

TRIBE OF DAN AND BLACK NOBILITY

Amanda Buys' Spiritual Covering

This is a product of *Kanaan Ministries*, a non-profit ministry under the covering of:

- Roly, Amanda's husband for more than thirty-five years.
- *River of Life Family Church*
Pastor Edward Gibbens
Vanderbijlpark
South Africa
Tel: +27 (0) 16 982 3022
Fax: +27 (0) 16 982 2566
Email: sharmain@rolfc.co.za

*There is no copyright on this material. However, no part may be reproduced and/or presented for **personal** gain. All rights to this material are reserved to further the Kingdom of our Lord Jesus Christ **ONLY**.*

For further information or to place an order, please contact us at:

P.O. Box 15253
Panorama
7506
Cape Town
South Africa

27 John Vorster Avenue
Platteklouf Ext. 1
Panorama 7500
Cape Town
South Africa

Tel: +27 (0) 21 930 7577
Fax: 086 681 9458
E-mail: kanaan@iafrica.com
Website: www.kanaanministries.org

Office hours: Monday to Friday, 9 AM to 3 PM

Kanaan International Website

Website: www.eu.kanaanministries.org

**THE LOST TRIBE OF DAN -
THE EARLY JEWISH & CHRISTIAN VIEW OF THE IDENTITY OF THE
ANTICHRIST by Janet Moser¹**

¹ <https://watch.pair.com/dan.html>

"...the snorting of his horses was heard from Dan." **Jeremiah 8:16**

Samson, a Nazarite of the tribe of Dan, judged Israel during the period of Philistine domination. At the feast celebrating his marriage to a Philistine woman, Samson proposed a riddle to the Philistines:

"Out of the eater came forth meat, and out of the strong came forth sweetness." **Judges 14:14**

On the seventh day of the feast, the importunate bride extracted from Samson the interpretation of the riddle and related its meaning to her people, viz., that the carcass of a young lion which Samson had killed with his bare hands had attracted a swarm of bees who produced honey therein. Samson paid the wager by slaying thirty Philistines, after which his wife was taken from him. Angered by their treachery, Samson avenged himself by slaughtering many more Philistines and eventually the Philistine lords. Samson's riddle seems to be a Messianic prophecy:

"The Philistines could not figure out the meaning of the riddle, because they had not seen the dead lion, out of whose death came honey. Nor did they know its meaning—that the secret of the Promised Land flowing with milk and *honey* was by seeing the dead Lion of Judah, "*who was delivered up because of our transgressions, and was raised because of our justification*" (Rom. 4:25). The revelation of the riddle would bring the reward of new garments, the "garments of salvation" (**Isaiah 61:10**).

Paul speaks of these garments as a 'tabernacle' with which we desire to be clothed, so that we might obtain immortality (**2 Cor. 5:1-4**). This story, then, is another prophecy of how to be saved and to be granted immortality, clothed with a new and glorified body.

Samson's riddle tells us how to interpret Jacob's blessing upon Judah. Judah was to bring forth the King-Messiah, the Lion of the Tribe of Judah, who would die and be raised from the dead. That was Judah's calling, and Jesus was indeed born of the tribe of Judah." ([Struggle for the Birthright](#))

Several obscure prophecies in the Bible point to the fact that the tribe of Dan will produce the Antichrist. In the context of these prophecies, Samson's riddle may also be a prophecy that the descendants of the tribe of Dan will one day try to destroy the tribe of Judah in jealous revenge for God's judgment on their idolatry.

From the carcass of the young lion (Judaism) the tribe of Dan (typified by the bees) will attempt to produce their own [golden age](#) (symbolized by honey) and confer immortality on mankind through occult enlightenment. The conspiracy of the tribe of Dan, aka the Synagogue of Satan, to steal the messianic birthright from the tribe of Judah and establish a false messianic kingdom in Israel is given more detailed treatment in our report, [Mystery Babylon: Catholic or Jewish?](#)

To suggest that the Antichrist will be from one of the tribes of Israel is likely to incur accusations of "anti-Semitism" from those who would like to conceal this fact. However, we believe that the Biblical admonition to bless the descendants of Abraham, per Genesis 12:3, includes exposing the identity of the man of sin who will lead many Jews to their destruction.

[The Merovingian dynasty](#) or Synagogue of Satan, which plans to rule the world from their future throne at Jerusalem, claims to come from the tribe of Judah through Jesus Christ and Mary Magdalene. However, the weight of evidence indicates that they descended from the tribe of Dan. Although Scripture states that Samson's father was "of the family of the Danites" (Judges 13:2), Yair Davidy of Brit-Am Israel claims that his lineage also includes the Messianic tribe of Judah:

“Samson the superman hero came from the Tribe of Dan but his mother was from Judah. Samson, in some respects, was considered a forerunner of the Messiah who will come from Judah but his mother, according to the Midrash will be of the Tribe of Dan.” (Brit-Am Israel newsletter, 2/9/99)

Yair Davidy's claim that Samson's mother was of the tribe of Judah seems to have originated with **Rabbi Abraham Zacuto**, a medieval Sephardic Jewish [astrologer](#) and [Kabbalist sage](#) who authored *The Book of Lineage (Sefer Juchasin)*. According to John Gill's exposition of 1 Chronicles 4:3, "...a Jewish chronologer¹ tells us, that the mother of Samson was Hazalelponith, of the tribe of Judah. 1. *Juchasin*, fol. 10. 2."

"Abraham Zacuto (1452-1514), probably of the first Jewish sages who embraced modernity while keeping the unbroken chain of tradition from Abraham to the Talmud scholars to Moses Maimonides. He was a contemporary of Leonardo da Vinci, a leading astronomer who stood at the cradle of great geographical discoveries of 16th century, advised Columbus and guided Vasco da Gama, was a luminary at the Court of Kings of Spain and Portugal, merged science and [Kabbala](#), taught at Salamanca University and lived in the [Templar-built](#) mysterious Castle of Tomar, travelled through the Orient from Tunis to Constantinople, to find his eternal rest in Jerusalem. While meeting with kings and princes, he considered himself first of all a Jewish sage in the long line of Jewish sages.

The Book of Lineage, or *Sefer Yohassin*, his Opus Magnum, was completed five hundred years ago after a decade-spanning work. This is the first historical chronicle covering the entire history of mankind from the Jewish perspective, integrating the records of Jewish chronographers.

This book provides a unique insight into the world of the Talmud populated by sages, their wives and their disciples, human beings of flesh and blood, the world he learned from his teacher, the great Jewish mystic Aboab, the author of *Menorath Ha-Maor*, and he knew it exceedingly well. It is also a primary source dealing with appearance of the *Zohar* in Spain. Thus this book allows to appreciate wonders of the world of [Talmud](#) and tradition, as well as those of pre-exilic Spain and Portugal." (www.zacuto.org)

It is through the agency of Jewish Kabbalists such as the Sephardim and the Lubavitch Movement that the Gentiles will be judged by a [restored Sanhedrin](#) that enforces the genocidal [Noahide Laws](#) worldwide. Yair Davidy stated,

“The name DAN means 'judge' in Hebrew. Many lawyers and judges in the USA are of Irish descent of a particular type as is much of the police force ... Descendants of Dan today appear to be concentrated in Ireland, Britain, the USA, and especially Denmark.”

This Synagogue of Satan has also infiltrated Christianity and are leading pseudo-Christian organizations, as many profiles in the [Council for National Policy](#) and [Discernment Ministries](#) reveal. They also lead the [Hebrew Roots / Messianic Movement](#) for the purpose of Judaizing Christians and promoting [Zionism](#).

The following paper is meant to serve as a study guide for understanding the plan of Satan to introduce his false messiah who will be of the apostate tribe of Dan.

The reader will be able to review the many Scriptures which concern the tribe of Dan—the prophecies, the Danite people, their land, history, idolatry and symbols—in conjunction with relevant information from other sources.

TABLE OF CONTENTS

[Introduction](#)

I. [Consider the Prophecies](#)

Different Bible versions allow for different interpretations of prophecy. Therefore, the traditional view represented by the King James Version is used in this report. Scripture indicates the following: That the Antichrist is Jewish; He will come from the region of Dan/ Mount Hermon (Mount Sion) in the north of Israel as a false fulfillment of Romans 11:26; The tribe of Dan will be rejected by God as part of the 144,000 and will be used by God to bring judgment upon Israel and the unbelieving world.

II. [Consider the People](#)

The Arcadian roots of the Merovingians, Spartans and Celts seem to be connected to the tribe of Dan because of their use of Dan-related place-names, personal names and peculiarities, i.e., Baal/goddess worship and architectural skills.

III. [Consider the Locations](#)

The Tribe of Dan inherited the pre-flood paganism (Baal worship) of the Canaanites (descendants of Ham and his son, Canaan) who occupied the northern area of Palestine at Mt. Hermon/Sion. Located at the 33rd degree, the ancient tribe of Dan influenced the basis of modern Freemasonry.

IV. [Consider the Symbols](#)

The symbols of the tribe of Dan are used by the Merovingian Jews, the Jewish House of Stewart and the Jewish authors of the Protocols of Sion (Representatives of Sion of the 33rd degree).

V. [Consider the Sin](#)

The Tribe of Dan was involved in a substitute worship system at Mount Hermon/Sion that was both opposed to and removed from the true worship of God at Mount Zion in Jerusalem.

VI. [Consider the Plan](#)

The Judeo-Masonic conspirators have revealed to their own elect and concealed from the profane the fact that a Danite false messiah will reign from the territory of Mount Sion in Dan rather than Mount Zion in Jerusalem. Their ultimate objective is to recreate the pre-flood pagan culture which God once judged and will judge again.

INTRODUCTION

The purpose of the report will be to consider six major areas concerning the tribe and territory of Dan in order to see if there is any merit, at this point in history, to the following tradition as it was expressed by the early Church Fathers and the Jewish Encyclopedia.

"Irenaeus ('Heresies' Vol. 302), Hippolytus ('De Christo et Antichristo', pp. 14,15), and other Church fathers have a tradition which can not but be of Jewish origin, that the Antichrist comes from the tribe of Dan, and base it upon Jer. VIII.16: 'The snorting of his (the enemies) his horses was heard from Dan'... Irenaeus remarks that Dan is, in view of this tradition, not in the Apocalypse (Rev.vii.5-7) among the 144,000 saved ones of the twelve tribes.

Nor is the omission of Dan in I Chron. iv. et seq. unintentional... Dan became the very type of evildoing. He was placed in the north (Num.ii.25), this being the region of darkness and evil (Jer. i.14) because of his idolatry which wrapped the world in darkness (Num.ii.)." (Singer, [The Jewish Encyclopedia](#), ("Dan"), p. 423)

"And Jeremiah does not merely point out his (Antichrist) sudden coming, but he even indicates the tribe from which he shall come where he says 'We shall hear the voice of his swift horses from Dan; the whole earth shall be moved by the voice of the neighing of his galloping horses: he shall also come and devour the earth, and the fulness thereof, the city also, and they that dwell therein.'

This, too, is the reason that this tribe is not reckoned in the Apocalypse along with those which are saved." (Irenaeus, "[Against Heresies](#)," Book V, Chap. 30)

"There are different answers to the question whether the Antichrist will be a Jew or a heathen. That he will be a Jew, and apparently of the tribe of Dan, Irenaeus based on Jer. 8:16 and the absence of that tribe in Rev. 7:5-8. Hippolytus grounded it upon Deut. 33:22; Gen. 49:16,17, and the consideration that as the opposite to Christ he must descend from Israel.

Ambrose refers to John 5:43; Prof. Schlatter to II Thess. 2:4; that he sets himself in the temple of God, not of idols." (Erich Sauer, *The Triumph of the Crucified*, p. 119)

I. CONSIDER THE PROPHECIES

A. The Antichrist

1. He is a Jew

Neither shall he regard the God of his fathers ...nor regard any god: for he shall magnify himself above all. Daniel 11:37

2. He is from the tribe/region of Dan

We looked for peace, but no good came; and for a time of health, and behold trouble! The snorting of his horses was heard from Dan: the whole land trembled at the sound of the neighing of his strong ones; for they are come, and have devoured the land, and all that is in it; the city, and those that dwell therein. For, behold, I will send serpents, cockatrices, among you, which will not be charmed, and they shall bite you, saith the LORD. Jeremiah 8:15-17

"Dan shall be like a lion which leaps forth from his covert in Bashan." (Albert Barnes' Notes on the Bible)

"And Jeremiah does not merely point out his (Antichrist) sudden coming, but he even indicates the tribe from which he shall come where he says 'We shall hear the voice of his swift horses from Dan; the whole earth shall be moved by the voice of the neighing of his galloping horses: he shall also come and devour the earth, and the fulness thereof, the city also, and they that dwell therein.' This, too, is the reason that this tribe is not reckoned in the Apocalypse along with those which are saved." (Irenaeus, "[Against Heresies](#)," Book V, Chap. 30)

3. He is from the serpent's root.

Please note the context of Isaiah 14 is Lucifer's fall to earth in the endtime (**Revelation 12**).

*Rejoice not thou, whole Palestina, because the rod of him that smote thee is broken: for out of the serpent's root shall come forth a cockatrice, and his fruit shall be a fiery flying serpent... Howl, O gate; cry, O city; thou, whole Palestina, art dissolved: for there shall come from the north a smoke, and none shall be alone in his appointed times. **Isaiah 14:29,31***

B. Dan/Tribe of Dan

1. Dan means "judge"

*And Rachel said, God hath judged me, and hath also heard my voice, and hath given me a son: therefore called she his name Dan. **Genesis 30:6***

2. Will be used by God to judge his people

*And Jacob called unto his sons, and said, Gather yourselves together, that I may tell you that which shall befall you in the last days... Dan shall judge his people, as one of the tribes of Israel. Dan shall be a serpent by the way, an adder in the path, that biteth the horse heels, so that his rider shall fall backward. I have waited for thy salvation, O LORD." **Genesis 49:1,16-18***

*For a voice declareth from Dan, and publisheth affliction from mount Ephraim... I beheld the earth, and, lo, it was without form, and void; and the heavens, and they had no light. I beheld the mountains, and, lo, they trembled, and all the hills moved lightly. I beheld, and, lo, there was no man, and all the birds of the heavens were fled. I beheld, and, lo, the fruitful place was a wilderness, and all the cities thereof were broken down at the presence of the LORD, and by his fierce anger. For thus hath the LORD said, The whole land shall be desolate; yet will I not make a full end. **Jeremiah 4:15, 23-27***

3. Is missing from the 144,000 during the Tribulation

*And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel. Of the tribe(s) of Juda... Reuben... Gad... Aser... Nephthalim... Manasses... Simeon... Levi... Issachar... Zabulon... Joseph... Benjamin were sealed... **Revelation 7:4-8***

4. Will worship a false god

*They that swear by the sin of Samaria, and say, Thy god, O Dan, liveth; and, The manner of Beersheba liveth; even they shall fall, and never rise up again. **Amos 8:11-14***

II. CONSIDER THE PEOPLE

A. The Tribe of Dan

1. Samson

*And there was a certain man of Zorah, of the family of the Danites, whose name was Manoah; and his wife was barren, and bare not...And the woman bare a son, and called his name Samson: and the child grew, and the LORD blessed him. **Judges 13:2, 24***

2. Aholiab

And I, behold, I have given with him Aholiab, the son of Ahisamach, of the tribe of Dan: and in the hearts of all that are wise hearted I have put wisdom, that they may make all that I have commanded thee. The tabernacle of the congregation, and the ark of the testimony, and the mercy seat that is thereupon, and all the furniture of the tabernacle.
Exodus 31:6,7

3. Hiram/Huram

And now I have sent a cunning man, endued with understanding, of Hiram my father's, The son of a woman of the daughters of Dan, and his father was a man of Tyre, skilful to work in gold, and in silver, in brass, in iron, in stone, and in timber, in purple, in blue, and in fine linen, and in crimson; also to grave any manner of graving, and to find out every device which shall be put to him, with thy cunning men, and with the cunning men of my lord David thy father. **II Chronicles 2:13,14**

"But neither Athelstan and his son, nor the Comacine Masons, serve to account for one of the most salient aspects of later Freemasonry -- the fact that it contains a major skein of Judaic tradition filtered through Islam.

The corpus of legends central to Freemasonry -- including, of course, the building of Solomon's Temple -- derives ultimately from Old Testament material, both canonical and apocryphal, as well as from Judaic and Islamic commentaries upon it. It is worth looking at the most important of these legends -- the murder of [Hiram Abiff](#) -- in some detail.

The Hiram story is rooted in the context of the Old Testament. It figures in two books, I Kings and II Chronicles." (Baigent, *The Temple & The Lodge*, p. 124)

B. Merovingian Jews are descendants of Dan.

"Merovingian geographical place-names and personal names were sometimes Jewish. In the 6th Century a brother of King Clothair was named Samson while Miron "Le Levite" was a count. 'Sion' and 'Le Levite' were Merovingian towns in France. Scholars have even traced Merovingian 'Salic Law' back to Judaic law." (Bradley, p. 179)

"The Merovingian's...tradition of long hair and the name Samson among the Royal House would indicate the descent from Samson and thus the Tribe of Dan." (Bloomer)

"The Merovingian kings...were called the long-haired Monarchs because they placed great value on their long hair and believed that it gave them strength. One wonders whether Samson was a Merovingian ancestor!" (Van Buren, p. 30)

C. Danaus (a Danite?)

1. Arcadians/Spartans are of the Tribe of Dan.

"Now, the question remains, how do we know the Spartans were the offspring of the tribe of Dan? ... Aside from the fact that the Spartans wore long hair as a symbol of their power (like Samson) there is a legend written about the son of Belus, king of the Spartans -- in which is given the story of one named 'Danaus,' who arrived in Greece with his daughters by ship.

According to the legend, his daughters called themselves Danades. They introduced the cult of the mother goddess, which became the established religion of the Arcadians and developed over the years into the worship of Diana...

The Spartans so loved their king that they called themselves Danaans -- long before they adopted the name of Spartans. Also in the legend is a record of the arrival of 'colonists from Palestine.'

Please note, the man who headed the expedition was named Danaus. He may well have been of the tribe of Dan, and thus would have been the progenitor of the ancient Spartans." (Church, p. 120-21)

"In Greek myth...(is) the legend of King Belaus, one Danaus, who arrives in Greece with his daughters, by ship. His daughters are said to have introduced the cult of the mother goddess, which became the established cult of the Arcadians. According to Robert Graves the Danaus myth records the arrival in the Peloponnesus of 'colonists from Palestine.' Graves states that King Belus is in fact Baal, or Bel -- or perhaps Belial from the Old Testament." (Baigent, Holy Blood, p. 275)

"At that particular time Arcadia was ruled by Spartans... The Spartans placed a special magical significance on their long hair ...associated with their great strength. There appears to have been a relationship between the Spartans and the Jews. In the Apocryphal we read: 'It has been found in writing concerning the Spartans and the Jews that they are brethren and are of the family of Abraham.' (Maccabees I 12:21)" (Van Buren, p. 45)

2. Celts are descendants of the Tribe of Dan.

"There are certain facts that suggest that the Celts might have derived from a Jewish tradition from the East. The Celtic body of ecclesiastical and civil knowledge was Druidism. Their system can be traced to about 1800 B.C... . It is recorded in 'Welsh Triads' that Hugh Gadarn synthesized the wisdom of the ancients for those whom he led west from...Sumer and Mesopotamia... In 'The Psalter of Cashel' it states that: '[The Tuatha de Danaan](#)' ruled in Ireland for about two centuries, and were highly skilled in architecture and other arts from their long residence in Greece.'

The Tuatha de Danaan were the descendants of Danaus, the son of Belus, who went with his fifty daughters to Argos, the home of his ancestrous lo. In Irish legends the Tuatha de Danaan, who were considered to be demi-gods, ...were said to have possessed a ...Grail-like vessel... These teachers of wisdom ... were the founders of the Druidic priesthood." (Van Buren, pp. 141-142)

"...From the *uttermost part of the earth* (Hyperboreans—Britons), have we heard *songs* (of the Bards and Druids), even glory to the righteous... HYPERBOREANS. We are perfectly satisfied that the Hyperboreans of the ancients were the Ancient Britons. They had but a confused conception as to where these remarkable and peculiar people lived, because, as we have before explained, Dan and the kindred tribes kept their colonies a deep *secret*, hence their name CELTAE." (Griffith, p. 155)

3. The Celts and their ancestors were known for tattooing their bodies, which the Antichrist will require of all mankind.

"But among many of the ancient cultures the Greeks and Romans encountered—Thracians, Scythians, Dacians, Gauls, Picts, Celts, and Britons, to name a few—tattoos were seen as marks of pride. Herodotus tells us that for the Thracians, tattoos were greatly admired and 'tattooing among them marks noble birth and the want of it low birth.'" (Archeology, Nov.-Dec. 2013, p. 44)

“And he causeth all, both small and great, rich and poor, free and bond, to receive a mark on their right hand, or on their forehead. And that no man might buy or sell, save that he had the mark, or the name of the beast, or the number of his name.” Rev. 13:16,17

See: [The Six-Pointed Star: The Mark of the Beast](#)

III. CONSIDER THE LOCATIONS

A. The Land of Canaan/Palestine

1. Canaan

And Ham, the father of Canaan, saw the nakedness of his father, and told his two brethren without. And Shem and Japheth took a garment, and laid it upon both their shoulders, and went backward, and covered the nakedness of their father; and their faces were backward, and they saw not their father's nakedness. And Noah awoke from his wine, and knew what his younger son had done unto him. And he said, Cursed be Canaan; a servant of servants shall he be unto his brethren. Genesis 9:22-25

"Canaan...is the older name of Palestine." (Unger, p. 202)

"Canaan is listed as the fourth son of Ham." (Unger, p. 953)

2. Palestine

a. The root words of Palestine are Peles and Heth

#6429 Pelesheth, a region of Syria:--Palestina, Palestine, Philistia, Philistine." (Strong's Concordance, "The Hebrew & Chaldee Dictionary")

1) Heth is the son of Canaan

And Canaan begat Sidon his firstborn, and Heth. Genesis 10:15

2) Pelles

"In the Grail tradition of Botticellis' time, the Arcadian sea-lord, Pallas, was manifest in King Pelles ... the Fisher King is sometimes Pelles (from Pallas, the ancient Bistea Neptunis of the Merovingian ancestry." (Gardner, pp. 176, 238)

b. Pales(tine) = of Phales/phallos

"...-ine, a suffix of adjectives of Greek or Latin origin, meaning 'of or pertaining to,' 'of the nature of,' 'made of,' 'like'... (Random House College Dictionary)

"...at Rome...(a) male Pales was sometimes spoken of corresponding in some respects to Pan." (The New Encyclopedia Britannica, "Pales," p. 600)

"The fire... was looked upon as the purifier, and in April every year, at the...feast of Pales, both men and cattle, for this purpose, were made to pass through the fire." (Hislop, quoting Ovid, p. 236)

"At Cyllene, Hermes was worshipped by the name of Phales - derived from Phallos - and in the image of a phallic stone. More usually...his phallic image was a herm. Originally a stone heap..." (Eliade, Encyclopedia of Religion, Phallus, p. 264)

Then sang Moses and the children of Israel this song unto the LORD, and spake...The people shall hear, and be afraid: sorrow shall take hold on the inhabitants of Palestina...all the inhabitants of Canaan shall melt away. Exodus 15:1,14,15

B. The tribe of Dan's position in the camp in the wilderness

The standard of the camp of Dan shall be on the north side by their armies: and the captain of the children of Dan shall be Ahiezer the son of Ammishaddai. **Numbers 2:25a**

"...Dan became the very type of evildoing. He was placed in the north (Num. ii.25), this being the region of darkness and evil (Jer. i.14)..." (Singer, Jewish Encyclopedia ("Dan"), p. 423)

C. Territories of Dan in the land of Israel

1. By the sea

...Why did Dan remain in ships? **Judges 5:17**

"Dan was the last of the tribes to receive his portion, which was the smallest of the twelve. It had...a line of seacoast which seems to have led the tribes to engage in fishing in commerce..." (Unger, p. 273)

2. In the sides of the north

*How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations! For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: **Isaiah 14:12-13***

"Part of the tribe of Dan, unable to secure its inheritance, migrated north and captured Laish, renaming it Dan." (Atlas of the Bible Lands, p. 8)

a. Located at the 33rd degree (both latitude and longitude according to the Paris Zero Meridian)

"Prior to the adoption in 1884 of Greenwich as the international Zero Meridian, each country made use of its own. The French Zero Meridian... is still used on the official maps produced by the Institut Geographique National...(Giovanni Domenico) Cassini's meridian arc is still marked upon French maps as the Paris Zero." (Lincoln, pp. 75, 141)

Note: Using the Greenwich Zero Meridian, the northern territory of Dan lies at 35.5 degrees longitude. However, if the Paris Zero Meridian is used, having a 2.5 difference from Greenwich, Dan is found to lie at the 33rd degree longitude and latitude.

b. Located at Keter, the first sephirot on the Kabbalistic Tree of Life

"The paradisaical theme park...will be marked upon a special map of 'The Spiritual Geography of the Holy Land', with sacred sites and the alignments between them and upon which a diagram of the (Kabbalistic) 'Tree of Life' is traced marking ten such sites...over the whole land of Israel..." ([Genesis of Eden](#))

Note: Planetary positions set out upon the Tree of Life reveal the first sephirot (Keter) as the "One". (Fiedler, p. 236-37)

"Ancient myths and rites present Saturn as the god "One," the first king, and the all-encompassing Heaven man." (Talbot, p. 30)

In Chevalier, p. 734, Pan/Saturn is revealed as the All. This would place the Panias/Dan area in the Keter position. ([Section III.D.3](#))

D. The City of Dan - Chronology and History of Baal/Pan worship

1. Laish/Leshem (Lion)

And of Dan he said, Dan is a lion's whelp: he shall leap from Bashan. **Deuteronomy 33:22**

And the coast of the children of Dan went out too little for them: therefore the children of Dan went up to fight against Leshem, and took it, and smote it with the edge of the sword, and possessed it, and dwelt therein, and called Leshem, Dan, after the name of Dan their father. This is the inheritance of the tribe of the children of Dan according to their families, these cities with their villages. Joshua 19:47-48

And they called the name of the city Dan, after the name of Dan their father, who was born unto Israel: howbeit the name of the city was Laish at the first. Judges 18:29

Come with me from Lebanon, my spouse, with me from Lebanon: look from the top of Amana, from the top of Shenir and Hermon, from the lions' dens, from the mountains of the leopards. Song of Solomon 4:8

"It was first a Canaanite sanctuary for the worship of Baal; perhaps Baal-Hermon (**Judg. 3:3; I Chron. 5:23**). It was called by the Greeks Paneas because of its cavern...dedicated to the worship of the god Pan." (Unger, p. 191)

2. Dan (1406 B.C)

And the coast of the children of Dan went out too little for them: therefore the children of Dan went up to fight against Leshem, and took it, and smote it with the edge of the sword, and possessed it, and dwelt therein, and called Leshem, Dan, after the name of Dan their father. This is the inheritance of the tribe of the children of Dan according to their families, these cities with their villages. Joshua 19:47-48

Panias was called by the Jews "Dan" or "Mizvar Dan" (Fort of Dan). (Encyclopedia Judaica, "Banias", p. 162)

3. Dan-Jaan may indicate involvement in Pan-worship. (1017 B.C.)

Then they came to Gilead, and to the land of Tahtimhodshi; and they came to Danjaan, and about to Zidon... II Samuel 24:6

"Hebrew dan ya'an, 'Dan played a pipe', indicates that it was a suburb of Dan." (Tenney, Zondervan Pictorial Bible Dictionary, p. 199)

4. Panias/Paneas

"... later the Greeks built a shrine to Pan, the god of nature, and called the place Paneas (the city of Pan)." (Thompson, p. 1734)

"The place had been named Panias, for it served as the favorite seat of Pan, a Greek fertility god." (Pfeiffer, p. 197)

"The gods gave him the name of Pan, meaning 'All Things'...because he is a universal tendency incarnate. He was the god of All Things, doubtless indicative of the procreative current charging All Things, All Gods or All Life." (Chevalier, p. 734)

"One of the main sources of the Jordan rises in the grotto of Pan..." (Herberman, Catholic Encyclopedia, "Caesarea Philippi," p. 135)

"...the Jordan river that weaves like a snake along the eastern border of the land of Israel is named after the ancient tribe of Dan. Jordan means 'the going down of the Dan.'" (Church, p. 124)

5. Caesarea Philippi (4 B.C.)

"In 4 B.C. this area became tetrarchy of Herod's son Philippus who refounded Paneas as Caesarea Philippi." (Freedman, "Ituraea", p. 583)

"A remarkable monument, which has seen all the periods of the history of Caesarea Philippi, is the vast castle above the site of the city, built in the Syro-Greek or even Phoenician times and, after receiving additions from the Saracens and Franks, is still the most remarkable fortress in the Holy Land." (Hackett, p. 341)

From the second century the city was called "Caesarea Panias." (Singer, Jewish Encyclopedia, "Caesarea Philippi," p. 488)

6. Neronias (61-68 A.D.)

In 61 A.D. Caesarea Philippi was renamed Neronias. (Encyclopedia Judaica, "Banias", p. 162)

"Agrippa II called the city Neronias...as is proved from the city's coins..." (Hastings, "Caesarea Philippi," p. 338)

7. Caesarea Panias (2nd Century A.D.)

From the 2nd century the city is called Caesarea Panias. (Singer, Jewish Encyclopedia, "Caesarea Philippi", p. 488)

8. Banias/Paneas (4th-13th Centuries A.D.)

"Paneas then again asserts itself with Caesarea, and finally Caesarea disappears, and Paneas takes permanent possession in the Arabic form of Banias, for the Arabs have no 'p'." (Hastings, "Caesarea Philippi, p. 388)

"Under the simple name of Paneas it was the seat of a Greek bishopric in the period of the great councils, and of a Latin bishopric during the crusades." (Hackett, "Caesarea Philippi", p. 340)

9. Belinas (Bel)

"During the crusades it was called Belinas" (Encyclopedia Judaica, "Banias," p. 162)

"...-ine, a suffix of adjectives of Greek or Latin origin, meaning 'of or pertaining to,' 'of the nature of,' 'made of,' 'like'..." (Random House College Dictionary)

E. Mount Hermon

And the Amorites forced the children of Dan into the mountain: for they would not suffer them to come down to the valley. Judges 1:34

1. **The name "Hermon"** (Since Hermon represents Ham, then Pan represents his son, Canaan)

"Hermon means (Forbidden (Place))." (Encyclopedia Britannica, 15th Ed., 1987, "Hermon, Mount" p. 876)

"The interpretation of Hermon is 'anathema'..." (Jerome, "Homily 66," p. 70)

"...**Hermes**(')...name is Greek. The later Greek-speaking peoples did not know the name that the pre-Hellenic inhabitants had given to the god of these stone heaps; and the name...was doubtless withheld from them. Therefore, they could only refer to him as 'Hermes' from their word for 'stone heap'. In the Laconian dialect...he was known as 'Herman', He of the stone heap..." (Cavendish, p. 1289)

"On one of its three secondary peaks, there are ruins of a circular wall within which lies a heap of hewn stone, said to be remnants of a Syrian altar, possibly in honor of Baal." (cf. Jgs.3.3; I Chr.5.23)" (New Catholic Encyclopedia, "Hermon, Mount", p. 1078)

"...**Thoth-Hermes**...was the Biblical Ham...deriving from the word Herma which relates to the 'pile of stones'." (Gardiner, Genesis of the Grail Kings, p. 219)

"The Greeks called him (**Mercury**) Hermes...Pan, the god of shepherds was the son of Mercury." (Burns, pp. 146-7)

2. Pre-Flood Mount Hermon

*And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them, That the sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose. **Genesis 6:1,2***

*For only Og king of Bashan remained of the remnant of giants; behold, his bedstead was a bedstead of iron; is it not in Rabbath of the children of Ammon? nine cubits was the length thereof, and four cubits the breadth of it, after the cubit of a man. **Deuteronomy 3:11***

*Now these are the kings of the land, which the children of Israel smote, and possessed their land on the other side Jordan toward the rising of the sun, from the river Arnon unto mount Hermon, and all the plain on the east: . . . And the coast of Og king of Bashan, which was of the remnant of the giants, that dwelt at Ashtaroth and at Edrei, And reigned in mount Hermon, and in Salcah, and in all Bashan, unto the border of the Geshurites and the Maachathites, and half Gilead, the border of Sihon king of Heshbon. **Joshua 12:1, 4-5***

"...legends anterior to Gnosticism...attributed a sacred character to Mount Hermon, the supposed residence of the children of Seth at the beginning of human existence." (Doresse, p. 255)

"The Valentinians ...regarded Seth('s)...sons...to be the 'Sons of God,' who, upon Mount Hermon, led a pious and secluded life cherishing the nostalgia for paradise." (Doresse, p. 39, note 97)

"Hittite and Biblical records support the use of Hermon as a dwelling place of gods. Ritual centers were located at the foot of Hermon: Baal-gad...in the valley of Lebanon under Mount Hermon (Josh.11:17) and Baal-hermon (I Chr. 5:23)." (Freedman, "Hermon, Mount, p. 158)

"We have read in a certain apocryphal book (Enoch 6:5-8) that when the sons of God were coming down to the daughters of men, they descended upon Mount Hermon..." (Jerome, Homily 45, p. 338)

"And the angels, the children of heaven, saw them and desired them (handsome and beautiful daughters)... and they descended into Ardos which is the summit of Hermon." (I Enoch 6:1-5, Charlesworth, Vol. I, p. 15)

3. Post-Flood Mount Hermon

"From ancient times the mountain was a place of worship, where the god H.(ermon) (perhaps called Baal-Hermon) was venerated." (Encyclopedic Dictionary of the Bible, "Hermon," p. 987)

"More than twenty temples have been surveyed on Mount Hermon and its environs. This is an unprecedented number in comparison with other regions of the Phoenician coast." (Freedman, "Hermon, Mount," p.159)

IV. CONSIDER THE SYMBOLS

A. The Bee

1. Samson

*And after a time he returned to take her, and he turned aside to see the carcase of the lion: and, behold, there was a swarm of bees and honey in the carcase of the lion. And he took thereof in his hands, and went on eating, and came to his father and mother, and he gave them, and they did eat: but he told not them that he had taken the honey out of the carcase of the lion. **Judges 14:8-9 (Judges 14:14)***

2. The Merovingians

"Be Wise As Serpents revealed...how all the heads (presidents) of the LDS and RLDS (Mormons) have been descendants of the Merovingian dynasty, and they and the Masons have both used the Merovingian symbol the bee." (Springmeier, p. 80)

B. The Serpent

1. The Tribe of Dan

*Dan shall be a serpent by the way, an adder in the path, that biteth the horse heels, so that his rider shall fall backward. **Genesis 49:17***

2. The Elders of Sion of the 33rd Degree

"...the text of the Protocols (of the Elders of Sion) ends with a single statement, 'Signed by the representatives of Sion of the 33rd Degree'." (Baigent, Holy Blood, p. 193)

"...the Symbolic Snake, by which we symbolize our people." (Protocols of Sion, p. 275)

C. The Unicorn

1. Mount Hermon/Sirion (Deut. 3:8-9)

*The voice of the LORD breaketh the cedars; yea, the LORD breaketh the cedars of Lebanon. He maketh them also to skip like a calf; Lebanon and Sirion like a young unicorn. **Psalms 29:5,6***

2. Christ's enemies

*Many bulls have compassed me: strong bulls of Bashan have beset me round. They gaped upon me with their mouths, as a ravening and a roaring lion...Save me from the lion's mouth: for thou hast heard me from the horns of the unicorns. **Psalms 22:12,13,21***

3. The House of Stewart

"Scotland's Royal House of Stewart arose from a marital union of the hereditary lines of Jesus and his brother James -- springing from the Merovingians' own source on the one hand, and from the Celtic Kings of Britain on the other. The Stewarts emerged, therefore, as a truly unique Grail dynasty and have long been known as the 'House of Unicorns'..."

Along with the David Lion of Judah and the Franco-Judaic *fleur-de-lys*, the *Desposynic* Unicorn was incorporated in the Royal Arms of Scotland." (Gardiner, Bloodline, p. 315)

D. The Lion

1. The Tribe of Dan

And of Dan he said, Dan is a lion's whelp: he shall leap from Bashan. Deuteronomy 33:22

And after a time (Samson) returned to take her, and he turned aside to see the carcase of the lion: and, behold, there was a swarm of bees and honey in the carcase of the lion. And he took thereof in his hands, and went on eating, and came to his father and mother, and he gave them, and they did eat: but he told not them that he had taken the honey out of the carcase of the lion. Judges 14:8-9 (Judges 14:14)

2. Christ's enemies

Many bulls have compassed me: strong bulls of Bashan have beset me round. They gaped upon me with their mouths, as a ravening and a roaring lion...Save me from the lion's mouth: for thou hast heard me from the horns of the unicorns. Psalm 22:12, 13, 21

3. Mount Hermon

Come with me from Lebanon, my spouse, with me from Lebanon: look from the top of Amana, from the top of Shenir and Hermon, from the lions' dens, from the mountains of the leopards. Song of Solomon 4:8

4. The House of Stewart

"Scotland's Royal House of Stewart arose from a marital union of the hereditary lines of Jesus and his brother James -- springing from the Merovingians' own source on the one hand, and from the Celtic Kings of Britain on the other.

The Stewarts emerged, therefore, as a truly unique Grail dynasty and have long been known as the 'House of Unicorns'...Along with the David Lion of Judah and the Franco-Judaic *fleur-de-lys*, the *Desposynic* Unicorn was incorporated in the Royal Arms of Scotland." (Gardiner, Bloodline, p. 315)

E. The Eagle

1. Tribe of Dan

"Dan's position in the journey was on the North of the Tabernacle, with Asher and Naphtali. The standard of the tribe was of white and red and the crest upon it an eagle...Jacob had compared Dan to a serpent. Ahiezer substituted the eagle, the destroyer of serpents, as he shrank from carrying an adder upon his flag." (Unger, p. 273)

2. Freemasonry

"... (priests) after the Order of Melchizedek ...were the immortals to whom the term 'phoenix' was applied and their symbol was the mysterious two-headed bird now called an eagle, a familiar and little understood Masonic emblem." (Hall, p. 108)

"...the two-headed eagle...is usually depicted in two colors of great mystical significance: red and white." (Cirlot, p. 93)

F. The Fish

1. May be a symbol of the portion of Tribe of Dan which continued to live in the Mediterranean coastal territory.

(See [Section III.C.1](#)).

"The relevant sea-lord was King Pallas...whose symbol was a fish...the fish was an emblem of the Merovingian along with the Lion of Judah." (Gardiner, Bloodline, p. 175)

V. CONSIDER THE SIN

A. False gods

1. Micah's idols

*And these went into Micah's house, and fetched the carved image, the ephod, and the teraphim, and the molten image. Then said the priest unto them, What do ye?...And the children of Dan set up the graven image: and Jonathan, the son of Gershom, the son of Manasseh, he and his sons were priests to the tribe of Dan until the day of the captivity of the land. And they set them up Micah's graven image, which he made, all the time that the house of God was in Shiloh. **Judges 18:18,30-31***

2. The golden calf

*Whereupon the king took counsel, and made two calves of gold, and said unto them, It is too much for you to go up to Jerusalem: behold thy gods, O Israel, which brought thee up out of the land of Egypt. And he set the one in Bethel, and the other put he in Dan. And this thing became a sin: for the people went to worship before the one, even unto Dan. **I Kings 12:28-30***

3. Baal

*And the children of the half tribe of Manasseh dwelt in the land: they increased from Bashan unto Baalhermon and Senir, and unto mount Hermon. **I Chronicles 5:23***

"The Canaanites worshiped Baal as the god of rain and thunder, and sexual orgies were enacted to provoke his presence in the land." (Butler, p. 1164)

4. Astarte/Asherah/Ashtaroth

"Astarte was worshipped conventionally 'on the high places'; hills and mountains -- Mount Hermon, for example -- abounded with her shrines." (Baigent, Temple & the Lodge, p. 126)

"Fortunately, a stone image of Asherah has survived...found in ruins of Dan, where the golden calf was worshipped in what is now northern Israel, (which) dates from the eighth century B.C.E. The Goddess strongly resembles her neighboring deities Anet, Astarte, Ashtaroth." (Johnson, p. 315)

B. False priesthood

*And they said unto him, Hold thy peace, lay thine hand upon thy mouth, and go with us, and be to us a father and a priest: is it better for thee to be a priest unto the house of one man, or that thou be a priest unto a tribe and a family in Israel? **Judges 18:19,30**
And he made an house of high places, and made priests of the lowest of the people, which were not of the sons of Levi. **I Kings 12:31***

C. False Temple

Then Jeroboam built Shechem in mount Ephraim, and dwelt therein; and went out from thence, and built Penuel. And Jeroboam said in his heart, Now shall the kingdom return to the house of David:

If this people go up to do sacrifice in the house of the LORD at Jerusalem, then shall the heart of this people turn again unto their lord, even unto Rehoboam king of Judah, and they shall kill me, and go again to Rehoboam king of Judah.

Whereupon the king took counsel, and made two calves of gold, and said unto them, It is too much for you to go up to Jerusalem: behold thy gods, O Israel, which brought thee up out of the land of Egypt. And he set the one in Bethel, and the other put he in Dan.

*And this thing became a sin: for the people went to worship before the one, even unto Dan. And he made an house of high places, and made priests of the lowest of the people, which were not of the sons of Levi. **I Kings 12:25-32***

D. False Feast Dates

*And Jeroboam ordained a feast in the **eighth month, on the fifteenth day of the month**, like unto the feast that is in Judah, and he offered upon the altar. So did he in Bethel, sacrificing unto the calves that he had made: and he placed in Bethel the priests of the high places which he had made.*

*So he offered upon the altar which he had made in Bethel the fifteenth day of the eighth month, even in the month which he had devised of his own heart; and ordained a feast unto the children of Israel: and he offered upon the altar, and burnt incense. **I Kings 12:25-33***

According to Parker's Astrology, the Eighth Astrological House is October 24- November 22. Scorpio is the eighth astrological sign.

"To Dan was given the symbol of Scorpio, which, in the ancient Egyptian zodiac was a snake." (J.R. Church, Guardians of the Grail, p. 117)

"And perhaps there is significance in the fact that the Eighth House of astrology rules the mysteries of sex, death and rebirth -- and the occult." (Picknett and Prince, p. 204)

VI. CONSIDER THE PLAN

A. Change Scripture

1. Confuse Mt. Sion/Mt. Hermon with Mount Zion at Jerusalem

In the KJV, the Old Testament contains only 2 renderings of Mt. Sion, which is Mt. Hermon. (Deut. 4:48, Psalm 65:1) However, the Septuagint changes all of the Hebrew spellings of "Zion" to the Greek "Sion". The lack of distinction between Mount Hermon and Mount Zion creates confusion.

In the Strong's Concordance, Zion and Sion are different words:

Deuteronomy 4:48 - ... even unto mount Sion, which is Hermon... (KJV)

#[7865](#) Siy'on {see-ohn'} from

7863; n pr mont AV - Sion 1; 1 Sion = "lofty" 1) another name for Mount Hermon

Isaiah 33:20 - Look upon Zion, the city of our solemnities: thine eyes shall see Jerusalem... (KJV)

#[6726](#) Tsiyown {tsee-yone'} the same (regularly) as

6725; TWOT - 1910; n pr loc AV - Zion 153, Sion 1; 154 Zion = "parched place" 1) another name for Jerusalem especially in the prophetic books

"The Priore de Sion by its very name appears to be associated with Mount Zion. However, the Rock of Sion is spoken of in Masonic rites of the eighteenth century. It seems that the Masons gave another significance to the Rock of Sion, other than that which indicates the sacred mount situated south of Jerusalem." (Van Buren, p. 136)

"In Celtic, Zion means Mount of Stone or Fortress. Huge monoliths and piles of stones were positioned to form circles. The latter were called Si'un or Caers and were placed on top of hills or mounds... On May-eve and November 1st the Druids built great fires on the Zions, so that for miles around the flames on the top of the mound could be seen by the people... The Chief Druid stood in the centre of the circle during the service that approached a large central stone which was called...the Stone of the Covenant... In Ireland it was called Bethel, the house of God." (Van Buren, pp. 142-43)

2. Change location of God's holy mountain/seat from Jerusalem to Hermon

Psalm 68

15 The hill of God is as the hill of Bashan; an high hill as the hill of Bashan.

16 Why leap ye, ye high hills? this is the hill which God desireth to dwell in; yea, the LORD will dwell in forever. (KJV)

Compare: "A mountain of God is the mountain of Bashan; a mountain of many peaks is the mountain of Bashan." (NASB)

Psalm 48:2 - Beautiful for situation...is mount Zion, on the sides of the north, the city of the great King. (KJV)

Compare: "Beautiful in elevation...is Mount Zion in the far north, The city of the great King." (NASB, RSV, NRSV)

"...my eyes can scarcely withdraw themselves from (Mount) Hermon soaring on my right hand. The expression in Isaiah v.26 occurs to me with added meaning. The Great Illumer describes Jehovah seated yonder on that lookout, from which all Palestine is clearly spread before the eye."

(Robert Morris (founder of the Eastern Star), *Freemasonry in the Holy Land: A Narrative of Masonic Explorations Made in 1868, in the Land of King Solomon and the Two Hiram*, p. 537)

B. Change the site of the Transfiguration from Mount Tabor to Mount Hermon

*When Jesus came into the coasts of Caesarea Philippi, He asked His disciples, saying, Whom do men say that I the Son of man am?...And after six days Jesus taketh Peter, James, and John his brother, and bringeth them up into an high mountain apart, And was transfigured before them: and His face did shine as the sun, and His raiment was white as the light. **Matthew 16:13; 17:1***

"According to an old tradition, the scene of the Transfiguration was Mount Tabor." (Eidersheim, p. 92, note 1)

"There can be no doubt that one of the southern peaks of Hermon was the scene of the Transfiguration." (McClintock, p. 209)

"It has been widely held that the Hermon region was the scene of our Lord's transfiguration." (Unger, p. 555)

"Aleister Crowley...taught that the Great Work (is) the 'transformation of humanity'...we are told that the Great Work 'may only be begun in the spring, under the signs of Aries, Taurus, and Gemini..."

It was May 1st when the ancient druids honored their great Sun God and Goddess with an uninhibited festival complete with initiations, sex orgies, drunken revelry, and human sacrifice." (Marrs, p. 230) (See [Section VI.A.1](#))

C. Change the location of the early Church from Jerusalem to Dan/Caesarea Philippi

*When Jesus came into the coasts of Caesarea Philippi, he asked his disciples, saying, Whom do men say that I the Son of man am?...And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it. **Matthew 16:13,18***

*But ye are come unto mount Sion, and unto the city of the living God, the heavenly Jerusalem, and to an innumerable company of angels, To the general assembly and church of the firstborn, which are written in heaven, and to God the Judge of all, and to the spirits of just men made perfect... **Hebrews 12:22-23***

"We ought also...to mention the...Druses -- so-called worshipers of the devil, established in the mountains where numbers of Judeo-Christians took refuge in the first centuries of our era. The image of a serpent appears, sculptured upon the portals of their sanctuaries; and their doctrine contained a good deal of Gnosticism." (Doresse, p. 316)

D. Rebuild the Temple of Pallas in opposition to the rebuilt Temple of Jerusalem

"The earliest writings about this society, which was known as the Brotherhood or the Order of the Rosy Cross, began to circulate in Europe around the year 1605. They were contained in a manuscript called *The Restoration of the Decayed Temple of Pallas* and provide the earliest known constitution of the Order." (Howard, p. 44)

E. Change perception of the Antichrist from Jewish to Gentile race (in order to portray the Pope as Antichrist)

Daniel 11:37 - Neither shall he regard the God of his fathers... (KJV)

And he will show no regard for the gods of his fathers...(ASV, NASB, NIV)

He shall give no heed to the gods of his fathers...(RSV)

And he shall not regard any gods of his fathers ...(Septuagint)

F. Change genealogy of the Messiah from the Tribe of Judah to include the Tribe of Dan

*And one of the elders saith unto me, Weep not: behold, the Lion of the tribe of Juda, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof. **Revelation 5:5***

"Samson in some respects was considered a forerunner of the Messiah who will come from Judah but his mother, according to the Midrash will be of the tribe of Dan." (Yair Davidy, "Dan")

G. Change perception of the European nobility from Jewish to Gentile.

"There was a very great 'Jewish' component among the Sicambrian Franks/Merovingians and, because they practiced polygamy (another Merovingian peculiarity) they left a great number of offspring.

These aristocratic Merovingian children married into almost all of the noble families of Europe during the 5th, 6th, and 7th Centuries. This has prompted more than one historian to suggest that the foundation of European nobility is Jewish!" (Bradley, p. 180)

"The work of...Jews smuggled as 'Fifth Column' into the bosom of the Church of Christ was made easier through the hypocritical conversion to Christianity or that of their forefathers. In addition, they laid aside their Jewish surnames and took on very Christian names, which were embellished with the surnames of their godfathers.

Thus they were successful in mixing with the Christian society and taking possession of the names of the leading families of France, Italy, England, Spain, Portugal, Germany, Poland and the other lands of Christian Europe.

With this system, they were successful in penetrating into the bosom of Christianity itself, in order to destroy it from within and to destroy the core of the religious, political and economic institutions." (Pinay, p. 237)

Merovingian Bloodline and the Black Nobility By Fritz Springmeier²

Part I

June/28/2000

This page has been prepared to provide some type of table of contents to the various items which will be included in this chapter "The Thirteenth Satanic Bloodline".

In my writings this bloodline has been interwoven into the text of many articles, but it hasn't been singled out very much.

Although a great deal has been written by this author on this final family, to pull out articles which concentrate on it solely is difficult. After assembling some pages on it, a few words of explanation were still needed.

Allow me to briefly explain those items which were selected:

An article on the top family that appeared in Feb. 1995 newsletter on page 73.

An appendix to the *Be Wise As Serpents* book about the British Royalty. The British Royalty are tied in with the 13th Bloodline.

Many of the American political leaders have been related to the British Royalty incl. George Bush and Dan Quayle. A flier from a Christian conference is included showing who the speakers are.

Finally, a little of the genealogical information I assembled on the Mormon leaders is given. This was included in the *Be Wise As Serpents* book to give people an idea of how the Mormon leadership ties back in with the leading occult bloodlines of the Merovingian dynasty (below chart). The chart for LDS President Albert Smith is only about 1/3 typed out. The remainder of Albert Smith's (as well as other Mormon leaders) genealogical work is in a file in some unknown box at my house.

This bloodline is harder to track because it weaves in and out of the other 12 bloodlines. There are many surnames which are part of this bloodline (including the Smith family), however I can give one very prominent one, the Sinclair family.

We know that Satan is the father of all lies, and Christ told the religions leaders who went out to destroy him that they were from the seed of Satan.

² http://www.bibliotecapleyades.net/sociopolitica/esp_sociopol_blacknobil07.htm

The Merovingian Kings

by Ed Stephan

2nd Feature Article

THE 13TH ILLUMINATI BLOODLINE

The 13th Illuminati Bloodline is where the Anti-Christ will come from.

This bloodline believes that it has both the Blood of Jesus and the blood (or seed) of Satan in its bloodline. In my Be Wise As Serpents book, I make reference to this bloodline but I never really took the time to explain it completely.

In fact I don't fully understand this bloodline myself. I encourage those who want to learn more about this bloodline to study the following books:

The Holy Blood and the Holy Grail by Baigent, Leigh & Lincoln, Dell Publishing Co., New York 1982.

The Messianic Legacy by Baigent, Leigh & Lincoln, Henry Holt and Co., New York, 1986.

The Temple and the Lodge by Baigent & Leigh, Arcade Publishing, New York 1989.

Guardians of the Grail by J. R. Church, Prophecy Publications, Oklahoma City, 1991.

The Anti-Christ King - Juan Carlos by Dr. Charles R. Taylor.

This bloodline is so extensive in its many branches that its membership takes in many of the Presidents of the United States, including George Bush and George Washington.

The reason that I gave the genealogies of the some of the Mormon Presidents to people back in 1991 in my Be Wise As Serpents book is that all of the Mormon Presidents in history, whether RLDS or LDS, trace their blood back to this 13th bloodline. **Within the Illuminati rituals, the emphasis of the 13th bloodline is that they are the seed of Satan. As their secret story goes, they are the direct descendants of Jesus' spiritual brother Lucifer.**

Since the **Freeman** family and the **Rothschild** family have members who are also in the 13th bloodline, it is unclear to me how interwoven the "seed of Satan" is.

Some of the earliest attempts to trace the seed of Satan were some books which did extensive research on the Tribe of Dan and the descendents of Cain.

"The Curse of Canaan" is an interesting book along with its mate World Order by Eustice Mullins. One of the books which I looked with difficulty for before finding it, was Gerald Massey's A Book of the Beginning (Secaucus, NJ: University Books Inc., 1974). The book goes in and shows in detail how the inhabitants of the British Isles came originally from Egypt. This is Important because (as this newsletter has always contended) the **Druidism of the British Isles was simply a derivative from the Egyptian Satanic witchcraft/magic of Ancient Egypt.**

The Egyptian word Makhaut (clan or family) became the Irish Maccu and the **Maccu of the Donalds (clan of Donalds)** now reflected in the name MacDonald. The sacred keepers of the Clan-Stone in Arran, were also known by the family name of Clan-Chattons. Another word for clan is Mack and the Clan-Chattons were also known as **Mack-Intosh.**

Ptah-rekh the name of the Egyptian god Ptah was passed down to us by the Druids adopting the name **Patrick**, which sounded similar. **St. Patricks day** then is a Christianized form of a druidic holiday which originally had its origins in Egypt.

The All-Seeing Eye can be found on ancient buildings in ancient Chaldea, in ancient Greece, and in ancient Egypt. The All-Seeing Eye represents Osiris. Osiris had debauched revelries (saturnalias) celebrated in his honor.

The temples in Arabia clear back in the time that Moses had his black father-in-law Jethro used the All-Seeing Eye to represent the false Satanic trinity of Osiris, Isis and Horus of Egypt. This All-Seeing Eye pops up everywhere the Illuminati has been. In the Winter Palace Square in St. Petersburg, Russia is that Illuminati All-Seeing Eye on top of a pyramid.

You will also see it in the old Mexican Senate Building which is now a museum in Mexico City. You will find this on the back of our one dollar bill, and you will find the All-Seeing Eye was placed on Ethiopian stamps when they got a communist government in power.

The Illuminati is the continuation of the **Mystery Religions of Babylon and Egypt**. And the bloodlines of the Illuminati go back to people who at one time lived in Babylon and Egypt. Just how the House of David (the Satanic one) and the Holy Blood of the 13th family fit in with everything else in history I can't say. I'm sure it would be a big story to tell if I knew.

But I do feel that somehow the 13th Illuminati family does goes back to ancient times. Is this via the Tribe of Dan or via some Druidic bloodline or is it via the Merovingians or is it via all three.

And where do the Guelphs and Black Nobility fit into this?

Whatever the case, the 13th bloodline has amassed a great deal of power and wealth on this planet. The 13th bloodline lacks nothing to bring forth their Anti-Christ who will appear to have all the correct credentials. I would not even be surprised if their Anti-Christ in order to appear real will expose another Anti-Christ.

The 13th bloodline has kept its genealogies very secret. I would welcome more input from informed persons about this bloodline. The tribe of Dan was prophesied to be the black sheep of the nation of Israel which would bite the other tribes of Israel. The tribe of Dan had the snake and the eagle as its two logos. The tribe of Dan left its calling card all over Europe as it migrated west in the names of many places.

The tribe of Dan ruled the Greeks, the Roman Empire, the Austro-Hungarian empire and many others which used the eagle as its logo.

Great Britain is the mother country of Satanism. **Scotland** has long been an occult center. The national symbol of Scotland is the dragon (the snake), and for years the chief of Scotland was called the dragon. The Gaelic language is an important language for Satanism, although English and French are also use extensively by the Illuminati.

The planning sessions for world takeover that some ex-Satanists experienced were held in French. The British Royal Family have long been involved with the occult.

For more information on this there is a detailed examination of the Royal family and the occult in the book *The Prince and the Paranormal - The Psychic Bloodline of the Royal Family* by John Dale (1987).²

They have also been actively involved with Freemasonry (see the chart). **British MI6** has been a major vehicle for the Satanic hierarchy working behind the secret veil of Freemasonry to control world events.

British MI6 is the most secret intelligence organization in the world. (It is properly known as British Secret Service not to be confused with the U.S. agency by that name but performing a different function entirely.)

The British Royalty have served as important figureheads to British Freemasonry lending credibility and respectability. British Freemasonry has managed to keep itself free of much of the criticism that the other national Masonic groups have brought on themselves. However, much of the credibility of British Freemasonry is undeserved.

True, British Freemasonry is what it portrays itself to the public for the lower levels. But, the lower level Masons by their dues and activities are unwittingly supporting an organization that is led by Satanists at the top. An example of the subterfuge constantly exercised on the public by Freemasonry is a book purportedly written by a non-Mason entitled *The Unlocked Secret Freemasonry Examined*.

The book portrays itself as an unbiased and complete expose of Freemasonry. The book states unequivocally that the Masonic order called *Societas Rosicruciana in Anglia* is only open to Christians and is a "Christian Order".

However, Edith Star Miller reprints copies of a number of letters from the chief of the *Societas Rosicruciana in Anglia* which show that the English Grand Masonic Lodge, the SRIA, the OTO, and the German Illuminati are all working together.

She briefly explains how she obtained the letters.

Part II **July/01/2000**

In this, the second of a four-part study on the real rulers of the world, in which we set out to discover how it can be possible that at the close of the Gentile dispensation "Rome has acquired nearly all the supplies of gold", as prophesied by Brother Branham, we'll study the common thread between the nobility, the priesthood, and the merchants. In one word, it is "power" by privilege or right in perpetuity over the lesser beings in human society.

This concept of an arbitrarily "chosen people" is marked bold. It identifies the true authors of Nazi philosophy whom British Prime Minister Benjamin Disraeli described as, "the hidden hand behind government".

This common thread could also be called "the trail of the serpent" because it is a history of wisdom against faith that may be traced from the present-day "mystery Babylons" of Hollywood and Rome that have corrupted faith and morals, to Nebuchadnezzar's Babylon which hybrid the faith and morals of captive Judah, and Nimrod's Babel, another scene of religious and moral impurity.

These people have two things in common. Carnality and human wisdom in place of the faith of Jesus, and the Babylonian religion, or learning. Perhaps the majority of these people are related to the serpent by blood, as well as by cunning. Computer genealogies of dynastic families uncover interesting links with other families in the past, disclosing hidden criminal interests that continue to represent the main source of income of these pillars of society to the present time.

The opium trade and usury are two such examples.

And looking at the natural, over ninety percent of those "who say they are Jews", are not. They lie because they have no kinship to Abraham, Isaac, and/or Jacob by blood. (Check Encyclopedias Judaica and Britannica, Jewish and Universal Jewish Encyclopedias.) And certainly not by faith. True Israelites who are Hebrews call them Ashkenazim or Khazars.

These people earned the title of "Black" Nobility from their ruthless lack of scruple. They employed murder, rape, kidnapping, assassination, robbery, and all manner of deceit on a grand scale, brooking no opposition to attaining their objectives. These all have immense wealth. And money is power.

The most powerful of the Black Nobility families are located in Italy, Germany, Switzerland, Britain, Holland and Greece in that order. Their roots may be traced back to the Venetian oligarchs who are of Khazar extraction. They married into these royal houses in the early part of the twelfth century.

(Indeed, after a great Khazar victory over the Arabs, the future Emperor, Constantine V, married a Khazar princess. Their son became Emperor Leo IV, known as Leo the Khazar. I have read that Pope John Paul II is (was) a Khazar, but can't confirm it.)

Many of these royal families no longer have kingdoms, and not all Black Nobility are royal houses. According to author John Coleman, a "**Committee of 300**" from this untouchable ruling class includes **Queen Elizabeth II, the Queen of Holland, the Queen of Denmark and the royal families of Europe (The Black Nobility).**

Documentary proof as to the existence of the "Committee of 300" is not forthcoming, and it may be no more than a convenient phrase to describe certain key players.

Socialist politician and financial adviser to the Rothschilds, Walter Rathenau, writing in the Wiener Press (24 December, 1921) said,
"Only 300 men, each of whom knows all others govern the fate of Europe. They select their successors from their own entourage. These men have the means in their hands of putting an end to the form of State which they find unreasonable."
Exactly six months after publication, Rathenau was assassinated.

Dr. Coleman's work opens the door to further studies on named members of the ruling elite, particularly in America. Whereas the English have a long history and are very aware of their ancestry, there are certain families of "blue-bloods" in the United States that have historic ties with the British through blood and money.

These "noble" families are behind most if not all of the so-called pro-environmental movements that are actually intended to curb the population growth of ALL nations. Prince Philip and Prince Charles are the most visible symbols of this movement, and are a true part of this conspiracy to destroy industry and take the world back to a New Dark Age.

Most if not all the crowned and uncrowned heads of these dynasties enjoy huge incomes from ground rents.

All favor Global 2000 Report to the President that's calculated to end all industrial progress, and by famine, disease and wars, eliminate the excess population industry supports. All oppose nuclear power that can produce clean cheap electricity, the key to economic development and prosperity in the Third World. They ardently desire a return to the feudal system where they will once again be absolute rulers.

While professing Christianity, the oligarchical families, for the greater part actually despise it in secret. Masonry provides their religious fulfillment. And without faith, they have no belief in reward or punishment and a world to come. They live for the here and now.

Many of these oligarchies are in the drug and arms trade through well-distanced intermediaries (like so many of the large banks).

The Masonic-controlled Swiss banks owe their existence to these families. In 1815 the Jesuits and their Freemason allies among the crowned heads of Europe held the Congress of Vienna, whereby Swiss neutrality (already sanctioned by the Peace of Westphalia in 1648) was forever guaranteed; and no matter how many wars are provoked in which the common man has to do the fighting, the money of the Nobility in Switzerland should always be free from plunder.

It's part of Rothschild's meticulous long-range planning, and why Switzerland exists to this day. But that doesn't mean your money would be safe. Some US\$280 billion p.a. in flight capital and drug money flows into the Swiss accounts of the Black Nobility.

The place of Freemasonry in the power structure of the elites is quite evident as they carried through Adam Weishaupt's conspiracy to avenge the Jesuits after their abolition in 1773 by short-lived Pope Clement XIV as "immoral and a menace to the Church and the Faith". By launching the French Revolution and directing Napoleon's conquest of Catholic Europe, and by revolts against the church in Mexico and Latin America, they cut-off Vatican income.

Nathan Rothschild's financing of Britain resulted in the defeat of Rome's enemy Napoleon, (as well as being the source of his wealth and influence). Since Gregory XVI conferred a Papal decoration on Kalman Rothschild for loaning the Vatican five million pounds in a period of difficulty, the Rothschilds have been the fiscal agents of the Vatican.

With Vatican interests at heart, the Rothschilds extended their financial and political dominion in the United States.

The Vatican's interest in the US was clearly revealed in the secret 1822 Treaty of Verona between Austria, France, Prussia, and Russia whereby the Jesuit Order pledged itself as the price of reinstatement to destroy "the works of Satan" it had established in setting-up, by revolution, representative governments such as the republics and "democracies" of France and the USA, replacing them with the only form of government approved by the church, rule by "divine right", as declared by the Vatican (Daniel 2:42-43; Revelation 17:12-13).

As Senator Robert Owen pointed out to the US Senate in 1916, the prime target to which the Vatican and the "Holy Alliance" directed the subversive and destructive activities of the Society of Jesus, in the United States, and other republics in the Western hemisphere. This plot, he claimed, was the target at which the Monroe Doctrine was directed.

What the Senator does not realize is that the Monroe Doctrine protects the interests of The City of London.

The Rothschild-Vatican cabal unsuccessfully attempted to gain control over the power of the purse in the US through the First and Second Bank of the United States. They were established under emergency powers granted to the President by the Constitution, as temporary institutions to tide the country through the periods of financial stress occasioned by the Revolutionary and 1812 Wars. But the aims of the conspirators to establish a banking monopoly were thwarted by the Constitution. Until the FED.

It is said the Black Nobility promised a neutral Germany if Soviet Russia allowed East and West Germany to reunite. And that Russia promised to see that all royal houses are restored to the rightful heirs if they decouple Europe from the American Alliance.

Imperial nobility enjoy a more elevated status than the nobilities of the German successor states and, indeed, of the Italian states. The descendants of Italian Holy Roman Empire titles have formed an Association to which all male line descendants of someone ennobled by Imperial Patent is entitled to belong.

And the Principality of Liechtenstein has also claimed the ability to confirm a succession to Imperial titles, and has confirmed the right of a Spanish noble man to heir such a title for purposes of the Spanish law requiring the successor state to confirm that the claimant to a particular title is in fact the heir. Thus there is a remaining jurisdiction, even though no Imperial titles have been conferred since 1806.

In 1963, the Holy Roman Empire Association (Associazioni dei Nobili del Sacro Romano Impero) was established to unite male descendants in its membership who are invested with nobility of the Holy Roman Empire. It also includes a number of honorary members.

According to William Cooper's book "Behold A Pale Horse", which I am coming more and more to appreciate, all nations have agreed to relinquish sovereignty to the Pope and submit future problems to the Vatican for solution once the NWO is established. This I have been unable to confirm but in general, this is what will happen.

"All nations" can only refer to the Black Nobility who have agreed to relinquish sovereignty to Rome in return for the restoration of royal power under a NWO.

This was foretold in **Daniel 7:20 and Revelation 17:12-13**,

"The ten horns which you saw are ten kings, which have received no kingdom as yet; but receive power as kings one hour with the beast."

These ten horns were ten kings, represented in Daniel 2 by the ten toes of the image King Nebuchadnezzar saw in his dream. They are the royal houses into which the old Roman Empire was divided after the fall of the last emperor Romulus Augustus, in AD 476.

They were Alemanni (Germany), Franks (France), the Burgundians (Switzerland), the Suevi (Portugal), the Anglo-Saxons (Britain), the Visigoths (Spain), the Lombards (Italy), Vandals, Ostrogoths and Heruli. The last three were German tribes destroyed by the Pope for refusing to become Roman Catholic "Christians" (The False Prophet, The Beast and The Times of The Gentiles).

Although their thrones will not be returned, their royal authority as kings will be recognized by Rome so long as she rules the NWO. Revelation 17:13, "These have one mind, and shall give their power and strength unto the beast."

This explains Brother Branham's prophecy about Rome CONTROLLING the gold:
"The whore, Mystery Babylon is seated on the beast. She is controlling the last, or fourth empire. This Roman Church is doing that. With the world church system under her, Rome will be controlling, and this image (church system) will be obedient to Rome because Rome CONTROLS the GOLD of the world. Thus all the people have to belong to the world church system or be at the mercy of the elements for they cannot buy or sell without the mark of the beast in the hand or head"
(Church Ages, 376:1).

The Black Nobility belong to the "Committee of 300" that controls the UN.

Prince Bernhard of the Netherlands has the power to veto the Vatican's choice of any pope it selects. This may explain the untimely end to Pope John Paul I's 33-day pontificate. The Prince has veto power because his family, the Habsburgs, are descended directly from the last Roman emperor. (The Habsburg Frederick III was the last emperor to be crowned in Rome; his great-grandson Charles V was the last to be crowned by a pope.)

This is the civil equivalent of the Pope's claimed "apostolic succession" from Saint Peter.

Prince Bernhard is leader of the Black Families and he also claims descent from the House of David through the Merovingian dynasty, a claim that was acknowledged to be valid by the Carolingian dynasty that supplanted them, by other monarchs and by the Roman Church of that time. Thus he can truly say that he is "related to Jesus".

Prince Bernhard's House of Orange had its origins in France. The Habsburgs are related through marriage with the Merovingians, who are said to have descended from the Tribe of Benjamin who went into exile following war with the other eleven Tribes.

Exile took them to Arcadia in the central Peloponnese, Greece.

Here they aligned with the Arcadian royal line and towards the advent of the Christian era, migrated up the Danube and Rhine, through marriage engendering the Sicambrian Franks - the immediate forebears of the Merovingians, who were ultimately of Semitic or Israelite origin, and descendants of King Saul.

They are identified with the Spartans, and both books of Maccabees link the Spartans with the Jews. I Maccabees 12 tells of Jonathan sending a letter to the Lacedemonians (Spartan Greeks) asking for their help, since they were brethren.

The Spartans replied,

"It is found in writing, that the Lacedemonians and Jews are brethren and that they are of the stock of Abraham"

(verse 21).

It is assumed by some writers that this means the Spartans were Israelites, but the Spartans were not Israelites they were Edomites descended from Bela son of Beor and brother of Baalim, and king of Edom (Genesis 36:32; I Chronicles 1:43).

Edom was the son of Isaac and grandson of Abraham who sold his birthright, and bred his posterity off the Book of Life.

Early in the fifth century the Merovingians established themselves in what is now Belgium and northern France. There they adopted the Cabalistic pseudo-Christianity of the Cathars, a dualistic religion that holds there are two eternal gods, the god of Good and the god of Evil. It is revealing that this Luciferian belief is held by those who would be Masters of this world today, and who claim that Lucifer will ultimately be victorious.

Under Clovis I, who reigned from 481-511, the Franks converted to Roman Catholicism. Through him, Rome began to establish undisputed supremacy in Western Europe. In return for being the sword of Rome whereby the church would manifest her power and impose a spiritual dominion, Clovis was granted the title of "New Constantine" and to preside over a unified "Holy Roman Empire" based on the church and administered on the secular level in perpetuity by the Merovingian bloodline. Like "the sure mercies of David", this was a pact that could be modified, but not revoked, broken or betrayed.

They believe Jesus survived the cross and married Mary Magdalene who bore his son then lived in seclusion in the south of France. During the fifth century this lineage is said to have married with the royal line of the Franks engendering the Merovingian dynasty.

When in 496 the church pledged itself in perpetuity to the Merovingian bloodline it was presumably in full knowledge of their claimed identity. This would explain why Clovis was offered the status of Holy Roman Emperor, and why he was not created but only "crowned" king. In 754 the church clandestinely betrayed its pact.

The Priore de Sion is the name of the secret order which created the Knights Templars as its military and administrative arm. (See A History of the Knights Templar and Their Involvement With the Priory of Sion - It should be remembered that the Knights Templars were the forerunners of Freemasonry.) The Priore de Sion continues to function through the centuries, acting in the shadows, and has orchestrated certain critical events in Western history.

It exists today and is still operative. Its declared objective is the restoration of the Merovingian dynasty and bloodline - to the throne not only of France, but of other European nations as well - a restoration that is sanctioned and justifiable, both legally and morally.

There is strong evidence to suggest that this Jewish order was the author of Freemasonry, and "The Protocols of the Learned Elders of Zion", as well as the Rosicrucians. There is abundant evidence to suggest that Nostradamus was one of their secret agents, and there is no question that numerous quatrains which refer to the advent of "Le Grand Monarch" indicate that this sovereign will ultimately derive from the Merovingian dynasty.

Implying a double hegemony of the Papacy and the Empire, of the Vatican and of the **Habsburgs**. He frequently referred quite explicitly to the **Knights Templars** and to the **house of Lorraine** which is now synonymous with the **Habsburgs**.

Although deposed in the eighth century, the Merovingian bloodline did not become extinct.

On the contrary it perpetuated itself in a direct line from Dagobert II and his son Sigisbert IV. By dint of dynastic alliances and intermarriages, this line came to include Godfroi de Bouillon, who captured Jerusalem in 1099, and various other noble and royal families, past and present - Blanchefort, Gisors, Saint-Clair (Sinclair in England), Montesquieu, Montpezat, Poher, Luisignan, Plantard and Habsburg-Lorraine. At present, the Merovingian bloodline enjoys a legitimate claim to its heritage.

The crown of Charlemagne - a replica of which is now part of the imperial Habsburg regalia - is said to have borne the inscription "Rex Salomon" (Encyclopaedia Britannica, 14th Ed., 1972, Crown and Regalia, Fig. 2).

And the "Spear of Destiny", which is said to have pierced Christ reside today in the Treasure House, Vienna, awaiting another Holy Roman Emperor (The Rigby Joy of Knowledge Library. History and Culture I, 1977:160; The Holy Roman Empire, Friedrich Heer, p. 284).

It is clear why the "Protocols of the Elders of Zion" speak of a new king "of the holy seed of David" (Holy Blood and the Holy Grail, Baigent, Leigh and Lincoln).

Otto von Habsburg is today the titular Duke of Lorraine and King of Jerusalem.

The Priore de Sion claim to hold the lost treasure of the Temple of Jerusalem plundered by Titus in AD 70 which would be returned to Israel "when the time was right". This might explain why Rome must defer to the "kings of the earth" and how she will seal a covenant with the Jews who have long hidden behind the shield of baptism.

Prince Bernhard is in fact related to the Khazars, and therefore a Gentile.

Assisted by the CIA, Prince Bernhard has brought the hidden ruling body of the Illuminati into public knowledge as **De Bilderberg Group**. (Established in 1954, its headquarters is 1 Smidswater, Den Haag, Netherlands.)

At the heart of the Bilderberg Group are 39 members of the Illuminati chosen from three committees drawn from the members of all the secret groups that comprise the Illuminati:

- ➔ the Freemasons
- ➔ the Vatican
- ➔ the Black Nobility

This committee works year round in offices in Switzerland.

The "Committee of 300" now call themselves World Government Founders for the NWO. A reference no doubt to their hereditary claim to the "Divine Right of Kings". It is imperative that we realize that privately, the Black Nobility refuse to ever recognize any government other than their own inherited and divine right to rule.

They believe the United States still belongs to England. And work diligently behind the scenes to cause conditions whereby they might regain their crowns. Every royal and so-called noble dynasty past and present of Europe have seats on the "Committee of 300", most often by nominees. There are just too many of these "royal" families for them each to have representatives on the "Committee of 300".

Precedence is determined by rank: first royal family members, then dukes, earls, marquises and lords, then finally "commoners", who usually get the title of "Sir". (Conspirator's Hierarchy: The "Committee of 300", Dr. John Coleman.)

The Order of St. John of Jerusalem, Hospitallers, or Knights of Malta, is a Black Nobility order which operates as an agent for British Intelligence in various parts of the world, and as a cover for drug-smuggling operations, notably the drugs for diamonds part of the trade. (The Order of St. John of Jerusalem, John Coleman; Dope Inc., Senator Lyndon LaRouche.)

They have their own Constitution and are sworn to work toward the establishment of a NWO with the Pope at its head. Although the Order no longer exercises territorial control, it issues passports and its sovereign status is recognized by the Holy See and scores of Roman Catholic states. Membership in certain ranks is confined to Roman Catholics and many knights have diplomatic immunity.

The High Master of the Teutonic Knights the Grand Prior of Germany of the Order of Saint John (Malta), and the Master of the Knights of the Johanniter Order also had seats in the Imperial Diet of the Holy Roman Empire, ranking as Princes of the Empire.

On 26 November 1963, an Alliance was consolidated with the signing of a joint declaration between the Sovereign Military Order of Malta and the Most Venerable Order, at St. John's Gate, London. One more rapprochement between Rome and the Protestants.

Allegedly among their number are:

- Australia's Governor General, Sir William Dean
- NSW Police Commissioner, Peter Ryan

- George Bush
- Alexander Haig
- President of Canadian Pacific, John Gilmer and co-directors W. E. McLaughlan, Chairman of the Royal Bank of Canada, J. P. W. Ostiguy, and Sir Michael Turner, ex-Chairman of Hong Kong & Shanghai Bank
- Michael Sandberg now Chairman of the Bank
- Charles, Sam, and Allan Bronfman
- the late Joseph Kennedy
- Henry Kissinger
- Robert Rubin, Alan Greenspan of the Federal Reserve
- Colin Powell of Gulf War fame
- James Wolfensohn of the World Bank

According to Brother Branham,

"... the church system of the Roman Catholic and the Protestant in COMING TOGETHER will CONTROL the WHOLE WEALTH of the world system and force the whole earth into its religious trap, or will kill them, by refusing them the privilege of buying and selling whereby they would make a living.

This will be accomplished simply, for the harlot's daughters are all but gone back to her. In the meantime, Rome has ACQUIRED nearly all the supplies of GOLD. The Jews have the bonds and all the paper.

At the right time, the harlot will destroy the present-day money system by calling in all the paper, and demanding gold. With no gold, the system falls. The Jews will be trapped and come into the alliance, and the harlot church will take over the whole world" (Church Ages 314:1).

Let's talk about gold for a few minutes:

On September 30, 1931, British Prime Minister and Fabian Socialist Ramsay MacDonald, took Britain off the gold standard in obedience to the "Committee of 300".

In 1933, as one of his first presidential acts, FDR declared a banking holiday and ordered all US citizens to turn in all gold in their possession to the Treasury. Roosevelt handed over the gold supply of the USA to the privately-owned tax-exempt Federal Reserve, as the Seal of Solomon was attached to the Shield of Britannia, and the Judaistic symbol of the Serpent was placed around her Trident.

(In "Confessions of A Monopolist" Frederick Howe wrote:

"These are the rules of big business. They have superseded the teaching of our parents, and are reducible to a simple maxim: Get a monopoly; let Society work for you; and remember that the best of all business is politics, for a legislative grant, franchise, subsidy or tax exemption is worth more than a Kimberly or Comstock lode, since it does not require any labor, either mental or physical, for its exploitation.")

Next gold was revalued to US\$35/oz, causing a dollar devaluation to 59.06% of its former gold value, and creating a profit for the US Treasury of US\$2.8 billions.

In 1944, Soviet agent Harry Dexter White, Assistant Secretary of the Treasury, crafted the Bretton Woods agreement that created WB, IMF and GATT. These measures robbed the US of its monetary gold. Inflation was institutionalized and a mechanism was created for US tax dollars to finance steel mills and factories world-wide to compete with American industry (unprotected by tariffs).

In 1933 the U.S. owned 40% of the gold in the world. The debt of the US in 1963, was \$1.25 trillion, and gold, subject to call by foreign nations, exceeded by \$16 billions, the amount on hand at Fort Knox. By 1963, it was said that the Rothschilds had withdrawn all the gold from England and the United States to their coffers in France, Belgium, Switzerland and Holland. Remember that name.

In August 15, 1971, Nixon broke with the Bretton Woods agreements so carefully devised by the Bilderbergers and other elite planners and the US went off the gold standard. In 1973, gold hit US\$850, after Russia invaded Afghanistan.

In December 1975 the Group of Ten agreed the BIS could be used to purchase IMF gold for central banks that wanted it. In 1976 the IMF announced that gold would be replaced by SDR as its reserve. Since then, the IMF has been auctioning off its gold holdings.

"Somebody" has been purchasing all of this gold.

The power of our national governments was their control over exchange rates. Since this power is now in the hands of private interests like the WB and IMF, national governments have (already) fallen to the NWO.

Did you hear what I just said? FDR claimed:

"In politics, nothing happens by accident. If it happens, you can bet it was planned that way."

GK Chesterson wrote:

"The proper study of political mankind is the study of power elites, without which nothing that happens could be understood."

"These elites, preferring to work in private, are rarely found posed for photographers, and their influence upon events has therefore to be deduced from what is known of the agencies they employ."

"Their goal was to work through such agencies, and financial support received from one or other or all three big American foundations - Rockefeller, Carnegie, and Ford - provides an infallible means of recognizing them."

He said in candor:

"At times Capitalism and Communism would appear to be in conflict, but this writer is confident that their interests are in common and will eventually merge for one-world control.

That policy outlined previously in Woodrow Wilson's Point Six has never been dropped. Capitalism and Communism, in terms of power, are merely their twin mechanisms to destroy the sovereignty of christian nations.

They will merge them into the projected super-state, where their financial power will exercise full sway and masterdom through that monopoly of atomic energy which is being sought with such feverish and fiendish persistence."

The Antichrist, Tribe of Dan, Mount Hermon, Fallen Angels & The Giants-Part 8 By Dr. Scott Johnson³

Several obscure prophecies in the Bible point to the possibility that the Antichrist may (in part) descend from the Tribe of Dan. The Merovingians claim to come from the tribe of Judah through Jesus Christ. However, the weight of evidence indicates that they descended from the tribe of Dan. Although Scripture states that Samson was “of the family of the Danites” [[Judges 13:2](#)], Yair Davidy of Brit-Am Israel claims that Sampson’s lineage includes the Messianic tribe of Judah: “Samson...came from the Tribe of Dan but his mother was from Judah. Samson, in some respects, was considered a forerunner of the Messiah who will come from Judah but his mother will be of the Tribe of Dan.” [Brit-Am Israel newsletter, 2/9/99] The Tribe of Dan also is missing from [Rev. 7](#) regarding the 12 tribes (144,000) sealed during the Tribulation and the half tribe of Manasses takes thier place: “And I heard the number of them which were sealed: and there were sealed an hundred and forty and four thousand of all the tribes of the children of Israel. Of the tribes of Juda... Reuben... Gad... Aser... Nephtalim... Manasses... Simeon... Levi... Issachar... Zabulon... Joseph... Benjamin were sealed...” [Revelation 7:4-8](#) According to the Encyclopedia Britannica, Hermon means “Forbidden Place.” Mount Hermon may of been the port of entry for the wicked angels, who corrupted the human race in the days of Noah. Moses wrote: “The sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose There were giants in the earth in those days, and also after that, when the sons of God came in unto the daughters of men, and they bare children to them... [Gen. 6:1-3](#)

PDF: Antichrist & The Tribe of Dan-Mount Hermon-Fallen Angels & The Giants-Nephilum (<http://www.contendingfortruth.com/wp-content/uploads/Antichrist-The-Tribe-of-Dan-Mount-Hermon-Fallen-Angels-The-Giants-Nephilum-.pdf>)

***This is a comment made by Doug Riggs who has worked with so many SRA survivors and who have reported about the Anti-Christ and False Prophet:

The only adjustment is that it is the hybrid FALSE PROPHET that will be a descendant of the tribe of Dan and Esau and not the ANTI-CHRIST who will be of Gentile origin on the mother’s side of the DNA.

Shalom

³ <http://www.contendingfortruth.com/?p=1073>

Excerpt by Sue Bradley, who is now face to face with the Lord

Secular history, linguistics and mythology consistently echo Biblical accounts of ancestral and tribal migrations, and so doing, the gods and spirit beings are to be understood as distinct presences, much like human ancestral patterns: families with divergent branches, similar but independent functions and personalities with subjective memory and interpretation from communal historic events.

It is through the ancient texts, monuments and traditions the Middle Eastern accounts that migrations are to be traced and these genealogies share a remarkably consistent conception: Mount Hermon.

“ It came to pass after the sons of men had multiplied in those days, that daughters were born to them, elegant and beautiful. And when the Watchers, the sons of heaven, saw them, they became infatuated with them, saying to each other, “Come, let us choose for ourselves wives from the offspring of men, and let us have children....”

The whole number of those who descended on what is the top of Mount Hermon, in the days of Jared, was two hundred. 8 That mountain therefore came to be Hermon, because they had sworn upon it, and bound themselves by mutual oaths...”

– 1 Enoch 6:1, 2, 7, 8

Michael S. Heiser, examines many of the intriguing details and nuances coincident to Mount Hermon:

חָרַם *charam*, *khaw-ram'*; a prim. root; to seclude; spec. (by a ban) to devote to religious uses (espec. destruction); phys. and refl. to be blunt as to the nose:— make accursed, consecrate, (utterly) destroy, devote, forfeit, have a flat nose, utterly (slay, make away).

The consonants that make up “hermon” are (in Hebrew) ch-r-m (the final “n” is a noun ending typically suffixed to geographic locations). The noun *cherem* means “devoted to destruction” (the imagery is of a holocaust offering).

חֶרֶם *cherem*, *kheh'-rem*; phys. (as shutting in) a net (either lit. or fig.); usually a doomed object; abstr. extermination:— (ac-) curse (-d, -d thing), dedicated thing, things which should have been utterly destroyed, (appointed to) utter destruction, devoted (thing), net.

Mount Hermon was, according to 1 Enoch 6:1-6, the mountain to which the Watchers, the sons of God, descended when they came to earth and cohabited with human women.

This connection with the incident described in Genesis 6:1-4 is consistent in view of the connections between the terms Rephaim, Anakim, and Nephilim. ... **the broader area of which Mount Hermon was part was Bashan, a place of special cosmic-geographical significance....**

...**Mount Hermon was also associated with Baal worship and evil serpentine cults.** The cult center Baal-Hermon is mentioned several times in the Old Testament (e.g., Judges 3:3; 1 Chron. 5:23).

That the Israelites and the biblical writers considered the spirits of the dead giant warrior-kings to be demonic is evident from the fearful aura attached to the geographical location of Bashan. As noted above, Bashan is the region of the cities Ashtaroth and Edrei, which both the Bible and the Ugaritic texts mention as abodes of the Rephaim. What's even more fascinating is that in the Ugaritic language, this region was known not as Bashan, but Bathan—the Semitic people of Ugarit pronounced the Hebrew “sh” as “th” in their dialect. Why is that of interest? Because “Bathan” is a common word across all the Semitic languages, biblical Hebrew included, for “serpent.” **The region of Bashan was known as “the place of the serpent.” It was ground zero for the Rephaim giant clan and, spiritually speaking, the gateway to the abode of the infernal deified Rephaim spirits.....**

THE TRANSFIGURATION: “A SHOT ACROSS THE COSMIC BOW”

The site of the Transfiguration is not specifically disclosed within the Biblical text. Beyond the immediate context however, and with an understanding of the infinitely broader significance and purpose, it can be ascertained. And it comes as an indisputable, unambiguous and astonishing ‘proclamation.’

From *The Myth Book* by Michael S..Heiser:

Jesus, the Place of the Serpent, and the Mountain of God

There is perhaps no more dramatic confrontation of the powers of darkness in the gospels than the Transfiguration...

...This mountain [Hermon], then, was identified by the biblical writers as a place that belonged exclusively to God – and no other. **hat the sons of God made their pact there according to Enoch is a strong irony, since they were violating their rightful estate and choosing to interfere with the world of men. Jesus was staking rightful claim to this place at the Transfiguration (essentially, bringing the glory down to that mountain, as at Sinai years earlier).”It was a shot across the cosmic bow.”**

Jesus would have been hard-pressed to find a more striking location at which to choose to reveal his glory, to show both the three disciples who he really was, and to blaze the news to the powers of darkness that the embodied, incarnate Yahweh was taking back what was His—starting with the cosmic mountain in the territory of the serpent. Yahweh had long ago declared that this region was really his property (Psalm 68:15-16 – “O mountain of God, Mount Bashan; O many-peaked mountain, Mount Bashan! Why do you look with hatred, O many-peaked mountain, at the mount that God desired for his abode; yea, where Yahweh will dwell forever?”). The fulfillment of that prophecy had begun. The powers of darkness were being evicted. Eminent domain had been declared.

