cosmic Carpenter* is interwoven with universal methods of learning, Natural Law principles, etymology, and pattern recognition.

I have synthesized the information into a presentation-style format to help you better absorb it. No religious affiliation is needed to understand the symbolism. Whenever I refer to *God* or *The Creator*, those who do not subscribe to such titles may view it as *the underlying force* that powers the universe. Think of it as the force that codifies all mechanics of Law and puts them into existence.

Any reference to the word *Christian* may also be swapped out for *Individual*.

Some of the information will be completely new or may seem alien to you. But, it stems from observable truths. It is not based on random opinion.

I present to you what I've learned from my own research, including meticulous etymology, logical conjecture, hours of contemplation, rational thought, and words of wisdom brought forth by other researchers. Since I was raised Catholic, the content will follow in that general tradition.

Remember to keep an open mind as you read, and ask yourself:
"Does this make sense?"

Thank you for your interest in this book.
– Chris Cisneros

REVEALING THE MYSTERIES

*I will open my mouth in parables. I will utter things hidden
since the foundation of the world.*

Matthew 13:35

The gospels are written in parables, riddles, and allegories – which are stories and literature used to teach moral lessons and reveal hidden meanings. If you know how to unlock the secrets in scripture, then you will understand the true message that is being given.

Ultimately, the teachings are about the workings of the psyche, Natural Law, and the Self – which is the reflection of God the Creator within us.

The reason I use the word *Carpenter* in the title is because a carpenter builds. And what exactly are we building?

Your mind! Your inner temple, which is infinite and heavenly like the cosmos, hence the title *Cosmic Carpenter*. The mind is what Jesus meant when he said he prefers to enter the temple that is not made by human hands.

POINT TO YOUR TEMPLE.

Let this mind be in you, which was also in Christ Jesus.

Philippians 2 :5

You must accept truth in order to reach any higher understanding (*no matter how crazy or far-fetched the truth seems*). Once you learn it, your goal is to then put the knowledge into your own creative style and teach it to others.

If you know truth and act on it, then ultimately, you will manifest a favorable result. If you do not act on truth, then suffering is the result.

Basically, we reap what we sow. However, truth produces sweeter fruit if more people are in accordance with it. For example, one person may plant great seeds. But if the majority are planting bad seeds, then you're going to get mostly bad crops and bitter fruits.

Strength in numbers.

Etymology is the study of the origin of words.

Any time etymology is referenced, you will see the word *PIE*. This is an acronym for “*Proto-Indo-European*,” referring to the root word.

The word *Cosmic* etymologically means “*good order, orderly arrangement*.” It’s related to the word *cosmetic*.

Carpenter comes from the word *Chariot* – the vehicle commonly used by the gods, tied in with the idea of running or operating. But at its core, a carpenter relates to a woodworker, especially one who builds a house or temple.

In my studies, I define a Cosmic Carpenter as ‘one who runs an orderly house.’

TALENTS

Talents are simply the earthly abilities and resources that you have at your disposal. Think of them as forms of currency. Talents are required tools for the carpenter.

When used appropriately, a talent allows you to better work with this knowledge and communicate it to others. In doing so, you construct a higher mindset and reality – one that is in union with the Light – commonly known as God.

See Matthew 25:14, *The Parable of the Talents*.

Talents include the natural gifts that you were born with, along with resources such as:

- *Familial influence*
- *Financial resources*
- *Mental resources*
- *Physical abilities*
- *Artistic abilities*
- *Creativity*
- *All channels of communication*
- *Tools of the trade*

Everyone has at least two currencies (talents) they are using at this very moment: *Time and Attention*. This is why we *SPEND* time, and *PAY* attention.

CORRELATIVE THINKING

One of the most important talents at your disposal is correlative thinking.

Correlative thinking is the process of being able to connect the dots. It allows you to see the big picture of the relationship between two or more ideas.

This is crucial for learning any of the mysteries and how they apply to you. It is the type of thought process that cannot be explained fully in a technical sense, but rather, can only be understood by applying the process yourself.

Use correlative thinking to solve the equation below:

$$\begin{array}{l} \text{IF } \text{NAIL} = 7 \\ \text{AND } \text{BOOK} \times \text{HAMMER} = 21 \\ \text{AND } \text{NAIL} = \text{BOOK} \\ \text{THEN } \text{HAMMER} = ? \end{array}$$

THE WHOLLY FEMININE

Mary represents *care, emotion, and empathy*.

Other attributes of Mary include: intuition, nurture, compassion, wisdom, understanding, the protector of innocence, and the Natural Law principle of *non-aggression*. Remember, to *care* means to *carry* the Christ. To *CARE-ree* Christ.

The traits enshrined in Mary are also reflected in us through what we call the limbic system – which is the area of the brain that allows us to process emotions and empathize with others.

In mystery traditions, the right brain hemisphere is assigned to the feminine. The color of the feminine is **BLUE**.

In the illustration above, Mary wears blue and is showing us the right side of her head. The artist of this image likely had some idea of the feminine principles. The underside of her cloak is gold – which tells the viewer that she carries the Light of the world within her. She carries the Christ child.

If anyone asks, “*Why do you recognize Mary?*” Tell them: “*Because she symbolizes care. And to discover truth, one must truly care about seeking it.*”

Note – this concept is also known as the *Sacred Feminine*. Sacred actually means “*holy*.” You may use either descriptor.

THE FEMININE ELEMENTS

THE MOON – queen of the heavens, of the night sky. A symbol of emotion. We even use the word *lunatic* to describe an overly-emotional person. Some people attribute the moon with menstrual cycles. Monday is named after the moon, i.e., the *moon's day*. Moon in Latin is *Luna*. The moon derives its light from the Sun; it is a reflection of the sun's radiance.

THE EGG – a feminine symbol where creation is nurtured. It holds the wisdom of God and the essence of Creation.
A cosmic egg.

GRAPES – in Latin they are called *Uvas*, similar to the word *Ovum*; an egg of the female reproductive system. Remember: the Blood of Christ comes from grapes, too.

The Oval Office also reflects the ovum; the president being a seed that fertilizes the space, becoming a messianic figure for the nation.

POMEGRANATES – generally represent wisdom. The seeds represent fertility; the ovum. Pomegranates even have a crown-shaped top, a symbol of a royalty. Pomegranates were placed at the front of King Solomon's Temple.

CHURCH/ENTRY/GATEWAY – churches hold people, like a womb. Doorways and gateways convey the opening of a womb.

BLUE – the color of trust, water, and the heavens.

MAY – from the PIE root word *Mag-ya* meaning “*She who is great*.” May is the month of Mary, the month of Mother's Day, and the month of Pentecost.

SILVER – signature metal of the feminine; from the PIE root word *Arg* meaning “*to shine; white*.” Silver relates to the moon because moonlight is silvery and white.

WATER – life is born out of the water. Baptism involves water because it is a process of being born again. Holy water at a church's entrance is sometimes salted – conveying the amniotic fluid of the womb. Water also symbolizes emotion.

THE SEA – the name *Mary* means “*Dew of the Sea*” or “*Star of the Sea*.” Note how the following sea-related words are spelled with the first three letters of *Mary*:

Marina, Marine, Maritime Law, Mariner.
Mar is Spanish for “*sea*.”

THE HEART – an icon of unconditional love and compassion.

THE EARTH – this is why we call it mother earth; the mother that nurtures humanity and provides its resources. She gives our body the nutrients it needs to live.

PEARLS – embody wisdom. Pearls are formed when a grain of sand enters the oyster, which in turn responds by coating the grain with nacre – a mineral that protects the oyster from irritation – resulting in the iridescent gem. The grain of sand is a *seed of truth*; the pearl is the *result* you get according to how you applied and nurtured that truth.

COW – used in Egyptian depictions for the female deity Hathor. The outline of a cow's head reflects the shape of a uterus and fallopian tubes. Cows symbolize fertility.

THE FEMININE ELEMENTS

THE HEAVENS – the starry night sky gives birth to the light of the world known as the *Sun*, or *Son*. This is why Mary wears a cloak of stars. The cloak also represents the galaxy – which gives birth to all the other suns and sons. In fact, the first three letters in *galaxy* are g-a-l (*as in gal*), which means “*young lady*,” aka the Virgin Mary.

AURORA – means ‘*the Dawn*.’ The dawn gives birth to the sun – the light of the world. An example of how Mary is marketed in everyday products is through *Dawn dish soap*. The logo even displays the sun’s rays rising in the background.

THE CHALICE – also known as the Holy Grail. A chalice symbolizes a womb holding the body and blood of Christ.

TEARS – tears express feelings, emotion, and even empathy.

The tears tell us that we’ve cremated care. We’ve killed it. And Mother Mary reflects that sorrow in her crying statue; a sign that humanity has collectively chosen to suffer.

13 – also a number of the Holy Masculine, the number 13 symbolizes completion in mystery traditions; meaning that you reached the Light; a high level of spirituality. Think of the 13th number as Jesus, who is surrounded by twelve apostles.

The thirteenth day of the month also coincides with Mary’s instructions to observe Fatima on the 13th day of the month. Note, Pope Francis was also elected on the 13th day, in the 13th year of the century, at 7:06 pm (7+6 = 13).

Thirteen also correlates to the 12 signs of the zodiac – which revolve around a sun – the sun being the 13th item.

NOVENAS – meaning the *nines*.

Novenas are the nine months of pregnancy – which are followed by the birth of Christ – or even a spiritual rebirth of any positive celebration or goal.

ROSES – a symbol of renewed or risen spirit. The rosary is named after the rose. Rose is the past tense of *rise*. ‘On the third day he *rose* again.’

THE DOVE – historically a symbol of the feminine and the Holy Spirit. This is why Dove beauty products named itself after the very word *dove* and caters to women.

Note: the term *Bird* is also slang for “*young maiden*; a *virgin woman*.” Interestingly, the song “Ave Maria” may cryptically refer to birds, given the slang definition of *bird*. The word *Ave* allegedly means “*welcome or farewell*.” However, *Ave* is very similar to the scientific classification of birds – which is *Aves*. Think about that the next time you hear the song Ave Maria.

COLUMBIA – refers to the dove. *Columba* is Latin for “*dove*.”

THE FIFTH ELEMENT – Spirit is the Fifth Element. It unites the four material elements of Earth, Air, Water, and Fire. The movie *The Fifth Element* is an allegory about the arrival of the Holy Spirit. This is also why May – which corresponds to the Wholly Feminine – is the *fifth* month of the year. And why Pentecost (*which means five*) is in the month of May.

Madonna of the Pomegranate, Botticelli, 1487

Christ holds a pomegranate

*Pomegranate seeds resemble
rosary beads.*

MARY THE DAWN *

Study this hymn and remember the symbolic references. Especially to Mary being the Chalice. You can also listen to the hymn online.

*Mary the Dawn, Christ the Perfect Day;
Mary the Gate, Christ the Heav'nly Way!
Mary the Root, Christ the Mystic Vine;
Mary the Grape, Christ the Sacred Wine!
Mary the Wheat-sheaf, Christ the Living Bread;
Mary the Rose-Tree, Christ the Rose Blood-red!
Mary the Font, Christ the Cleansing Flood;
Mary the Chalice, Christ the Saving Blood!
Mary the Temple, Christ the Temple's Lord;
Mary the Shrine, Christ the God adored!
Mary the Beacon, Christ the Haven's Rest;
Mary the Mirror, Christ the Vision Blest!
Mary the Mother, Christ the Mother's Son.
Both ever blest while endless ages run.*

Amen.

* Marian hymn used in the Breviary for the Common of the Blessed Virgin Mary. The author is labeled as Unknown; possibly from the Middle Ages. This hymn coincides wonderfully with the *Natural Law Principle of Gender*.

TRUTH

**TRUTH IS EVERYTHING THAT HAS OCCURRED
AND IS OCCURRING.**

It is history, current events, and facts – even facts as simple as two plus two equals four.
*That is Truth. Because two plus two does *not* equal five.*

No religion is true unless it is faithful to truth. A real Christian acts on truth.
Keep in mind that belief alone is not truth, and truth is not a belief.
Faith alone is not truth, and truth is not faith.
However, you need to *believe* that you can know truth, and upon finding it,
you need to be *faithful* to truth.

ETYMOLOGY OF RELIGION:

From the Latin word *Religare*, which means
“to bind, or hold back.”

Are you bound to truth?
Or are you being held back from truth?

Did you know that the word *Lie* is in the word *belief*?
be-LIE-f

THE ROOT OF TRUTH

Ver is the Latin root word for *True*. It is used in the following Latin words:

VERUM (TRUTH)

VERTERE (TURN)

EVOLVERE (EVOLVE)

Seeking truth requires one to “*turn*” or *transition* towards what really *is*. From there, you act on truth so that you can mentally and spiritually *evolve*. Imagine this metaphorical process as a wheel that turns, powered by your eagerness to discover truth. *Ver* is also used in *Vernal* – which is Latin for Spring.

Like the season, truth *springs* into existence.

Only those who *know* truth can see.

To live in truth is to be a balanced individual. Balance is represented by the color green – because *green* is in the middle (a balance) of the visible light color spectrum. Green also represents life, harmony, and abundance. If you live in accordance with truth, then you will ultimately have an abundance of life and harmony.

But if you choose to not live in truth, then you really can’t see – no matter how good your physical eyesight is.

TRUTH HEALS THE BLIND MAN

ANAGRAM: A WORD THAT IS FORMED BY REARRANGING THE LETTERS OF ANOTHER

Wheel in Latin is *Rota*. This is where the wheel metaphor I previously explained stems from.

Rearrange the letters in *Rota*, and you'll get *Tora* (as in the *Torah* – part of the *Old Testament*).

If you rearrange *Tora*, you'll get *Taro* (as in the *Tarot deck of cards*).

Both the *Torah* and *Tarot* share ancient *roots*. I stress the word *roots* because getting to the root of something helps you understand the truth of it. Interestingly, if you take the word *root* and rearrange it to spell *troo*, it's phonetically equal to the word *true*.

Another spin on the word *true* involves the name of an ancient Egyptian female deity. Her name is *Taurt*. It's pronounced *tah-oort*.

Taurt was considered to be a benevolent protector of children and was linked with fertility; fertility being required for truth to flourish. Her name and purpose is why I associate her with the etymological concepts of truth.

If you say the words *Taurt* and *truth* back to back – slowly – you will notice the phonetic similarities. Say it like this: "*Ta-urt. Ta-ruth. Ta-urt. Ta-ruth.*"

SPIN THE WHEEL OF FORTUNE

The wheel only turns when you seek truth. If you do not care to seek or act on truth, you remain in a state of mental stagnation.

The word *True* stems from the word *Tree*.

The PIE origin of the words *tree* and *true* is *Deru* (also spelled *Dreu*), which means “to be firm, solid, steadfast, and strong,” relating to a tree.

Like a tree, the truth is strong, firm, and steadfast. The universe operates only on truth. It’s up to you whether or not you want to live in accordance to that process. It may not be easy for most people. But the rewards are ultimately worth it.

A tree is like a mother that gives birth to her children, which are represented by its fruits. In a way, a fruit-bearing tree can metaphorically be likened to an immaculate conception as follows:

*Rain impregnates the earth, the tree grows and gives birth to fruit.
From there, we take the fruit and eat of its flesh.
And every year, the fruit returns so that we
do not go hungry.*

A TREE OF KNOWLEDGE

The word *Druid* also derives from *Tree*, together with the word *Weid*, meaning “to see or know.” Oak trees were heavily revered in ancient mythology.

Keep in mind that *Mythology* originally meant “delivered by mouth.”
(Mouth-ology)

It does not necessarily mean fable or supernatural.

When truth arrives, accept it into your heart.
Then take righteous action to make it a living truth.

THIS IS THE PROCESS A MORAL BEING LIVES BY

The Holy Spirit represents wisdom and understanding.

It is the breath that inspires Creation; the breath of life. Spirit comes from *spirare*, meaning “to breathe.”

You are filled with the Holy Spirit when you have discovered a certain truth, and you are also filled with the Holy Spirit when you have completed an action based on truth – which is summed up as wisdom. Wisdom is the quality of having experience, good judgment, and knowledge. Especially knowledge applied as a result of experience.

Like Mary, the Holy Spirit reflects the wholly feminine aspects of God. It is care, emotion, feelings, intuition, creativity, and unconditional love.

It has been proposed that the Holy Spirit is the spouse of Mary. However, the Holy Spirit can more accurately be likened to an egg of truth. She received the Holy Spirit – pure truth and wisdom – followed by the birth of living truth, which is Christ.

MARY'D TO TRUTH

Mother Mary is *MARRIED* to truth. Notice how the words *Mary* and *marry* share the same pronunciation.

Mary engages in matrimony with truth. In fact, the word *matrimony* etymologically means “to put the mother into action,” as in “give birth” to a child.

We need to be like Mary and be *Mary'd* to truth. Then, you need to be like Christ by living out truth.

TRUTH IS SIMPLE

There's no need to complicate truth. Because truth is always simple. Truth may be ugly, but it is always flawless. It is black and white – never shades of gray. The only time truth looks gray is when the bigger picture is comprised of many black and white truths, giving the illusion of gray – until you get close enough to see all the dots. Like a Georges Seurat painting.

However, truth can be obfuscated, twisted, occulted (hidden from sight), rejected, ignored, laughed at, and even sacrificed.

HILDEGARD'S VISION OF SOPHIA

St. Hildegard of Bingen – a Doctor of the Church – also recognized the Holy Spirit as feminine. She referred to Her as Sophia, which literally means “wisdom.”

Sophia is where we get the word *Philosophy*, which means “the love of wisdom.” Philosophy literally means a love of Sophia, the Holy Spirit.

Oyster shells convey the feminine. The pearl is wisdom and the shell is Mary's cloak of protection.

St. Hildegard's mystical vision of Sophia

St. Hildegard of Bingen was a German Benedictine abbess. Her talents included writing, composing, being a philosopher, Christian mystic, visionary, and polymath.

Hildegard's vision of Sophia was likely a metaphor to help us better recognize the Holy Spirit as being feminine. Even in Hebrew, the word for *spirit* is *Ruach*; a feminine noun.

**IF WE'RE MADE IN THE IMAGE
OF GOD, THEN WHERE DO
WOMEN COME FROM?**

ORIGIN OF THE DOVE

Genesis 1:2 – 'Now the earth was formless and empty, darkness was over the surface of the deep, and the Spirit of God was hovering over the waters'

I suggest that the Spirit in Genesis was something initially unrelated to what most modern-day people believe the Holy Spirit to be.

Some time ago, the Vatican hired translator Mauro Biglino. His job was to decipher the Masoretic text. This ancient text was actually used to create the Old Testament. In it, Mauro discovered that the *spirit* in Genesis was based on Sumerian references.

The Sumerian word for spirit is *RU-A*. In the original context, this spirit was noted to be a physical object that glided on air. According to the text, early humans were horrified of this object because it would *dive* down and seize anybody that was on or near the water. Even the word *spirit*, when used as a verb, means "to take away rapidly." I must also emphasize the word *dive*. The past tense of *dive* is *dove* – which is the same word for the bird.

Note the dove-shaped bottom of the *Ru-a*. Most likely, this is where the dove symbolism came from.

You must bring justice to your heart.

The Immaculate Heart of Mary communicates balance.

The heart (*feminine symbol*) reveals your inner-self; thought and emotion. The sword (*masculine symbol*) symbolizes justice, which is achieved through your actions. This process results in a balanced, immaculate individual.

Mary is living in balance. Her thoughts, emotions, and actions are in alignment. There are no contradictions. Her heart is not heavy because her actions bring out what is held within. Mary is united with the Light, with God. She lives righteously in truth.

The white lily is associated with purity (*immaculate*) and fertility. You must adopt a pure and fertile mind in order to sow seeds of truth. The lily also corresponds to the shape of the Seal of Solomon, which will be discussed later on. The eternal flame and sunburst represent enlightenment and illumination.

The crown of roses around her heart can be seen as a spiritual resurrection – a result of finding truth. After all, Christ *ROSE* from the dead. And what type of flower is on the crown? It's a *rose*.

Notice the word play?

DO NOT MAKE AUTHORITY THE TRUTH

MAKE TRUTH THE AUTHORITY

Use the process of *apophatic inquiry* to help you determine what is true. Apophatic inquiry is *the knowledge of truth through the process of negation or elimination.*

You will later learn how the Trivium method can help you in this process.

TRIUNE MIND

Think of the Individual as a totality of three modes of being. I will explain these three modes on the next page.

Now, imagine – that we are in fact – made in the essence of a universal Creator. Think of this essence or image as the higher *Self* – a reflection of the Creator (*intelligent force*) within you.

Most people understand the trinity to be the *Father, the Son, and the Holy Spirit*. This is what I call the exoteric (*outer*) version of it.

However, there is also another trinity that is observable by any human. And it exists independently – without the application of any religious doctrine.

This observable trinity is as follows:

Thought
(Father, Masculine)

Emotion
(Spirit, Mother Mary;
Feminine)

Action
(Son, the Child,
Masculine)

As you *think*, so you *feel*, so you *act*.
Action also includes speaking and communicating. Logically, this trio is the foundation of our being. We *THINK*, we *FEEL*, and we *ACT*.

Now take the number 7. Note the importance of the number 7 in scripture: a total of seven days of creation. Seven gifts of the Holy Spirit. Seven Sorrows of Mary. There are seven sacraments. And of course, lucky number 7.

For each aspect of the Trinity, give a value of 7. This gives us 777, which reduces down to the number 3.

To find the reduced number, simply add $7+7+7$. It equals 21. Then take 21 and add it as $2+1$. The result is 3, reflecting a trinity.

777 is used subversively in the gambling industry. For example, slot machines have a winning combination of 777. The people who created those machines know how this knowledge works. That's why they use 777 as a winning combo. It's a false representation of the trinity.

A triangle – meaning three angles – reflects a trinity. But if you cut one angle off, it forms a TRAPEZOID.

*The trapezoid is a symbolic decapitation of the trinity. It is the **darkest** of occult symbols. In fact, The Order of the Trapezoid is a satanic organization named after this very shape.*

A lack of the feminine component of the trinity results in the *Mark of the Beast*. This is why the mark is said to be given on the forehead and hands – meaning that if you lack the feminine, then your actions (hands) will reflect what is in your mind (forehead) – but they will not reflect the compassion in your heart.

The skull image represents death. According to the Bible, Jesus was crucified at Golgotha – which literally means “*place of the skull*.”

If you lack care or righteous action, then you are only using two-thirds of the trinity.

However, lack of action can also result in the Mark of the Beast. Because if you only think and feel, then you lack righteous action.

2/3 in decimal form = .666

THE TRINITY IS REFLECTED IN THE ATOM

A negative charge (*electron*) is attracted to a positive charge (*proton*). Their interaction is kept in balance with the neutron (*the Son; an objective and just force*). The atom is representative of the Individual – one being with three aspects to it.

Proton = Father
Electron = Mother
Neutron = Son; Christ

Your body is also a trinity.
You are your father and mother – yet you are your own. You are all three in one.

THE TWO PILLARS

Your brain is masculine and feminine.

The left/red side is **Masculine** and the right/blue side is **Feminine**. Both sides must operate in unity. That is how you become anointed. An anointed person is a *Christ*. Christ simply means “*anointed one*.”

To be anointed, you have to get married. And it’s not the type of marriage that requires a license. Rather, it is a ceremony that takes place within your own temple. *Your mind*. It’s a marriage that unites the masculine and feminine brain hemispheres to become *ONE FLESH*. Now do you see what Jesus meant when he spoke of marriage? I suggest that Jesus was *not* referring to the mechanics of human procreation, but actually, to a marriage within the mind.

Also – common marriage existed long before Christ’s incarnation. And since marriage was already practiced in those times, logically it would not have been one of the mystery teachings Jesus reserved for his initiates.

Some people immediately dismiss the left/right brain concept. But they fail to realize this idea is a representation of the Masculine and Feminine principles of the higher Self.

The two hemispheres are likened to two pillars that need to be bridged together to become one flesh. The Masculine pillar stands for *action* and *intellect*. The Female pillar stands for *care* and *emotion*. When both are in harmony, true intelligence is born, which is the key to knowing truth.

EXTREME LEFT-BRAIN IMBALANCE:

Leads to rigid skepticism, atheism, cynicism, police state, fascism, and scientism (*the belief that secular and government-funded science is the answer to everything*). This imbalance ultimately leads one to believe that humans are simply flesh robots, devoid of any spiritual essence.

EXTREME RIGHT-BRAIN IMBALANCE:

Leads to being over-emotional, feelings of unworthiness, passivity, pacifism, immediate submission to so-called authority figures, lack of self-respect, and self-hatred. Religious extremism and the new age crowd fall into this imbalance. You'll often hear these people say "*I'm nothing special... what can little old me do? It's an evil world. Ignore the negative. That's just the way things are and always will be. After all, there's nothing we can do about it.*"

These people also espouse destructive concepts such as "*I'm nothing more than a sinner. I'm not good enough for anyone. Not even God.*"

Keep in mind, if anybody ever tells you that you are "*not good enough and you need to accept all your suffering because God wants you to suffer,*" then I suggest you remove yourself from that person's presence. Because they are promoting self-hatred. And if you hate yourself, then you ultimately hate God.

You must know that suffering *can* be lessened.

How? *By taking moral action in accordance with truth.* Do that in and Natural Law will respond favorably to what you sow. Extreme right-brain thinkers sometimes fall into addiction problems with alcohol, food, drugs, etc.

Imbalances to either side can eventually lead to the disbelief in free will, thinking that you have no choice over your own actions. On top of that, some people adhere to solipsism: the belief that nothing is knowable outside of your own perception.

KNOW THE TRUTH

Truth *can* be known. And by truth, I don't mean the mind of God in its entirety. I'm referring to truth as it has occurred in our existence. Anybody who tells you that '*we'll never know*' or '*it is a sacred mystery that God doesn't want us to know,*' has no clue what they're talking about. Or, they are blatantly lying to you. Because at the top of every major institution is a group of individuals who know truth very well. They also know how universal laws work. And they use it in their favor. Why? Because they love being in control of others. It's a hierarchy that omits truth for authority in a few. Remember - it is our moral obligation to know truth to the best of our ability - regardless of what any belief or political system tells you.

You'll often see influential religious figures demand of their followers to "*not look into this material... Do not study these ancient teachings... It's not compatible with what I dictate to be true!*" They do this to maintain a power differential. An inequity.

St. John Bosco's dream of two pillars echoes the feminine and masculine pillars. Here, the ship battles forces attempting to stop true Christians from bridging the two sides.

Note, you may also apply the two pillar concept to the Twin Towers that were destroyed on 9/11, which was a symbolic destruction of Solomon's temple. In this case, Tower 1 is the solar or Masculine pillar; Tower 2 is the Marian or Feminine pillar. Tower 7 (which also fell that day) was called the Salomon Brothers Building – and it is represented by the ship.

Pictured is the Church of the Transfiguration at Mt. Tabor, Israel. Upon passing the two pillars, you symbolically bridge the two hemispheres of the brain.

Remember, a church is a temple – your temple. The arch represents a bridge between the two pillars.

FYI: The word *Altar* has other meanings:

Not only is an altar something used in church, but, it can also be understood as *Alter* – as in “to transform.” In this case, you must transform your mind. Additionally, the word altar comes from the Latin word *Altus*. It means “high” – the idea being that you must alter your mindset so that you can go higher in consciousness.

Pontiff literally means “*bridge builder*.” You must also be a bridge builder and unite the two hemispheres into one. Notice how the bridge is in the shape of an *arch*. There is only one arch bridging both sides.

This is where the title *monarch* comes from, meaning “*one arch*.” Additionally, the word *arch* is in the word *architect* – which is a designer and builder. Like a *carpenter*.

CORPUS CALLOSUM THE BRIDGE WITHIN YOUR BRAIN

The corpus callosum is a structure deep in the brain that connects the right and left hemispheres, coordinating the functions of the two halves.

If you look to where the green line is pointing, you might see a rough outline of a man hanging on a cross. The arms are stretched out and his legs fall straight down.

The *corpus* is the *body* that *calls* the two brain hemispheres to join together and work as one.

Note how the word *call* is in the word *callosum*? Think of it as the body of Christ 'calling' you to become one.

*A carpenter uses a level (tool) to measure his work.
The level is abstractly designed on a bishop's mitre.*

It symbolizes that one's thoughts, emotions, and actions are on the same level. The three aspects are working as *ONE* – which the 1 is represented by a vertical strip.

You must be at level with all three in order to get things accomplished; to be at one with truth.

A sensible person is levelheaded.

In the ancient Greco-Roman world, such headdresses were called a *Modius*.

A modius was used to measure grain. The importance of grains ties into the bread that Christ gives to his disciples and tells them to eat of it – for it is his Body.

The word *Lord* even relates to bread: It's a union of the words *Guard* and *Loaf*; Lord literally means “*guardian of the loaves.*”

Some researches may suggest the strip corresponds to an inverted Tau cross – a cross shaped like the letter *T*. In this case, the inverted cross or T refers to the soul going down into the physical realm to become a servant and teacher. The cross is inverted because when we are born, most babies come into the world head first. It's like diving down from the heavens into the material world.

MITRE

ETYMOLOGY OF HOLY AND SACRED

Holy basically means “*wholly, whole, or complete.*”

The PIE root word of *holy* is *kailo*, which means “*whole, of good omen.*”

The words *holistic, health, halo, hail, and heal* stem from *kailo*. The word *hello* may also be an alteration of the word *holy*, alluding to health. I suggest this only because in Spanish the word *salud* means “*health.*” *Salud* is also used in the word *saludar*, which means “*to greet.*” The word *salve* means “*hello*” in Latin, but it can also mean “*healing ointment.*”

To make something *holy* is to make it *whole*.

Sacred also means *holy*. The PIE root word of *sacred* is *sak*, which means “*to sanctify.*” *Sanc* (from *sanctify*) is the basis of the word *synchronize*. And if something is *synchronized*, it is operating as a *whole*. It is *holy*.

SACRAMENT

Sacrament literally means “*holy mind.*”

SACRA

(*sacred, holy, synchronized*)

MENT

(*mind; from Latin word “mentis”*)

A union of the brain hemispheres is how one becomes *Christed*.

This is why people are anointed on the middle of the forehead. Your mind is made *whole*.
You are operating as *one flesh*.

THE GREEN PILLAR STANDS FOR BALANCE,
A UNION OF THE MASCULINE AND FEMININE
ACTING AS ONE FLESH.

The middle pillar also enshrines the principles found in the Immaculate Heart of Mary. In this case, the blue represents the inner-self and heart, and the red pillar represents the sword bringing justice. The green pillar is the birth of a true Individual: *Thoughts, emotions, and actions in balance.*

Individual means: *One who is NOT divided*

THE TRIUNE BRAIN

The triune brain. 3 brains in 1.

The triune brain is an excellent example of a trinity.

Triune = three in one.

THE REPTILE BRAIN

The oldest part of the brain is the **reptile brain**, also known as the R-complex. It's composed of the brainstem and cerebellum. This is the base-level brain. It controls basic instincts like hunger, survival, bodily functions, and the fight-or-flight response.

Think of it as the “fatherly” part of the triune brain – sort of like a protector or fighter. However, do not confuse this fatherly aspect with being exactly like the Creator Father. I'm using the term “fatherly” to better explain the concept.

REPTILE BRAIN

The triune brain concept was popularized by neuroscientist Paul D. MacLean. I genuinely feel that his work on this topic carries validity.

VIPERS

Those who dwell in the R-complex are devoid of the Holy Spirit and emotion. They are like reptiles, cold-hearted and cold-blooded. The R-complex relies on pure instinct. There is no genuine intelligence in those with this mindset. Because genuine intelligence involves the feminine aspects of intuition and creativity.

Jesus referred to these types as vipers, because they're obsessed with the material world, drain the life from others, and desire total control. In some circles, these people are referred to as *Hylics* which is a Greek word that means “*relating to the material world.*”

Additionally, many super intellectuals are stuck in the reptile brain. They may be smart in analyzing facts and raw information. But, they fail at putting together the bigger picture. Most people in this mindset do not acknowledge any underlying intelligence in the universe. These are the cynics, rigid skeptics, nihilists, and hardcore atheists. To them, creation is a random occurrence that has no meaning or purpose. I suggest that these types should get involved with artistic pursuits or anything that involves creative thought. Maybe even a visit to holy sites. Anything to jumpstart their imagination and release them from the R-complex bondage.

Vampires and psychopaths are the worst-case manifestation of the reptilian brain.

Psychopaths have no guilt. No remorse. No righteous care. No emotion for the greater good. Like predators, they live for themselves, building a cozy nest within their own ego. The predator works in the dark, lurking in the shadows. This is why vampires cannot stand in sunlight – for the light exposes and destroys them. Bats, being nocturnal, are sometimes used to illustrate the vampire's shadowy workings. Nonetheless, the reptile is a psychopath's true nature.

Notice how in movies like Dracula, he always attempts to charm the female? This is a metaphor of the reptile brain attempting to overthrow the Marian figure.

JESUS REMOVES THE VIPERS

Matthew 21:12

Jesus entered the Temple and began to drive out all the people buying and selling animals for sacrifice. He knocked over the tables of the money changers and the chairs of those selling doves.

Matthew 23:33

"You snakes! You brood of vipers! How will you escape being condemned to hell?"

Jesus became angry because the temple was corrupt with money changers (bankers) and other schemers. So, he threw them out.

These money-hungry people were trapped in the R-complex, the lowest mindset one could be in. That's why he called them snakes and vipers – because snakes are reptiles. All they care about is themselves, employing systematic moral relativism. And they'll pull whatever strings necessary to maintain their so-called ideologies. Many times, they do it so well that their victims are radically oblivious to their tactics.

You *must* be above the reptile brain by using the next brain up – the limbic brain.

LIMBIC BRAIN

The second-oldest part is the **limbic brain**, also known as the mammalian brain. It gives us the ability to feel, to produce emotion, empathy, compassion, and care. It is the motherly brain.

Take note of how *mammalian* is spelled. You'll notice the word *Mama* in the word mammalian. It's the mama brain.

The limbic brain unlocks the shackles of the reptile brain and allows one to conquer psychopathic behavior.

NEOCORTEX

The newest part of the brain is the **neocortex**. It gives us higher thought process, true intelligence, higher learning, and logic and reason. This would be comparable to the Son in the trinity.

NEOCORTEX

LIMBIC BRAIN

REPTILE BRAIN

The triune brain concept embodies the Natural Law Principle of Correspondence. Basically, that means there is consistency throughout all of Creation. One thing begets something similar. The universe and all of Creation is a reflection of itself. Likewise, our thoughts are a reflection of reality, and reality is a reflection of our thoughts.

In this case, the triune brain corresponds to a trinity. The three states of being also reflect a trinity: you think, you feel, and you act. Even the atom – which consists of protons, electrons, and neutrons.

ARTWORK DECODED

Note how Mother Mary stands above the serpent dragon. She is the limbic brain.

She has control over the reptile brain and she gives birth to the neocortex, aka the Christ.

Every time you say "On earth as it is in Heaven" during the Our Father, you are referring to the Principle of Correspondence: "On earth as it is in Heaven, in Heaven as it is on earth."

As above, so below. As below, so above.

THE 12 PEARLY GATES TO THE THE KINGDOM OF GOD

Revelations 21:21

*"The twelve gates were made of pearls –
each gate from a single pearl!"*

There are 12 cranial nerves in your head.
The 12 pearly gates could symbolize the
cranial nerves and the foramen. (*emphasis
on foramen*)

For-AMEN.

A foramen is a boney opening or entry for
the cranial nerve to go through. It is a
gateway. The parables call them "pearly
gates" because bones are white.

The reason crowns are placed on the head
(aside from the fact that crown and cranial
both have to do with the skull) is that it
conveys enlightenment. Enlightenment
can also be understood as "*the light
within*" – the light emanating from your
inner temple. This light is associated with
the essence of God; a spark of the divine.

The word *Light* comes from the root word
Legwh, meaning "*not heavy; having little
weight.*" Per this definition, one who is
crowned or 'enlightened' is also
considered more 'heavenly'; someone who
is closer to the gods in heaven. They are
en-lightened. So, not only do they have
inner light, but their earthly weight has
also been reduced, figuratively. This is
also the reason we say one is 'elevated' to
the throne. To elevate is to "*raise up.*"

CROWN OF INNER-LIGHTENMENT

Mary is depicted with twelve stars around her head.

Some researchers have attributed these stars to astrotheology – which is the concept of worshiping God through celestial elements and the twelve-month zodiacal calendar.

Now, the reference to the zodiac isn't exactly wrong.

However, I suggest that the stars are emanating from within her temple; a sort of transcendent light shining out of her 12 cranial foramen. I attribute this idea to halos as well. It's the "inner glow."

Remember, this is a figurative concept.

Other references to cranial foramen and the number 12 include:

- **The word 'amen.'** At the highest point of prayer or praise, we say "AMEN!", which could very well be a reference to the cranial foramen or the 12 pearly gates.
- **The Egyptian deity Amun-Ra** (meaning "hidden light") could be cryptically tied into the foramen concept as well, since the "hidden light" could be seen as the inner light. If you say 'for-Amun,' it sounds like foramen.
- **The 12 apostles.** Think of the apostles as the foramen and *Foremen*. A foreman is a supervisor or an overseer. It's very similar to the word foramen. This makes total sense, especially when you realize that the word *Bishop* means "*overseer*," from the Greek word *episkopos*. Like the cranial nerves and foramen, bishops *oversee* the operations of the body – *the body of the Church*.

- **The sun** – *the light of the world* – is at its highest and brightest at 12 noon. Again, we see the number twelve being used. In this case, it refers to the sun's maximum point in the sky.

- Even the trinity is expressed in the number 12, since twelve reduces down to three. *See below:*

Take 12, then add it as $1 + 2$. It equals 3.

12 is spiritually superior to 11, because eleven signifies division or opposition. 'Division' is etymologically related to the word 'devil.' They mean "divided," as in "not whole or holy." Imagine the number 11 as two horns – representing a division of the mind. This number might have been a factor in the 9/11 attacks. It was even carried out on a Tuesday – as in Two's-day. In fact, Tuesday is named after a god of war, known as Ares. Also, 11 reduces to a 2 (short of a trinity).

**CHRIST COMES THROUGH THE TEMPLE
NOT MADE BY HUMAN HANDS**

Hebrews 9:11

So Christ has now become the High Priest over all the good things that have come. He has entered that greater, more perfect Tabernacle (temple) in heaven, which was not made by human hands and is not part of this created world.

He enters through your temple.

DEATH & RESURRECTION

There are 33 vertebrae in your spine.

The number 33 represents 'death and rebirth.' It also applies to the 33 years that Christ spent on Earth.

Another interesting fact is that Jesus was crucified near the 33rd parallel, at Golgotha, meaning "*place of the skull*."

In the *Serpent of Life and Wisdom* section, you will learn how the spine is likened to a serpent that coils itself around a staff, arriving at the brainstem, exactly where your *temple* begins or rises (*elevates*).

The result of this elevation, or enlightenment, is what Jesus calls a *wise serpent*. John 3:14 says: *Just as Moses lifted up the snake in the wilderness, so the Son of Man must be lifted up.*

Imagine your skull as being the outer wall of a temple, a temple that is *raised up* after the 33rd vertebrae.

YOUR SPINE DIES, YOUR TEMPLE RISES

It is a death of the worldly self and a resurrection of the higher Self.

FYI: the sacrum – your tail bone – literally means "holy bone." Think of it as the starting point of your journey. You begin at the bottom, ultimately working your way up to the apex of your body.

SPINE = THORN

The Crown of Thorns may be an abstract representation of the spine. In fact, the etymology of *Spine* is from the PIE root word *Spei*, meaning "*sharp point, or thorn*." You can view the Crown of Thorns and the spine as a symbol of the worldly mindset.

TEMPLE OF SOLOMON

The real Temple of Solomon is not merely a literal temple.

Rather, it is the union between the Sun and Moon, which is the Holy Masculine and Holy Feminine. This union takes place in your temple.

It is a marriage of the right and left hemispheres or pillars of the brain.

The SUN is the MASCULINE left brain.
The MOON is the FEMININE right brain.
This is where the *Natural Law Principle of Gender* comes in. We all have male and female forces within us. When united, they make up the Self – the spark of God.

Michelangelo, a genius and enlightened individual, depicted God pointing to the Sun and Moon. Essentially, the message here is that you need to unite both aspects of the Self.

Sistine Chapel, Vatican

SUN

Note how the halo behind Jesus is actually the Sun. Like the sun, Jesus is the light of the world. The sun is a symbol for the sacred masculine, which is action. Most of our actions and labor take place when the sun is shining.

The outer cloth over his left shoulder is colored RED, the same color for the left side of the brain.

MOON

Here, Mother Mary rests on the crescent moon, which expresses emotion. The shape resembles a chalice. Note the BLUE color theme – the same color assigned to the right side of the brain.

Mary's head is tilted to her right, reinforcing the right-brain concept.

SYMBOL OF THE BLADE

Matthew 10:34

Think not that I am come to send peace on earth: I came not to send peace, but a sword.

Here, Jesus is holding up a sword – known as The Blade in mystery traditions. The blade is an ancient phallic symbol for the sacred masculine, which is *action*.

The blade is also an archetype for the element of fire.

SYMBOL OF THE CHALICE

Ancient art gives us subtle hints.

Here, the child and Mother Mary are forming the symbol of The Chalice. It is also known as the Holy Grail. The mother is the chalice, the womb that holds Christ. The chalice is also an archetype for the element of water.

The chalice and host convey the same concept enshrined within the Seal of Solomon.

THE STARS, MOON, AND SUN

THOUGHTS

The stars and celestial bodies reflect the multitude of thoughts in your mind; all possibilities and occurrences

EMOTION

The moon represents your emotional state, the driving force; the feelings that propel you into motion

ACTION

The sun symbolizes your actions; the labor that brings your thoughts into manifestation

The three celestial elements above are linked to the three Abrahamic religions.

One uses a moon in its signage, another uses a star, and the third uses a phonetic equivalent of the word Sun. You see, there's almost always a trinity to any powerful structure. It's the most balanced way of being.

Christ wears the Seal of Solomon to signify that he has united the Masculine and Feminine aspects of the Self.

Cover of The Magnificat

The sovereign's orb embodies a sovereign being – a true Individual – which means “*one who is not divided.*” The three fingers pointing upward represent Thought, Emotion, and Action united as one.

Green is the color of balance; the middle of the visible light color spectrum. A union of masculine and feminine polarities.

Pope Benedict wears the Seal of Solomon on his mitre.
 Note the chalice symbol tinted silver – symbolic metal of the feminine.
 The dot in the middle is a symbol for the Third Eye, or pineal gland.

Gold
 (masculine metal,
 color of the sun)

Silver
 (feminine Metal,
 color of the moon)

• *Did you know the word Pope etymologically means “tutor” and not “father”? Tutor means “one who provides instruction; guardianship.” The word Tutelage also means guardianship or the “watching over.” In essence, the pope is a watcher or steward of a global institution, hence the title Holy See. The pope, along with stewards of the other two Abrahamic religions (Judaism and Islam), form a trinity that oversees humanity. It’s highly possible that the word tutor is a descendant of the word Tutankhamun (King Tut of the 18th Egyptian dynasty). Tutankamun means “living image of the god Amun.” King Tut was Amun’s living image on Earth, much like how the pope is Christ’s representative on Earth.*

• *The word Cardinal has been associated with “henchman,” from the word Cardo, meaning “hinge.” This is an old reference to ‘an associate of Rome.’*

• *Bishop etymologically means “watcher.”*

SOLO-MON VOWS

Friars profess their Solemn Vows.
Solemn generally means “*sincerity, commitment to an oath or agreement.*”
Solemn comes from the Latin word *Sollus*, which means “*entire, or whole.*”

Essentially, solemn is a spelling variation of Solomon. To make your solemn vows is to make the mind whole, as in holy.

The Sun and the Moon made whole, or solemn.

The Canticle of the Sun, composed by Francis of Assisi, illustrates the masculine sun and feminine moon principles:

*“...Be praised, my Lord, through all your creatures, especially through my lord **Brother Sun**, who brings the day; and you give light through him. And he is beautiful and radiant in all his splendor! Of you, Most High, he bears the likeness.*

*Praised be You, my Lord, through **Sister Moon** and the stars, in heaven you formed them clear and precious and beautiful...”*

“I PROFESS MY BROTHER SUN AND SISTER MOON VOWS”

THE ALCHEMICAL WEDDING

Alchemy simply means “*a transformation; a transfiguration.*” It is a process of “bringing oneself out of the darkness.” Learn the key to this alchemical marriage and then carry the light by teaching others – so that they can also go forth and help the ‘blind’ to see.

An altar's candles showcase the masculine and feminine, with a union resulting in Christ – represented by the cross in the middle.

*3 candles on the left
indicate the three
points of the blade*

*3 candles on the right
indicate the three
points of the chalice*

33

Here we have the number of death and resurrection – 33. It's conveyed on the altar because the altar is where Yahweh was offered his holy sacrifices.

When it comes to the Self, 33 is perfectly illustrated through the spine and skull.

DECODING THE SIX POINTS IN THE SEAL OF SOLOMON

The six points in this context illustrate a sexual union. *Six* and *sex* are derived from the PIE root word *Sweks*. The six is a summation of both triangles coming together.

The Congressional House Chamber features the Seal of Solomon between each seat.

Congress means “to come together.” In this case, the democrats are the chalice (blue theme), and the republicans are the blade (red theme). Congress reflects the sexual union. This concept also applies to a church congregation. The trick to politics is understanding that it means “pole,” as in a pillar. Think of it as POLE-tics. It’s simply an externalized form of the right and left brain.

Did you know that Democracy actually means “to divide”? It comes from the PIE root word Da, which is also the root word for demon and devil.

VESICA PISCIS

The Jesus fish is technically called the Vesica Piscis, which means “*bladder of the fish*.” There are various explanations as to why the fish is so prevalent during the times of Jesus. One reason is based on astrotheology – meaning that Jesus lived during the age of *Piscis* (which we are technically still in).

Side note: The next astrological age is Aquarius – the water bearer – mentioned in Luke 22:10: “He answered, ‘When you enter the city, a man carrying a jug of water will meet you. Follow him to the house he enters’”

A more universal application of the vesica piscis may be seen as a union of the masculine and feminine dynamic, resulting in the birth of Christ. Think of the two circles as alchemical wedding rings.

The shape echoes that of a birth canal.

The two rings symbolize a birth canal – giving birth to the Christ – and forming the shape of a fish.

As strange as it seems, when a bishop wears a mitre, subconsciously your mind is reading it as a birth canal. The idea here is that Christ comes in through your temple – the mind. It also echoes the idea of the Holy Mother Church giving birth to her children; being born again.

From the side, a mitre resembles the profile view of a fish. The open area (highlighted in green) is symbolic of a fish's open mouth.

TRANSFIGURATION

TRANSFIGURATION

*The blade and chalice united between two peacocks
at the Church of the Transfiguration at Mt. Tabor.*

Peacocks were used in ancient religious artworks. Legend has it, the flesh of the peacock did not decay, which was why they were used to symbolize everlasting life.

*“The light of the body is the eye: if therefore thine eye be single,
thy whole body shall be full of light.”*

Matthew 6:22

THE COURT OF THE PINE CONE, VATICAN CITY

The pine cone represents the pineal gland – a small pine cone-shaped gland in the middle of the brain. It is commonly associated with the Third Eye – a symbol for spiritual awakening. Here, the peacocks face inward because the awakening process is about your inner sight, the concept of looking within yourself and using your imagination. The image within.

Ignore any pop culture references to the Third Eye. Such mockery is promulgated by attention-hungry media clowns who know nothing of this knowledge.

The animals are interchangeable, per the artist's design, and may sometimes face outward. For example, designs may include eagles, or even a lion/unicorn combination in lieu of peacocks; a unicorn conveying the feminine.

If they face outward, then the idea is this: one head looks to the future, because you need to keep an eye on your goals; while the other head looks towards the past, so that your wisdom and experience can guide you.

Note, the Third Eye is not evil. This small, yet significant spiritual and physical element is a part of us, and therefore absolutely reflective of The Creator.

PYRAMID MEANS “FIRE IN THE MIDDLE”

The Third Eye

PYRA
“fire”

MID
“middle”

EYE = I
*Individual
(not divided; holy)*

The Sun is the big Eye in the Sky watching over us.

Gerard David's Transfiguration of Christ compared with coronal section of human brain.

From Paluzzi et al., Journal of the Royal Society of Medicine, 2007

Luke 12:49

"I have come to set the world on fire, and I wish it were already burning!"

Several species of pine trees produce pine cones that require fire in order to release seeds and propagate.

The heat opens the pine cone, allowing it to release seeds as the fire grows. When the fire seemingly destroys them, their seeds spread so that they can grow back stronger and more plentiful. Pine trees are a type of evergreen tree, not only because of their year-round foliage, but also because even when they die in fire – they are eventually resurrected. It's a type of life everlasting.

In fact, the word *Sempervirens* – used to describe the Giant Redwood and other similar species – means *"always living, always green."*

So, when Jesus says he has come to set the world on fire, we can view that process as sowing seeds of truth into the world, much like how pine cones release seed through fire.

Sometimes a little heat is needed in order for people to wake up and take action.

**FIRE OPENS THE PINE CONE TO
GERMINATE SEEDS AND RENEW LIFE**

*The Third Eye
Aachen Cathedral, Germany*

The pine cone is part of the papal staff.

Mosaic in the Lithuanian chapel at the Basilica of the Immaculate Conception in Washington, DC. The pine cone motif surrounds the archway to the chapel. This motif was chosen in recognition to Our Lady of Siluva in Lithuania. Siluva means pine woods or pine cones.

An icon of the Virgin Mary holding the Christ Child. The Virgin Mary is depicted in a red and orange robe, holding the Christ Child who is holding a book. The background is gold. The text 'JAVIA' is at the top, 'LIAPIA' is on the left, and 'JLIACHOTI' is on the right. The icon is set against a gold background and features stylized trees and a peacock at the base.

Water flows out from the cave – representing the birth canal in motion – giving birth. The peacock represents transfiguration. A star is placed above Mary's forehead to represent the third eye.

THE SERPENT OF LIFE AND WISDOM

*“Behold, I am sending you out as sheep in the midst of wolves, so be
wise as serpents and innocent as doves.”*

Matthew 10:16

*Moses carries the serpent staff to heal his people from sickness
and to remind others of his attainment of wisdom.*

There is a positive aspect to the serpent.

Most people immediately dismiss the serpent as the devil or some other demonic force. However, a *wise* serpent is the positive aspect. It's also the type of serpent Jesus tells us to be.

But, he also commands us to be as innocent as doves.

This means that you need to be smart and cunning, yet refrain from doing harm to others in the process. Use your intellect and compassion. Knowledge should only be used for moral intent.

The wolves represent the general masses who are guilty of allowing humanity's suffering to continue. They are the unlearned and willfully ignorant. Most people would rather die than face truth when confronted with it. They'd rather live as beasts, rather than have to admit that they were wrong.

When people are faced with a truth that contradicts their beliefs, the reaction is usually one of fear, cognitive dissonance, resentment, hate, and ultimately they end up killing the messenger. Look what happened to Jesus. They murdered him because he reminded them of how unlike their true selves they really were.

Below is the caduceus and the Asclepius. They generally symbolize life, wisdom, and healing. The Asclepius (*right*) coincides with the serpent staff carried by Moses.

You may also view the two intertwining serpents of the caduceus as the two brain hemispheres coming together for balance; two forces working in harmony with each other in creation. The caduceus is associated with the staff of Hermes – *the messenger of the gods*.

Hermes may also tie into the concept of *Hermeticism* – which is the body of teachings about the Self and Natural Law.

The medical industry uses the caduceus and the Asclepius.

A bishop's cane has its origins in the wise serpent. Carried in his hands, it generally stands for wisdom; *a wise serpent*.

It also shows potency; resembling an upright phallic shape.

Many refer to it as a shepherd's staff. But, the problem with this being referred to as a '*shepherd's staff*' is that the term implies parishioners are nothing more than sheep who are incapable of thinking. So, I suggest calling it a cane or simply a staff.

Egyptian cultures used the Ankh (upper loop is a bent serpent). The Ankh was understood to be "*the breath of life*." Moses also carried a serpent staff. Then there's the Asclepius – named after a Greek demigod, a healer known to raise the dead. And today, we have a bishop's cane – sometimes called a crosier.

ankh

*serpent staff
(Asclepius)*

*crosier/
cane*

GENESIS

The word *Genesis* has the word *Genes* in it.

Pictured below is a genetic strand. A genetic strand may be seen as two intertwining serpents; a continuous union of masculine and feminine forces that generate life.

To create is to generate – or rather – to *GENE*-rate.

GENES – IS

The red strip along Benedict's cuff is topped off with two intertwining serpents, a reference to the genetic strand.

A cincture (pictured below) abstractly mimics the strand. The three knots generally express poverty, chastity, and obedience. However, a more universal meaning can be likened to a trinity: thought, emotion, action.

The cincture can also be seen as an *Ouroboros*. The ouroboros signifies immortality, renewal, and sovereignty.

The Seal of Solomon is on the dome of the Basilica of the National Shrine of the Immaculate Conception. Think of your head as a dome that houses a temple.

Encircling the dome's bottom is a spiral, which can be viewed as an abstraction of the DNA strand and the ouroboros – maybe even a wreath crown.

ANCIENT STYLE IN MODERN DAY

Viracocha, the Incan deity, holds two pillars up, bridging the two aspects of the Self; the masculine and feminine.

The exact concept is expressed in the Dalmatic vestment worn by deacons. The H-design signifies two pillars; much like the two brain hemispheres. The horizontal line represents a bridge or mediator between the two; a sign of connection, a dea-CON-nection.

Con means "together."

The Hebrew letter for H (pronounced 'hey') means "behold," as in 'behold your God is present!'

The Hebrew letter Vav is pronounced like 'love' with a V. It symbolizes a hook or a connection, a union between the physical and spiritual. It's also the 6th letter in the Hebrew alphabet (see Seal of Solomon section on the 6 points).

The Y-shape design above is a Vav. Vestment designs vary between a Y and V shape. In this example, the V represents one's arms in the heavens, while the vertical line is man's connection between heaven and earth. As above, so below. The Hebrew letter Hey also correlates to a man reaching towards the heavens, but the Vav is the actual "connection."

The V shape is sometimes called a chevron. It's interesting that the Y shape mimics the male chromosome – which is the Y chromosome; the one that comes from a father.

CHI RHO

Per the abundance of serpent motifs, I suggest a link between the Chi Rho (a Greek seal for Christ) and the serpent staff.

Imagine the P shape in the Chi Rho as an abstract depiction of a serpent wrapped around a staff. The X may be viewed as a cross, or as a balance of the masculine and feminine. This balance conveys health.

Etymologically, *Rho* stems from the Hebrew word *Resh*, meaning “head; chief.” And *Chi* stems from the Hebrew word *Tav*, meaning “mark, seal; cross.”

The Chi Rho as a medical symbol

SERPENT CARPENTER

One of the Hebrew words for carpenter is *Naggar*. The interesting part of this analogy, is that in Sanksrit, the word for serpent is *Naga*. It’s similar to the Hebrew word for serpent, minus the letter *R*.

Many ancient languages are simply offspring of one another.

That’s why I suggest the ancient words for *carpenter* and *serpent* are related. After all, Jesus (who was a carpenter) said to be wise serpents.

The Chi Rho as a pharmacy symbol. Pharmacy comes from the Greek word Pharmakeia which means “sorcery.”

THE SERPENT SPINE

John 3:14 “Just as Moses lifted up the snake in the wilderness, so the Son of Man must be lifted up”

The human spine is lined with vertebrae. These are a series of small bones that form the backbone. The etymology of vertebrae comes from the Latin word *vertere*, meaning “to turn.”

The naming of these small bones after the word *vertere* likely alludes to a coiled serpent. Anything that is coiled means that it turns. *(keep the wise serpent theme in mind as you read on)*

Using the Asclepius as an example, we see that the serpent turns around a staff. I posit that the Asclepius reflects the human spine and vertebrae as it relates to the concept of turning.

The spine consists of 33 vertebrae. 33 is symbolic of Jesus’ years on Earth. It’s also the number of death and resurrection.

Another concept that reinforces the serpent connection to the spine is a chiropractor.

A chiropractor is someone who treats disorders of the musculoskeletal system, especially the spine. To perform spinal alignments, a chiropractor lays his *hands* on the patient to perform the procedure. In fact, the Greek word for *hand* is *Chiro* – which is phonetically similar to Chi Rho seal.

Like chiropractors, Jesus also used his hands to heal the sick. He was a Chi-Rho-practor.

Maybe this concept is why priests use hands to give blessings and spiritual healings. Makes sense, no?

THE SHINY SERPENT PRIEST

The word *priest* comes from the Latin word *prester*. It means “a venomous serpent.”

We know that serpents can be either wise or evil. But how does being venomous apply to priests?

Simply look up the etymology of venom. The pre-classical Latin definition is “a drug, medical potion.”

The idea of snake venom and its healing properties was attributed to priests because they are considered to be healers. Such attributes are clearly apparent in the etymology and serpent staff symbols. Think of a priest as a spiritual pharmacist.

Even more intriguing, is that *venom* also relates to the planet Venus. This is the planet of *desire, love, beauty, and charm*. The ancients used to refer to Venus as Lucifer.

Uh oh... Lucifer?

Yes, Lucifer. If you cringed over the word *Lucifer* – then you need to learn the etymology. Lucifer simply means “bringer of light.”

Venus is associated with Lucifer because of its luminosity and shine. Especially at dawn. Venus is a herald for the Sun. *It brings in the light of the world*, hence the name Lucifer.

The concept of being a serpent, being shiny, and being venomous relates to a priest because he is made out to be a *wise serpent, a bringer of light, and a healer*. Ostensibly...

Moses was the most obvious in showcasing the serpent priesthood.

He used a serpent staff to direct miracles, do magic tricks, and to heal his people when they fell sick.

Moses was a Levite – a descendent from the tribe of Levi – the only ones entrusted to the priesthood of Israel. Even though Moses himself was not a priest, his brother Aaron was. Levite priests are known as *Cohen*. Other spelling variations include *Kahn* or *Kohen*. Though some meanings of the title vary, I see the Cohen as another form of a *cane*, or a *serpent cane* (hence the serpent-themed canes in religion). Interestingly, Levites were the only members allowed to collect taxes from the tribes. In fact, the word *levy*, meaning “to impose a tax,” may very well derive from the words *Levite* and *Levi*.

In Hebrew, the word for shiny and serpent is Nachash. It's the same word.

*You will find the serpent theme in nearly all ancient civilizations. There is even a serpent demon named **Leviathan**. For now, we will stick to the serpent's correlations to the priest class.*

THE LEVITES: ANCIENT PRIEST CLASS

The priest class that orchestrates religion and other worldly affairs is called the Levitical priest class.

Out of the 12 Tribes of Israel, God chose the Tribe of Levi to carry on the priesthood. In a sense, they act as stewards.

The following excerpt is taken from the CCC (Catechism of the Catholic Church):

The priesthood of the Old Covenant

1539 *The chosen people was constituted by God as "a kingdom of priests and a holy nation."*

But within the people of Israel, God chose one of the twelve tribes, that of Levi, and set it apart for liturgical service; God himself is its inheritance.

A special rite consecrated the beginnings of the priesthood of the Old Covenant. The priests are "appointed to act on behalf of men in relation to God, to offer gifts and sacrifices for sins."

1540 *Instituted to proclaim the Word of God and to restore communion with God by sacrifices and prayer, this priesthood nevertheless remains powerless to bring about salvation, needing to repeat its sacrifices ceaselessly and being unable to achieve a definitive sanctification, which only the sacrifice of Christ would accomplish.*

St. Peter's Baldachin, by Bernini, showcases four Solomonic pillars. Note the serpentine flow.

A pharaoh's headdress is fashioned after the cobra.
This is an attempt to associate pharaohs with wise serpents.

The Ouroboros – represented by a snake eating its tail – symbolizes infinity; a constant renewal; self-sustaining universe; a symbol of generation and movement; eternity. Wreaths and garland also reflect this concept.

The letter *G* may also be seen as an orobouros. The inward hook is a vague resemblance of where the snake's mouth and tail meet. *G* is also the first letter in the words *genes*, *generate*, and *God*. The letter *C* originates from *G*.

The letter *S* is a serpent. It's also the first letter in words like *salvation*, *science*, *sacred*, *see*, and *scio* (the Latin word for *knowledge*).

FYI: the word *science* literally means “*knowledge*”; from the Latin word *scientia*. It does not mean ‘*men in white lab coats with test tubes*.’

THE DOLLAR SERPENT

The dollar sign is merely another serpent staff.

Even the Jesuit IHS symbol has a serpentine signature to it. The three letters IHS stand for Jesus' name in Greek, spelled as *Iesus*.

When you overlay each letter in the IHS symbol, as pictured above, you end up with a monogram that resembles the dollar sign.

Now, if you take the dollar sign and learn the origin of it, you get the word *peso*. A peso was an old term for money. It means "weight," from the Latin word *pendare*.

Pendare means "to hang." It comes from the Latin root word *pen* (sometimes written as *spen*), which essentially means to "stretch," as in "span" – like a bridge span.

Whenever we purchase something, we *spend* or rather, we *span*. During a transaction, the flow of money is *spanning* between two parties.

Money is called currency so that the masses associate it with electricity. Electricity is a form of energy. It is a form of power. However, naming money after currency is nothing more than a psychological tactic. A powerful one.

The S shape on the dollar sign is a serpent. The serpent design is an abstraction of the flow of energy. It represents a wave of electrical currency.

This concept ties into Jesus because he is a wise serpent. He is the currency needed to make the connection – the *span* – between you and God the Father.

Please know that the financial institutions creating the monetary supply (out of thin air, literally) want humanity to believe that power is embedded in rectangular pieces of paper. But it is not. The only thing that gives these pieces of paper any value is the belief in it.

Sure, you can buy things with it (only from those who also believe in its value) and use it to live somewhat comfortably during your time on Earth. However, the real power lies in living out truth, whatever that may be.

HOMO SAPIEN = WISE MAN

Homo sapien means “wise man.”
Sapien comes the Latin word *sapere*,
which means “to taste, or dare to taste.”

Ask yourself, why would scientists name modern humans homo sapiens, if the word sapien derives form a word that means “to taste”? What exactly did our ancestors taste to become wise? A forbidden fruit?

*Is the title of homo sapien a nod to an event that happened in our ancient past?
The Adam and Eve story, or something similar?*

A serpentine deity found in the ancient city of Ur in southern Iraq.

Ur is the birthplace of the biblical Abraham – patriarch of all Abrahamic religions.

It was a serpent that tempted Adam and Eve with forbidden knowledge.

In the Masoretic text, per Mauro Biglino’s research, it states that the forbidden knowledge was actually knowledge and practice of procreation. Knowing how to procreate was something that the other Elohim* (gods) did not want Adam and Eve to have. This caused a huge uproar between the Elohim. It almost seems as if they were practicing a form of population control, given the ban on procreation. To *know* in the biblical sense means “to know sexually.” Being fruitful also relates to the idea of procreating.

** The Elohim is sometimes referred to as a council of divine beings that oversaw the affairs on Earth.*

THE PAPAL SEAL

The red string embodies a wise serpent, because true wisdom comes from uniting the masculine and feminine aspects of the mind.

Like the knots in a cincture, the red string may be seen as an *ouroboros* or a lemniscate.

A lemniscate symbolizes infinity and regeneration; immortality.

The knot also reflects a marriage or bond between the two keys. In a sense, they are “*tying the knot.*”

The silver key is feminine. The gold key is masculine. A 3-tiered tiara or crown reflects the trinity.

The lemniscate is represented by a sideways figure 8.

FASCISM

In the original sense

The symbol for fascism is a bundle of reeds or canes tied together.
Royals and the priest class wear a sash, which is a band worn along the torso or around the waist.

The sash is also known as a Fascia.

The sash conveys a binding of power, a centralized force. Other objects such as poles, sticks, scepters, rods, or serpent staffs can be used to represent fascism.

Royalty and priest class wearing the fascia.

CANON LAW OR CANAAN LAW?

Canon comes from the Greek word *Kanon*, meaning “straight rod, reed, cane, bar, or rule.”

Same goes for the word cannon – a military weapon. The word cane is likely derived from the Assyrian word *qanu* – meaning “tube or reed.”

The land of Cana means “*place of reeds.*” Essentially, canon, cannon, cane, and canaan, are derived from the same etymology. *They’re all about canes.*

A cane is also associated with a *ruler* – as in *measuring stick*. And what do we call a person that governs society? A ruler! Or should we call them a *cane*?

FASCISM

Two fasces frame the president during his State of the Union in the Congressional House Chamber.

Symbolically, this placement reveals that this government is indeed a form of fascism. It does not matter how anyone feels about that fact. Those two objects are *literally* the symbol for fascism.

FYI: A pole is another form of a cane. A cane is a cryptic symbol for a human ruler or master. This is why it's called POLE-a-tics. Same goes for POLE-ice. Politics is merely a repackaged version of old-world control systems.

SUBVERSIVE SERPENTS - MISUSE OF SYMBOLS

Candidate stems for the word *candid*, which stems from the PIE root word *Kand*. It means “to glow, to shine.” *Kand* is also where we get the word *candle*. These words all correlate with the word *Lucifer*.

And what does *Lucifer* mean? Light bearer! *Lucifer* is also tied to the *shiny serpent*. The serpent archetype has everything to do with leaders, healers, and wisdom.

Intelligence agencies and think tanks know that the masses can be manipulated using certain language tricks. They want you to associate politicians with light bearers. But you won't find such individuals in politics. After all, being a light bearer requires honesty. And most politicians are not truly candid. Candidates are labeled after candles for psychological reasons – mainly to manipulate people who don't understand this knowledge. On top of all this – a candle is also a *cane*.

Candidate = Candle

Both relate to the idea of a cane or ruler.

Hillary misuses the Marian color theme

Mother of God

Notice how both presidents are photographed with a golden halo? That's not an accident.

Christ with halo

Grammar – cadabra

Using words as spells

GRAMMA-CADABRA

Did you know that *grammar* is a form of enchantment?

We generally think of grammar as a system that deals with the rules of language. However, the etymology stems from the word *Glamour*, which, as a verb, means “to enchant.” An even darker origin of grammar is *grimoire* – a book of spells and invocations used to allegedly summon spirits.

Essentially, grammar is like magic.

Used masterfully, grammar is a tool of mass psychology. It can invoke certain thoughts, feelings, and actions.

WORDS ARE SPELLS

So, how exactly does one go about casting a spell on someone? Well, it's as simple as *SPELLING* out words and phrases in a way that enchants the audience. This aides a master manipulator in getting the masses to help him or her reach a specific goal.

Now, this doesn't mean grammar is intrinsically evil. But one would have to be very naïve to think mass media and world leaders didn't employ the use of grammatical spells in the modern day. No institution is innocent regarding the use of spells. Not even religion. In fact, the word *gospel* etymologically means “*spell*.” The word *spiel* is also related to spell. Spiels are forms of enchantment.

Historically, spiels were used in **circus** acts – usually in forms of music or chants. However, casting spells doesn't require farcical ceremonies and whimsical garb.

Corporations are masters at using feminine and masculine archetypes to enchant consumers. The following example proves how Betty Crocker used the feminine element of an egg to push cake mix sales through the roof.

The dark occultist works in the shadows casting spells over humanity. His cane is like a magician's wand directing the energy and attention of the audience.

*A Creativity Lesson From Betty Crocker
Subtracting an essential element creates unexpected value.
Posted Jan 19, 2014*

In the 1950s, General Mills launched a line of cake mixes under the famous Betty Crocker brand. The cake mixes included all the dry ingredients in the package, plus milk and eggs in powdered form. All you needed was to add water, mix it all together, and stick the pan in the oven. For busy homemakers, it saved time and effort, and the recipe was virtually error free. General Mills had a sure winner on its hands.

Or so it thought. Despite the many benefits of the new product, it did not sell well. Even the iconic and trusted Betty Crocker brand could not convince homemakers to adopt the new product.

General Mills brought in a team of psychologists. Something unusual was going on. The company needed to make its next move very carefully if it was going to get this product off the ground.

Why were consumers resisting it? The short answer: guilt. The psychologists concluded that average American housewives felt bad using the product despite its convenience. It saved so much time and effort when compared with the traditional cake baking routine that they felt they were deceiving their husbands and guests. In fact, the cake tasted so good that people thought women were spending hours baking. Women felt guilty getting more credit than they deserved. So they stopped using the product.

General Mills had to act fast. Like most marketing-minded companies, it might have considered an advertising campaign to address the guilt issue head on, for example. Imagine a series of commercials explaining that saving time in the kitchen with instant cake mixes allowed housewives to do other valuable things for their families. The commercials would show how smart it was to use such an innovative product.

Against all marketing conventional wisdom, General Mills revised the product instead, making it less convenient. The housewife was charged with adding water and a real egg to the ingredients, creating the perception that the powdered egg had been subtracted. General Mills relaunched the new product with the slogan “Add an Egg.” Sales of Betty Crocker instant cake mix soared.

Why would such a simple thing have such a large effect? First, doing a little more work made women feel less guilty while still saving time. Also, the extra work meant that women had invested time and effort in the process, creating a sense of ownership. The simple act of replacing the powdered egg with a real egg made the creation of the cake more fulfilling and meaningful. You could even argue that an egg has connotations of life and birth, and that the housewife “gives birth” to her tasty creation. Okay, that may sound a bit far fetched. But you can’t argue that this new approach changed everything.

Betty Crocker’s egg teaches us a powerful lesson about consumer psychology. Many other companies sell goods and services that come prepackaged. They too might be able to innovate with the Subtraction technique by taking out a key component and adding back a little activity for the consumer.

*From Inside the Box: A Proven System of Creativity for Breakthrough Results
Copyright 2013 Drew Boyd*

*“You add the eggs
for that special
homemade goodness”*

THE WHOLLY MASCULINE

Jesus is a living example of truth.

He is the ultimate example of the wholly masculine – which is righteous action.

Here, Jesus take action against the moneychangers in the temple. They were acting on greed and usury. That's why Jesus confronted them.

Jesus does not submit to tyranny and greed. But rather, he uses the masculine principle to re-establish balance. He's sort of like the unexpected tough guy that body slams a schoolyard bully.

The outer red robe represents passion, action, and courage. Jesus is sometimes referred to as the 'Lion of Judah.' Tough, unwavering, and steadfast.

The red pill analogy from the film *The Matrix* applies here with the red relating to bravery and the willpower to act. The character Neo represents the Christ figure; a living example of truth and the wholly masculine. Neo can also be associated with the neocortex of the brain. He is the *NEO*-cortex of the brain. Rearrange the letters in *neo* and you get *ONE*. He is the one.

Be the way Christ is.

THE MASCULINE ELEMENTS

THE SWORD – like the blade, it is a symbol for the mental plane of existence and how you use your intellect; the sword corresponds to the element of Air. It's the icon for victory, mental clarity, rationality, logical thought, and communication. The sword is swift, precise, and powerful.

THE WAND – a symbol for creativity, inspiration, intense passion and raw spiritual energy – an energy that goes beyond simple emotion. It corresponds to the element of Fire. It is the unending drive to create the change or reality you want to see. The wand drives inspiration and new ideas; a symbol for confidence. Palm Sunday reflects this idea when we hold up the branches; the palm branches represent a type of wand.

LION – the animal most associated with courage, ferocity, heroism and strength. Courage stems from *Cor*, the Latin word for heart. And although courage derives from the feminine element of the heart, in a sense, courage is a masculine emotion. It's an expression – a *pressing out* – of the heart's passion in the presence of conflict. Being lionhearted is a momentary hardening (*heart-en-ing*) of the heart, one that intensifies blood flow and gives you the strength needed for battle.

A real hero knows when to extract his or her inner strength and WISELY externalize it through their actions.

93 – The number of the *WILL* or the *Will of God*. You may view the 9 as the ego; the material realm, or even the nine months of pregnancy. The 9 then gives birth to the 3, to the Trinity: thoughts, emotions, actions or Father, Son, Holy Spirit. *And if you add 9 and 3 you'll get 12. From there, add the 1 and 2 and you'll get 3 – a trinity.*

SELF DEFENSE PRINCIPLE – you must accept that you have a natural right to defend yourself when your rights and the rights of others are violated by others – especially by any secular governing or religious force.

RED – the color of action, passion, and blood (the fluidic life force).

THE SUN – *Eye in the Sky*. It's one of the most ancient archetypes; represents life and renewal; activeness; alertness; destroys the dark, shines a light on what we cannot see. It is the energy that allows for mankind to thrive – because without the sun – we are dead.

The three fingers upward also represent the three upper points of a five-pointed star (pentagram), with the two downward fingers being the legs of the star. An upright pentagram represents man's spiritual nature and sovereignty. A star is also the Sun, the light of the world.

Thumb, index, middle

THE MASCULINE ELEMENTS

THE CROSS – an icon for power, focus, will, and a mark of authority.

Note how the cross archetype is used in aiming guides, specifically in devices related to artillery. It helps you focus on a particular target. On top of that, the saying “X marks the spot” simply means that X is your area of focus.

In fact the the *Chi* in Chi Rho derives from the Hebrew word *Tav* – which means “mark or seal,” written as an X or T. Essentially, Chi is a cross.

As a side note, the *Rho* comes from the word *Resh*, which is Hebrew for head – as in *the head of a corporation* or a *chief*.

Be like Christ and focus your thoughts, emotions, and actions on the target. Do this and you will succeed at hitting your goal.

However, if you miss the mark, you have sinned (sin means “to miss the mark”). Note, Sin was also the name of a Mesopotamian moon god, whose symbol was the bull. Min, an Egyptian god, was also represented by the bull. You may want to research those deities and find links to biblical elements like Mt. Sinai, specifically the golden calf.

GOLD – the metal and color. Gold is the highest form of alchemical metals. It is the metallurgic height of spiritual illumination, the color of the sun; the metal of hidden treasures. It is the color of the Golden Child, known as Christ.

SOVEREIGN’S ORB AND SCEPTER – traditional icon of monarchs and royals of all types. As a sovereign being, you must also be self-governing; learning how to work with Natural Law, so that you can bring in freedom and liberty. A sovereign being is enlightened and reminds himself that *truth is the Authority*, and enacting truth is what brings freedom to humanity.

OBELISK – the obelisk (a phallic shape) conveys power, virility, strength, vigor, and potency. Wands, scepters, and serpent staffs also showcase potency. *See the obelisk in St. Peter’s Square.*

CHRISTMAS TREE – the pine tree is symbolic of a phallus. In fact, the words *Phallus* and *Pine* derive from the PIE words *Peie* and *Bhel* – which share the same definition: “to swell; inflate; be fat.”

After all, the birth of a child (in this case, Jesus) requires the masculine force, which is symbolically presented as a Christmas tree. The pine tree also reflects the shape of the Blade; an upright triangle.

MARS – a planet associated with war, blood, and action. Iron is the metal coupled with Mars. Being the planet of war, a wholly masculine person engages in battle only when it is right to do so. Other masculine planets include Jupiter, Saturn, and Mercury. Venus, a feminine planet, would be the direct opposite of Mars.

ZODIAC

The 12-month zodiacal calendar represents the 12 apostles sitting around a sun – *the Son* – the light of the world.

The sun provides light so that life can flourish. We would be dead without it. No crops would grow, nothing would bloom, the animal kingdom would die off and life on earth would cease to exist. On a material level, Easter can be viewed as a celebration of the sun and the arrival of new life. During spring, the sun crawls out of its tomb (*the southern hemisphere*) and rises higher in the sky, into the northern hemisphere. This can be seen as a ‘resurrection’ of the sun. The *Sun/Son* has returned to save us from the darkness of winter (*when plant life dies*) and it brings life to earth at springtime.

Christmas is essentially based on the same concept as Easter. The only difference is the amount of sunlight we receive.

During the winter solstice, around December 21st, daylight hours start to get longer. For this reason, the event is seen as the ‘*birth*’ of the sun.

This is likely the very reason Christianity celebrates Christ’s birthday around the winter solstice – to convey that the light of the world is born. Both Christ and the sun are the light of the world.

This concept ties into the Natural Law Principle of Correspondence; all things ultimately correspond to each other. Much like the triune brain and the trinity.

TETRAMORPH

TETRAMORPH

The Four Gospels are represented as a Tetramorph. A tetramorph is a symbolic arrangement of four elements or the combination of four elements in one unit. The term is derived from the Greek word *Tetra*, meaning “four forms or shapes.”

In Christian art, the tetramorph is the union of the Four Gospels, represented as the four living creatures mentioned in Revelations. Each of the four gospels has a creature, usually adorned with wings:

MATTHEW AS A WINGED MAN

JOHN AS AN EAGLE

MARK AS A LION

LUKE AS AN OX

John of Patmos (biblical character) describes the four creatures. These four are applied to the tetramorph:

"Around the throne, and on each side of the throne, are four living creatures, full of eyes in front and behind: the first living creature like a lion, the second living creature like an ox, the third living creature with a face like a human face, and the fourth living creature like a flying eagle. And the four living creatures, each of them with six wings, are full of eyes all around and inside. Day and night without ceasing they sing, 'Holy, holy, holy, the Lord God the Almighty, who was and is and is to come.'"

In ancient times, some early Christians and Prophet Ezekiel may have referenced constellations (per Genesis 1:14) to help them keep record of important events – since they did not have calendars like we do today. Back then they only had the sky and movements of the stars to keep track of dates. Much like how ancient sailors and captains used stars to navigate the sea.

Genesis 1:14

*The Fourth Day: Sun, Moon, Stars
Then God said, "Let there be lights in the expanse of the heavens to separate the day from the night, and let them be for signs and for seasons and for days and years"*

The Four Gospels correspond to these astrological symbols, per scripture:

The Four Gospels can also be attributed to the four elements:

MATTHEW IS AIR

MARK IS FIRE

LUKE IS EARTH

JOHN IS WATER

Apply the Four Gospels and four elements of nature to the Cross.

IN THE TETRAMORPH, JESUS REPRESENTS SPIRIT

Spirit (Jesus) acts as the one that holds the four elements together. It is the source from which they are controlled. Without Spirit, the ego remains stuck in the material world.

Spirit is shown as a rose – because on the third day Jesus rose from the dead. His *spirit rose* – like a rose flower.

The alchemical symbols for the elements and spirit are as follows:

SPIRIT – eight spokes within a circle; the number 8 and a circle symbolizing infinity, renewal, eternal; no hard edges; perfection

AIR – represents the intellect and mathematics

FIRE – represents action and astronomy

EARTH – represents talents, resources, and geometry

WATER – represents emotion and music

THE FOUR PRIMARY MUSICAL INSTRUMENTS

WOODWINDS

flutes, oboes, clarinets, bassoons

Woodwind instruments (*masculine*) correspond to *AIR* and to the intellect.

BRASS

trumpets, tuba, baritone, French horn

Brass instruments (*masculine*) correspond to *FIRE* and to action. (Used for royalty; portrays authority, power)

STRINGS

violin, guitar, harp

String instruments (*feminine*) correspond to *WATER* and to emotions. (Strings provoke certain feelings)

Pianos fall into the string and percussion category; a type of hybrid instrument.

PERCUSSION

drums, gong, tambourine, triangle, bells

Percussion instruments (*feminine*) correspond to *EARTH* and to your talents and abilities. Although feminine, percussion can also be used to portray forward movement and strength, i.e., marching troops. Combined with brass instruments, they invoke leadership and earthly power.

CONDUCTOR

Conductors and orchestrators correspond to *SPIRIT*. Conductors lead the spirit of the orchestra and of all the instruments. He is the magician, the wise one. He uses his wand to channel the forces of nature and make music. He's the Creator.

In a way, your body's nerves mimic that of instrument strings. This is why people sometimes use the phrase 'to strike a nerve' when emotions are incited.

The Four Gospels signified in playing cards:

MATTHEW AS SPADES

MARK AS CLUBS

LUKE AS DIAMONDS

JOHN AS HEARTS

Playing cards are derived from the four suits of the Minor Arcana in the Tarot. And since each suit conveys an element, you can appropriately match them to variations of the tetramorph. This is an example of *correlative thinking*.

You can actually use these icons to communicate certain ideas. For example, if you wanted to symbolize the Gospel of Luke, simply draw a diamond. If you wanted to symbolize the Gospel of John, draw a heart. The only catch is that the people you are communicating to also need to know what these symbols mean.

THE MAGICIAN

Note the correlation between the Tarot's Magician card and the Pope's vestments on Palm Sunday.

General meaning of card: *Power, skill, concentration, action, resourcefulness*

The Magician is associated with the planet, Mercury and carries with it skill, logic, and intellect. The number of the Magician is one, the number of beginnings. The Magician is the bridge (pontiff) between the world of the spirit and the world of humanity. His right hand holds a staff raised toward the sky and his left hand points to the earth. He takes the power of the Universe and channels it through his own body and directs it to the physical plane. Above the Magician's head is the symbol of eternity and around his waist is a snake biting its own tail, another symbol of eternity.

*His magical table holds all four suits of the Tarot, each of which represents one of the four primordial elements of the alchemists – earth, air, fire and water. These symbolise the appropriate use of mind, heart, body and soul in the process of manifestation. The Magician's robe is white, symbolising the purity and innocence found in the Fool but his cloak is red, representing worldly experience and knowledge. In the bed of flowers at his feet this duality is repeated in the mix of pure white lilies and thorny red roses.**

* Biddy Tarot

The pope is essentially manifesting the idea of the Magician – a Wise Man. The four items on the table represent the Four Gospels, or four elements. The palms are weaved into a large wand. The red cloak also symbolizes action and courage. Jesus is often depicted in a red cloak, which reflects the cloak of a Magician. (the three Magi are magi-cians)

SIX OF WANDS AND PALM SUNDAY

Note the correlation between the Tarot's Six of Wands card and Palm Sunday.

General meaning of card: *Public recognition, victory, progress, self-confidence*

*The Six of Wands depicts a man wearing a victory wreath around his head, riding a white horse through a crowd of cheering people. The white horse represents strength, purity, and the success of an adventure, and the crowd of people demonstrates public recognition for the man's achievements. The wand held by the rider also has a wreath tied to it, further emphasizing success and achievement. He is not afraid to show off to others what he has accomplished in his life so far, and even better, the people around him cheer him along.**

* Bidy Tarot

PETER

The saying “*born again*” applies to this next concept:

As explicit as it may seem, the obelisk in Peter’s Square represents a phallus, and the people symbolize sperm emanating from this phallus. In fact, the slang word for a penis is “*peter*.” So, logically speaking, the obelisk is St. Peter’s *peter*.

The entire square is metaphorically the inside of a vaginal opening. The phallus has already penetrated.

As visitors approach St. Peter’s Basilica (a church), they are acting out a sexual union. This is why a group of people in a church is called a ‘congregation.’

The word ‘congregate’ comes from the word ‘congress,’ which is also defined as *a sexual union; the act of coming together*.

The people (sperm) are impregnating the Holy Mother Church (a womb) as they enter. It is a type of immaculate conception. When they walk out of church, they are *born again*. A virgin birth.

Every time you enter a church, you are essentially performing this act. And yes, there are people within the Vatican that know exactly what all these symbols mean. And a few may even get some twisted pleasure over it, smirking at those who are mentally blind to the meanings.

St. Peter’s Square

The oval shape of St. Peter's square is based on the outer shape of rings of the vesica piscis. You don't see the two overlapping rings, but the idea is there.

In this case, the obelisk (representing a phallus) is situated in the middle of the vesica piscis. The womb shape is a vaginal opening. And the church or basilica is the uterus.

The two crosses forming an 8-spoked design correspond to zodiacal and celestial movements (the UK flag has a similar design). However, the main idea I'd like you to keep in mind are the masculine and feminine dynamics.

*A symbol of sexual penetration.
It is a congregation of masculine
and feminine forces.*

The Washington Monument is basically a large penis.

The layout mimics St. Peter's Square. Both designers of these destinations based their work on the masculine and feminine union, per the vesica piscis and phallus.

Again, this isn't necessarily a physical union, but rather, a union of the higher Self within

you; a reflection of the universal forces of a holy (whole) Creator.

The phallus has penetrated the vesica piscis in the monument.

Washington DC is located between the states VIRGINIA and MARYLAND (as in Virgin Mary). This structure is simply another sexual union conveyed through geography.

The cross can also be seen as a union of the masculine and feminine. The vertical line is the phallus, while the horizontal is the womb being penetrated.

Political Word Spell: POTUS is an acronym for President of the United States. Interestingly, the Latin word for powerful is POTIS. It's the same pronunciation. And then from there we get the root word for potis, which is *Poti* – meaning “lord.” Essentially, POTUS etymologically means lord. Eventually you may realize that secular governments simply mimic religious hierarchical structures and use them to their own advantage. Same script, different cast.

BREAD AND CIRCUS

The word *Church* actually stems from the word *Circle*. And the PIE root word of circle is *Kirk*, which means “to turn or bend,” like a ring.

The word *Circus* also derives from the words *circle* and *kirk*.

This circular concept has two meanings: the first is that ancient peoples would gather around in a circle during their rituals and days of worship – likely to emulate solar worship.

The other meaning has a more sinister origin: Long ago, the Roman empire had something called ‘bread and circuses.’ It was a form of appeasing the lower classes via the offering of free food and elaborate shows, such as

Roman gladiators and cheering crowds. The Roman circus helped to subdue any potential uprising or rebellions. It was a method of pacifying the masses and gaining their approval. Strangely, the Vatican is built over the ancient Circus of Nero.

** In January of 2018, Pope Francis treated over 2,000 homeless or poor citizens of Rome to the circus.*

A lesser-known origin of the the word church may also stem from the Greek goddess and sorceress *Circe*. She lived on the island of Aea. Circe turned men into swine with her charm and potions. Her name means “to secure with rings.” A type of bondage. Perhaps she had a three-ring circus?

The Umbraculum, which means “umbrella,” was officially used to represent the Church and the pope. Notice how closely a circus tent resembles the Umbraculum. And then reflect on the etymologies of church and circus.

A circle (aka ‘church’) is also an archetypal reference to a birth canal – or an opening through which parishioners are born again. This is why a Church is referred to as a She.

A HOLEY NUN

The word *Nun* (a religious sister) may very well derive from the Egyptian word *Nunet*, which means “watery abyss.”

An abyss is an opening. In this case, due to Christianity’s emphasis on being born again, the abyss applies to a birth canal.

A birth canal flows out from a watery abyss. When life is ready to be born, the child comes through the amniotic waters and makes his way through the canal. We even use the phrase “her water broke” when a woman goes into labor. The name Mary also refers to water and sea; the point being that Christ is born out of her watery abyss.

Even the Hebrew letter for N is pronounced as *nun*. It means “fish, offspring.” This definition is conveyed through the vesica piscis – which represents a fish or birth canal.

NUN = NONE

The words nun and none are not only phonetically equal, but they are rooted in the same meaning. None technically means “zero.” Zero is depicted as an O or a circle. And what is a circle? It’s an opening! An abyss.

The masculine form of this concept can be portrayed by any phallic letter or number, such as a 1 or an I.

Additionally, a marriage between 1 and 0 gives birth to the number 10. A perfect 10.

FYI: a very popular coffee shop uses this female water concept in its logo. The name of this coffee shop ends with *bucks*.

Pictured below is a nun from the Sisters of Providence of St Vincent de Paul. Her habit reflects the outline of a vaginal opening. Notice how the opening of the habit – where the head comes through – mimics that of the innermost vaginal opening.

SAVED BY LIVING TRUTH A 3-STEP PROCESS

1

A fire starts in your home.
The flames begin to spread.

2

You have a fire extinguisher nearby.
Any reasonable person can conclude
that this will likely put out the fire
before it becomes too big to handle.

You then take *right action*. It is right
because you acted according to logic
and reason. Therefore, this action is
based on *truth*.

3

The result: An extinguished fire. You are safe, your
family is safe, and your house is still standing. Minimal
damage, if any.

Using the fire extinguisher *SAVED* you, because the
action was based on truth. You did not squirt lighter
fluid onto the flames. You did not immediately surrender
to your fate or kneel and pray for divine intervention.
Instead, you used the physical body and mind that God
gave you to put TRUTH INTO ACTION, to make it a
LIVING TRUTH. And you were saved as a result.

*As simple as it is – this logical process is exactly what Jesus
alludes to when he says that truth will save you. Apply it to
all aspects of your life, to the best of your ability.*

NATURAL LAW
THE KEY TO DEFEATING EVIL

Jesus gives Peter the Keys to the Kingdom of God.

The two keys represent the principles of Natural Law; its masculine and feminine aspects; sovereignty, and the alchemical marriage.

St. Peter's Square is shaped like a keyhole.

Keyholes are feminine. The key is masculine, since it represents a phallus. It enters the keyhole (womb) in order to unlock or 'give birth' to what is inside.

NATURAL LAW:
**UNIVERSAL CONDITIONS THAT GOVERN
THE DYNAMICS AND CONSEQUENCES OF BEHAVIOR.**

This Law is not manmade. And it does NOT revolve around human anatomy, as many people have erroneously alluded to. Natural Law can also be called Universal Law, Spiritual Law, or God's Law. It is the Golden Rule.

The etymology of the word *Natural* generally refers to the concept of *giving birth; to beget*. However, when placed in an ancient context, it stems from the word *Neter*. *Neter* is an Egyptian word that essentially means "*spirit*" or "*god*." So, from this perspective, the words *nature* and *natural* mean "*spiritual*," or "*of God*." Nature (*Neter*) is the force that breathes life into the universe.

THE SPELL OF AUTHORITY

The etymology of *Authority* literally means "*invention*," along with the following definitions:

*Advice, opinion, influence, master,
and author.*

Authority stems from the Latin words *Auctoritatem* and *Auctor*. Every time somebody claims to be an "*authority*" – they are etymologically saying "*invention*," as in it's something they "*invented*." It's their opinion. Their advice, their ego speaking. You can be an expert on something. But there is no actual authority vested in man. If that were the case, then he or she would be something other than human.

THE TWO PILLARS OF NATURAL LAW

NON-AGGRESSION PRINCIPLE

It is the feminine pillar of Natural Law.
The Golden Rule: Do no harm; do not initiate violence; do not do unto others what you don't want done unto yourself; do not coerce. The ends do not justify the means.

SELF-DEFENSE PRINCIPLE

The masculine pillar of Natural Law.
You have the right to physically defend yourself and others; to take righteous action in the event of a wrongdoing. You have a natural right to use *right to use force* in order to be in alignment with morality.

When Natural Law (the Golden Rule) is obeyed, and people do not harm others, then ultimately you can defeat evil. If you don't like the word evil, you can say 'wrongdoing.' Evil and wrongdoings are chosen actions, evidenced by whether or not those actions resulted in harm.

WHAT IS A NATURAL LAW TRANSGRESSION?

ANY ACTION
THAT ULTIMATELY CAUSES HARM
TO ANOTHER BEING.

ALL TRANSGRESSIONS CAN BE SUMMED UP
AS **THEFT**: A THEFT OF LIFE, THEFT OF
PROPERTY, THEFT OF TRUTH, THEFT OF
ANYTHING RIGHTFULLY YOURS.

TRANSGRESSIONS INCLUDE THOSE
AGAINST ANIMALS AS WELL. IF THEY ARE
NOT HARMING YOU, THEN ANIMALS MUST
BE RESPECTED.

MAN'S LAW = MORAL RELATIVISM

Morality is objective. It is never subjective. If anyone disagrees with moral objectivity, ask them *"So you're okay with somebody hurting you if they believe they have a right to do so?"* If they respond with a 'no,' then they have defeated themselves in argument. And you have won. And they will rabidly hate you for exposing their idiocy, espousing fallacious arguments in attempt to win your favor.

Natural Law is the *only moral law*. Laws written by monarchs, presidents and the like, are either redundant or invalid. Actions are either right or wrong. No amount of legislation or voting can change that immutable truth.

However, there are Natural Law principles such as *do not murder* or *do not rape* that are enshrined in man's law. Those laws should always be obeyed, evident through common sense alone.

Man's Law is the *letter of the law*. Jesus scolded those who bowed before the letter of the law and rejected the Spirit of the Law – which is God's Law – *Natural Law*.

You need to govern your own mind, so that you can act righteously in accordance to the spirit of the Natural Law. However, if you contend that another human being, or group of beings, has so-called authority over millions of other human beings, then not only have you made yourself a willing slave, but you have also consented to a human master.

If you vote for another human being to act as your source of morality or authority, then you are not practicing responsibility.

Authority vested in man is a satanic concept.

Why is it satanic? Because authority in man means that man is trying to play God. Such attempt is in opposition to Natural law. *Satan simply means "adversary."* It's not an actual name, but rather, a title.

Satanism (adversarial to Natural Law) is the foundation for moral relativism; someone claiming to be the arbiter of what's true and what isn't, merely by way of opinion. Authority is not vested in man. Truth is authority.

Man can only espouse truth. He cannot invent truth itself. He cannot authorize truth to make him seem more 'official' than other men.

I bet most politicians, police, and military have a genuine intention to do good. But – if the actions of *officials* are based on laws that criminalize those who have *NOT* transgressed against Natural Law, then those officials are in the wrong. Violence against individuals that have not transgressed Natural Law will ultimately result in bad karma for the order follower and politician. Basically, they will reap what they sow. What goes around comes around. *Cause and effect*. This doesn't mean police and military can't do good. Many times they do. However, they should only do good because it's the *right thing to do* – not because they follow orders for a paycheck.

Order following is *immoral*. One cannot use their conscience if they are following orders. Following orders is a blind action. There's no way around that fact.

Nazis were simply following orders. Does that mean that their actions were moral?

Millions of innocent people died in the 20th century alone as a result of *democide* – death by their own governments. That doesn't include taxpayer-funded abortions. Or deaths from scientific and medical experiments on a country's own citizens.

Or what about the tax collectors who send men with guns to your house when you fail to give them the fruits of your labor (*like a bully in the playground who beats up other kids when they don't give him what he demands*)? Taxation is a euphemism for theft. Doesn't matter how "official" tax filing is. It's an official form of theft. If you don't think so, try not paying taxes (*a levy*) and see what happens. You'll be struck down harder than the stone tablets Moses shattered at Mt. Sinai when his people disobeyed him.

But you can't blame order followers and collectors for just doing their job, right?

WRONG. You cannot use violence to enforce laws. The ends do not justify the means.

ALL WRONGDOINGS ARE A FORM OF THEFT

Ultimately, morality can be summed up as one commandment: *Do not steal*.

This is evident through observation alone. Murder is a theft of someone's life. Lying is a theft of truth. Rape is a theft of someone's sexuality. The list goes on and on.

If an action involves zero theft – then there is no Natural Law violation. **DO NOT** include vices in the same boat as Natural Law violations against others.

We all have our vices. We must practice responsibility when it comes to our personal matters. For example, if an individual wants to smoke, then it's their *right* to do so, as long as any present company doesn't object. But when anyone dictates what you can and cannot put into your body, they are literally claiming ownership of you; presenting a form of slavery. Unfortunately, legal prohibitions have resulted in the criminalization and even murder of innocent individuals.

Ironically – many so-called Christians want politicians to magically create laws that prohibit others from doing certain behaviors or actions. Prohibitive laws by government go against Natural Law (*even if the demanders think it's pro-Natural Law*). Using legislation to justify violent enforcement of laws is immoral. Most people *still* don't get that. Any Christian that wants politicians to create laws is not a Christian, but rather, a satanist at heart. They have made the state their god and salvation.

RIGHTS DO NOT COME FROM GOVERNMENTS

RIGHTS ARE INHERENT TO AN INDIVIDUAL,
PROVABLE BY YOUR EXISTENCE
IN CREATION.

YOU EXIST, THEREFORE
YOU ALREADY HAVE THEM.

If you feel rights come from government, please provide proof of that transfer of power. Are those rights delivered in a package through the post office? Or do you go to the state's capital and let the governor touch your head with an electrical surge emanating from his hands?

Does the transfer exist in a magical pen and paper used to sign legislation? Or maybe it's a magic word they speak into thin air that alters the physics of the universe – allowing you to perform certain actions that you could not physically do before.

Government literally means *“to control the mind”*

Govern = Gubernare (Latin) means *“to control”*

Ment = Mentis (Latin) means *“mind”*

WHAT IS A RIGHT?

**RIGHTS ARE ACTIONS THAT DO NOT RESULT
IN HARM TO ANOTHER BEING.**

**IF YOUR ACTIONS CAUSE HARM, THEN
THOSE ACTIONS ARE NOT RIGHTS.**

**FOR EXAMPLE, WE HAVE A NATURAL RIGHT
TO OUR LIFE. ANY ACTION THAT PREVENTS
OUR RIGHT TO LIFE IS CLEARLY
NOT A RIGHT.**

CONSCIOUSNESS

It is the state of being aware. Knowing right from wrong involves consciousness. In detail, it is the ability to exercise right from wrong and recognize patterns that are present in your surroundings.

MORAL CULPABILITY

Whenever anyone says “there’s nobody to blame,” or “don’t blame anyone,” you know for a fact they don’t know what they’re talking about.

Some people *ARE* to blame for wrongdoings they did to others. Without any blame – the notion of responsibility and culpability disappears – and that cannot be done, per Natural Law.

Let’s again use the concept of order following, which deals with moral culpability. Following orders means that you are not using your God-given mind to think about the actions you are about to perform.

One must be conscious to determine whether or not the action is moral. The one who performs an action that results in harm is morally culpable. An order follower acting on the command of an order giver is always *MORE* morally culpable than the order giver. Why? Because culpability weighs more on the person who performed the physical action – *regardless of any good intention.*

The order giver is able to deflect the brunt of Natural Law consequences by finding someone else to do the dirty work for them. They simply speak words into thin air. However, the order follower *ALWAYS HAS A CHOICE* on whether or not to act on those orders. *Research the Nuremberg Trials.*

DON'T SUPPORT THE PYRAMID SCHEME

Think about this: the reason external forms of government exist, is because we choose not to govern our own minds. There is mental anarchy. That's why millions of people choose to ostensibly transfer their personal responsibilities onto a small group of people (politicians, religious leaders, etc.). In turn, these leaders give orders to armed men who *FORCE* us to comply with their laws.

The constant to desire elect a 'savior' figure likely stems from parental abandonment issues. Those who want a motherly figure lean towards the blue party, while the red party seeks a father figure.

This poisonous belief that we need others to govern our minds and actions dampens our ability to understand Natural Law. I also see it as an insult to the Creator, telling him:

"Your moral Law isn't good enough. We're going to elect a human master to dictate our morality."

EVIL WANTS **YOU** FOR HELL'S ARMY

Evil needs good people to do all the dirty work. There's no way a psychopathic group of beings could accomplish their goals without the *chain of obedience*.

The moral objective here is to recognize and then stop your support of any institution that has continuously shown itself to be a failure. Don't make apologies for their misdeeds. You need to discern whether or not your time, attention, and resources are being used to serve them – or to serve truth. Don't allow institutions to enslave your mind by falling into their *beLIEf* system. After all – institutions are for crazy people.

Even if a group of people claims to be *God's people* doing his will, you still need to discern whether or not their actions are in accordance with Natural Law.

When the so-called elite weigh you down – throw them off your shoulders.

FASCISM & SOCIALISM
 EUGENICS
 DEMOCIDE
 AUTHORITARIAN RULE
 EXTERNAL MONARCHY
 EXTORTION
 LIES BY MEDIA
 DO OR DIE!
 CORRUPTION
 CHAOS
 MANMADE LAWS
 PSYCHOPATHIC LEADERS
 SLAVERY
 STATISM
 TYRANNY
 WARS
 DICTATORSHIP
 MARTIAL LAW
 COERCED TAXATION
 RELIGIOUS DECEIT
 POLICE STATE

Man's law:
 "I will write MY
 laws on paper. I
 will order armed
 men to violently
 force citizens
 to comply.
 I am a god and the
 state is my
 kingdom. My
 subjects bow down
 to me."

FEAR
 No internal governance
 death of Care
 cognitive dissonance
 abdication of morality
 inner darkness

This is your reality when Natural Law
 is not understood.

FREEDOM
LIBERTY
JUSTICE
TRUTH
RESPECT

(Natural Law) Hebrews

8:10

"...I will put my laws in their minds and write them on their hearts. I will be their God, and they will be my people."

This is your reality when Natural Law is understood.

THE SEVEN HERMETIC PRINCIPLES OF NATURAL LAW

These seven principles of Natural Law are explained thoroughly in *The Kybalion*, a book of writings inspired by Hermes Trismegistus (*see next page*).

I deeply encourage anyone to gain a solid grasp of these ancient principles, that undoubtedly, to some degree, Christ taught to his apostles.

These principles have been in effect since the beginning of creation. *You do not have to agree with every single word that describes these principles.* But you cannot escape their effects in the material realm.

It is up to you to discern and contemplate them.

Eventually you will see how these principles are self-evident in all of creation.

*Hermes Trismegistus – teacher of hermetic Natural Law Principles.
 Here he is in a floor panel at Siena Catholic Cathedral, Italy, roughly 800 years old.*

I. THE PRINCIPLE OF MENTALISM

"The ALL is the mind. The Universe is Mental."

II. THE PRINCIPLE OF CORRESPONDENCE

"As above, so below; as below, so above."

III. THE PRINCIPLE OF VIBRATION

"Nothing rests; everything moves; everything vibrates."

IV. THE PRINCIPLE OF POLARITY

"Everything is Dual; everything has poles; everything has its pair of opposites; like and unlike are the same; opposites are identical in nature, but different in degree; extremes meet; all truths are but half-truths; all paradoxes may be reconciled."

V. THE PRINCIPLE OF RHYTHM

"Everything flows, out and in; everything has its tides; all things rise and fall; the pendulum-swing manifests in everything; the measure of the swing to the right is the measure of the swing to the left; rhythm compensates."

VI. THE PRINCIPLE OF CAUSE AND EFFECT

"Every Cause has its Effect; every Effect has its Cause; everything happens according to Law; Chance is but a name for Law not recognized; there are many planes of causation, but nothing escapes the Law."

VII. THE PRINCIPLE OF GENDER

"Gender is in everything; everything has its Masculine and Feminine Principles; Gender manifests on all planes."

I. THE PRINCIPLE OF MENTALISM

This Principle embodies the truth that "All is Mind." It explains that THE ALL (which is the Substantial Reality underlying all the outward manifestations and appearances which we know under the terms of "The Material Universe"; the "Phenomena of Life"; "Matter"; "Energy"; and, in short, all that is apparent to our material senses) is SPIRIT, which in itself is UNKNOWABLE and UNDEFINABLE, but which may be considered and thought of as A UNIVERSAL, INFINITE, LIVING MIND.

It also explains that all the phenomenal world or universe is simply a Mental Creation of THE ALL, subject to the Laws of Created Things, and that the universe, as a whole, and in its parts or units, has its existence in the Mind of THE ALL, in which Mind we "live and move and have our being." This Principle, by establishing the Mental Nature of the Universe, easily explains all of the varied mental and psychic phenomena that occupy such a large portion of the public attention, and which, without such explanation, are non-understandable and defy scientific treatment. An understanding of this great hermetic Principle of Mentalism enables the individual to readily grasp

the laws of the Mental Universe, and to apply the same to his well-being and advancement.

The Hermetic Student is enabled to apply intelligently the great Mental Laws, instead of using them in a haphazard manner. With the Master-Key in his possession, the student may unlock the many doors of the mental and psychic temple of knowledge, and enter the same freely and intelligently.

This Principle explains the true nature of "Energy," "Power," and "Matter," and why and how all these are subordinate to the Mastery of Mind. One of the old Hermetic Masters wrote, long ages ago: "He who grasps the truth of the Mental Nature of the Universe is well advanced on The Path to Mastery." And these words are as true today as at the time they were first written. Without this Master-Key, Mastery is impossible, and the student knocks in vain at the many doors of The Temple.

II. THE PRINCIPLE OF CORRESPONDENCE

This Principle embodies the truth that there is always a Correspondence between the laws and phenomena of the various planes of Being and Life. The old Hermetic axiom ran in these words: "As above, so below; as below, so above." And the grasping of this Principle gives one the means of solving many a dark paradox, and hidden secret of Nature.

There are planes beyond our knowing, but when we apply the Principle of Correspondence to them we are able to understand much that would otherwise be unknowable to us.

This Principle is of universal application and manifestation, on the various planes of the material, mental, and spiritual universe — it is a Universal Law. The ancient Hermetists considered this Principle as one of the most important mental instruments by which man was able to pry aside the obstacles which hid from view the Unknown. Its use even tore aside the *Veil of Isis* to the extent that a glimpse of the face of the goddess might be caught. Just as a knowledge of the Principles of Geometry enables man to measure distant suns and their movements, while seated in his observatory, so a knowledge of the Principle of Correspondence enables Man to reason intelligently from the Known to the Unknown. Studying the monad, he understands the archangel.

III. THE PRINCIPLE OF VIBRATION

This Principle embodies the truth that "everything is in motion"; "everything vibrates"; "nothing is at rest"; facts which Modern Science endorses, and which each new scientific discovery tends to verify. And yet this Hermetic Principle was enunciated thousands of years ago, by the Masters of Ancient Egypt. This Principle explains that the differences between different manifestations of Matter, Energy, Mind, and even Spirit, result largely from varying rates of Vibration. From THE ALL, which is Pure Spirit, down to the grossest form of Matter, all is in vibration — the higher the vibration, the higher the position in the scale. The vibration of Spirit is at such an infinite rate of intensity and rapidity that it is practically at rest — just as a rapidly moving wheel seems to be motionless. And at the other end of the scale, there are gross forms of matter whose vibrations are so low as to seem at rest.

Between these poles, there are millions upon millions of varying degrees of vibration. From corpuscle and electron, atom and molecule, to worlds and universes, everything is in vibratory motion. This is also true on the planes of energy and force (which are but varying degrees of vibration); and also on the mental planes (whose states depend upon vibrations); and even on to the spiritual planes. An understanding of this Principle, with the appropriate formulas, enables Hermetic students to control their own mental vibrations as well as those of others. The Masters also apply this Principle to the conquering of Natural phenomena, in various ways. "He who understands the Principle of Vibration, has grasped the sceptre of Power," says one of the old writers.

IV. THE PRINCIPLE OF POLARITY

This Principle embodies the truth that "everything is dual"; "everything has two poles"; "everything has its pair of opposites," all of which were old Hermetic axioms. It explains the old paradoxes, that have perplexed so many, which have been stated as follows: "Thesis and antithesis are identical in nature, but different in degree"; "opposites are the same, differing only in degree"; "the pairs of opposites may be reconciled"; "extremes meet"; "everything is and isn't, at the same time"; "all truths are but half-truths"; "every truth is half-false"; "there are two sides to everything," etc., etc., etc. It explains that in everything there are two poles, or opposite aspects, and that "opposites" are really only the two extremes of the same thing, with many varying degrees between them. To illustrate: Heat and Cold, although "opposites," are really the same thing, the differences consisting merely of degrees of the same thing.

Look at your thermometer and see if you can discover where "heat" terminates and "cold" begins! There is no such thing as "absolute heat" or "absolute cold" — the two terms "heat" and "cold" simply indicate varying degrees of the same thing, and that "same thing" which manifests as "heat" and "cold" is merely a form, variety, and rate of Vibration.

So "heat" and "cold" are simply the "two poles" of that which we call "Heat" — and the phenomena attendant

thereupon are manifestations of the Principle of Polarity. The same Principle manifests in the case of "Light and Darkness," which are the same thing, the difference consisting of varying degrees between the two poles of the phenomena.

Where does "darkness" leave off, and "light" begin? What is the difference between "Large and Small"? Between "Hard and Soft"? Between "Black and White"? Between "Sharp and Dull"? Between "Noise and Quiet"? Between "High and Low"? Between "Positive and Negative"? The Principle of Polarity explains these paradoxes, and no other Principle can supersede it. The same Principle operates on the Mental Plane.

Let us take a radical and extreme example — that of "Love and Hate," two mental states apparently totally different. And yet there are degrees of hate and degrees of Love, and a middle point in which we use the terms "Like or Dislike," which shade into each other so gradually that sometimes we are at a loss to know whether we "like" or "dislike" or "neither." And all are simply degrees of the same thing, as you will see if you will but think a moment.

And, more than this (and considered of more importance by the Hermetists), it is possible to change the vibrations of hate to the vibrations of Love, in one's own mind, and in the minds of others.

IV. THE PRINCIPLE OF POLARITY (continued)

Many of you, who read these lines, have had personal experiences of the involuntary rapid transition from Love to Hate, and the reverse, in your own ease and that of others. And you will therefore realize the possibility of this being accomplished by the use of the Will, by means of the Hermetic formulas.

"Good and Evil" are but the poles of the same thing, and the Hermetist understands the art of transmuting Evil into Good, by means of an application of the Principle of Polarity. In short, the "Art of Polarization" becomes a phase of "Mental Alchemy" known and practiced by the ancient and modern Hermetic Masters. An understanding of the Principle will enable one to change his own Polarity, as well as that of others, if he will devote the time and study necessary to master the art.

V. THE PRINCIPLE OF RHYTHM

This Principle embodies the truth that in everything there is manifested a measured motion, to and fro; a flow and inflow; a swing backward and forward; a pendulum-like movement; a tide-like ebb and flow; a high-tide and low-tide; between the two poles which exist in accordance with the Principle of Polarity described a moment ago. There is always an action and a reaction; an advance and a retreat a rising and a sinking. This is in the affairs of the Universe, suns, worlds, men, animals, mind, energy, and matter. This law is manifest in the creation and destruction of worlds; in the rise and fall of nations; in the life of all things; and finally in the mental states of Man (and it is with this latter that the Hermetists find the understanding of the Principle most important). The Hermetists have grasped this Principle, finding its universal application, and have also discovered certain means to overcome its effects in themselves by the use of the appropriate formulas and methods. They apply the Mental Law of Neutralization. They cannot annul the Principle, or Cause it to cease its operation, but they have learned how to escape its effects upon themselves to a certain degree depending upon the Mastery of the Principle.

They have learned how to USE it, instead of being USED BY it. In this and similar methods, consist the Art of the Hermetists. The Master of Hermetics polarizes himself at the point at which he desires to rest, and then neutralizes the Rhythmic swing of the pendulum which would tend to carry him to the other pole. All individuals who have attained any degree of Self-Mastery do this to a certain degree, more or less unconsciously, but the Master does this consciously, and by the use of his Will and attains a degree of Poise and Mental Firmness almost impossible of belief on the part of the masses who are swung backward and forward like a pendulum. This Principle and that of Polarity have been closely studied by the Hermetists, and the methods of counteracting, neutralizing and USING them form an important part of the Hermetic Mental Alchemy.

VI. THE PRINCIPLE OF CAUSE AND EFFECT

This Principle embodies the fact that there is a Cause for every Effect; an Effect from every Cause. It explains that: "Everything Happens according to Law"; that nothing ever "merely happens"; that there is no such thing as Chance; that while there are various planes of Cause and Effect, the higher dominating the lower planes, still nothing ever entirely escapes the Law. The Hermetists understand the art and methods of rising above the ordinary plane of Cause and Effect, to a certain degree, and by mentally rising to a higher plane they become Causers instead of Effects.

The masses of people are carried along, obedient to environment; the wills and desires of others stronger than themselves; heredity; suggestion; and other outward causes moving them about like pawns on the Chessboard of Life. But the Masters, rising to the plane above, dominate their moods, characters, qualities, and powers, as well as the environment surrounding them, and become Movers instead of pawns. They help to PLAY THE GAME OF LIFE, instead of being played and moved about by other wills and environment.

They USE the Principle instead of being its tools. The Masters obey the Causation of the higher planes, but they help to RULE on their own plane. In this statement there is condensed a wealth of Hermetic knowledge — let him read who can.

VII. THE PRINCIPLE OF GENDER

This Principle embodies the truth that there is GENDER manifested in everything — the Masculine and Feminine Principles ever at work. This is true not only of the Physical Plane, but of the Mental and even the Spiritual Planes. On the Physical Plane, the Principle manifests as SEX, on the higher planes it takes higher forms, but the Principle is ever the same. No creation, physical, mental or spiritual, is possible without this Principle. An understanding of its laws will throw light on many a subject that has perplexed the minds of men. The Principle of Gender works ever in the direction of generation, regeneration, and creation. Everything, and every person, contains the two Elements or Principles, or this great Principle, within it, him or her.

Every Male thing has the Female Element also; every Female contains also the Male Principle.

If you would understand the philosophy of Mental and Spiritual Creation, Generation, and Regeneration, you must understand and study this Hermetic Principle. It contains the solution of many mysteries of Life. We caution you that this Principle has no reference to the many base, pernicious and degrading lustful theories, teachings and practices, which are taught under fanciful titles, and which are a prostitution of the great natural principle of Gender. Such base revivals of the ancient infamous forms of Phallicism tend to ruin mind, body and soul, and the Hermetic Philosophy has ever sounded the warning note against these degraded teachings which tend toward lust, licentiousness, and perversion of Nature's principles. If you seek such teachings, you must go elsewhere for them — Hermeticism contains nothing for you along these lines. To the pure, all things are pure; to the base, all things are base.

NATURAL LAW EXPRESSIONS

EXPRESSION	POSITIVE	NEGATIVE
Generative Polarity <i>(what we use to create)</i>	LOVE <i>(consciousness)</i>	FEAR <i>(unconsciousness)</i>
Initiating Expression <i>(how it starts)</i>	KNOWLEDGE <i>(acceptance of truth)</i>	IGNORANCE <i>(refusal of truth)</i>
Internal Expression <i>(what happens inside us)</i>	SOVEREIGNTY <i>(internal monarchy)</i>	CONFUSION <i>(internal anarchy)</i>
External Expression <i>(what happens in society)</i>	FREEDOM <i>(manifested good)</i>	CONTROL <i>(external monarchy)</i>
Manifestation <i>(the result we create)</i>	ORDER <i>(manifested good)</i>	CHAOS <i>(manifested evil)</i>

ANTI-ARCHON

The grave misunderstanding of the word *Anarchy* is a deep one. Anarchy simply means “no rulers.” It never means *without rules*.

Being without rules is not possible, per the Creator’s immutable Law, aka *Natural Law*.

If there are rulers in the flesh, then consequentially, there are slaves.

Truth is what you should serve. If there’s a master to serve – it’s truth. Sum it up as God or The Creator if you wish. But remember – one cannot serve two masters. Either you serve truth or you serve man.

The etymology of anarchy:

An is Greek for “without.” *Archy* stems from the Greek word *Archon*, meaning “master.” The Gnostics (a sect of ancient Christians) regarded the archons as demons. FYI – the word *Gnostic* is rooted in the word *knowledge*, meaning “to know.” The G was swapped out for a K.

All enlightened individuals – those who are ‘wholly’ and follow Natural Law – are moral anarchists. Again, anarchy referring to *no human (or even extraterrestrial) masters*.

HUMAN CAPITAL BREEDING HUMANS AS LIVESTOCK

An ancient Sumerian depiction of two ancient deities treating human slaves as livestock. In fact, the etymology for Capitalism makes a reference to livestock. These particular deities demanded unquestioning worship from humans, including blood sacrifice, order following, and genocide.

Those who gained their favor – their “chosen ones” – were given kingship and ownership of lands. In turn, their progeny inherited the psychopathic establishments, further perpetuating the master/slave dynamic. In many ways, human capital is what feeds the so-called elites of today’s world. These machinations are so meticulously woven into our daily life that we’re oblivious to it.

Today, mass blood sacrifices are referred to as war.

THE BLACK SUN

PSYCHOPATHIC MIND, HUMAN MASK

The cult of the black sun is a general name given to a group of psychopathic individuals that can simply be summed up as *Satanists*.

The word Satan simply means “*adversary*.” It doesn’t necessarily have to relate to the anthropomorphized being in scripture. It can be anybody or any group that is opposed to what is generally good. They only care about themselves. *A survival of the fittest mentality*.

They are as ordinary looking as anyone else, infiltrating any powerful organization where they can seek high levels of office. They’re in politics, finances, media, medicine, education, think tanks, and religion.

I suggest that these people are steering the course of humanity. Mainly through social engineering and hegemony.

The members of this cult have no righteous emotion or empathy. They do make consummate actors though.

They have no heart. Yet they pretend to shed tears.

They wear a human face, but behind the mask they are not human.

Keep reading to learn the everyday symbols that satanists *LOVE* to flaunt in the public eye.

Mark Passio, a former satanic priest, and Jordan Maxwell, both have excellent work on this topic. (See Acknowledgements section)

IT'S A TRAP!

The trapezoid is possibly the most satanic symbol. This is because it is a truncation of the Trinity; a 'decapitation of God,' so to speak.

Even the word *Trap* is in the word trapezoid.

THE GREAT SEAL DEPICTS A TRAPEZOID

Those who live under satanic ideology (though far from ideal), and get entire civilizations to do the same, have fallen into a spiritual trap. To the satanist, it doesn't matter if he or she has also fallen into the trap – as long as they get to rule in it. As John Milton wrote: "Better to rule in hell, than serve in heaven."

Note the All Seeing Eye on the \$1 bill. The word *Money* can be viewed as 'one eye.' Take the words *Mono* (meaning "one") and *Eye*, and condense them to form money. Mono-eye... *the one eye*.

*Order of the Trapezoid founded by
Anton Lavey, founder of the Church of Satan*

HYPERCUBE & OCTAGON SIGNATURE ICONS OF MIND CONTROL

The hypercube, or octagon, is a dark occult symbol for mind control. Specifically through the use of psychological tactics.

In its 4-D form, it is shown as a box within a box. The cube, or square, symbolize base-level consciousness. Also known as a tesseract, it is sometimes portrayed as a black cube. However, two overlapping squares may also represent the hypercube. It is heavily used in plain sight by groups who want to convey their devious actions through cryptic symbols.

The hypercube is a mind prison where Truth cannot enter or be expressed. Think of it as two boxes moving in and out of each other – a perpetual prison. Unless one grasps this metaphor, then it's unlikely he or she will break free of any mental incarceration. **You have to think outside the box to break free.**

Humanity keeps itself in perpetual slavery, due to its general ignorance of these symbols.

*The octagon is the hypercube in 2D form.
Each side of an octagon is also the top of a trapezoid.*

*"We have you under mind control.
And you are too blind to realize it."*

THE LORD OF THE RINGS

The Saturn hat, fashioned after the planet Saturn

Saturn is another icon for the black sun. Out of the five planets that can be seen with the naked eye, Saturn is the farthest from the sun. Imagine a scale from light to dark made up of the following celestial bodies, with the Sun being the lightest and Saturn the darkest: *Sun, Mercury, Venus, Earth, Mars, Jupiter, and Saturn*. Saturn is completely opposite the Sun, hence the name *Black Sun*. The planet is like an *overseer* of the solar system. It encircles the inner celestial bodies. Since Jesus is compared to the Sun, Satan is comparable to Saturn.

This doesn't mean Saturn itself is evil. It can also be a teacher, one that shows us the consequences of actions that are not in alignment with good behavior. Like a judge.

Saturn worship dates back thousands of years. In this tradition, goats were associated with the planet, along with black cubes, scythes, and rings – reflecting Saturn's rings. The words *Cap* and *Chief* also relate to goats, Saturn, and the head of a governing body.

Saturn's north pole displays an uncanny hexagram-shaped storm, which mimics the outline of a hypercube.

Saturn denotes time; *Father Time*. He is the Grim Reaper who carries a scythe. It is *Death*.

Time is a material concept – the world is temporal; eventually it dies off. In fact, *time* shares etymology with the word *devil* – both words mean “to divide.” The Greek god, *Kronos*, refers to time – sharing roots with the word *Chronology*. The Roman equivalent is the god *Saturn*. Before that, he was called *El* – as in *Elohim* (plural for *gods*).

Sabbath is the day of worship for the planet Saturn. It means “*Saturn's Day*,” aka Saturday. The week is born on Sunday and dies on Saturday – day of the Grim Reaper.

It is the ruling planet of a dark brotherhood, whose work involves mental manipulation over the general populace – whom they call ‘the dead.’

The Goat of Mendes is pictured above. Goats are astrologically associated with Saturn as the sign of Capricorn; also associated with the concept of a cap or ‘head.’ The two horns represent division. An inverted pentagram represents spiritual perversion; putting the material world over the spiritual. A satyr, being a half man/half goat creature, may represent Saturn.

The word Chevron also means “goat.”

*Devil is Lived backwards.
Lived implies that life is no more; death.
Evil is opposite of Live.*

BULL WORSHIP

Ba'al the Phoenician bull god

Ancient people sacrificed children to their bull god. This ritual is still around, under the guise of Planned Parenthood. So, instead of fire and brimstone, we now have a medical building that performs abortions. It's modernized sacrifice.

However, the biggest way we unknowingly worship Ba'al is through dollar *bills* – aka *bulls*. The only difference between bill, bull, and Ba'al is a vowel or two. That's how the occult works. It's hidden knowledge. Hidden in plain sight. Whether or not the knowledge is used for good is up to the user.

March 22 (3/22), date of the spring equinox, marks a 40-day season of blood sacrifice in satanic circles. This is done as an offering to appease the gods. The highest satanic holiday is May 1st, the end of the season. This holiday is called *Walpurgisnacht*, *Beltane*, or *May Day*. Taurus (the bull) is the zodiac sign during this period.

College fraternities such as Yale's *Skull and Bones* incorporate 322 in their logo.

FROM BA'AL TO BILL

We *PAY* homage to Ba'al through dollar *bills*. Every time you pay *bills*, the occult financiers view your actions as paying *Ba'al*.

Wall Street proudly displays the bull statue. When people pass by in adoration, they are performing a sacrifice – a sacrifice of their time.

Basically, they systematically have you worshipping this deity through words and phrases.

Language is of great use to the dark occultist. I also suggest that *phonetics*, which deals with the pronunciation of words, has ties to the *Phoenicians*. These occultists are masters of language and grammar.

The Bull of Wall Street – a Bull Market

POLITICAL DIALECTIC

The two political parties are a perversion mimicking the masculine and feminine aspects of the brain.

The idea is to keep both parties divided, so that in turn, the people supporting those parties also remain divided. Sadly it works quite well. This is exactly why no moral progress can ever be made if we continue to stay in the political paradigm. No moral individual can be divided. Because the more we are divided as individuals, the more humanity in general is divided as well.

*Democracy means "to divide."
It comes from the PIE root word Da,
which is also the root word for demon and devil.
The 'cracy' in democracy stems from the word
Kar, which is also the root word for cancer. Etymologically,
there is no difference between demon, devil, and democracy.*

Intelligent individuals can see the big picture.

Illusion of free choice is not the same as the free will to choose.
The illusion is prepackaged for you.

TRIVIUM & QUADRIVIUM
SOUND
COLOR
THE 7 SACRAMENTS DEMYSTIFIED

THE TRIVIUM

THE TRIVIUM

The Trivium is a method of learning and discernment. It means “*the place where three roads meet.*” Tri means “*three,*” and vium comes from “*road.*”

It’s a way of discovering truth – a tool that helps you to distinguish reality from fiction.

Most school curriculum is outcome-based, meaning students are being told what to think instead of how to think. The Trivium teaches you *HOW* to think – with sharpness and accuracy.

The Trivium is composed of three parts: Grammar, Logic, and Rhetoric.

Ancient schools referred to these as knowledge, understanding, and wisdom.

In the diagram below, these are:

INPUT (grammar)

PROCESSING (logic)

OUTPUT (rhetoric)

Think of it as a computer process for your mind when you need to learn and communicate an idea or concept.

1	 INPUT grammar, knowledge	Gather data from a wide range of sources. Use any knowledge relevant to the topic. Do not prejudge information yet.	Who?, What? Where?, When?
2	 PROCESSING logic, understanding	Filter your data for consistency. Find correlations. Analyze consistent findings.	Helps us to learn the Why? Reveals purpose and reasons. Connects the dots.
3	 OUTPUT rhetoric, wisdom	Communicate your new understanding and knowledge to others through your speech and actions.	Propagate wisdom so that change can be made according to what is true.

THE QUADRIVIUM

THE QUADRIVIVIUM

The Quadrivium consists of four parts:

Arithmetic, Geometry, Music, and Astronomy.
These are the four scientific pillars that deal with the material world.

In general, the Quadrivium is used to study *number* and how it relates to *space and time*.

Each part of the Quadrivium works off of each other, with Arithmetic being the foundation. From there, Geometry, then Music, and then Astronomy.

The Quadrivium also corresponds to the tetramorph. Use these four sciences in conjunction with the Trivium. Together they make up the Seven Liberal Arts.

1	ARITHMETIC	 AIR	<p>The study of quantity involving the combination of numbers through addition, subtraction, multiplication, and division.</p> <p>(Pure construct; numbers outside of time and space are an abstraction)</p>
2	GEOMETRY	 EARTH	<p>A branch of mathematics concerned with shape, size, relative position, and the properties of space.</p> <p>(Arithmetic of Space)</p>
3	MUSIC	 WATER	<p>An art form which employs vibration, rhythm, dynamics, and the interplay between sound and silence as its mediums of expression.</p> <p>(Arithmetic of Time)</p>
4	ASTRONOMY	 FIRE	<p>A natural science that deals with the study of celestial objects such as stars, planets, comets, nebulae, and galaxies.</p> <p>(Arithmetic of Time and Space)</p>

SONOLUMINESCENCE

(so-no-loo-min-ess-ence)

Sonoluminescence is the emission of light through sound. At 49 octaves, sound creates an energy field that, in turn, creates light – starting at the infrared level.

As the sound frequency increases, the energy field disperses higher levels of light, moving up along the visible light spectrum.

“Spectro-Chrome Metry Encyclopaedia”, Ch. 11 by Dinshah Ghadiali – “Just as there are 7 Divisions on the Physical Plane and the Rainbow has 7 Colors, the Energy known as Sound has 7 notes in Music and the same note recurs on the eighth key, only it has a higher or lower Pitch according to which side of the Scale is reckoned. Each complete Scale of Notes is called “Saptaka” or Septave, meaning the Scale of Seven. Actual measurement shows that going from the low to the high, each eighth note has a vibration rate of double the number; thus, each Octave from low to high has double the vibration frequency in the high as in its neighboring low and to find the Octave Frequencies means a question of simple arithmetic ...

All matter is made up of atoms. And atoms are held in place by various frequencies. A frequency is the rate at which something occurs.

So, if our body is matter – which is basically composed of atoms held together by frequency – then what is the force that powers those frequencies? It's *sound*.

Think of the universe as being generated by sound frequencies. This is why the act of procreation is sometimes referred to as '*making music*.'

Sound vibrates and forms matter (which literally means “mother”). The ‘matter’ or mother then gives birth to Creation.

The phenomena called Cymatics (Greek for “*wave*”) shows how matter is affected by different vibrations. Particles like salt or sand are placed on a plate, visibly changing patterns according to the frequency of vibration.

These patterns increase in complexity as the frequency rises.

Sound Becomes Light

New research confirms a theory: high-frequency acoustic waves can be converted to light

By Brooke Borel March 19, 2009, Popular Science Magazine

Researchers at the Lawrence Livermore National Laboratory in California successfully converted sound waves to light radiation by reversing a process that transforms electricity to sound, which is commonly used in cell phones. This is the first time that sound has been converted to light. The findings, which were published this week in Nature Physics, could improve how computer chips, LEDs, and transistors are made, and also have applications in ultrafast materials science and terahertz radiation (T-ray) generation.

The research team initially predicted that the conversion was possible around a year ago, using computer modeling, and has been trying to confirm it in the lab ever since.

They used a piezoelectric material, whose intrinsic properties allow it to convert electricity into sound, or movement into electricity, and which is used in speakers and sonar transducers on submarines. In the study, the researchers sent a very-high-frequency sound wave, with a frequency around 100 million times higher than what humans are capable of hearing, through the piezoelectric material, which converted it into electrical signals. The electrical signals gave off radiation, or light waves, in the terahertz frequency.

According to Evan Reed, one of the authors of the study, converting sound to light itself is novel, because there is only a very narrow frequency range -- around 100 GHz to 10 THz -- where sound and light waves overlap.

The findings provide a new possible method for creating or studying several technologies, according to Reed. One application might help build better electronics. Electronics manufacturers such as Nitronex Corporation, which donated the piezoelectric materials used in the study, make devices grown out of gallium nitride (GaN) and aluminum nitride (AlN), which are grown on a substrate and consist of layers of very thin films.

One complication in this manufacturing process is determining the exact composition of the film -- even the thickness of each layer of the film is hard to measure, because it is so tiny. But accurate thickness is important, because some electronic devices require a specific thickness for each component of the film.

In the new research, the scientists sent acoustic waves through a film consisting of GaN and AlN layers, and were able to measure the thickness of the layers by measuring the time that it took for the acoustic wave to convert to radiation.

The T-rays from the process may also help researchers in the field of ultrafast materials science, which aims, among other things, to understand what happens to materials in the short time frame that follows ultrafast (on a sub-nanosecond scale) processes, like metal melting after being hit by a laser. And finally, while it wasn't the main goal of the study, the findings may yield a new way to generate T-rays, which are somewhat difficult to generate.

T-rays can detect a variety of weapons and explosives, and may have applications in medicine, for example, in skin cancer-detecting devices.

ACTS 2: 1-4

1 When the day of Pentecost came, they were all together in one place. 2 Suddenly a sound like the blowing of a violent wind came from heaven and filled the whole house where they were sitting. 3 They saw what seemed to be tongues of fire that separated and came to rest on each of them. 4 All of them were filled with the Holy Spirit and began to speak in other tongues as the Spirit enabled them.

Pentecost is the arrival of the Holy Spirit, resulting in the followers of Christ having “Tongues of Fire.” After this event they spoke with fire (*sound turning into light; into manifestation*). Pentecost is celebrated exactly seven weeks, or 49 days after Easter. And when does sound turn into light? At 49 octaves.

The earth and man—the land, and sea, and sky—are rich and delightful in their infinitude of forms, and sounds, and colors, and motions, while the world of thought and spiritual power is richer than even the outward world. Harmony consists in the equal balance of Unity and Diversity, and this harmony is increased in exquisiteness in proportion to the number of these parts of Unity and Diversity.

– *The Principles of Light and Color* by Edwin D Babbitt

RED	ORANGE	YELLOW	GREEN	BLUE	INDIGO	VIOLET
C	D	E	F	G	A	B

Lower musical notes coincide with the color spectrum. Red being lower; violet being higher.

AND GOD SAID, LET THERE BE LIGHT: AND THERE WAS LIGHT

God *spoke* the universe into existence. Not in the sense that we use the English language, but in the sense of a large release of frequencies and vibrations. Consequently, those frequencies formed light, then atoms, and the atoms formed larger masses of matter. And then the physical matter turned into galaxies, solar systems, worlds, and sentient life. All of this by the initial use of sound. It is *the word made flesh*.

The ancients understood these concepts very well. For example, ancient Christians used a process called *Solfeggio* – a technique that uses sound to heal the body through Gregorian chant. The Gregorian monks are noted to have used these techniques during prayer and meditation. The frequencies, when used correctly, are said to help realign and heal the body – even down to the cellular level. Solfeggio is a form of regeneration.

Royal Raymond Rife, an inventor, was said to have rediscovered similar techniques. It is noted that he was able to eradicate certain cancers solely through applying frequencies that matched the frequency of a particular cancer cell, which then eradicated the cancer.

His process was similar to that of a tuning fork to a sheet of glass: *tune the fork to the right frequency and it will shatter the glass almost effortlessly*.

The concept of Sonoluminescence sounds like science fiction. But all you have to do is imagine and think deeply about the scientific properties of sound and vibration. Eventually, you may realize that such a concept is not that far-fetched.

COLOR

Pure light, known as white light, contains 7 foundational colors. When white light is filtered through a glass prism, seven colors come out on the other side. This is why we see rainbows in the sky. The rain acts as a prism for the white light and separates it. The 7 colors also reflect the importance and divinity of the number 7.

INFLUENCE OF COLOR

Purple is the color of spiritual enlightenment and wisdom. It is a color of royalty, splendor, and wonder.

Indigo is the color of insight, imagination, spiritual awakening, and contemplation.

Blue is the color of trust, honesty, loyalty, and responsibility. However, it is widely abused in mainstream news – for purposes of manipulation. News outlets want you to associate them with trust.

Green to symbolize life, mother nature, abundance, growth, renewal, unconditional love, and most of all – *balance*.

Yellow conveys intellectual pursuits and curiosity.

Orange is the color of exploration and creativity.

Red reflects our physical and base needs. It stands for action, strength, desire, and passion.

THE SEVEN SACRAMENTS DEMYSTIFIED

Essentially, the purpose of sacraments is to become whole – as in developing a holy or sacred mind. Each sacrament carries a masculine or feminine signature, with the exception of the final one.

Start at the bottom with Baptism, and then Communion, then Confirmation, and so on.

The Anointing of the Sick. Also known as Holy Unction. This is the ultimate union of the masculine and feminine dynamic, represented here by the Seal of Solomon; the sun and moon. Holy Unction is where you 'die' to your old self and are resurrected as a 'wholly' individual; a Christian who unites their thoughts, emotions, and actions into one state of being with truth. You have mastered the use of Natural Law and can direct its forces to bring about positive change.

Holy Matrimony within your temple, between the masculine and feminine qualities of the Self; left and right brain. Matrimony is a feminine concept. In fact, 'matri' in matrimony means "mother." This union gives birth to a holy child – which is YOU – the individual. Your achievements are also the fruit of this union.

Holy Orders is not exclusive to clergy. All individuals are ordered – by the universe itself – to be holy and learned. Holy Orders is masculine because it requires action by becoming a teacher of truth; a position that involves movement and instruction to the external world.

The etymology of Reconciliation means "to bring together." It contains the word Cilia – which means "eyelash" in Latin; the point being "to see eye to eye." Here, we must see eye to eye with truth and reconcile with it – whatever it may be. It's a feminine process because it involves submitting to truth.

Confirmation is a process of strengthening, hence the word Firm in the sacrament. Firm comes from the word Dher – meaning "to make hard; steadfast." It's a masculine sacrament, since it involves becoming stronger through truth. Dher also relates to steel – a metal used for its strength.

Communion is a coming together in order to receive. It's a feminine sacrament because it involves receiving – a 'taking in' of truth and knowledge. Any concept that involves inward movement is feminine. Let the truth intoxicate you.

Baptism is a rebirthing to bring in the true Self. A transformative process in the search of truth. It takes willpower to leap into the watery abyss and the unknown. We associate birth with the feminine. However, the labor process is actually masculine, because it's an action. An outward movement.

Acknowledgements

I deeply thank the following researchers for helping me to understand the information I presented in this book. Your passion and unyielding efforts in the search of truth and knowledge have had a profound impact on my life's journey:

Mark Passio

Thank you for your work on Natural Law, the Trivium and Quadrivium, and for your unique talents in breaking down occult information so that it's easier to grasp. You were the catalyst in getting me to do the *Work*.

The Natural Law section, Trivium & Quadrivium section, and explanations of satanism are referenced from Mark Passio.

Website: *WhatOnEarthisHappening.com*

Michael Tsarion

Thank you for your knowledge of serpent archetypes and the priesthood. Your meticulous work has benefited me greatly in learning about the Levites. The Serpent of Life and Wisdom section of my book is referenced from and dedicated to you.

Websites: *MichaelTsarion.com* – and – *Unslaved.com*

Jordan Maxwell

Thank you for being a pioneer in occulted knowledge, especially in your deep understanding of Saturn, the god Ba'al, and religious symbolism. Your wisdom is the basis of The Black Sun section of my book – along with my explanations of how gender is displayed through ancient landmarks, such as St. Peter's Square.

I stand *Greatfully* upon the illustrious work that you have done.

Website: *JordanMaxwellShow.com*

Mauro Biglino

Thank you for your enormous talent of translation. Your experience and knowledge gained from translating the ancient Masoretic Texts for the Vatican has provided me with a clearer understanding of the Old Testament. The work you've done is invaluable to all of humanity.

I reference my explanations of the Holy Spirit (Ruach) and the Forbidden Knowledge from your books. Your writings are an asset to future research.

Website: *MauroBiglino.com*

TRUTH MAY BE UGLY,
BUT IT IS ALWAYS FLAWLESS.

CHRIS CISNEROS

THE COSMIC CARPENTER
2019

thecosmiccarpenter.com