

The 9th GATE

"Luc Lucet In Tenebris ... The Light Shines In The Darkness"

Welcome to the 9th GATE, the visionary realm of Jupiter and Sagittarius. This is the gate of Wisdom, Knowledge and the TRUTH. The mighty centaur's arrow is released by the Soul of Mankind into infinity and its target is the Godhead.

SELECTIONS: Soul Advancement, Ambassadors of the Universe, Divine Law, Psychic Receptivity and Ceremonial Orders.

SOUL ADVANCEMENT

"The Path"

Do you ever wonder why you are experiencing the kind of life you are living right now with all its trials and tribulations, happiness and joy? We are all in Earth School and our cosmic report card can tell us how we might go about advancing the Soul to the next level of Evolution. In Astrology the sign that occupies the 9th House cusp gives a general description of HOW one's Soul is trying to advance along the path of Evolution.

In Esoteric Astrology, the traditional Houses in a chart become "Mansions of the Soul moving away from mundane meaning and taking on spiritual definition. The 9th House or "9th Mansion" becomes the repository of The Truth holding within its energy Ancient Wisdom, Cosmic Law, the Akashic Records and the common thread that runs through all belief systems. The Soul's progress on the Path to Evolution and how the individual is attuned to Evolutionary vibration can be gleaned from sign occupying the 9th House cusp.

Aries or Libra on the 9th House Cusp

These energies indicate those who have a direct line with the Divine or the Almighty and who have no problem expressing opinions of how things SHOULD be run here on Earth. Advancement comes via life experience through extensive travel and the study of philosophy and religion. Happiness is derived from personal belief systems and confidence in the "Self" as an instrument to correct injustices. Balance is a key factor and these signs are able to deal with the chaos of opposing forces while consciously understanding the common thread that unites them despite differences. The Law of Right Human Relations applies to these signs.

Taurus or Scorpio on the 9th House Cusp

These energies will seek practical justification for philosophical/spiritual beliefs including ways in which these beliefs transform their Souls. Spiritual drive is often obsessive or fanatical as they look for the Truth. They tend to see God as multifaceted and putting humankind "through the paces" which they believe is directly and unavoidably connected to the "art of living." The Taurus/Scorpio polarity concerns itself with the Unity of the "Higher and Lower Selves" and the self-initiated tests and trials inherent there-in that promote Evolutionary Soul Growth.

Gemini or Sagittarius on the 9th House Cusp

These energies try to figure out the Cosmos intelligently by observing larger patterns at work. They can be fanatical when it comes to their version of the truth. As signs of "movement," life is viewed as a pilgrimage and they will travel far and to seek out basic laws of nature to advance their Souls. There is a definite awareness of others and operating through the Higher Mind an innate need to serve humanity not just by intellectual expertise but through sharing Wisdom that is the synthesis of knowledge merged with Earthly experience.

Cancer or Capricorn on the 9th House Cusp

These signs are tied to Karma and are often referred to as the Gate In or the Gate into Incarnation and the Gate Out or the Gate out of Incarnation. Soul advancement is a cognizant reality to them. They can actually "feel" or foretell how their report card is manifesting. They look for answers with the pattern of existence and seriously study religion and/or spirituality as renewal for the Soul. These signs are concerned with the Law of Manifestation and human advancement. To them, the initiation of every Pathwalker is to learn to use "manifested form" for the betterment of the "one" Earth family

Leo or Aquarius on the 9th House Cusp

These signs strive to broaden their understanding and perspective of life however they often become too caught up in abstractions because the need to orient the Self to the larger Collective is paramount. They rarely adhere to orthodox or traditional spiritual/religious views. Soul nourishment for them comes via their own progressive views of Divine Will and via awareness of the interplays and dynamics of human energy. These signs are known as the "Illuminators" who light spiritually passionate fires in the minds of others.

Virgo or Pisces on the 9th House Cusp

These signs seek Enlightenment and yearn to merge with something greater. They are considered by many to be the signs closest to God or the Divine. They become disappointed with religious or philosophical systems because they innately understand the "Greater Course." They like to physically travel or envision travel which expands their consciousness and Soul growth. These signs represent the synthesis of spirit and matter and the growth of the Soul force. They are closely associated with the Law of Attraction because their urge for life experience is instinctual.

A GRAND TRINE is constituted by three planets in the same element Fire, Earth, Air or Water that form an Equilateral Triangle of 120°.

It is further interesting to note that if an individual possesses a Grand Trine which is said to represent the level of "pure being" in the natural Houses of Fire 1, 5 and 9 in his or her natal chart, the mode of spiritual self-expression regarding the Path of Truth often makes a personal impact on the outside world. These individuals operate strongly under the Law of Right Human Relations energized by the flow between the 1st House which represents "The Light of Life", the 5th House which represents "The Light of the Soul" and the 9th House which represents "The Light Divine." The actual manifestation of spiritual self-expression will depend upon the signs, planets and aspects involved.

The 1st, 5th and 9th natural Fire Houses in mundane astrology are considered the Houses of Assertive Self Expression but in Esoteric Astrology they are considered Mansions of Initiation. One might conjecture that a heavy load or weight of planets in the 9th Mansion would signify some sort of spiritual adept however, unless there are planets in either the 1st or 5th Houses as well the energy can manifest as one who is overly zealous or even fanatical when it comes to religion or philosophical attitudes and who has "much to learn" regarding the Path of Soul Advancement.

If there are no planets in the 9th House which is known as a Void house, the ruler (the planet which rules the sign on the cusp) and its aspects can be considered for further information regarding Soul Advancement along with the House it is occupying...

IF THE PLANETARY RULER OF THE 9th HOUSE POSITED IN:

1st House - "The Teacher" ... A great interest in Spiritual Wisdom particularly philosophy that can be attained through intense study and travel and then shared with others through the spoken or written word. With supportive aspects from other planets the individual can make a dynamic lecturer.

2nd House - "The Manifestor" ... Strong manifestation of learned wisdom that is put to practical use such as publication, invention or healing.

3rd House - "The Detective" ... Strong beliefs and convictions. Spiritual accomplishment, learning and progress often is connected to research, investigation and explorative travel.

4th House - "The Ecclesiast" ... Spiritual inheritance is connected to Karma and collective progress by building a new foundation upon residual wisdom via current life experiences and learning.

5th House - "The Liberal" ... Unconventional ideas connected to spiritual growth with a strong belief in personal philosophy that may be hard to defend to others.

6th House - "The Healer" ... An interest in holistic healing processes and the connection between mind, body and spirit. Esoteric study interests range within metaphysical healing modalities and often include traditional medical training. Soul Advancement is contingent upon "healing" services, gifts and abilities shared with others.

7th House - "The Seeker" ... Gravitates towards others of "like mind" but often encounters disparity from those who do not share personal beliefs and philosophy.

8th House - "The Psychic" ... Strong psychic skill and spiritual conviction. Literary publication of personal beliefs possible but such publication is often subject to persecution or disapproval.

9th House - "The Prophet" ... Many possibilities for cultural and spiritual development. Strong visionary abilities and often prophetic dreams. Travel and higher education enhance spiritual fortitude.

10th House - "The Benefactor" - High honor and esteem connected to spiritual development, study and/or publication of personal trials. Interest in contributing to the Collective Generation.

11th House - "The Humanitarian" - Spiritual benefits come through friends and metaphysical/ holistic organizations. Some disparity is encountered due to unconventional religious, spiritual or philosophical convention.

12th House - "The Martyr"... Tests, difficulties and sometimes sorrow connected to Spiritual Growth and Advancement. Strong interest in the occult or arcane (both light and dark) and all other esoteric studies. Needs seclusion to sort out "input" and to strengthen spiritual fortitude.

AMBASSADORS OF THE UNIVERSE

“The Galactic Cosmopolitans”

In the astrological study of the SEVEN RAYS, there are Ray influences felt through some of the Fixed Stars. Should any of these stars connect to the natal chart of an individual then that person is believed to not only be influenced by those stars and their corresponding Rays but also aided and helped by the interdimensional beings connected to them. These beings are known as Galactic Cosmopolitans. It is at this point in human evolution impossible to describe the physical countenance of each Cosmopolitan but it is possible to describe the energetic guidance available from them.

Briefly speaking, Seven Ray Astrology is founded in Tibetans spirituality and theosophy and is concerned with the evolution of the Soul as tied to the elevation of consciousness. It is generally believed that if an individual can raise his/her personal vibratory rate sufficiently to overcome the vibratory rate of his/her natal planets, consciousness is elevated and the number of subsequent incarnations is

lessened. The Rays are the custodians of the Universal Plan as designed by and depending upon individual perception, the "All-Knowing" or "Supreme Being" or "God the Father."

Each Ray embodies energy through which a specific part of Divine Will is channeled in accordance with Divine Universal Intention. From this Great Source, they travel through time and space eventually attaining Galactic Synthesis and then on until they reach the constellation Ursa Major or the Great Bear. From Ursa Major and its seven ruling Fixed Stars, they continue to filter through three Fixed stars Polaris, Sirius, and the Pleiades and then move on to Mother Earth. They are believed to have a monumental influence on all Earth affairs making it possible for mankind to flourish.

There are seven Fixed Stars in Ursa Major that filter Ray influence. Please note that in ancient lore some of these stars are associated with catastrophic tendencies however in this esoteric study the energies comply with the higher vibrations of the Rays. The Cosmopolitans connected to these dual energies are androgynous in nature and they tend to carry feminine traits of nurturing and masculine traits of aggression. Harsh life lessons associated with all of these fiery stars are a result of mistrust and suspicion of one's fellow man and the goodness that is inherent in Universal Will.

RAY 1 - WILL AND PURPOSE

ASTROLOGICAL TRIAD ENERGY: ARIES, LEO, CAPRICORN

ALKAID (Eta Ursa Major): The Alkaidians guide the spiritual will and support and enhance leadership abilities and skills. They know that true leadership is grounded in prudence, patience and self-control. Ray 1 influenced individuals tend to be uneasy spirits whose zest for life can be easily aroused for good or ill so the Alkaidians teach the skill and advantage of learning how to be "quiet" in order that better decisions can be reached and proper action for the good of all involved can be instituted.

RAY 2 - LOVE AND WISDOM

ASTROLOGICAL TRIAD ENERGY: GEMINI, VIRGO, PISCES

MIZAR (Zeta Ursa Major): The Mizarans are said to carry the healing blue-white light of unconditional love. They are agents of goodwill. Their responsibility is Soul evolution through enlightenment. They instill the art of good counsel and finely tuned intuition which comes through the Universal Mind among those they touch. The 2nd Ray is the most dominant Ray on Earth at this time and 2nd Ray influenced individuals are attracting those who need higher love so they can share insight and healing. The Mizarans bring harmony to the auric field of those they influence so this can be accomplished.

RAY 3 - ACTIVE INTELLIGENCE

ASTROLOGICAL TRIAD ENERGY: CANCER, LIBRA, CAPRICORN

ALIOTH (Epsilon Ursa Major): The Aliothans are Universal intellectuals. They guide Soul unfoldment via higher mental abstractions. They instill creative ideation

and grant the gift of skilled interpretation to those who are influenced by the 3rd Ray through this star via ancient teachings. Information may come through dreams of symbology or sacred geometry that can be philosophically communicated to others by word of mouth or writing for the greater good of all. The individual is responsible for applying all that has been learned to life.

RAY 4 - HARMONY THROUGH CONFLICT

ASTROLOGICAL TRIAD ENERGY: TAURUS, SCORPIO, SAGITTARIUS

MEGREZ (Delta Ursa Major): The Megrezians are harmonizers who teach balance and the importance of seeking the beauty of life through all relationships. 4th Ray influenced individuals tend to crash and burn various times during life and the Megrezians instill the importance of "rest" so that clarity about life's issues can be restored. The Megrezians also bring the gift of creative artistry to those they influence which includes writing, acting, and all art forms. They also instill foresight and preparation so Soul creativity can be released.

RAY 5 - CONCRETE KNOWLEDGE AND SCIENCE

ASTROLOGICAL TRIAD ENERGY: LEO, SAGITTARIUS, AQUARIUS

DUBHE (Alpha Ursa Major): This star is considered the main star of Ursa Major as it is the brightest of the seven. The Dubheans are staunch scientists who seek Universal Truth. They instill knowledge and methodology so healing can take place through a scientific approach. This includes medicine. They promote formal thought, deductive reasoning and objective learning in those they influence. They teach that an individual's greatest strength lies not in the actions taken but rather in the position held according to the "Truth." Psychic ability is often a gift of these Cosmopolitans.

RAY 6 - DEVOTION AND IDEALISM

TRIAD ENERGY: VIRGO, SAGITTARIUS, PISCES

MERAK (Beta Ursa Major): The Merakians are devotees and reformers who help individuals control their emotions and desires as these are the human traits that most often blind humankind to Universal Truth and Law. Their goal is to help mankind with spiritual advancement by opening men's eyes to negative response

which is responsible for prejudice and persecution. Individuals are expected to overcome tendencies of procrastination and employ tolerance.

RAY 7 - CEREMONIAL ORDER AND MAGIC

ASTROLOGICAL TRIAD ENERGY: ARIES, CANCER, CAPRICORN

PHECDA (Gamma Ursa Major): The Phecdans are magical entities who promote order and enhance mankind's diverse faculties. They teach humans the importance of taking care of the physical body and the creative regenerative forces. On the spiritual level, the Phecdans instill great awareness in the battle of the human higher and lower natures. The Phecdans are associated with what humans term the Age of Aquarius and the influx of new Universal energies which are becoming available. They remind mankind that with each new influx of energy, a negative influence arrives before a positive one can be recognized and employed within the Earthly cycles. Humans who are influenced by this Ray/Star energy are often attracted to the occult for good or ill. The Phecdans bring light to occultism and the invisible side of nature.

From Ursa Major and its seven main stars, the Rays further filter through three more Fixed Stars, Polaris, the Pleiades, and Sirius before they infiltrate Earth.

POLARIS: This star belongs to Alpha Ursa Minor. It has been called the star of direction and reorientation since ancient times. Polaris is believed to govern Shamballa and to guide humanity upon the evolutionary path.

PLEIADES: The Pleiades is a nebula consisting of seven stars - Alcyone, Maia, Electra, Merope, Taygete, Celaeno, and Sterope in Eta Taurus. The ancients believed that the Universe revolved around the Pleiades. It also has a connection the Fates and the Judgment of the Dead. Nebulae are associated with blindness and Pleiadian energy at a higher vibe is thought to assist humankind in recognizing what it doesn't "see" in order to recognize higher Truth.

SIRIUS: This star belongs to Alpha Canis Major. It is the star that governs the Hierarchy and is said to influence our Solar System psychically via the planets Saturn, Uranus and Neptune. Sirius promotes the importance of "cycles" in mainstream thought.

The Chohans

An Ascended Master is described as a being who is an embodiment of the Light and who has raised his vibration high enough to come and go on the Earth Plane without experiencing the cycles of Life and Death. The concept of the Ascended Masters was brought to public attention via the works of Theosophist Helena Blavatsky. She claimed that her spiritual doctrines were given to her by a group of "Oriental religious teachers" or mahatmas that she knew personally.

Blavatsky's successors in the Theosophical Society leadership, Annie Besant and Charles W. Leadbeater, further developed the mythology of Ascended Masters, enhancing the information connected to the Master's alleged biographies and past lives.

Whether there is any truth to Blavatsky's original claims to have known these "ascended beings" remains an unsolved mystery to this day. Many organizations have incorporated the Ascended Masters into their doctrines and belief systems yet the whole theory has remained enigmatic and has never been seriously investigated. There is controversial opinion that she actually fictionalized the lives of teachers she actually knew and the whole affair now seems to come down to black or white with no gray... either you believe it or you don't.

One of Blavatsky's followers and an important member of the Theosophic Movement was Alice Bailey. From Alice Bailey the world was introduced to a special brand of Esoteric Astrology based on the 7 RAYS via channelings from the Tibetan Ascended Master Djwhal Khul. Today many new Ascended Masters have joined the original group at large and have also been assigned as additional chohans (magistrators) of the 7 RAYS.

The Ascended Masters are great spiritual teachers, healers and guides. They are non-denominational and each one has "specialty" in assisting humankind by shedding light on life's purpose.*

Anyone can call upon a Master for life assistance. Here are the Ascended Masters connected to the 7 RAYS:

EL MORYA, CHOHAN OF THE 1st RAY

El Morya is magistrator of the 1st RAY of Will and Purpose which is governed by the Archangel Michael. El Morya is directly connected to the Temple of the Will of God and is a member of the White Brotherhood. The 1st RAY embodies the energy of drive, strength, power and leadership and El Morya's larger role is to assist those "in charge" or in positions of authority. This include world leaders, executives, sports figures and public servants like police and the military. El Morya's energy clears, elevates and shields an individual and the environment. Among El Morya's Earth incarnations are Ranbir Singh a member of the royal family of Kasmir (during that lifetime he was visited by Madame Blavatsky in India), martyrs Thomas Beckett and Thomas More, Abraham and the Wise Man Melchoir.

DWJHAL KHUL, CHOHAN OF THE 2nd RAY

The 2nd RAY embodies the energy of Love and Wisdom and the magistrator of this Ray, Dwjhal Khul the "Tibetan" is a Master of Shamballa and has a heart full of love for all mankind. Dwjhal Khul is a Master of Astrology and it was he who delivered the information about the 7 RAYS to Alice Bailey. As magistrator of this Ray Dwjhal Khul collaborates with Ray governor Archangel Zophkiel handling Divine affairs, giving instruction, and teaching Mastery. Dwjhal Khul left the Earth

Plane in the 1800's and it is believed that he can "bi-locate" during materializations. He works with healers, teachers (particularly mathematicians), students, philosophers, ambassadors and architects or those whose work involves geometry and angles.

PAUL THE VENETIAN, CHOHAN OF THE 3rd RAY

The 3rd RAY is the Ray of Active Intelligence and Paul the Venetian serves as magistrate of this Ray in collaboration with Archangel Raphael who governs 3rd Ray energies which include Soul Enlightenment, Protection and Appointments. It is generally accepted that Paul ascended on April 19, 1588 from the Chateau de Liberate in southern France. In that lifetime he embodied the persona of Paolo Caliari an Italian Renaissance painter famous for religious masterpieces. Paul's other incarnations include Head of Cultural Affairs in Atlantis, Master architect of Egypt and a painter of the Incan Empire whose works still exist. Paul can help an individual recognize and manifest artistic creativity that may be dormant - especially if personal creativity has been stifled. This includes painting, drawing, writing, photography, music or any arts and crafts.

SERAPIS BEY, CHOHAN OF THE 4th RAY

As magistrate of the 4th Ray of Harmony through Conflict, Serapis Bey works closely with Ray Governor Archangel Gabriel in helping humankind with balance.

The 4th Ray embodies energies that control all Influences, the Light and Water of Life. Serapis Bey is known as the Keeper of the White Flame and is considered one of the great teachers of ascension and is the only Ascended Master who works with the Seraphim. His past incarnations include a priest in Atlantis, and Egyptian Pharaohs Akhenaton IV and Amenophis.

As the ultimate life coach, Serapis Bey instills humankind with the strength to move away from toxic situations, to be motivated to move forward towards desires and above all to take better care of the "Self" physically, emotionally and spiritually.

HILARION, CHOCHAN OF THE 5th RAY

The magistrate of the 5th RAY of Concrete Knowledge and Science is Hilarion who works in collaboration with Ray Governor Archangel Zedekiel. The Ray energies include Discovery and Labors for the Kingdom of God. This is the Ray of science and is often associated with healers of all kinds from medical doctors to metaphysicians. As the embodiment of Saint Hilarion, this Master was once known as a great healer in the 4th century Middle East. His healing work was immortalized in the writings of Saint Jerome. Some also believe that he is an incarnation of the Apostle Paul.

Master Hilarion is connected to the Temple of Truth and the Galactic Federation of our Solar System. He works to bring in the more scientific aspects of the New Age. He is particularly drawn to teaching humankind new technology, scientific ideas and research.

UNIVERSAL CHRIST, CHOHAN OF THE 6th RAY

The Universal Christ is the magistrate of the 6th RAY of Devotion and Idealism. The Ray Governor is Archangel Madimiël who directs the Ray's energies of Purpose, Zealous Reaching and the Quieting of Desire. This is the Ray of "Christ Consciousness" and the Piscean Avatar who brings peace, brotherhood and freedom to all of mankind. As the polarity of the 2nd Ray, the focus of this Ray is the giving and receiving of Love to which ALL of the Ascended Masters respond. This is also the Ray of non-denominational "abstractions" that covers all types of religions and spiritual belief systems. Many missionaries, lawyers, public servants, alternative healers, social workers, blue collar workers, farmers and business people are born under this Ray or display a strong influence of this Ray.

SAINT GERMAIN, CHOHAN OF THE 7th RAY

One of the most well-known of the Ray Masters is Saint Germain of the 7th RAY of Ceremonial Order and Magic. Saint Germain works in collaboration with Ray Governor Archangel Haniel who controls the Ray energies of Magnetic Occurrences, Revelation and Orders of Angels. Saint Germain is the Keeper of the Violet Flame and is held in high regard as the sponsor of the United States of America as well as the Hierarch of the Age of Aquarius. His past incarnations include Christopher Columbus, the prophet Samuel, Francis and Roger Bacon. In

his incarnation as "Wonderman of Europe," a talented Renaissance man he performed many feats of magic and mystery.** Saint Germain can help an individual find his own inner power so manifestation of desires can take place through the magic of focused intention. He also supports lightworkers working towards world peace.

OTHER ASCENDED MASTERS AND THEIR SPECIALTIES INCLUDE:

Aengus - SOUL MATES

Amaterasu - SPEAKING YOUR TRUTH

Apollo - STRENGTH

Avalokitesvara - OTHER POINTS OF VIEW

Babaji - YOGA

Epona - CRYSTAL HEALING

Ganesh - OVERCOMING OBSTACLES

Green Man - RETREAT

Hina - FREEDOM

Horus - CLARITY

Isis - BALANCE

King Solomon - PRIORITIES

Krishna - POSITIVITY

Kuthumi - FOCUS (Brotherhood of the Golden Robe; a Master of the 2nd RAY)

Lady Nada - YIN YANG (another chohan of the 6th RAY)

Lady Portia - MERCY/JUDGMENT (a Lords of Karma connected to the 7th RAY)

Lakshmi - PROSPERITY

Lugh - PERSISTANCE

Maha Cohan - MANIFESTATIONS OF NATURE (also chohan of the 7th RAY)

Mahachohan Ragoczy - LEARNING/TEACHING

Manjushri - LISTENING

Maitraya - JOY

Melchizedek - LAW OF ATTRACTION

Merlin - ENERGY HEALING

Moses - TAKING CHARGE

Mother Mary - NURTURING

Oshun - BENEFIT OF WATER

Osiris - RELATIONSHIPS

Pan - FERTILITY

Pallas Athena - DETACHMENT FROM DRAMA

Paramahansa Yogananda - PEACE

Paravati - CHANGE

Quan Yin - LETTING GO (a Lord of Karma connected to the 6th RAY)

Sanat Kumara - INITIATIONS

Siddhartha Gautama Buddha - MEDITATION

St. Francis - HEART'S DESIRE

Thoth - WRITING

Vishnu - TRUST

White Buffalo Calf Woman - MISUNDERSTANDINGS

White Tara - PURIFICATION

DIVINE LAW

The LAW whether it is called Divine Law, Universal Law, Spiritual Law or simply the Laws of Nature basically refers to the energetic patterns and rhythms governed by the Great Creator or Infinite One or God and to which we are all subject. The Universe is perfectly balanced by these natural and moral laws with regulatory vibrations to maintain order. When we understand the LAW we are capable of living in greater harmony not only with the immediate environment but with the entire Cosmos.

There is a varied degree of opinion regarding the LAW but in simplest terms there are generally three main or basic Laws with a larger amount of sub-laws or fundamental laws. The three main Laws are:

- The LAW OF ATTRACTION
- The LAW OF DELIBERATE CREATION
- The LAW OF ALLOWING

Simply speaking: What do you attract to yourself? What do you create from the experience? What do you allow as the result?

Each of these three LAWS has a variety of sub-laws that define and adds to the complexity of their energy. The following is a brief listing of some of these sub-laws. Note that the Law of Seven was applied to compiling this list.

The LAW OF ATTRACTION:

- ⊕ The Law of Like Attracts Like
- ⊕ The Law of Opposites Attract (or Law of Polarity)
- ⊕ The Law of Equilibrium
- ⊕ The Law of Gender
- ⊕ The Law of Magnetism
- ⊕ The Law of Sex
- ⊕ The Law of Synchronicity

The LAW OF DELIBERATE CREATION

- ⊕ The Law of Motion
- ⊕ The Law of Becoming
- ⊕ The Law of One
- ⊕ The Law of Duality
- ⊕ The Law of Correspondences
- ⊕ The Law of Chemical Affinity
- ⊕ The Law of Sympathetic Vibration

The LAW OF ALLOWING

- ⊕ The Law of Karma (or Law of Cause and Effect)
- ⊕ The Law of Grace or Mercy
- ⊕ The Law of Repulsion
- ⊕ The Law of Synthesis
- ⊕ The Law of Evolution
- ⊕ The Law of Relative Truth
- ⊕ The Law of Group Consciousness

Other fundamental laws include: Law of Abundance, Law of Action, Law of Alchemy, Law of Attention, Law of Beginnings, Law of Color, Law of Compensation, Law of Connection, Law of Friction, Law of Gradation, Law of Growth, Law of Interfaces, Law of Magical Names, Law of Mentalism, Law of

Paradox, Law of Personification, Law of Polarity, Law of Pragmatism, Law of Radiation, Law of Reciprocity, Law of Reincarnation, Law of Relativity, Law of Relative Truth, Law of Resonance, Law of Schools, Law of Synchronicity, Law of Synthesis, Law of Trinity, Law of Vibration, Law of Words of Power, and Law of Rhythm Law of World-View/Perspective ... to name just a few!

The art and science of Astrology is a good example of how these Laws are applied. An astrologer works with these Laws when delineating a natal chart and counseling a client regarding life choices. Astrology is governed by the following three Universal Laws:

The LAW OF CORRESPONDENCES which states:

"As Above, so below.

As within, so without.

As the Universe, so the Soul."

(This of course intimates that everything and everyone is universally connected.)

The LAW OF ALCHEMY which states:

Energy which is suppressed or denied within us must manifest on the outside of us. In other words we must choose to take personal responsibility for our actions and non-actions and make an effort to overcome fear and resistance.

The LAW OF BEGINNINGS which states:

All living things contain potential to be fulfilled during its life cycle and beyond. Esoteric Astrology such as the Theosophic study of the Seven Rays literally has Archangels in charge of Divine Law as jurisdictioned by each Ray...

The 1st Ray of Will and Purpose is governed by Archangel Michael who carries out the legislation of CAUSE, MAGISTRATION and POWER.

The 2nd Ray of Love and Wisdom is governed by Archangel Zophkiel who carries out legislation of INSTRUCTION, MASTERSHIP and DIVINE AFFAIRS.

The 3rd Ray of Active Intelligence is governed by Archangel Raphael who carries out legislation of PROTECTION, ENLIGHTENMENT and SOUL APPOINTMENTS.

The 4th Ray of Harmony through Conflict is governed by Archangel Gabriel who carries out legislation of INFLUENCES, CONTROL OF LIGHT and the WATERS OF LIFE.

The 5th Ray of Concrete Knowledge and Science is governed by Archangel Zedekiel who carries out legislation of DISCOVERY and LABORS.

The 6th Ray of Devotion and Idealism is governed by Archangel Madimiel who carries out legislation of PURPOSE, ZEALOUS READYING and QUIETING DESIRE.

The 7th Ray of Ceremonial Order is governed by Archangel Haniel who carries out legislation of REVELATION, ORDERS of ANGELS and MAGNETIC OCCURRENCES.

The next time you're thinking about breaking the Law, perhaps you better think twice! And speaking of the Law, how "Divinely" do you live your life? Consider the following:

**"Judgment - All Aboard"
By William Dargin**

Judgment as word has no power. The power this word evokes is simply driven by the value we have attached to it. In our vernacular we have all heard, "Judge not,

lest ye be judged," "sitting in judgment," the list goes on. For the most part judgment is usually associated with unfounded persecution of a person or value. Personally, I think judgment as a word has been railroaded. I have outlined some concepts that we associate or confuse with judgment. I encourage you to read through them and see if any of them fit your frame of reference.

1. As much as we all claim to be "observers," somewhere in there we have to make a judgment and as much as that word is abhorred in the metaphysical community it is the truth. When we find, dark, or lower energy, we take precautions and flag that situation for its potential; just by the recognition alone ... We have made a judgment!

2. Our actions betray our hearts. You can hide your heart and disguise your beliefs, yet in the end they will betray your spirit in what you do. Although your motivations may be mixed or unclear, your actions speak your truth. Note Nazi Germany... I mean they were just following orders ... Yet millions died!

3. In the universe there is perfection. There is the sea of love where all are one yet, on this Earth, love doesn't necessarily mean warm and fuzzy or a perfect relationship. It sometimes means the lesson you are here to receive is offered up by someone who has a blessed interest in you. AND often times ... that love asks, no, sometimes requires you to let go and that if you refuse to release whatever ... the lesson will escalate until you understand.

4. Whether in spirit, word or belief, you cannot know the complete illumination of any event. On levels beyond what we understand, things are unfolding as they should. What I find most troubling is that by the word of others, a friend brings forth a truth that is not mine and lays before me an "interpretation." It is NOT my truth or experience but rather the modified version or someone else's experience. We are responsible for what we do, say and believe, PERIOD. There is no oops, and that which you do not value, will not be sustained in your life.

5. If you have a personal issue, a concern or an admonition with an individual it serves mutual harmony to handle it privately ... not in the court (usually of the kangaroo genre) of public opinion. Anyone who avoids this is cowardly, and has no real desire for harmony... It is their greed to appear "right," or the "victim."

6. Your actions, thoughts and beliefs have consequences. If you lead your life in truth ... you will discover consequences both good and ... OK - not so well! You must own these, if you don't, they will follow you like a shadow until you do.

7. In this world, you either serve the greater good, (people, causes, and your truth) or you release them. You cannot do both and once released, you follow a path that honors your truth. If you continue to return to that which you release ... Note the shadow comment in the section above...

8. People even metaphysicians often times confuse forgiveness and consequence ... for as much as we know, the fact remains, "You will reap what you sow..." Somehow, that translates into forgiveness wipes out consequences ... If I commit a crime, and the victim forgives me ... I still have to "face the music" whether it is court, restitution, the world and or Karma!

9. Words have the absolute power to heal and destroy ... In one breath we can set someone free, or bind them in our world, not theirs ... only by agreement, sadly.

10. No man sets my value. That which is my spirit and energy cannot be taken away, unless I give it.

11. We affect everything in our world ... Even by observation we are connected ... And that by nothing more than observation ... We introduce an intention that impacts the process - consciously or subconsciously.

PSYCHIC RECEPTIVITY

The 9th House of an astrological chart is traditionally the area of the chart that identifies an individual's psychic receptivity OR how well they receive information from other planes. The sign that occupies the cusp as well as planets and asteroids inherit within defines how psychic impressions are received and processed. It is like having a personal version of the Three Fates at one's disposal.

How do you receive visionary downloads from the Nether Regions and the Higher Planes? The sign on the 9th House cusp of your own natal chart can give you a good idea!

Aries is thought to be the sign that is a pure emanation from the Mind of God so psychic downloads tend to be Divine often manifesting as religious, evangelical, political or social visions. The intuition is very directed and instinctual often producing a crusader type. Poorly directed psychic response can lead to narrow-mindedness or fanaticism.

The sign of Taurus is believed to be strongly connected to the Buddha so psychic receptors often undergo an awakening followed by enlightenment. The Third Eye chakra is wide open and visions or downloads are magnetic in nature manifesting as "beautiful" and "lofty." If poorly directed shared vision is foisted upon others to gain personal satisfaction.

Gemini represents the pure expression of the mind and when referenced with the 9th House the instinctual mind rules as a psychic vehicle. The Higher mind teaches the lower mind to serve knowledge and this is very necessary since psychic downloads are varied, diffuse and scattered requiring a sorting out before they can be redirected for logical purpose.

The energy of this sign is totally instinctual and of all the signs it is the only one to represent mass consciousness. The natural vibration of Cancer is to expand consciousness so psychic reception is dominated by collective identification linked to the Divine. The individual will literally feel psychic impressions which manifest with karmic resonance. Downloads are often affected by the sign the Moon is occupying at the time.

The sign of Leo is called the "illuminator" or "Light of the Soul." Self-awareness is multi-leveled and psychic receptivity is extremely sensitive to impressions from all sources - the physical senses, environmental impressions and the Divine. Sensory impact is internally "tested" for its value in bringing about self-awareness as well as collective truth.

Virgo is the sign of mental discrimination and is often uncomfortable with information received from the psychic plane. Sensory downloads are sorted through and placed in a frame of reference and then filtered through objective assessment. This sign more than any of the others is the most subject to the Law of Attraction receiving more spiritual information each time it tries to compartmentalize its own psychic ability.

Libra is known as the sign of "flux" and its psychic response is mainly instinctual. It is the sign of harmonious alignment with others and sensory impressions are often of an evolutionary nature which teaches them how to conduct themselves on the Path of Right Human Relations via expanded consciousness.

Scorpio is known as the "disciple" who must experience trial and error to attain Soul evolution. The foresight of Scorpio is direct and purposeful. Psychic response is sensitive, deeply profound, and self-initiating on all levels. Scorpio "sees" into the nether regions and the collective subconscious with clear vision. Most psychic information comes from the Astral Plane.

This sign is the natural ruler of the 9th House and is oft considered the "most human" AND the most visionary of all the signs. Expansive spiritual reality is merely fundamental to this sign. Higher consciousness is the norm along with awareness of the world at large. The vision quest of Sagittarius is to experience "The TRUTH." Sensory input is subjective and intuitive.

Capricorn is a highly mystical sign the energy of which is tied to Soul evolution and the crystallization of spiritual potential that ensues is in reference to Karma. Sensory downloads include the ability to perceive time. Capricorn can see through the veil of the nether regions and look both forward and backward in time and space. Psychic visions are often transmuted into corporal actions.

Aquarius is known as "the heart of humanity" and sensory input is transcendental in nature. The role of Aquarius is to "externalize consciousness" and objectify it into human action for collective evolution. Visions are often received as highly profound flashes of Divine intuition that can only be absorbed in bits and pieces and then finally fit into the larger puzzle.

Pisces is known as the sign of "redemption and resurgence" and is that sign that is believed to be closest to God the Creator. Sensory input is achieved through a series of channelings that externalize as the Expression of Divine Purpose. Visions are spiritual or religious in nature. There is a finely tuned sensitivity to everyone and everything on all levels.

Let's pay homage to some of the greatest psychic receivers of modern history and take a look at their **9th House signatures**... the Prophet - Edgar Cayce, the Visionary - Joan Grant and the Symbologist - Dr. Marc Edmund Jones...

EDGAR CAYCE - "THE PROPHET"

Edgar Cayce (1877-1945) is known as America's most renowned seer. Cayce had a high sense of spiritual purpose and his mystical visions carried information about the total human condition - mind, body and spirit that have not been surpassed by anyone else since his life and times. He not only exhibited profound insight regarding the Path of the Soul but also served the masses as a medical clairvoyant.

A humble man, he never sought compensation or recognition for his healing skill. Nearly 14,000 of his psychic readings and "prescriptions" have been documented.

Cayce was born in Hopkinsville, Kentucky the son of devout parents who read to him from the Bible every night. He was the top pupil in his Sunday school class who could easily quote Bible passages from memory.

Considered a "poor Speller" in school, Cayce worked out a formula to help himself after he discovered that if he slept on his spelling textbook he could spell perfectly when he awoke. During those early years Cayce aspired to become a minister but always felt something was missing from the information he sought. His life is said to have changed when one day during prayerful meditation he requested the ability to help his fellow man. During that particular incident he was visited by an angelic who told him, "Thy prayers are heard. You have your wish... Help the sick, the afflicted."

The ability to clairvoyantly prescribe first occurred during a personal medical crisis. Cayce was forced to quit school in the 8th grade so he could help support his family which by then had grown to include three younger sisters. At that time he worked several jobs... as a farmer, bookstore clerk, and amateur photographer.

Without warning during this period Cayce mysteriously lost his voice and his condition apparently resisted medical diagnosis. With no other alternative he allowed himself to be hypnotized in an effort to get to the root of the problem. During the hypnosis he fell into a trance describing the particulars of his condition and then went further to prescribe a treatment. The remedy worked and Cayce regained his voice.

The success of this feat caused physicians from far and wide to consult him whenever they were presented with a baffling case. Each time Cayce would allow himself to be hypnotized the information from the ensuing trance would provide valuable remedies. He became known as the "Sleeping Prophet."

Cayce was mystified by his own abilities and never had any recollection of what he said during a trance session. He gave medical and metaphysical readings upon request and the profoundly complex and insightful information provided by this modest man continues to inspire thousands to this day.

Edgar Cayce believed he would reincarnate in 2158 AD in Nebraska where he, as a young boy, would catch the attention of scientists who would observe him and question him in order to prove validity of his claims that he once lived as Edgar Cayce. This would lead them to rediscover many records of his work that would be collected and studied once again.

Edgar Cayce's chart shows the sign of Gemini on the 9th House Cusp. The sign of Cancer intercepts this house and acts as the co-ruler of the energy. There are no planetary bodies "in-house" but the house ruler Mercury is in the 5th House in Pisces conjunct Venus, Saturn and the North Node and sextile Mars in Capricorn in the 3rd House. The co-ruler the Moon is in the 7th house in Taurus conjunct

Pluto and widely conjunct Neptune, sextile Venus in Pisces in the 6th House, trine Mars in Capricorn in the 3rd House and square Uranus in Leo in the 10th House.

The Gemini rulership of the 9th House accounts for Cayce lack of waking recollection of the information he received since sensory input tends to be "diffuse and scattered requiring a sorting out before they can be redirected for logical purpose." For Cayce, the trade-off would be that the information would not be available in the waking state but was capable of coming through in a transcendental trance state. The ruler Mercury is well aspected. The conjunction to the North Node and Venus and the sextile to Mars in the 3rd in particular indicate that he would be a metaphysical spokesperson in this lifetime and receive recognition for it while the conjunction to Saturn indicates that he would be an intellectual leader with amazing "scientific" and in this case medical foresight.

The co-ruler Cancer ties him to both the Divine, the Collective and to Karma. In his metaphysical readings Cayce often spoke about the ramifications of Karma. Individuals with a Cancer signature on the 9th are often capable of looking beyond the veil of time like their Capricorn polarity. This accounts for Cayce's prediction of next incarnation in the year 2158 AD.

The ruling planet, the Moon in conjunction with Pluto and Neptune in an angular house shows extreme psychic ability and openness to the superphysical realms as well as deep insight into matter of life and death. The sextile to Venus in the 5th House shows an intelligent social awareness which makes it easier to communicate with others. This "rapport" always made itself evident during trance sessions between Cayce and his secretary who recorded the information during the sessions. The square to Uranus is one of the indicators of sudden ill health during Cayce's life. It is also a trigger of mental stimulation and strong insight regarding futuristic trends.

Interestingly, the Sun in Pisces in the 5th House (representing Cayce's ego identity) is square the 9th House Cusp (at Anaretic or Karmic Degree) tying his "essence" to his psychic receptivity which would undergo a number of bumps and hurdles throughout his lifetime with regards to his channeling abilities and the "Sleeping Prophet" role he was to fulfill.

All quotes for this Astro-Historical review of Edgar Cayce from No Soul Left Behind.

JOAN GRANT - THE VISIONARY

Joan Grant (1907-1989) is widely known and respected for her work involving reincarnation and the use of past life recall to identify and heal residual energies causing current life phobias and emotional disabilities. Joan was a prolific writer having produced many books based upon her own past lifetimes including the 1937 best-selling book *Winged pharaoh* as well as several children's books.

Joan's referred to her psychic gift as "far memory" which was originally taught to her in an Egyptian lifetime as a pharaoh's daughter who spent ten years in a temple being trained to recall the past. Joan's ancient gift allowed her to recall in great detail centuries of her own past lifetimes and eventually she drew a correlation between some of her past life traumas with her own current life phobias. She further perfected the far memory technique by shifting the level of consciousness between sleeping and waking so she could dictate her impressions allowing them to be put into writing. Joan recognized that once a past life trauma could be recalled and understood current life phobias and/or emotional disabilities could be healed. Enhancing this ability was Joan's extensive psychiatric training while working with a psychiatrist during the war years.

All of this extraordinary past life training and current life experience would become invaluable when Joan met and married her third husband Dr. Denys Kelsey. Kelsey was a psychiatrist who had begun using hypnosis as a healing tool. He believed that the use of hypnosis combined with Joan's knowledge of reincarnation and ability to resonate with the past lives of others (sometimes with aid of Psychometry) would be invaluable in curing those who suffered from trauma induced fears and phobias because once the original source was identified, the "reason" could be integrated by the current life personality and then diffused. Working as a team they were able to help many people with this unique version of psychotherapy. Here's an example...

One of Dr. Kelsey's patients was a young man suffering from severe anxiety. The anxiety had escalated to the point where the young man was suicidal. One day, Joan decided to delve into the young man's past lifetimes on her own and when Dr. Kelsey returned home later that day he was confronted by a very distressed, pain riddled Joan who was in the midst of past life recall on behalf of the young man. When questioned she told Kelsey -

" I can feel the blood clots in the tooth sockets ... It was bad enough during the first two days, after he pulled out all her teeth, but then the taste got worse and worse, not only dead blood but pus. Then the fever started ... and she died on the fourth day."

Upon examination Joan revealed that the "woman" in that past lifetime had beautiful teeth that had been pulled out with nail pincers by her jealous husband. That "woman" was the young man in a past incarnation.

Everything began to fit together when Dr. Kelsey remembered that in an earlier session with the young man, he revealed that his anxiety started after an incident in a bar when someone threatened him saying, "I'm going to kick your teeth in!" When the young man was told about Joan's experience and findings on his behalf he accepted the past life explanation with no problem. His anxiety disappeared and did not recur.

Joan Grant's "far memory" work used in humanitarian capacity to help others is an absolute example of metaphysics at its best!

Joan's chart shows the sign of Aquarius on the 9th House Cusp with no planetary or asteroid signature "in house." The role of Aquarius on this cusp is to "externalize consciousness" which is exactly what Joan did by using her finely tuned abilities to tap into past lives in order to aid others in overcoming present life phobias based in residual energies from past life trauma and drama. In true Aquarian fashion, Joan was a very human counselor who used extraordinary means.

Usually, the Aquarian signature indicates sensory information that comes in a series of psychic flashes but Joan's process of reception could be likened more to watching a scene in a movie. The involvement of the 9th House ruler Uranus is key in understanding Joan's finely tuned abilities. In this case, the 9th House receiving "antennae" is finely tuned by a configuration known as a T-Square consisting of the 9th House ruler Uranus (occupying Capricorn) in the 7th House opposed Neptune (occupying Cancer) in the 1st House and both square the Moon (occupying Aries) in the 11th House. The Uranus/Neptune opposition occurs in angular houses which is a very strong combination signature for intuitive/psychic sensitivity. It also indicates a "direct line" to the Astral Plane where collective information is stored. The individual is a type of "remote viewer" who can tap into the Akashic and experience or view "playback" of different periods of time. It is also important to note that the planet Mars is conjunct Uranus and also opposed

Neptune. These combined energies further show an uncanny ability to decipher psychosomatic ailments or other mysterious and hard to diagnose mental or physical ailments. This made it easier for Joan to access the "root" causes of a currently held debilitating problems.

In a T-Square the "opposing energies" are filtered through the apex planet which in this case is the goal seeking and pioneering 11th House Arien Moon. The apex planet indicates how the energies involved will manifest. The Lunar/Uranian contact shows a strong desire to throw over the conditions of "the past" thus creating a "clean slate" for the future. The Lunar/Neptunian contact expresses powerful mediumistic tendencies buoyed by astral influences from different etheric planes and spaces in time. These energies combined not only show Joan's capacity to tap into her own past lives but also into the lives of others with the goal of "cleaning the slate" or manifesting a cure for current issues.

Not surprisingly, the South Node which represents past lifetimes is in Capricorn in the 8th House. This is a very mystical combination which is known in esoteric circles as the "Gate Out" or the "Capricorn Gate of Death." It signifies the soul's exit from the Earth Plane and subsequent "life review" before moving on. This life review consists not only of what was learned and experienced in the recent lifetime but of all past lifetimes.

Joan's South Node is in an out-of-sign conjunction with the 9th House Cusp. This is very significant with regards to Joan's psychic /sensory visions concerning reincarnation. A conjunction represents combined energies so basically this aspect made it easy for her to receive psychic impressions via the 9th House that filtered in from the nether regions as the veil of death was lifted via the 8th House Capricornian South Node and the information was made available.

The 9th House Cusp itself is an Anaretic or Karmic degree indicating "master level" with regards to all 9th House propositions. This not only includes Joan's soul desire to "publish" writings (a 9th House venue) in the current lifetime but also her soul willingness in choosing this particular lifetime to speak her "truth" about her gift of recall since her soul essence had reached cumulative mastery regarding her abilities.

DR. MARC E. JONES -THE SYMBOLOGIST

The late, great Marc Edmund Jones (1888-1980) is widely remembered and accepted as the Dean of American Astrology. He remains one of the foremost reformers and pioneers in the field of astrology who made great strides in demystifying the science by correcting many of the misnomers connected to it. His work was dedicated to finding competent rather than superficial answers to the problems of life. He did not believe that an astrological chart carried "pre-destiny" but rather reflected human tendencies that could be understood and corrected by the proper use of astrology.

Jones was a high school dropout who ventured into the "business" world at an early age. This included experience with railroad yards, a machine shop and a stint at the Western Electric Company. He managed to finish his formal education years later earning a Ph.D. in philosophy from Columbia University and as a philosopher par excellence authored *Occult Philosophy* a major metaphysical work. A highly spiritual and creative Soul, he served as a Presbyterian minister and as a screen writer at the dawn of the movie industry. He was instrumental in founding the Photoplay Authors League which would eventually become known as the Screen Writer's Guild of America. As an astrology master and teacher, he believed in a comprehensive yet varied approach to astrology and his works and techniques are invaluable to today's contemporary astrologers and students.

The art and science of Symbology is found in the traditional 9th House of an astrological chart so it is fitting that the creation of the Sabian Symbols be addressed here. The Sabian Symbols, original to Marc Jones, are channeled symbols for each degree of the Zodiac. Each symbol carries a psychic description, a short vignette, a psychological delineation, and a keyword. Jones was not the first astrologer to accomplish the feat of psychically channeled astro symbols. He was inspired to create a new set after studying the work of Charubel, an English seer whose real name was John Thomas. Charubel had psychically channeled his own set of astrological degrees which he used in the rectification process of horoscopes. Jones contemplated getting permission from Charubel to recast the overall descriptions of the symbols which he felt did not suit his more psychological purposes but quickly decided this was not the best route to follow. He decided to experiment and with the help of experienced psychic Zoe Wells obtained symbolic degrees for a deck of regular playing cards. During this experiment, Wells apparently tapped into information that was pre-Mesopotamian and at the end of the session, "...an ancient seal was described by Miss Wells, as a mode of certification for what had been put down." This impacted Jones but because of his own admitted scientific skepticism he disavowed the information. He also felt that the channeled interpretation was too general and not specific enough for his needs so he let the experiment slide. Unfortunately, there were no records made of the session and later attempts to retrieve the information were unsuccessful.

In 1923, Jones met Elise Wheeler who became one of his students. There is very little known about Elsie Wheeler. She was severely crippled with arthritis and was confined to a wheel chair. Due to her incapacitation, she was limited in worldly experience and for the most part, frightened of anything psychic but Jones recognized and appreciated her inner spark and accepted her as a student. Elsie was a natural medium and she learned a great deal from Jones. In a short time, her mediumistic talents grew enough to the point where she was able to support herself. She often complained to Jones that she wanted to do something more meaningful. When Jones decided to run the experiment again he asked Elise Wheeler to assist him. His feeling was that Elsie would have a fresher perspective because of her lesser degree of experience. So the experiment began...

The first concern was finding a place that would be environmentally proper for Elsie. She would be channeling symbols for the entire 360 degrees of the zodiac while tapping into information from what Jones referred to as "one of the (ancient spirit) Brothers who had the age-old saturation in the true Memphite (earlier Egyptian) schematic from which the zodiac was originally derived." The experiment needed to be conducted in privacy and without distraction or

interruption. Jones selected a section of Balboa Park in San Diego, California where there was little traffic and where the two could sit in a parked car without attracting attention. So, on an unrecorded date in 1925, Marc Jones picked Elsie Wheeler up in his car and drove them both to Balboa Park to begin the laborious task that would bear the fruits known as the Sabian Symbols.

Jones had prepared 360 plain index cards each bearing one of the astrological degrees upon which he would record the images that Elsie reported. Allowing for possible interruptions, he broke the session into quarters. The cards were shuffled continuously during the sessions and were placed face down so neither of them knew which degree was being channeled. Jones believed that shuffling "maintained the immediate synchronization with the source material." As Elsie described each image, Jones would write the description down as quickly as he could with, "critical rejection and selection at each point of progress." After the experiment was completed, Jones felt that one of the symbols was incorrect and he asked Elsie to channel it again. Since Jones was relying on cooperation from the ancient spirit "Brother" he asked Elsie if the Brother was there and if so, why he hadn't corrected the error. Elsie responded that the Brother was there, "standing with his arms folded." Concerning the error, she retorted that the Brother said ... "that is up to you," indicating that it was up to Jones to correct the error! (Nice to know that humor has no Universal bounds!)

Since Jones was still in a more scientific frame of mind at that time, he put the cards away in a trunk until he was able to structurally correlate them. After he worked out a mathematical structure for them, he expanded each original description with an accompanying vignette and keyword. He then turned them into an astrological lesson series called Symbolic Astrology. His ongoing dissatisfaction with the project led to further changes until the official version of his work currently known as the Sabian Symbols in Astrology was published in 1953. The use of the word Sabian came about by accident according to Jones. It was a term that was used casually by his students while they were studying the Babylonian cultures. The students preferred to refer to these cultures as Sabian rather than Chaldean due to the unpleasant connotation connected to the term Chaldean at that time. Dr. Jones left the planet on March 5, 1980. He was 91 years young.

The Sabian symbols are used extensively by today's astrological community but use of them is not restricted to this group. According to Jones, "There are unlimited ways in which these Sabian symbols can be interpreted and the practiced student or professional astrologer need not confine himself to any one mode of approach ...

however, the Sabian symbols are a fact and they may be examined and employed by anyone who wishes. They have entered the realm of common reality and become subject to the universal logic of man's mind." The symbols often add psychological depth to an astrological exoteric delineation and are used in various ways in esoteric techniques. Some astrologers believe that the degree and Sabian Symbol of one's Ascendant holds special importance that is connected to past and future lifetimes.

When one is exposed to the Sabian Symbols for the first time it is an experience that can be likened to Walt Disney meets Carl Jung. Elsie Wheeler's seemingly naïve one line impressions are backed by the powerful philosophy and psychology of Marc Jones. Consider the Sabian symbol for 21 degrees Pisces, A little white lamb, a child and a Chinese servant (can't get much more Disney than that!). The keyword for this degree is TALENT and by vignette, Jones describes this as, "a symbol of the scattered divisions of labor through which any over-all reality is encountered by man in his every day or more haphazard existence, and of the necessity that he brings the threads of his diffusion into a skein of meaning and opportunity."

Psychologically, Jones goes on to say that man, "... must learn that nothing acts alone or persists in a vacuum, and that in consequence there is an integrating significance throughout his own experience. He must find this and draw it to a single focus in some special design of expression." Simply put, this degree signifies that cohesive use of one's talents leads to 'Self' discovery which contributes to 'Self' expansion. Conversely, choosing to remain clueless equates with refusal to grow in Spirit which contributes to an aimless state of life. So, what would an astrologer do with this information?

Generally speaking, an astrologer would apply the Sabian information to a planet or point of the same degree and sign. It should be noted that just like everything else in astrology, the symbols work in polarity, yin/yang, positive/negative. For example, a person with Venus well aspected in Pisces could be capable of great artistry. At 21 degrees colored by the Sabian symbol, the individual would be able to draw on the higher realms as artistic resources, bring the information into reality and create productively (integration). Poorly aspected Venus under these conditions could be 'Self' indulgent and 'Self' centered and with Sabian coloring, lacking in objective perception of reality resulting in diffused talent (vacuum).

The chart of Dr. Marc Edmund Jones has the sign of Cancer on the 9th House. Cancer on the 9th House Cusp always indicates identification with the Collective and the need to give something back to the Collective generation. The Moon (its ruler), Saturn, North Node, asteroid Ceres and planetoid Chiron are "in-house." The Moon and Saturn conjunction is trine Mars in the 2nd House in Sagittarius and sextile Uranus in Libra in the 12th House. This indicates an open mind to the Collective (sextile to Uranus), strong intuition buoyed by psychic flashes (sextile to Uranus), discipline (Moon conjunct Saturn), "collective consciousness caring" (Ceres conjunct North Node) and metaphysical mastery (Chiron square Sun in 11th in Libra and trine the Ascendant in Scorpio). The Ascendant also trines the 9th House Cusp leading to his projection of a great philosopher.

Out of curiosity, let's look at the Sabian Symbol for the 9th House cuspal degree for this chart (note that symbols are always rounded up to the next degree) and see how it applies. The Sabian Symbol of the 9th House (8° Cancer) is "Rabbits dressed in clothes on parade." The keyword is appropriation. The meaning according to Jones, "...an upward reach of consciousness towards spirit, or the necessity that in all worth-while experience that events in some fashion make their continual and

stimulating contribution to whatever values the self may be building into its own nature."

Jones personal expansion of consciousness led him to conduct the Sabian Symbol experiment ("... an upward reach of consciousness towards spirit...") where he commandeered meanings for each degree of the Zodiac with the help of Elsie Wheeler. The entire experience of allocating the symbols was tied not only to his sense of self-worth but also to his sense of the "truth" (... in all worth-while experience events in some fashion make their continual and stimulating contribution to whatever values the self may be building into its own nature"). He was able to further validate astrology via the blend of the arcane channelings with his own brand of visionary psychology and philosophy.

The chart of Psychic Elsie Wheeler has the sign of Capricorn on the 9th House cusp indicating one who can peer through the veil of time evidenced by Elsie's communication with "an ancient brother."

There are no planets "in-house" but the ruler of the 9th House, Saturn is posited in the 3rd House conjunct Mars both in the sign of Leo squared by Jupiter in Scorpio in the 6th House showing her physical disability as well as her capacity for enduring strength in the face of great difficulty AND a whole hearted involvement in chosen cause. A sextile from Mars to Pluto in Gemini in the angular 1st house and a sextile from Saturn to Neptune in Gemini at Anaretic or Karmic degree in the 1st House helped to make Elsie a psychic conduit whenever she wanted to tap in. The 4th House Sun in Virgo trines the 9th House Cusp tying her ego identity to the service of humanity, metaphysics and philosophy.

The Sabian Symbol on the cusp of the 9th House, 17° Capricorn is "A girl surreptitiously bathing in the nude." The keyword is immersion. The meaning according to Jones, "... the human body as a temple of spirit, or as the archetype representing total potentiality in a personal experience. Here is successful resort to self-sacrifice or psychological renunciation in order to achieve a new dimension of conscious reality." This Sabian Symbol reflects Elsie desire to do achieve something "meaningful" in the realm of "human" service by allowing herself to psychically tap or willingly "immerse" herself into the psychic plane to glean each symbol during the experiment.

All quotes for this astro-historical review of Dr. Marc Edmund Jones from The Sabian Symbols in Astrology.

CEREMONIAL ORDER

Secret Societies, ancient ceremonies, clandestine operations ...what does it all mean?

An Exposé of the Knights Templar

By William T. St. Thomas (nee Dargin II) KC SMOTJ

Like its founding, today the Knights Templar live in a world of great upheaval. As cultures collided in the near East at the turn of the tenth century, the world today stands on the same brink of destruction. To know the Templar's future, you must understand their heritage. Journey with me as we travel back across the mountains of time to discover nine poor French Knights struggling eastward toward Jerusalem. Their story is one of triumph, glory, betrayal and finally a new renaissance. I promise you it is a journey beyond the horizon, deep into the hearts and passions of men.

At the end of the tenth century nine French Knights banded together. Because these knights were not the first born of their families law and culture denied them their birthright (land and other holdings). These pious Knights decided to travel eastward toward Jerusalem and on the journey they witnessed the dangers of travel common in their day. During their trip the need for protection on the way to Jerusalem became obvious. Tired, hungry and almost penniless they arrived in the

city they had only read about. For more than nine years these Knights struggled to find their way in Jerusalem a city that three religions claimed as their own. During their work in Jerusalem, they found favor with the King there, and were given quarters on the Temple Mount. It is said that their housing was situated over the royal stables of Solomon.

Through these nine years they began to formulate the precepts of the order, and they guarded the roads and protected the travelers from thieves and raiders on the routes toward Jerusalem. The reputation of these Knights grew dramatically. Their courage, honor and ferocity in battle earned them a reputation as warriors without equals. Later, warring tribal leaders would execute Templar rather than keep them as prisoners or release them. Plainly, they were feared. In the midst of battle, Templar would not retire from the field even if outnumbered ten to one. With their reputation, the order grew dramatically. With the influx of men, money and material the Templar became one of the most powerful organizations in the world.

With the rise of the Templar, these knights worked to create the formal order that we know today as the Sovereign Military Order of the Temple of Jerusalem. With the help of Bernard of Clairvaux, one of the most respected theologians of his time, the church recognized the order. Formally, the Templar became an extension of the Catholic Church. These warrior monks vowed poverty, chastity and obedience. If you look at the badge of the order it reveals two knights riding on a piebald horse - symbolizing their poverty.

Because the Templar were under the direct control of the Pope, no sovereign or ruler could tax or control the order within his or her borders. This was a friction the Pope overlooked since they brought such power and riches into the church. Later it would be the seeds of their destruction.

Over the next three hundred years, The Templar grew into the world's first multi-national corporation. They are credited with creating the first "traveler's check," international banking operation and ultimately became the carriers of culture, knowledge and wisdom from the near East. The Templar shared advances in mathematics, astronomy, medicine and the arts. They became vertically integrated as an organization - completely self-sufficient. With the donations of money, land and material the Templar became the financiers of kings. The treasuries of the Templar financed much of the lifestyle, war and construction of sovereigns around the world. By today's standard, imagine Wal-Mart, Microsoft, Exxon and GE being owned by one organization. You begin to understand the power and influence that the Templar exerted around the globe. In almost every country in the known world

a Templar Commandery or Priory existed.

The Templar controlled only by the Pope of Rome enjoyed a level of absolute power unheard of in that time. And as you would suspect, absolute power corrupts absolutely. The Templar's reputation became one of arrogance, extravagance and indulgences that even by today's standard would seem extreme. Simultaneously, the King of France Phillip the Fair plotted to destroy the order.

Phillip, King of France was heavily in debt to the Templar. Financing his wars, the crusades and his lifestyle Phillip had mortgaged his kingdom. The King of France set his sights on the treasury of the Templar, often rumored to be the largest fortune of its time - so the intrigue began. Phillip knew that a direct assault on the Templar would be disastrous. He needed a "legal" way to usurp the power and riches of the order. Although not proven, the current Pope was thought to refuse to relinquish control of the order. Shortly afterwards, he died under mysterious circumstances. Then Phillip managed to position his candidate to ascend the Papal throne. France now allied with the throne of Peter began a campaign to destroy the Templar. The vehicle the Phillip chose was to have the Templar declared heretics and seize the order's property and fortunes.

At the direction of the Pope, a Papal Bull (a papal decree carrying the rule of law within the Catholic Church) was issued in secret. Today, we celebrate that event. On Friday April 13th, 1307 the Papal Bull issued in secret was opened throughout the Christian kingdom. The Bull decreed all Templar be arrested and all assets seized. The Knights Templar would be tried and convicted as heretics. In France, the Templar fleet was anchored in the Mediterranean on Friday April 12th. By the morning of the 13th, the fleet was gone. Although Phillip seized the assets of the Templar in France, he did not find the fortunes he expected and although he captured the Leader of the Templar, most of the Knights in France had disappeared.

Friday thirteenth, celebrated today as one of the unluckiest days of the year was based on the experiences of the Knights Templar. Thus began one of the darkest chapters in Templar History. The next installment begins the Templar march from the darkness into the light. I hope you will join me in discovering the "new" power and influence of the Templar.

IMAGINE IF YOU WILL...

Today is a new day... the government has outlawed and seized all banking, shipping, trading and information companies. They have declared them all illegal and a threat to Christianity. Wal-Mart, GE, Chase Manhattan, IBM, Microsoft, Exxon and BP Along with all the others have been confiscated. That is the day the world woke up to in the beginning of the 14th century with the suppression of the Templar. Sadly no real wealth except land, fortifications and a few bobbles were ever found. The Financial empire and resources that were built over the last 300 years has evaporated into thin air. The pope, the king of France and many other monarchs were left trying to understand exactly what the Templar Empire was and the whereabouts of its wealth.

After the suppression of the Templar, many of the international enterprises of the Templar disappeared or were renamed in quick order. Without an international banking system, trade companies and even visiting scholars program, Europe fell into a black chapter of her history, the Dark Ages. These ages brought the inquisitions, the suppression of anything not from the state or the church, the destruction of all knowledge not endorsed by the Church and the finally the control of the spirit of man. Because of the lust for the Templar treasure, most of western Christendom suffered for the next one hundred years... In many ways we are still trying to recover from that loss today. Imagine the wealth, knowledge and power that could have shaped a new world... I believe it was another two hundred to three hundred years before we began to emerge from this darkness.

In the end, no Templar documents, no historical records, no treasure has ever been found, so in the end, the suppression wasn't successful. The treasure to this day remains hidden. Make no mistake about it, even as it was bound to fail the suppression was brutal and swift. In retribution of this calamity (no treasure), the Templar were tortured mercilessly. Every known method of torture was authorized if not endorsed by the Church. In almost every case no information regarding the Templar Treasure was ever discovered, this included the treasure documents, records or gold. You see the Templar were one of the first organizations to realize the value of compartmentalization. Today, every intelligence service in the world employs this technique to protect their secrets. Very few individuals except the senior leadership ever knew the "whole story."

Because the papal bull was published throughout Christendom, the Templar fate rested in the hands of the Sovereigns around the globe of those nations where they lived. In many cases, Templar were brought to trial, found not guilty and quickly disappeared into the landscape. Large contingents of knights found their way to Spain and Portugal and renamed themselves the "Knights of Christ." Others moved

to present day Switzerland. Still more, legend has it, found sanctuary in Scotland as the guests of Clan Sinclair. In Scotland during the years that followed it is fabled that many of William Wallace's (Braveheart) famous victories were insured by the heavy horse of the ex-Knights Templar. Over the next 700 years, the secrets of the Templar and their treasure remained a mystery. But much of the Grail legend grew through the legend of the Templar.

Today, the Templar are involved in Christian benevolent work around the globe. They support charities in the Holy Lands and as the order grows into every corner of the globe, The Knights Templar are reclaiming their heritage. The Templar continue to find opportunities to serve the greater good around the world. Although embraced by the Orthodox Christian Church, the Roman Catholic Church has never admitted its duplicity in their actions. Overtures have been made to the Vatican without success. Most Templar hold little hope for the atonement; the Church would have to first admit its motives and methods - something the Roman Catholic Church rarely, if ever does.

Many of the Templar of today are the best and brightest of their generation. Generals, diplomats, Industrialists, professionals from every walk of life are Templar. Today the Templar act as negotiators and intermediaries for many organizations around the globe. Even now The Knights Templar are seeking official observer status at the United Nations. Although they are not the secret organization of the past they continue to place themselves in the center of ideas and cultures bridging the gap between trust and fear.

The Rosicrucians

The Arcane History of the Brethren of the Rosie Cross

The term "Rosicrucian" evokes a variety of meanings and references to those who hear it. Some tie it to alchemy or reincarnation while others think it is tied to the mysteries of the Kabbalah or the arcane side of Christianity. Who exactly are the Rosicrucians and what do they do?

As with all things worthy of research one must start at the beginning. The Brethren of the Rosie Cross first surfaced about three and a half centuries ago in Germany at the beginning of the seventeenth century. At that time which was post Reformation, part of Germany was Protestant and part was Catholic. There was a great deal of unease caused by the disparity of individual belief systems and the tension that ensued could be likened to waiting for the other shoe to drop. History shows us that all of this unrest would eventually erupt into the Thirty Year's War which was one of the most calamitous wars in Europe.

The Amazing Rosenkruetz...

About this time, around 1614-1615 in the small town of Kassel two mysterious manifestos of unknown authorship appeared. The first manifesto was titled *Fama Fraternitatis des Löblichen Ordens des Rosenkreutzes* which translates to *The Proclamation of the Praiseworthy Order of the Rosy Cross*. This tome was written in German but the titles was a blend of German and Latin. The second manifesto was titled *Confession Fraternitatis* translated to *Confessio of the Fraternity*. Both documents told a strange and curious tale about a person called Christian Rosenkruetz who was born in the year 1378. At sixteen years of age he traveled to Damcar in Arabia where there allegedly existed a Utopian community. Here Rosenkruetz learned Arabic and was schooled in the occult and the sciences. He also discovered a mysterious book referred to with a very simple name... The Book of M which he translated into Latin.

In the ensuing years, Rosenkruetz would travel extensively - first to Fez in Morocco which housed one of the oldest universities and where he was exposed to "elemental spirits" who taught him magickal "secrets"; next to Spain where he met with disapproval and mockery when he tried to share his knowledge and finally back to Germany. It was in Germany where he gathered together men of "like mind" and organized the Fraternity of the Rosy Cross. The men met at their headquarters called the House of the Holy Spirit where they studied ancient wisdom and set about doing good works and healing the sick with some amazing results.

It is believed that Rosenkruetz died in 1484 when he was 106 years old.

The Vault of Mystery...

After Rosenkruetz left the Earth Plane, the organization was maintained by the brotherhood. In 1604, while renovating the headquarters, the brothers came across a hidden door. The door was inscribed with Latin which when translated read, "After 120 years I shall open." Behind the door they found a seven sided vault. It was illuminated by an artificial sun that graced the middle of the ceiling casting light upon the ceiling, the floor and the walls which were covered in symbols. They also found many chests in the room which contained books and ritual objects. There was an altar at the center of the vault and beneath the altar was a coffin containing the uncorrupted body of Rosenkruetz. The brothers took this as a sign that it was time for the society of the Rosy Cross to "go public" and invite people of "learning and goodwill" to participate in the organizations goals.

ROSICRUCIAN CIPHER											
A	B	C	D	E	F	G	H	I		K = ☐	T = ☐
..		N = ☐	E = ☐
J	K	L	M	N	O	P	Q	R		I = ☐	M = ☐
..		G = ☐	P = ☐
S	T	U	V	W	X	Y	Z			H = ☐	L = ☐
..		T = ☐	A = ☐
										S = ☐	R = ☐

The Ideals...

The brethren believed in a multifaceted system of Universal Knowledge that incorporated a strong belief in Christ and the scriptures as well as philosophy, theology, astrology and mathematics. They claimed to have ancient wisdom and thus able to decode the Bible and the Kabbalah. They were also adept at interpreting symbols and knew much about Alchemy.

The Rosecrucians believed that Europe was on the threshold of a New Age of spiritual and intellectual enlightenment with politics imbued by brotherly love. They asserted that their role was to help usher in these new concepts. In 1616, a third document was published titled *Die Chymische Hochzeit Christiani Rosenkruetz* which translates to *The Chemical Wedding of Christian Rosenkruetz*. The tome was authored by a nineteen year old Lutheran pastor Johann Valentin Andreae. The document relates an account of Rosenkruetz's experiences as a guest of the wedding of a king and queen. It was a retelling full of imagery and symbolism including - for example - guests are transported to an island by seven ships bearing flags of the then known seven planets. An "alchemical" operation is conducted in a seven storied tower where two homunculi are created from six people who have been killed. The homunculi receive souls through a hole in the tower roof through which they descend. In later years Andreae referred to this writing as jest but the total effect of this manifesto and the original two had an astounding effect in Europe and created great deal of controversy both good and bad. Oddly many people aspired to be a part of the organization although actual admittance that one was a member was rare. Elias Ashmole, one of the founders of Freemasonry was one of these.

It is common knowledge that in many circles people believe there was and is a tie between the Rosicrucians and the Knights Templar and Freemasonry as well as offshoot organizations. Some believe that Freemasonry began as an imitation of what Rosicrucianism is supposed to be. The various "offshoots" of Rosicrucianism today claim to have access to the "true secrets" of the Rosy Cross. One successful example is England's Order of the Golden Dawn. In its heyday it enlisted many well-known intellectuals within its membership although eventually the whole affair died down. Another example is America's Ancient and Mystical Order Rosae Crucis (AMORC) founded by H. Spencer Lewis.

Today the various Rosicrucian organizations offer study programs for self-enlightenment that can be applied in a practical way. The general theme seems to be one of universality. The studies incorporate transformation on all levels of being: physical, mental, emotional, psychic, and spiritual. Many of the orders are "Initiative" whereby the individual passes through "Degrees" of study, rituals, ceremonies, exercises, and demonstrations that have a long historical background buoyed by new information that is constantly being added such as the ecological, the technical, the political and artistic.

FREEMASONRY

History of "The Craft"

The history of the fraternal organization known as the Freemasons is divided into two parts - before and after the 1717 formation of the Grand Lodge in England. Whatever occurred before 1717 remains a mystery that can only be pieced together via theory or legend. Today, gratis the media and published works such as *The Lost Symbol* by author Dan Brown the word Masonry takes on mysterious and sinister connotations that refer to secret conspiracies and underground organizations that control governments and manipulate everything from politics to currency.

There are many claims regarding the origin of Masonry. Some claim it dates back to Egypt and the mystery schools, Israel and King Solomon and the construction of the Temple at Jerusalem, groups such as the Druid, Essenes, Culdees, and Gypsies, individuals such as Moses, Pythagoras, Euclid, Francis Bacon and Oliver Cromwell and organized societies such as the Rosicrucians and the Knights Templar. Most scholars and even many Masons opt for one of two basic theories regarding origin.

The first option is that Masonry evolved from medieval stonemason's guilds. These medieval guilds were trade unions that preserved trade secrets and inducted new trainees whose apprenticeships included spiritual and ethical training along with craftsmanship. It is believed that they were responsible for the Masonic passwords and secret handgrips. The old symbolism of the plumb, square, compass and gauge representing ethical virtues and morals is attributed to this group. Eventually the guild began to break down and the "practicing stoneworkers" known as "operative

Masonry" were lost altogether and "speculative Masonry" which is prevalent in today's lodges took its place.

The second basic theory is that Freemasonry is a reformation of the knowledge known only to the Knights Templar. It is believed that not all of the Knights Templar fell into enemy hands after Palestine reverted back into Muslim control in 1291 but that a large Templar Fleet hosted at the French harbor of La Rochelle disappeared before it could be seized. After this many Templars took refuge in Scotland whose king Robert the Bruce was fighting to keep his country free from England and it was not faring well.

The turning point was the 1314 Battle of Bannockburn when at the last moment the Scots gained the winning hand when "mysterious forces" came to their aid. Speculation has it that the mysterious detachment were actually Templar knights. Other speculative evidence puts Templar survivors in the British Isles and some believe that the 1381 Peasant's Revolt in England was orchestrated by the heirs to Templar lineage

Considering the second theory, how then did the Templars turn into Freemasons? A few miles south of Edinburgh lies a chapel known as Rosslyn. That was built sometime between 1441 through 1486. Some speculate that the chapel is a replica of Herod's Temple where the Templars conducted excavations during their time in the Holyland right down to the two pillars "Jachin" and "Boaz" which exist in Rosslyn as the "Mason's pillar" and the "apprentice's pillar." Within the chapel is a wall carving of a first degree initiation conducted by a mysterious figure wearing Templar garb. Even more complex is a combination of the two theories that

"speculative Masons" were actually Templars who introduced the stoneworkers or "operative Masons" to the lower secrets of Solomon that they uncovered in the Holyland.

Masonry began to go public in the seventeenth century. There is other speculation that the Masons were also tied to the Rosicrucians. Speculative Mason Elias Ashmole who wrote the *Rosicrucian Die Chymische Hochzeit Christiani Rosenkruetz* which translates to *The Chemical Wedding of Christian Rosenkruetz* co-founded the Royal Society which was an organization for scientific investigation whose first members were Masons. Before the organization was formally chartered it was known as the "invisible college" which is term used in the Rosicrucian manifestoes.

Masonry comes into the spotlight with the formation of the Grand Lodge in England in 1717 and with it comes all the popular modern day recognition that some of the chief participants in the American Revolution were Masons. If there truly exists a Templar-Mason link then modern history reflects how such a lineage which embraces America and Europe has maintained the separation of the secular from sacred authority.

At the turn of the century the membership grew to 860,000 and by 1930 there were over 2 million members in the United States alone. New members start out as "entered apprentices" who must engage initiation ceremonies in order to achieve different degrees of Masonry of which there are thirty three.

33 Degrees of the Freemasons		
1. Entered Apprentice	12. Grand Master Architect	23. Chief of the Tabernacle
2. Fellow Craft	13. Royal Arch of Enoch	24. Prince of the Tabernacle
3. Master Mason	14. Scottish Knight of Perfection	25. King of the Brazen Serpent
4. Secret Master	15. Knight of the Sword, or of the East	26. Prince of Mercy
5. Perfect Master	16. Prince of Jerusalem	27. Commander of the Temple
6. Intimate Secretary	17. Knight of the East and West	28. Knight of the Sun
7. Provost and Judge	18. Knight of the Pelican and Eagle and Sovereign Prince Rose Croix of Heredom	29. Knight of St. Andrew
8. Intendant of the Building	19. Grand Pontiff	30. Grand Elected Knight Kadosh, Knight of the Black and White Eagle
9. Elect of Nine	20. Venerable Grand Master	31. Grand Inspector Inquisitor Commander
10. Elect of Fifteen	21. Patriarch Noachite	32. Sublime Prince of the Royal Secret
11. Sublime Elect	22. Prince of Libanus	33. Grand Inspector General

Members are expected to believe in God, engage in morality, practice philanthropy and abide by the laws of the country in which they live. The Mission of Freemasonry is to promote a way of life that binds like-minded men in a worldwide brotherhood that transcends all religious, ethnic, cultural, social and educational differences by teaching the Principles of Brotherly Love, Relief and Truth. Modern day philanthropy include community projects and raising money for charities.

The "lodges" swear allegiance to a Grand Lodge or Grand Orient. Officers of the Lodge include a Master ("Worshipful Master" who is elected via ballot vote, must ensure that the Lodge is abiding by its by-laws.), a Senior Warden, a Junior Warden, a Treasurer, a Secretary, a Senior Deacon, and a Junior Deacon. Depending upon the Lodge, there also may be an Inner Guard, Chaplain, Director of Ceremonies, and an Organist.

Some of history's most famous Masons include: George Washington, Theodore Roosevelt, Harry S. Truman, Ronald Reagan (conferred title of "Honorary Scottish Rite Mason"), Benjamin Franklin, Paul Revere, Winston Churchill, John Jacob Astor, Henry Ford, Walter P. Chrysler, Ransom E. Olds, James C. Penney, David Sarnoff, Louis B. Meyer, Darryl F. Zanuck, W.C. Fields, Douglas Fairbanks Sr., Clark Gable, Oliver Hardy, John Wayne, Wolfgang Amadeus Mozart, John Philip Sousa, Irving Berlin, George M. Cohen, and Charles Lindbergh.

DARK BROTHERHOOD

Is the Illuminati the World's Most Dangerous Secret Society?

The word illuminati is the plural form of illuminatus which in Latin means "enlightened." It is a word that has fast become synonymous with world domination and corruption often referenced as the New World Order (NWO). Throughout history the term illuminati has been attached to several groups both real and fictitious.

Historically it refers to the movement founded in 1776 by Adam Weishaupt who was the first lay professor of canon law at the University of Ingolstadt in Bavaria. The movement was made up of free thinkers who referred to themselves as Perfectibilists. The original group was comprised of many intellectuals, progressive politicians and literary men. Weishaupt called the secret society the Order of the Illuminati. Prior to the official founding, this original group consisting of twelve was assembled in 1773 by Mayer Amschel Rothschild, an international banker, who chose his most influential friends to participate. He tells them that if they can pool their resources they can rule the world.

According to The Illuminati Chronicles in seeking a New World Order the Illuminati objectives were as follows:

- Abolition of all ordered governments
- Abolition of private property
- Abolition of inheritance
- Abolition of patriotism
- Abolition of family
- Abolition of religion
- Creation of a new world government

Evidence that the Illuminati has been working towards a New World Order is speculative and at the heart of many current conspiracy theories. The historic events listed here taken from the Illuminati Chronicles however do provide food

for thought so the reader can draw his/her own conclusions. It is interesting to note the various references to the term *New World Order*:*

1700's

1782 - The Order of the Illuminati joins forces with the Freemasons at the Congress of Wihelmsbad. An attendee at the conference, Comte de Virieu comes away from the conference clearly shaken proclaiming that the proceedings were very "serious" in nature.

1785 - An Illuminati courier is struck by lightning and killed while traveling through the Bavarian town of Ratisbon. When officials examine his saddlebags they find evidence of the Illuminati and plans for the upcoming French Revolution. When the Bavarian government tries to warn the French they do not take heed. Weishaupt and other Illuminati members go "underground" before they can be arrested.

1785 - When Bavarian authorities raid the home of Illuminati member Von Zwack they find documents that show Illuminati plans to bring about, "a universal revolution that should deal the death blow to society... this revolution will be the work of secret societies..."

1789 - The French Revolution overthrows the existing government and attempts to eliminate Christianity. Officials dispense with a seven day week and institute a ten day week.

1796- Freemasonry becomes a political issue during the Presidential election in the US. John Adams wins the election by opposing Masonry. His son John Quincy Adams warns the country about the threat posed by Masonic lodges.

1797 - John Robison, a professor of natural history at Edinburgh University in Scotland publishes a book, *Proofs of Conspiracy* where he reveals that Adam Weishaupt tried to recruit him for the Order. In the book he exposes the organizations diabolical aims.

1798 - George Washington acknowledges that Illuminati activity is present in the US.

1800's

1816 - Congress grants a 20-year charter to the Bank of the United States, a private concern despite Thomas Jefferson's warnings against turning power to create money over to a private group that was neither elected by or accountable to the public.

1821 - Georg W.F. Hegel formulates a process by which Illuminati objectives are achieved known as Hegelian dialectic. The formula embodies thesis plus anti-thesis equals synthesis. This could be achieved for example by fomenting a crisis and then offering a solution after public outcry. The changes and outcome that ensue however are part of a desired original plan which people would have been initially against accepting had the crisis not been fomented.

1826 - William Morgan mysteriously disappears while in the process of publishing a book that exposes the wrongdoings of Masonic lodges. His body is found a year later in Lake Ontario.

1828 - Mayer Amschel Rothschild openly expresses his contempt of national government attempts to regulate international bankers such as himself.

1829 - British Illuminist Frances Wright gives a series of lectures in the US announcing that various subversives and revolutionaries will be united in a movement called Communism which will be made to sound appealing to the public by professing to support equal rights and equal opportunity for all.

1829-1837 - During the Presidential term of Andrew Jackson attempts are made to strengthen the hold of a "central" bank over the US. Jackson opposes these efforts by vetoing a bill to renew the charter of the Bank of the United States. In 1833 he removes government funds from the bank.

1848 - Karl Marx, a member of an Illuminati front organization called the League of the Just, writes the *Communist Manifesto*. He proposes that the family unit, religion and patriotism be abolished along with economic and political changes.

1870 - John Ruskin is named Professor of Fine Arts at Oxford University in England. He teaches his student that the government should take control of all means of production and distribution and strives to show, "the eternal superiority of some men to others..."

1871 - Albert Pike, founder of the Ku Klux Klan publishes *Morals and Dogma* which is intended for Masonic eyes only. In it he indicates that the lower ranks of Masonry are deliberately deceived by their superiors and misled by false

interpretations so they remain under the delusion that the objectives of the organization is to do only good works.

1884 - The Fabian Society is founded to promote Socialism.

1889 - Albert Pike issues instructions to the "23 Supreme Councils" of the world revealing the true object of Masonic worship that, "the Masonic religion should be, by all of us initiates of the high degrees, maintained in the purity of Luciferian doctrine."

1890-1896 - Cecil Rhodes, a student of John Ruskin, is Prime Minister of South Africa. He exploits and controls the gold and diamond wealth of South Africa while bringing all habitable portions under the domination of a ruling elite. He uses a portion of his vast wealth to establish the Rhodes Scholarships.

1900's

1913- President Woodrow Wilson publishes *The New Freedom* in which he reveals, "Since I have entered politics, I have chiefly had men's views confided to me privately. Some of the biggest men in the U.S., in the field of commerce and manufacturing, are afraid of somebody, are afraid of something. They know that there is a power somewhere so organized, so subtle, so watchful, so interlocked, so complete, so pervasive, that they had better not speak above their breath when they speak in condemnation of it."

1913 - The Federal Reserve (a privately owned institution) is created. Its inception had been planned in a secret meeting in 1910 on Jekyll Island, Georgia by a group of bankers and politicians including Col. Edward M. House a close advisor of President Woodrow Wilson. House is a promoter of Socialism. The creation of the Federal Reserve transfers the power to create money from the American Government to a private group of bankers. The Reserve bears an uncanny likeness to Plank # 5 of the *Communist Manifesto* which calls for a central bank. The Federal Reserve Act is passed just before Christmas Break of this year.

1916 - Three years after signing the Federal Reserve Act into law, President Woodrow Wilson proclaims, "I am a most unhappy man. I have unwittingly ruined my country. A great industrial nation is controlled by its system of credit... the growth of the nation, therefore and all our activities are in the hands of a few men. We have come to be one of the worst ruled, one of most completely controlled and dominated governments in the civilized world. No longer a government by free opinion, no longer a government by conviction and the vote of

the majority, but a government by the opinion and duress of a small group of dominant men."

1917- With the aid of financiers in New York and London, Lenin is able to overthrow the government of Russia.

1919 - British and American "personalities" establish the Royal Institute of International Affairs in the US at a meeting arranged by Col. House. The meeting is attended by various Fabian socialists including economist John Maynard Keynes.

1920 - Winston Churchill recognizes the connection between the Illuminati and the Bolshevik Revolution in Russia. He says, "... this worldwide conspiracy for the overthrow of civilization and for the reconstitution of society on the basis of arrested development, of envious malevolence and impossible equality, has been steadily growing. It played a definitely recognizable role in the tragedy of the French Revolution. It has been the mainspring of every subversive movement during the nineteenth century, and now at last this band of extraordinary personalities from the underworld of the great cities of Europe and America have gripped the Russian people by the hair of their heads, and have become practically the undisputed masters of that enormous empire."

1920-1931 - Louis T. McFadden, Chairman of the House Committee on Banking and Currency notes, "When the Federal Reserve act was passed, the people of the United States did not perceive that a world banking system was being set up here. A super-state controlled by international bankers and international industrialists acting together to enslave the world for their own pleasure. Every effort has been made by the Fed to conceal its powers but the truth is - the Fed has usurped the Government. It controls everything here and it controls all our foreign relations. It makes and breaks governments at will." Concerning the Great Depression and the New Deal he says, "It was no accident. It was a carefully contrived occurrence. The international bankers sought to bring about a condition of despair here so they might emerge as the rulers of us all."

1921 - Col. House reorganizes the American branch of the Institute of International Affairs into the Council of Foreign Relations (CFR). Note: for the past 60 years, 80% of the top positions in every administration have been occupied by members of this organization. Only two Presidents, John F. Kennedy and Ronald Reagan were not directly affiliated. Kennedy was assassinated and an attempt was made on Reagan's life.

1932 - *Plan for Peace* penned by American Birth Control League Margaret Sanger is published. She calls for coercive sterilization, mandatory segregation and rehabilitative camps for "dysgenic stocks" including Blacks, Hispanics, American Indian and Catholics. Note: the American Birth Control League eventually became Planned Parenthood.

1933 - In a letter to Col. House, President Franklin Roosevelt writes, "The real truth of the matter is, as you know, that a financial element in the larger centers has owned the government since the days of Andrew Jackson.

1937- Students at the Lenin School of Political Warfare in Moscow are taught, "Today of course, we are not strong enough to attack. To win, we shall need the element of surprise. The western world will have to be put to sleep. So we shall begin by launching the most spectacular peace movement on record. There shall be electrifying overtures and unheard of concessions. The capitalist countries, stupid and decadent, will rejoice to cooperate to their own destruction. They will leap at another chance to be friends. As soon as their guard is down, we shall smash them with our clenched fist."

1939-An address by John Foster Dulles proposes that America lead transition to a new order of less independent, semi-sovereign states bound together by a league of federal union.

1939 - *New World Order* by H.G. Wells proposes a "collectivist one world state" or "new world order" comprised of "socialist democracies" claiming that "nationalist individualism is the world's disease."

1940 - *The New World Order* is published by the Carnegie Endowment for Peace. It contains a select list of references on regional and world federation with some special plans for world order.

1945 - President Truman endorses world government in a speech, "It will be just as easy for nations to get along in a republic of the world as it is for us to get along in a republic of the Unites States.

1945 - The United Nations Charter becomes effective.

1948 - Sir Harold Butler of the Council of Foreign Affairs sees a New World Order taking shape. He says, "How far can the life of nations, which for centuries, have thought of themselves as distinct and unique, be merged with the life of other

nations? How far are they prepared to sacrifice a part of their sovereignty without which there can be no effective economic or political union?"

1950 - International financier and Council of Foreign Affairs member James Warburg tells a Senate Foreign Relations subcommittee, "We shall have a world government whether or not you like it - by conquest or consent."

1953 - The President of the Ford Foundation, Rowan Gaither tells a Congressional commission investigating tax-exempt foundations, "We at the executive level here were active in either the OSS (forerunner of the CIA), the State Department, or the European Economic Administration. During those times, and without exception, we operated under directives issued by the White House. We are continuing to be guided by just such directives, the substance of which were to the effect that we should make every effort to so alter life in the United States as to make possible a comfortable merger with the Soviet Union."

1954 - Senator William Jenner of Indiana says before the U.S. Senate, "Today the path to total dictatorship in the United States can be laid by strictly legal means, unseen and unheard by Congress, the President, or the people. We have a well-organized political action group in this country determined to destroy our Constitution and establish a one-party state. It has a foothold within our government, and its own propaganda apparatus. Some people call it socialism, some collectivism. I prefer to call it 'democratic centralism.' The important point to remember about this group is not its ideology but its organization. It is a dynamic, aggressive, elite corps, forcing its way through every opening, to make a breach for a collectivist one-part state. It operates secretly, silently, continuously to transform our Government without our suspecting the change is underway."

1954 - Prince Bernhard of the Netherlands establishes the Bilderbergers - international bankers and politicians who meet secretly on an annual basis.

1959 - The Council of Foreign Relations Study # 7 calls for a "... new international order which must be responsive to world aspirations for peace, social and economic change ... an international order ... including states labeling themselves as socialist."

1959 - *The Mid-Century Challenge to U.S. Foreign Policy* is published, sponsored by the Rockefeller Brothers' Fund. It says the U.S., "... cannot escape, and indeed should not welcome the task which history has imposed upon us. This is the task of helping to shape a new world order in all its dimensions - spiritual, economic, political, social."

1962 - *The Future of Federalism* by Nelson Rockefeller claims that current events compellingly demand a New World Order.

1963 - It is alleged that ten days prior to his assassination, President John F. Kennedy tells a Columbia University audience, "The high office of President has been used to foment a plot to destroy the Americans' freedom, and before I leave office I must inform the citizens of this plight."

1966 - President Bill Clinton's mentor at Georgetown University, Professor Carroll Quigley, authors *Tragedy and Hope* in which he states, "There does exist and has existed for a generation, an international network which operates, to some extent, in the way the radical right believes the Communists act. In fact, this network, which we may identify as round table groups, has no aversion to cooperating with the Communists, or any other group, and frequently does. I know of the operations of this network because I have studied it for twenty years and was permitted for two years, in the early 1960's, to examine its papers and secret records. I have no aversion to it or to most of its aims and have, for much of my life, been close to it and many of its instruments. I have objected, both in the past and recently, to a few of its policies, but in general my chief difference of opinion is that it wishes to remain unknown, and I believe its role in history is significant enough to be known."

1968 - Nelson Rockefeller pledges that, "as President," he would, "work toward international creation of a new world order."

1969 - A document entitled, "Marriage and the Family" is published by the British Humanist Association stating that, "... some opponents of humanism have accused us of wishing to overthrow the traditional Christian family. They are right. That is exactly what we intend to do."

1970 - The U.S. Department of Defense appropriates funds [\$2 million a year for five years] for the "development of immune-system destroying agents for biological warfare." Some believe that this is the original source of the HIV virus which causes AIDS and further that the virus was then introduced into the homosexual community via hepatitis vaccine and into Central Africa via smallpox vaccine.

1970 - Zbigniew Brzezinski, who later became President Jimmy Carter's National Security Advisor writes a book entitled *Between Two Ages*. He is clearly a supporter of Marxism. He describes how war can be waged against a nation without its citizens even realizing they are under attack, "... technology will make

available to the leaders of major nations a variety of techniques for conducting secret warfare, of which only a bare minimum of security forces need be appraised. One nation may attack a competitor covertly ... techniques of weather modification could be employed to produce prolonged periods of drought or storm, thereby weakening a nation's capacity and forcing it to accept the demands of the competitor."

1972 - President Nixon visits China and toasts Chinese Premier Chou En-lai by talking of "the hope that each of us has to build a new world order."

1973 - International banker and staunch member of the subversive Council on Foreign Relations, David Rockefeller founds a new organization called the Trilateral Commission. He invites future President Jimmy Carter to become one of the founding members. Zbigniew Brzezinski is the organization's first director.

1973 - The Club of Rome, a U.N. operative, issues a report entitled "Regionalized and Adaptive Model of the Global World System." This report divides the entire world into ten regions.

April 1974 - Former U.S. Deputy Assistant Secretary of State, Trilateralist and CFR member Richard Gardner's article "The Hard Road to World Order" is published in the CFR's "Foreign Affairs," where he states that, "... the 'house of world order' will have to be built from the bottom up rather than from the top down ... but an end run around national sovereignty, eroding it piece by piece, will accomplish much more than the old-fashioned frontal assault."

1976 - Radio operators all over the world begin receiving peculiar electronic pulses which they dub the "woodpecker." It is learned that the source of the woodpecker is the Soviet Union. Soviet weather engineers are sending out the most powerful man-made radio beams ever created in efforts to alter the earth's weather.

1977 - The Trilateral Commission publishes official paper #13 entitled "Collaboration with Communist Countries in Mankind's Global Problems." The report recommends "Trilateral/Communist cooperation in nine areas of global concern" including "weather modification."

July 1977 - Jeremiah Novak's article "The Trilateral Connection" appears in the *Atlantic Monthly* stating, "For the third time in this century, a group of American schools, businessmen, and government officials is planning to fashion a New World Order..."

April 1978 - The U.S. Department of the Army adds in its *Chaplain's Handbook of Religious Requirements* new religions which had become federally recognized and which could be legally practiced on all military bases throughout the world. These "new" religions are Satanism, witchcraft and other occult religions.

1979 - Barry Goldwater, retiring Republican Senator from Arizona, publishes his autobiography *With No Apologies*. He writes: "In my view the Trilateral Commission represents a skillful, coordinated effort to seize control and consolidate the four centers of power - political, monetary, intellectual, and ecclesiastical. All this is to be done in the interest of creating a more peaceful, more productive world community."

1985 - Norman Cousins, President of the World Future Society and honorary chairman of Planetary Citizens, says: "World government is coming. In fact, it is inevitable. No arguments for it or against it can change that fact."

1986 - The Associated Press reports on August 12, "People scattered over much of the eastern United States reported a mysterious light in the night sky, and residents of Kentucky said they heard a boom and felt their houses shake. There were similar reports in other parts of the East. The mysterious light was witnessed by Americans from Michigan, Maine, Louisiana and Kentucky. Some people said they saw a 'great big ball of fire,' Clark County Kentucky Sheriff Larry Lawson said. The people said their homes shook and windows vibrated as if there had been an explosion or earthquake, but it was just for a few seconds. They said the whole sky lit up." On August 14, USA Today describes the events which occurred on the night of August 12, "A spectacular light show that pranced across the night sky east of the Mississippi had astronomers baffled." In 1987, The *Arizona Republic* reports, "A sharp, startling boom jolted northern San Diego County during the night, but authorities said they don't know what caused the mysterious blast." Meteorologist Wilbur Shigehara of the National Weather Service is quoted as saying: "It sounded like a blast from a cannon. It was a big momentary shake. It is a mystery. Last year, we had several shakes like this. It happened three or four times a day for a week. We never found out what it was." Later in July of that year the *Arizona Republic* reports, "For reasons unknown even to weather experts, the temperature at Greensberg, Kansas, jumped 20 degrees in ten minutes." Bill Ellis, an observer for the National Weather Service says, "I've never seen anything like it, and I don't know anybody that ever has." Speculation arises that these instances may have been part of secret weather control experiments.

Aug. 11, 1987 - The U.S. Patent Office grants Patent Number 4,686,605 to Dr. Bernard Eastlund, a physicist who is a consultant for the Atlantic Richfield Company. Dr. Eastlund also does work for the Defense Department's ARPA (Advanced Research Projects Agency). The patent is for a technology to "change the weather by redirecting the very high wind patterns." By bombarding the jet stream with high-intensity electromagnetic waves, Dr. Eastlund is able to divert it and alter the weather patterns in a particular area.

1987 - Mikhail Gorbachev addresses the Soviet Politburo, "In October 1917, we parted with the old world, rejecting it once and for all. We are moving toward a new world, the world of Communism. We shall never turn off that road!" He further reassures his Communist colleagues: "Comrades, do not be concerned about all that you hear about glasnost and perestroika and democracy in the coming years. These are primarily for outward consumption. There will be no significant internal change within the Soviet Union other than for cosmetic purposes. Our purpose is to disarm the Americans and let them fall asleep."

1988 - In an address to the U.N., Mikhail Gorbachev says, "World progress is only possible through a search for universal human consensus as we move forward to a new world order."

1989 - At Texas A&M University, George Bush states that the United States is ready to welcome the Soviet Union "back into the world order."

1990 - In his book, *The Keys of This Blood*, Catholic priest Malachi Martin quotes Pope John Paul II as saying: "By the end of this decade we will live under the first One World Government that has ever existed in the society of nations ... a government with absolute authority to decide the basic issues of survival. One world government is inevitable."

1990 - Peter Kawaja, in charge of security for a company called Product Ingredient Technology in Boca Raton, Florida, learns to his dismay that the factory he was led to believe was manufacturing a cherry flavoring is actually producing chemical/biological agents to be shipped to Iraq. He also discovers that this is being done with the full knowledge and consent of the FBI, the CIA and the Bush Administration. When he attempts to alert authorities, government agents seize the documents he has collected and his wife is killed.

1990 - In an address to Congress entitled, "Toward a New World Order," George Bush says: "The crisis in the Persian Gulf offers a rare opportunity to move toward an historic period of cooperation. Out of these troubled times a new world order

can emerge. We are now in sight of a United Nations that performs as envisioned by its founders." Note: At least 43 members of the U.S. delegation to the founding conference in San Francisco were also members of the CFR. The Secretary General at the U.N. founding conference in 1945 was a U.S. State Department official named Alger Hiss. It was later determined that Alger Hiss was a Soviet spy. He was convicted of perjury for lying about his pro-Soviet activities.

1991 - President Bush praises the New World Order in a State of the Union Message: "What is at stake is more than one small country, it is a big idea - a new world order...to achieve the universal aspirations of mankind...based on shared principles and the rule of law...The illumination of a thousand points of light...The winds of change are with us now."

1991 - On the eve of the Gulf War, General Brent Scowcroft, President Bush's National Security Advisor, proclaims: "A colossal event is upon us, the birth of a New World Order."

1991 - On a CNN program, former CIA Director Stansfield Turner (CFR), when asked about Iraq, responds: "We have a much bigger objective. We've got to look at the long run here. This is an example - the situation between the United Nations and Iraq - where the United Nations is deliberately intruding into the sovereignty of a sovereign nation ... Now this is a marvelous precedent to be used in all countries of the world..."

1991 - We are told that hard-liners in the Soviet Union have mounted a coup and that Mikhail Gorbachev has been arrested. The coup attempt fails, and this results in the apparent demise of the Soviet system and the installation of Boris Yeltsin. It has since been learned that the "coup" was a sham designed to convince the West that Communism had fallen when in reality it had not. Mikhail Gorbachev had actually planned the staged coup three weeks before it happened. All the leaders of the coup have been pardoned and released.

1992 - *The Twilight of Sovereignty* by former Citicorp Chairman Walter Wriston (CFR) is published, in which he claims: "A truly global economy will require compromises of national sovereignty. There is no escaping the system."

1992 - *TIME* magazine publishes "The Birth of the Global Nation," by Strobe Talbott, Rhodes Scholar, roommate of Bill Clinton at Oxford University, CFR Director and Trilateralist, in which he writes: "Nationhood as we know it will be obsolete; all states will recognize a single global authority. 'Citizen of the world' will have assumed real meaning."

1993 - A second Parliament of World Religions is held in Chicago on the 100th anniversary of the first. Like the first convention, this one seeks to join all the religions of the world into "one harmonious whole," but it wants to make them "merge back into their original element." Traditional beliefs of monotheistic religions such as Christianity are considered incompatible with individual "enlightenment" and must be drastically altered.

1993 - CFR member and Trilateralist Henry Kissinger writes in the "Los Angeles Times" concerning NAFTA: "What Congress will have before it is not a conventional trade agreement but the architecture of a new international system...a first step toward a new world order."

Oct. 30, 1993 - "Washington Post" ombudsman Richard Harwood does an op-ed piece about the role of the CFR's media members: "Their membership is an acknowledgment of their ascension into the American ruling class where they do not merely analyze and interpret foreign policy for the United States; they help make it."

1994 - The globalists realize that as more and more people begin to wake up to what's going on, they have only a limited amount of time in which to implement their policies. Speaking at the United Nations Ambassadors' dinner, David Rockefeller remarks: "This present window of opportunity, during which a truly peaceful and interdependent world order might be built, will not be open for too long." He believes: "We are on the verge of a global transformation. All we need is the right major crisis and the nations will accept the New World Order."

1995 - U.N. delegates meet in Copenhagen, Denmark, to discuss various methods for imposing global taxes on the people of the world.

1995 - "Popular Science" magazine describes a top secret U.S. Navy installation called HAARP (High-Frequency Active Auroral Research Program) in the state of Alaska. This project beams powerful radio energy into the earth's upper atmosphere. One of the goals of the program is to develop the capability of "manipulating local weather" using the techniques developed by Bernard Eastlund. The program has been underway since 1990.

1995 - "The State of the World Forum" takes place, sponsored by the Gorbachev Foundation, located at the Presidio in San Francisco. Mikhail Gorbachev established his foundation in 1991, before the coup attempt which eventually led to his "fall" from office and the breakup of the Soviet Union. Foundation President Jim Garrison chairs the meeting, which includes Mikhail Gorbachev, George Bush,

Britain's Margaret Thatcher, Canadian occultist Maurice Strong, media mogul Ted Turner, Microsoft wizard Bill Gates and others. Conversation centers on the oneness of mankind and the coming global government. However, the term "global governance" is used in place of "new world order" since the latter has become a lightning rod for opponents of global government. The mission statement issued by the conference organizers is direct and revealing: "The State of the World Forum will focus on the fundamental challenges and opportunities as we enter the next phase of human development. It is being held in the belief that at this momentous juncture in history, we are giving birth to the first global civilization."

*Illuminati Chronicles

http://www.jesus-is-savior.com/False%20Religions/Illuminati/the_illuminati_chronicles.htm