10. THEosophY

THEosophY has come up again and again. The reader is referred to Section 3j. of "The THEorY of LIVEvolution" for a discussion of the more 'surficial' aspects of Madame Blavatsky's philosophy not the least of which is a worldwide "Universal Brotherhood" minus the "misfits", "morons" and "imbeciles" like you and me as you shall see. Also, the 322, the Georgia Guidestones and the eco wackos link on the new age page provides useful background information. It makes the direct tie of THEosophY to Skull and Bones, our very own Freemason ILLUMINATI criminal elite as THEY fully employ Nazi genocidal eugenics under the umbrella of protecting 'Mother Earth' (or the Greek 'Gaia') with interference being provided by the "useful idiots" of today's radical environmental movement.

How's that for a quick summary?

This section dovetails with the previous 'X' link that discusses crosses like the Swastika and the concept of the 'celestial virgin' and 'her' marriage to none other than our new friend, RC Christian. As usual I will try to avoid redundancy but as I've repeatedly stated trying to make logical sense of this whole "New" Age mess is literally impossible. So I will do my best to provide background along with new information according to the following outline:

- I. "Ascended Masters"
- II. The Darwinian Dumbos
- III. Satan Worship
- IV. Hitler Satan Worship as Reality
 - i. Devil Worship
 - ii. The "Secret Doctrine" of Theosophy and Nazism
 - iii. Nazi "Archetypes" and the Holy Grail
 - iv. Genocide: Nazism and Radical Environmentalism
 - v. The American Gang-Bankers: Genocidal Maniacs
 - vi. American Progressives: The Nazi's Best Friends
 - a. Eugenics
 - b. Birth Control

V. Conclusion

I. "Ascended Masters"

An important aspect to keep in mind as you proceed is to be aware of is that Ms. Blavatsky claimed to 'channel' the "Ascended Master" known simply as Koot Hoomi or simply KH (In various parts of Section 3 of "The THEorY of LIVEvolution" I established the equality of "Ascended Masters" with "cosmic messengers" and UFOs. This concept will come up again soon on the **Environmental UFO** link). Now KH here had contact with Alice Bailey's "Ascended Master" known as Djwhal Khul. Recall Ms. Bailey was the founder of Lucifer's Publishing Company that is today, 2009, Lucis Trust

an NGO of the UN-dead. This isn't "conspiracy theory" my friends, yours truly is even on their mailing list and I must admit quoting "THEM" is one of the more bizarre things I have ever done. In fact let's quote "DK" as "he" alludes to "his" "Ascended Master" friends "KH" and "Master M":

The Master Dkwhal Kuhl, or the Master DK as he is frequently called, is another adept on the second Ray of Love-Wisdom...His body is not a young one and He is a Tibetan...He is profoundly learned, and knows more about the Rays and planetary hierarchies of the solar system than anyone else in the ranks of the Masters...He occupies himself with various pupils of different Masters who can profit by His instruction, and within the last ten years has relieved both the Master M. and Master KH of a good deal of Their teaching work, taking over from Them for certain stated times some of Their pupils and disciples. He works largely too with certain groups of the devas...in the work of healing some of the physical ills of humanity. (1)

This passage was useful in the **Holy Grail** link as well since there I traced the other "Ascended Master" mentioned here, Master M, to the Count of Saint Germaine (i.e., none other than our new friend RC Christian). And of course 'The Count of Saint Germaine' was channeled by "New" Age loon Elizabeth Claire Prophet who runs something called Summit University that is attended by all kinds of "New" Agers.

But just to be sure here's yet another source that ties the concept of 'channeling' the "Ascended Masters" like RC Christian and Koot Hoomi with live "New" age big wigs like Helena Blavatsky and Rudolf Steiner in a nice tidy package:

TRANSMISSION

The transmission of this path of Rosicrucian wisdom occurred along two lines, in two dimensions. Historically, a continuous lineages of personalities and texts – from the founders through the eighteenth century to HP Blavatsky and Rudolf Steiner at the turn of our own "new age"- transmitted a historical Rosicrucianism shot through with human frailty. At the same time, intersecting with this and guiding it (more or less), an invisible transmission has been continuously occurring through the spiritual reality of F.R.C., the periodic incarnations of the individuality of "Christian Rosenkreutz". (2)

So this "invisible transmission" from the "Ascended Masters" has been occurring for quite some time. Is it me or does someone else recognize a pattern here? (So as not to get too off track this question will be addressed in the **Environmental UFOs** link.). Continuing, take notice of this "periodic incarnations" bit. Basically this is why anyone has a hard time tracking this guy down from Oxford historian Mark Booth to yours truly. So as not to get too off track refer to **Sections I thru IV** in this series as I try, probably in vain, to identify the real RC Christian unless "he" is in fact an incarnation of Satan himself.

Let's continue.

II. The Darwinian Dumbos

The absolutely horrible, and I really shouldn't use the word, "science" of evolution was discussed in Section 2f. of "The THEorY of LIVEvolution". It's so bad that one must define it as "religion" because its only logical purpose is the abolition of a Creator God under the name of...of... "science". Additionally, I noted how many "New" Agers regarded Newtonian physics (i.e., three dimensional space and one dimensional time) as "mechanistic". I also noted that many of the high level Freemasons, who definitely believe in a creator god albeit the wrong one, regard Darwinian evolution for the absolute idiocy that it is. In the beginning of the **X** link I referenced what "THEY" really meant by 'evolution' as explained by German writer/philosopher Rudolf Steiner. And it has a lot more to do with becoming like the 'cosmic messengers' and 'Ascended Masters' than any idiocy about fish springing legs and blond hair or monkeys learning how to build cities. Let's go right to the horse's mouth, the mother of the "modern" "New" Age movement, Helena Blavatsky herself. Here are some choice excerpts from the "New Age Madame's" book of the occult known as "The Secret Doctrine":

To know what is light, and whether it is an actual substance or mere undulation of the "ethereal medium," Science first has to learn what are in reality Matter, Atom, Ether, Force. Now, the truth is, that it knows nothing of any of these and admits it. (3)

Here Ms. Blavatsky becomes even more disrespectful of the "science" of "evolution" and those that try to make something coherent out of complete idiocy:

A "theory" is simply a hypothesis, a speculation and no law. To say otherwise is only of the may liberties taken now-a-days by scientists. They enunciate an absurdity, and then hide it behind the shield of science. Any deduction from theoretical speculation is no better than a speculation on a speculation.

...Materialistic philosophers and Idealists of Europe and America may be agreed with the Evolutionists as to the physical origin of man – yet it will never become a general truth with the true metaphysician, and the latter defies the materialists good their arbitrary assumptions. (4)

Here Ms. Blavatsky makes a relatively simple point, so called "Ancient" societies like Egypt belittle the idiocy of linear (or improvement with time) evolution:

(Author) Donnelly has proved fact from the clearest premises, but Evolutionists will not listen. A Miocene civilization upsets "the universal stone age" theory and that of a continuous ascent of man from animalism! And yet Egypt, at least, runs counter to current hypotheses. There is no stone-age visible there, but a more glorious culture is apparent, the further we are enabled to carry our retrospect. (5)

How ironic that the icon of the "New" Age would be castigating the scientists of her day. The best part is it hasn't gotten any better today, 2009. The so-called "Big Bang" purported by today's so-called scientists relies on complete faith of how things came to be. Watch any show on "evolution" and you'll hear a lot of words like "speculate", "somehow", "mysteriously", etc. (To avoid redundancy refer to Section 2f of "The THEorY of LIVEvolution" for a complete dissection of the idiocy of evolution and/or take the **Evolution Challenge** on top of the home page). Isaac Newton himself never delved beyond the world of his very own "materialistic" or "Newtonian" science. He discovered gravity but never answered how it didn't literally draw everything in to it. In other words another "force" has to be present or matter would collapse on itself (Yes, this is in direct violation of the supposed "Big Bang" or large explosion that the "experts" purport started the Universe). Instead of 'pushing the envelope' Newton became an astute student of the Christian Bible; he spent more time studying it than actual science. Perhaps today's quantum physicists and even those who would try to create life in a petri dish should try to emulate Isaac Newton and not God, the real One.

In summary, on this point I will agree with the "New Age Madame": *Biological* evolution is beyond complete idiocy and she definitely believed in a god. But she also is directly opposed to God, the real One. So that kind of narrows the field.

III. Satan Worship

In Section 3d. of "The THEorY of LIVEvolution" I established the physical impossibility of an "Ancient" culture such as the Egyptians having built the "Great" Pyramid of Giza both in terms of sheer physical magnitude and the exactness of their layout. For example, the four sides of the base are aligned with perfect north, south, east and west and the angle of any one of the sides yields numerical "pi", the constant at the base of mathematics and "modern" technology. The Bible claims this help came in the form of "giants" or "nefilim", literal genetic combinations of humans and 'fallen angels' discussed in Genesis 6:

And the LORD said, My spirit shall not always strive with man, for that he also is flesh: yet his days shall be an hundred and twenty years. 4 There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare *children* to them, the same *became* mighty men which were of old, men of renown. 5 And God saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually. 6 And it repented the LORD that he had made man on the earth, and it grieved him at his heart. (Verses 3-6)

(Note the mention of 120 years. In Links **I-IV** discussing RC Christian it was noted he was 'dead' for 120 years before he 'arose'. This will be revisited in the **Sun of god** link)

These fallen angels (i.e., the 'sons of God' who became 'mighty men' or giants) are none other than those that chose, freely, to rebel against God, the real One, under the leadership of the angel of Light (or ILLUMINATION or Enlightenment). Here are a

couple of passages from the focal point of the "modern" "New" Age Movement, Helena Blavatsky:

The MIGHTY ONES perform their great works, and leave behind them everlasting monuments to commemorate their visit, every time they penetrate within our mayavic veil (atmosphere)," says a Commentary. Thus we are taught that the great Pyramids were built under their direct supervision, "when Dhruva (the then Pole-star) was at his lowest culmination, and the Krittika (Pleiades) looked over his head (were on the same meridian but above) to watch the work of the giants. (6)

The first war that earth knew, the first human gore shed, was the result of man's eyes and senses being opened; which made him see that the daughters of his Brethren were fairer than his own, and their wives also. There were rapes committed before that of the Sabines, Titans or giants were the stronger; their adversaries the wiser. This took place during the Fourth Race, that of the giants. (7)

There are several points to be noted here. Let's start with the second passage. It denotes a situation that God, the real One, would look upon as "evil continually" right out of the aforementioned passage from Genesis 6. Going back to the first passage, the term "every time they penetrate within our mayavic veil (atmosphere)" denotes some kind of UFO like activity. As noted, 'UFOs' are one in the same with these 'fallen angels' (see Section 3d. of "The THEorY of LIVEvolution and/or the Environmental UFOs link in this series). Also, we can see the word 'Mayan' that means 'illusion'. As noted in the Quetzalcoatl/Odin link the Mayans tie directly in to this whole "New" Age mess as well. For instance, a direct connection to the December 21, 2012 Mayan end date was made. (see The Modern Environmental Movement/Saint John's the Divine Cathedral link). And finally note her direct use of the word "giants". Of course Ms. Blavatsky's outlook on these "giants" is in direct confrontation with God, the real One, as per the above passage from Genesis 6:

Typhon the Egyptian, Python, the Titans, the Suras and Asuras, all belong to the same legend of Spirits peopling the Earth. They are not "demons commissioned to create and organize this visible universe" but fashioners (the "architects) of the worlds, and the progenitors of man. They are the Fallen angels, metaphorically – "the true mirrors of eternal wisdom. (8)

Basically Ms. Blavatsky is saying that all the 'gods' of 'mythology' are the same entities that are described differently in different cultures. Throughout every section on this series, I've been discussing how "legend" and "mythology" are rooted in historical truth. Here once again is 33rd Degree Freemason Helena Blavatsky:

...We say "historical" because allegory and a mythical oramentation around the kernel of tradition, in no wise prevent that kernel from being a record of real events. Thus the Kabala, repeating the time honoured revelations of the once

universal history of our globe and the evolution of its races, has presented it under the legendary form of the various records which have formed the Bible. Its historical foundation is now offered, in however imperfect a form, on these pages of the Secret Doctrine of the East; and thus the allegorical and symbolical meaning of the Serpent of Genesis is found explained by "The Sons of Wisdom" (or angels from higher spheres, though all and each pertain to the kingdom of Satan or Matter) revealing to men the mysteries of Heaven. Hence, also, all the so-called myths of the Hindu, Grecian, Chaldean and Jewish Pantheons are found to be built on fact and truth. The giants of Genesis are the historical Atlanteans of Lanka and the Greek Titans. (9)

I went a little long because she mentions the Kabala, the simplistic numerical system that breaks down numbers to the whole integers between 1 and 9. Additionally, it discusses "evolution" in terms of we here on earth "evolving" into our reflections in the cosmos (see **Kabala** link). Once again, all this information definitely connects. And interestingly Oxford historian Mark Booth makes a similar claim as to the identification of these "giants" and "Spirits peopling the Earth": he steadfastly states that the 'gods' of Greek mythology were one in the same with the Biblical 'giants' and 'nefilim' of the Old Testament. And recall that Greek 'mythology' is nothing but a more refined version of the Ancient Egyptian, Babylonian and Sumerian 'gods'.

(Author's Note: Documenting the reality of these "giants" is a whole other discussion itself. Helena Blavatsky dedicates an entire section documenting archaeologists and historians who corroborated the reality of these 'giants'. Another resource is Ignatius Donnelly's "Atlantis: The Antediluvian World" and "New" Age author Zechariah Sitchin who was discussed at length in Section 3d of "The THEorY of LIVEvolution". Most importantly, the entire Section 1 of "The THEorY of LIVEvolution" discusses the absolute veracity of the Bible that, as I've show, definitely documents such entities).

In the **Great** link one of the 'greats' I associated with RC Christian was "Great Architect of the Universe", Hiram Abiff. Mr. Abiff was the master architect of the original Temple of Solomon and it turned out, another identity linked directly to our new friend RC Christian. So when we combine language from some of the previous passages from Ms. Blavatsky we have "fashioners", "architects" and "giants" constructing "everlasting monuments" like the Egyptian obelisks, Great Pyramid at Giza and Solomon's Temple. All this corruption taking place explains why Jesus Christ, the real One, totally abandoned the concept of *any* man made temple existing or future like say the "Great" Cathedrals of the world built by the Templar Knights (see the **Holy Grail** link). Here's the Gospel of John:

And said unto them that sold doves, Take these things hence; make not my Father's house an house of merchandise. 17 And his disciples remembered that it was written, The zeal of thine house hath eaten me up. 18 Then answered the Jews and said unto him, What sign shewest thou unto us, seeing that thou doest these things? 19 Jesus answered and said unto them, Destroy this temple, and in three days I will raise it up. 20 Then said the Jews, Forty and six years was this

temple in building, and wilt thou rear it up in three days? 21 But he spake of the temple of his body. 22 When therefore he was risen from the dead, his disciples remembered that he had said this unto them; and they believed the scripture, and the word which Jesus had said. (Verses 2:16-22)

In the Bible this leader is known as Lucifer one in the same as Satan. Here's the Old Testament Prophet Isaiah's in his self named Book on Lucifer and his conscious choice to rebel against God, the real One:

Thy pomp is brought down to the grave, and the noise of thy viols: the worm is spread under thee, and the worms cover thee. 12 How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations! 13 For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: 14 I will ascend above the heights of the clouds; I will be like the most High. 15 Yet thou shalt be brought down to hell, to the sides of the pit. (Verses 14:11-15)

There's not much gray area here. Of course Lucifer turned to Satan, the pure evil diametrically opposed to God, the real One. This adversarial relationship is reflected in this passage from Revelation:

And there was war in heaven: Michael and his angels fought against the dragon; and the dragon fought and his angels, 8 And prevailed not; neither was their place found any more in heaven. 9 And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him. (Verses 12:7-9)

Again, agree or disagree with God, the real One, there's no doubt on His thoughts of Lucifer/Satan. Now here are some of Ms. Blavatsky's thoughts on a more benevolent Lucifer:

...In this case it is but natural – even from the dead letter standpoint – to view Satan, the Serpent of Genesis, as the real creator and benefactor, the Father of Spiritual mankind. For it is he who was "the Harbinger of Light" bright radiant Lucifer, who opened the eyes of the automaton created by Jehovah, as alleged; and he who was the first to whisper: "in the day ye eat thereof ye shall be as Elohim, knowing good and evil" – can only be regarded in the light of the Savior. (10)

Lucifer is divine and terrestrial light, the "Holy Ghost" and "Satan" at one and the same time...

The Fall was the result of man's knowledge, for his "eyes were opened". Indeed, he was taught Wisdom and the hidden knowledge by his "Fallen Angel" for the latter had become his Mana, Mind and Self-consciousness.

And now it stands proven that Satan, or the Red Fiery Dragon, the "Lord of Phosphorous" (brimstone was a theological improvement) and Lucifer, "Light Bearer" is in us: it our Mind – our tempter and redeemer, our intelligent liberator and Savior from pure animalism. (11)

All this talk of "the Harbinger of Light" i.e., ILLUMINATION or "knowledge" or "Gnosticism" that man can become God, the real One, brings to mind this passage from 2 Corinthians:

For such are false apostles, deceitful workers, transforming themselves into the apostles of Christ. 14 And no marvel; for Satan himself is transformed into an angel of light. 15 Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose end shall be according to their works. (Verses 11:13-15)

Continuing, she's correct in one sense: Lucifer/Satan is "our tempter". This all sounds so good but, as you'll see in the section on Adolf Hitler, that's where the "good" ends. For now this passage out of the Book of Matthew quoting Jesus Christ, the real One, denotes His outlook on these kinds of "New" Age thoughts that humans can acquire divinity on their own accord brought by the "New" Age Madame:

He that is not with me is against me; and he that gathereth not with me scattereth abroad. 31 Wherefore I say unto you, All manner of sin and blasphemy shall be forgiven unto men: but the blasphemy *against* the *Holy* Ghost shall not be forgiven unto men. 32 And whosoever speaketh a word against the Son of man, it shall be forgiven him: but whosoever speaketh against the Holy Ghost, it shall not be forgiven him, neither in this world, neither in the *world* to come. 33 Either make the tree good, and his fruit good; or else make the tree corrupt, and his fruit corrupt: for the tree is known by *his* fruit. 34 O generation of vipers, how can ye, being evil, speak good things? for out of the abundance of the heart the mouth speaketh. (Verses 12:30-34)

Recall that this is merciful God in the flesh, forgiver of any sin. That is any sin except for blaspheming against the Holy Ghost like Helena Blavatsky and her disciples. Notice also His use of the word "generation of vipers". When He tossed out the money-changers from the Temple He called them "vipers and thieves". I would have to say this includes our gang banker Illuminati criminal elite like JP Morgan, the Rockefeller clan and the rest of "The Order" of...RC Christian's Skull and Bones Society (see Illuminati link in this series). In a nutshell, our Skull and Bones Theosophist/Illuminati criminal masters are devil worshippers that have enslaved the world with fake fiat money like the "Federal" "Reserve" notes as "the world's currency" (the "money-changers") while blaspheming directly against "the Holy Ghost".

Continuing, I've been discussing the male/female principle of Freemasonry. As stated this is represented in many ways in Freemasonry. Some of the more prominent include

the ying-yang principle and the black and white checkerboard. An example is presented here:

From Alexander Roob and the Hermetic Museum, "Alchemy and Mysticism"

The black represents the dirt and the earth (i.e., the Earth Mother Isis) and the white the Light of ILLUMINATION or Enlightenment (i.e., the sun god Osiris). Basically, when the female (the "Great" Earth Mother represented by the 'birth canal'depicted by the entryways to many of the world's prominent cathedrals) gets together with the male (the sun god represented by the male organ of the Egyptian obelisks) we'll have the ultimate reunion. Another name for this divine re-union is "The Age of Aquarius". Notice too the direct tie in of the Mother Earth Gaia weirdoes with this whole mess. With this brief overview here's 33rd Degree Freemason Helena Blavatsky on the female half of this equation:

Venus, or Lucifer (also Sukra and Usanas) the planet, is the light bearer of our Earth, in both its physical and mystic sense. The Christians knew it well in early times, since one of the earliest popes in Rome is known by his Pontiff name as Lucifer.

"Every world has its parent star and sister planet. Thus Earth is the adopted child and younger brother of Venus" (12)

As an aside, this is one of those instances where the absolute idiocy and blatant contradictions of the "New" Age is readily apparent. The entire basis of Egyptian/Greek mythology (i.e., the entire "New" Age) is Egyptian goddess Isis (the Greek Gaia or Mother Earth) marrying her brother/husband, Osiris, the son of the sun god Ra (i.e., the 'sun' of god). Now the earth is male and "younger brother" to Venus. This is worth

mentioning because it's absolutely laughable when the "New" Age fools, God's word, try to say the Bible is full of contradictions.

Anyway, here's Ms. Blavatsky on the ubiquitous character of 'Mother Earth':

And this may also, if it does not unbriddle the mystery altogether, at any rate lift a corner of the veil off those wondrous allegories that have been thrown upon Vitch, the most mysterious Brahmanical goddesses, she who is also termed "the melodious cow who milked forth sustenance and water. (the Earth with all her mystical powers); and again she "who yields us nourishment and sustenance" (physical Earth). Isis is also mystical nature and also Earth; and her cow's horns identify her with Vitch. The latter, after having been recognized in her highest form as para, becomes at the lower or material end of creation – Vaikhari. Hence she is mystic, though physical, Nature, with all her magic ways and properties. (13)

So Ancient Egyptian deity Isis represents "Nature", the Mother Earth goddess. This is another 'archetype' (see **Archetype** link) since "she" is represented in the so-called Eastern religion of Hinduism by the goddess Vitch. Recall that there are four kingdoms of "Nature", earth, air, fire and water. This is our physical world. Another representation of "Nature" are the four corners of the cross. And when the rose (i.e., the male side of the equation) represented by our new friend RC Christian hooks up with the female "Nature" side represented by Mother Earth that's when the fireworks start. It's then that we have the bride and groom of the "Chymical Wedding" coming together in an UN-holy union known today as "The Age of Aquarius". Of course part of this "celebration" will be clearing the decks of Mother Earth of a several billion "useless eaters" (as is thoroughly believed by the eco wackos, see Their Lists page on this website).

Oh the "New" Age of Aquarius joy.

Here Ms. Blavatsky affirms the concept of the "New" Age triad discussed in the **archetype** and **Thoth/Hermes/Mercury** links on this series:

The Sun (the Father), the Moon (the Mother) and Mercury-Thoth (the Son), were the earliest Trinity of the Egyptians, who personified them in Osiris, Isis and Thoth (Hermes) (14)

In Section 3r of "The THEorY of LIVEvolution" and **The Modern Environmental Movement/Saint John's the Divine Cathedral** link on this series I thoroughly discussed the modern nexus of the religion known as radical environmentalism. That is the Church of Saint John's the Divine right here in MYSTERY, BABYLON or New York City. One of the features of this church Satan is a walkway called 'the nave' which is situated below a roof structure in the form of a ship's hull. This ship represents the boat of Osiris that will carry away all the eco wacko zealots, "New" Agers and associated occultists, kooks, crackpots, freaks and weirdoes to the happy land of the heavens on the river of the

Milky Way in "The Kosmos" (yes the same Kosmos you came across if you've seen the new age page of this website).

Boat with a shrine containing the body of Osiris; Nephthys kneels at the head and Isis at the foot.

Mariette, Dendérah, IV, 66.

Image from E.A. Wallace Budge, "Osiris and the Egyptian Resurrection, Volume 2"

Here Ms. Blavatsky alludes to this very concept of a ship:

The navi, or ship-like form of the crescent, which blends in itself all those common symbols of the ship of life, such as Noah's Ark, the Yoni of the Hindus, and the ark of the Covenant, is the female symbol of "the Mother of the gods" and is now found under its Christian symbol in every Church, as the nave (from navis, the ship) (15)

Ms. Blavatsky makes the same mistake all the "New" Agers like herself makes: the so – called "Christians" that incorporate this kind of symbolic garbage include the sunworshipping Catholic Church and its offshoots including the Episcopalians. Once again, these "religions" are nothing more than corrupted mixtures that combine legitimate Christianity with Ancient Egyptian paganism and Greek "mythology".

Of course there's another example of a 'religion' that was founded in the philosophy of Helena Blavatsky's Theosophy. This one actually tried literally and physically to re-create Atlantis, original home of the "Mighty Ones".

IV Adolf Hitler: Theosophy and Satan Worship as Reality

The Nazis of Adolf Hitler's Germany serve(d?) a perfect example of where the rubber of Helena Blavatsky's overtly racist Theosophy hits the road of genocidal reality. True other dictator thugs of the twentieth century including Josef Stalin and Mao murdered more in terms of raw numbers. But Hitler took his 'religious' beliefs rooted in Theosophy to the extreme and would have extrapolated them to the whole world had he been able. And thanks to American and European gang banker support he almost did.

Let's run through this categorically so there are no misconceptions.

i. Nazi Devil Worship

There's no doubt Adolf Hitler and most of his closest staff including propaganda minister Josef Goebbels, Luftwaffe leader Hermann Goering, and SS leader Heinrich Himmler were heavily inspired by the occult and outright Satanism. Eventually Hitler began imprisoning and executing many of the occultists, astrologers and gypsies he had previously consulted. But according to historian Mark Booth Hitler persecuted these people not because he didn't believe in them but because he did believe in them. Even so, Himmler and many other high ranking Nazis continued in occult worship to the very end. Nazi 'religious' ceremonies were blatantly anti-Christian and included elements derived from Freemasonry, Theosophy and the Hermetic Order of the Golden Dawn. So immediately we see the word 'Hermetic', a direct link back to our new friend, RC Christian (see the **Great** and **Thoth/Hermes/Mercury** links on this series).

This "anti-Christ" tendency of Adolf Hitler was confirmed in the **X** link in this series that ended up with the swastika emblem; one of the main emblems of Helena Blavatsky and her "Secret Doctrine". Prior to the formation of the National Socialist or Nazi Party Hitler started out in the Thule Society. "Conspiracy Theorist" Ralph Epperson sums this situation up rather succinctly where you'll see very familiar concepts pop up:

In addition to sun (or light) worship, the Thule Society also practiced Satan worship: "The inner core of the Thule Society were all Satanists who practiced Black Magic"...

One of the founders of both groups, the Nazi Party and the Thule Society was Dietrich Eckart: "a dedicated Satanist, the supreme adept of the arts and ritual of Black Magic and the central figure in a powerful and widespread circle of occultists...

Eckart claimed to be the initiator of Hitler in to the secrets of Satan worship. He is quoted as saying on his deathbed: "Follow Hitler. He will dance but it is who will have called the tune! I have initiated him in to the Secret Doctrine...(16)

Well that's "funny", the title of the "New" Age guru Helena Blavatsky's book is "The Secret Doctrine". What's even "funnier" is that Karl Marx, the founder of Communism, was a Satanist as well. And Communism on "the left" was the arch-enemy of the Nazis

on "the right". Yet "both" sides were funded by Wall Street gang banker types like the Rockefeller family (this fake left/right paradigm is covered extensively in the **Illuminati** link in this series). And today, 2009, Davie Rockefeller and his Bohemian Grove buddies worship a 40-foot owl named Molech, another form of Lucifer/Satan called out specifically by God, the real One, numerous times in the Old and New Testaments. Here's the Book of Acts:

To whom our fathers would not obey, but thrust him from them, and in their hearts turned back again into Egypt, 40 Saying unto Aaron, Make us gods to go before us: for as for this Moses, which brought us out of the land of Egypt, we wot not what is become of him. 41 And they made a calf in those days, and offered sacrifice unto the idol, and rejoiced in the works of their own hands. 42 Then God turned, and gave them up to worship the host of heaven; as it is written in the book of the prophets, O ye house of Israel, have ye offered to me slain beasts and sacrifices by the space of forty years in the wilderness? 43 Yea, ye took up the tabernacle of Moloch, and the star of your god Remphan, figures which ye made to worship them: and I will carry you away beyond Babylon. (Verses 7:39-43)

Notice the term "idol" in verse 41. This is a direct reference to the golden calf that in turn was symbolic of the cow goddess Hathor and ultimately the main Egyptian female goddess Isis (who is known today as "Venus" to many "New" Agers and "Mother Earth" or Gaia to the eco wackos). Therefore it makes perfect sense this passage ends with "the Secret Doctrine", the title of "New" Age Guru Helena Blavatsky's 1000+ page two volume book that essentially elevates "Lucifer-Venus" to god hood.

And who has been established as the object of "sun worship" (referred to in the beginning of the description by Mr. Epperson)? None other than Osiris, sun god of Ancient Egypt, who in turn is related directly to Satan and of course our new friend, RC Christian.

Is it just me or does someone else see a pattern here?

ii. "The Secret Doctrine" of Theosophy and Nazism

Adolf Hitler's "Master Race" pursuit was based on an ancient island known as "Tula" where a "Great White Brotherhood" of ILLUMINATED god-men ruled the day in a kind of heaven on earth. In a nutshell, no pun intended, it was a form of "Legendary" Atlantis. And as noted at multiple points on this website and Section 3 of "The THEorY of LIVEvolution", "Legendary" Atlantis is nothing more than the pre-Genesis, corrupt world of Genesis 6 pasted by God, the real One, save Noah and his family. In Section 3q of "The THEorY of LIVEvolution" I documented the story of a Russian mystic and explorer named Nicolas Roerich. This story was further explored in the **Holy Grail** link in this series. In the area of Tibet Hitler's Nazis were in some kind of real life Indian Jones pursuit of occult related objects perhaps related to the Holy Grail (whatever they thought it might be) itself. Also, he became obsessed with another object that some

claimed to be the "Holy Grail", the spear of the Roman soldier Longinus which purportedly speared the side of Jesus Christ, the real One, at the Crucifixion.

In trying to re-create his so-called "Master Race" via the practice of "race hygiene" under the influence of the American Progressive eugenics movement and pursing occult artifacts in the Far East for establishing his own heaven on earth Adolf Hitler was directly opposed to God, the real One. In other words, he was "anti-Christ" to the core. "Tula" was located in northern Europe...somewhere. Yet Hitler was also sending SS intelligence types to the Far East. These gems of wisdom from the "New" Age Madame herself explains Adolf Hitler's obsession with "The Secret Doctrine" of Theosophy:

This would account for the great difference and variation between the intellectual capacities of races, nations, and individual men. While incarnating, and in other cases only informing the human vehicles evolved by the first brainless (manasless) race, the incarnating Powers and Principles had to make their choice between, and take into account, the past Karmas of the Monads, between which and their bodies had to become the connecting link. (17)

Gradually, mankind went down in stature, for even before the real advent of the Fourth or Atlantean race, the majority of mankind had fallen into iniquity and sin, save the hierarchy of the "Elect", the followers and disciples of the "Sons of Will and Yoga" called later the "Sons of the Fire Mist"

Then came the Atlanteans; the giants whose physical beauty and strength reached their climax, in accordance with evolutionary law, toward the middle period of the fourth sub-race. But as said in the commentary –

The last survivors of the fair child of the White Island (the primitive Sveta-dwipa) had perished ages before. Their (Lemuria's) elect, had taken shelter on the sacred Island (now the "fabled" Shamballah, in the Gobi Desert), while some of the accursed races, separating from the main stock, now lived in the jungles and underground ("cavemen"), when the golden yellow race (the Fourth) became in its turn "black with sin". (18)

And how can we ignore this gem of wisdom (that also found a place on the **Environmental UFO** link):

The intellectual difference between the Aryan and other civilized nations and such savages as the South Sea Islanders, is inexplicable on any other grounds. No amount of culture, nor generations of training amid civilization, could raise such human specimens as Bushmen, the Veddhas of Ceylon, and some African tribes, to the same intellectual level as the Aryans, the Semites, and the Turanians so called. The 'sacred spark' is missing in them and it is they who are the only inferior races on the globe, now happily – owing to the wise adjustment of nature which ever works in that direction – fast dying out. Verily mankind is of 'one

blood', but not of the same essence. We are the hot-house, artificially quickened plants in nature, having in us a spark, which in them is latent. (19)

Huh. It turns out that Adolf Hitler and the UFO weirdoes have a lot in common; a commonality rooted in Theosophy.

And devil worship.

iii. Nazi "Archetypes" and "Holy Grail"

In the **Archetypes** link in this series I described the ultimate 'archetype'. It was none other than our new friend RC Christian. And of course RC Christian was in the middle of the whole discussion on "The Holy Grail". For example, it turned out that the Indiana Jones competitor of Hitler's Nazi types in the Far East was the Franklin Roosevelt administration. And FDR's occult minded Agricultural Secretary was Henry Wallace who corresponded with a "Master M". This "Master M" as fate would have it is a code name for our new friend, RC Christian. To avoid redundancy the reader is referred to **The Holy Grail** link in this series.

There are multiple books that document Nazi obsession with the occult. One, "The Nazis and the Occult" is written by Marc Roland, an author who absolutely does not see the blatant implications of the spiritual war being waged as you read this and described by the Apostle Paul in the Book of Ephesians:

Put on the whole armour of God, that ye may be able to stand against the wiles of the devil. 12 For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places. 13 Wherefore take unto you the whole armour of God, that ye may be able to withstand in the evil day, and having done all, to stand.

Nonetheless Mr. Roland documents Hitler's obsession with all kinds of occult related objects and societies that have been thoroughly discussed in this very series of articles on my candidate for Lucifer/Satan, our new friend RC Christian. In the **Holy Grail** link I documented the Knights Templar were essentially a real life manifestation of the exploits of King Arthur's Knights of the round table. One of the more prominent of these was a knight know as "Percival" or "Parsifal". One of Adolf Hitler's obsessions was "spear of destiny" supposedly on display in a German Museum (whether it was the physical spear that pierced the side of Jesus Christ, the real One, was never really established). This passage establishes Hitler's mindset:

Wagner provided the musical setting for Hitler's vision of global domination. His epic melodrama are a granite monument in music to the grandeur of Aryan superiority and sacrifice. Without Wagner's Sturm and Drang (storm and sress) tempered with personal interludes, Nazism would not have acquired its mythic undertones.

...By drawing on Teutonic mythology and its Aryan archetypes, Wagner was able to attribute heroic qualities to German manhood and motherhood while demonizing their enemies. Parsifal, for example, which celebrated Christian mysticism in the tale of a knight's search for the Holy Grail, was conceived as a sacred 'mystery play'...

Hitler acknowledged the magical element n the music when he remarked, "For me, Wagner is something Godly and his music is my religion. I go to his concerts as others go to church." When listening to Parsifal, Hitler admitted to being 'transported' into an 'extraordinary state, a mystical dream world' in which he could endure the tensions of his turbulent nature. (20)

The Teutonic Knights were a group that was derived from the Knights Templar after that group was essentially dissolved by the King of France and the Catholic Church in 1307. The Templars main goal was the pursuit of "The Holy Grail" in the form of the Baphoment or head of the Egyptian sun god Osiris. Of course Osiris is yet another manifestation of our new friend, RC Christian (see **Holy Grail** link in this series). And recall the concept of **Archetypes** (see link) that was discussed in the beginning of this series. So what's the connection? Here's author Marc Roland in a section entitled "Archetypes":

Archetypes are universal figures which personify abstract qualities, characteristics or ideals such as the Hero, the Villain, the Mother, the Father, the Magician, the Witch (or the Seductress). They are common to all cultures around the world and feature in myths and folk tales...

...By invoking certain archetypes the Nazis appealed directly to the nation's deepest fears and aspirations.

Similarly, the Nazi propagandists only had to invoke the image of Siegfried who was the personification of Teutonic manhood, to awaken the latent hunger for comradeship, adventure and combat in every young German male whenever they needed more volunteers for the SS or Wehrmacht.

Carl Jung, the father of modern psychoanalysis, believed Hitler had the ability to address Teutonic archetypes who symbolized the primal forces in the German psyche – Wotan (aka Odin), Thor and the Lords of Chaos. Jung suggested that these gods were revitalized by contact with Hitler and erupted from the Collective Unconscious to lead the nation to war. (21)

And in the previous **Odin/Quetzalcoatl the Return of THEM** link I equated the Norse 'gods' led by Odin with the Nefilim or the very same "Master Race" from the "White Island" of Tula/Atlantis. And of course, once again, Odin was equated with our new friend RC Christian, the "archetype" example of one who is directly opposed to Jesus Christ, the real One, or "anti-Christ".

Adolf Josef Lanz who used the pseudonym Lanz von Liebenfels, was a late eighteenth century German "intellectual" who helped get the ball rolling on the concept of a god-like Aryan race. And guess what that means for the non-Aryans:

...In a fit of pique he formed his own religious order, the Order of the New Templars, which was built on the belief that Good and Evil were at war in the world, the former being embodied in the Aryan, and the latter in their racial inferiors, the 'apelings'. The Aryans, said Liebenfels, worshipped the god Fraja Christus (a Gothic name for Jesus) who demanded the sacrificial slaughter of the sub-humans to purify the world. Once again, the parallels with the Nazis are striking.

...In Liebenfels' scheme the Aryans were God incarnate, whose esoteric teachings and sciences had been lost. (22)

Essentially what the Nazis believed in was Charles Darwin's THEorY of LIVEvolution edict of "survival of the fittest". So it's no shocker that two of the prominent leaders of the early American eugenics movement that allied itself with the German Aryan types included Charles Darwin's son Leonard and second cousin Francis Galton. The literal translation for the Nazis was "national socialism" and its mantra would become "National Socialism is nothing but applied biology". The "biology" of course was rooted in The THEorY of LIVEvolution.

iv Genocide: Common Goal of Nazism and Radical Environmentalism

And with the tens of millions of deaths they caused between outright genocide and the battles of World War II they were the heroes of not only the evolutionists but today's radical environmentalists. A few examples include Ted Turner, Gaia hypothesis theorist and so-called scientist James Lovelock and French marine biologist Jacques Cousteau. Ted Turner and James Lovelock are on record advocating an 80 to 90 percent population reduction for Mother Earth (Gaia). And of course "Gaia" is a Greek form of the Ancient Egyptian female goddess Isis. Here's Mr. Lovelock in his own words:

I reckon there are about 80 percent more people than the world can carry," he says sanguinely...

Yet Lovelock contemplates catastrophe almost with excitement. I ask why he is not terrified.

He answers that he has never lost a single night's sleep over the future. Scientific interest overcomes self-interest....He talks not of people but of "our species"...He passionately wants "the best of our species to survive, and is philosophical about the majority who won't...(23)

(Of course he vehemently supports the UN-dead's IPCC, the pseudo scientific group of 'modelers' that somehow have figured out how to best the local weatherman's predictions by 50 years. And one of his "solutions" for "global warming" is to spray 20 million tons of sulphur in to the atmosphere. For more of this type of thinking see Their Lists and the new age pages on this website.)

So are the crackpots that make up most of today's radical environmental movement outright Nazis? No. But their proposed 'solutions' to the various 'environmental crisis' thrown out there achieve the same objectives: mass genocide and dictator like control of the masses to save "Mother Earth" from the "climate crisis". For example, the reader is referred to Section 2e and Appendix A of "The THEorY of LIVEvolution" for the outright genocidal results of the ozone hole scam of the 90s and today's corn based ethanol idiocy to solve "the climate crisis". Also, Section 3o. of "The THEorY of LIVEvolution" documents the common religious roots of the Mother Earth Gaia weirdoes and The THEorY of LIVEvolution. Continuing, the modern day nexus of all these weirdoes was documented on the new age page of this website. "Kosmos" Magazine was presented as a direct example of the Mother Earth weirdoes combined with the eco wacko crackpots, all centered at the Rockefeller founded UN-dead. That's "Kosmos" as in "cosmos" as in "cosmic messengers" as in "Ascended Masters" that once ruled over Tula/Atlantis.

This nexus is none other than the UN-dead, a creation of numero uno of the criminal American gang bankers, the Rockefeller Family complex.

v. The American Gang Bankers: Genocidal Maniacs

And of course it's no shocker that two of the early supporters of the early American eugenics movement included the Rockefeller family and Andrew Carnegie, the same names behind today's "useful idiot" radical environmental movement. This pattern of the joining at the hip of the radical environmental movement and the eugenics crowd isn't new. The American "Progressives" of the early twentieth century were nature lovers typified by Teddy Roosevelt and eugenics types typified by Margaret Sanger (who I'll get to in a minute). Just like the "Progressives" the Nazis were both lovers of nature and eugenicists. And some of the prime power brokers behind the "Progressives" and the Nazis were mega-capitalists interests of the Carnegie, Morgan and Rockefeller families. Concurrently with the ramping up of the American eugenics movement these families got the "Progressive" Woodrow Wilson elected to two terms as "President" primarily by splitting the Republican vote. They did this by financing the campaign of Teddy Roosevelt thereby siphoning off votes from Wilson's Republican opponent. Wilson of course signed in to law the gang banker coup de teat, the fake "Federal" "Reserve" bank, today's owners of the "The Late Great USA". This indicates the sheer power of these families; nothing has changed today, 2009. And with the profits of their new printing press known as the "Federal" "Reserve" these families were able to finance military wing of the Nazi war machine. For example, Standard Oil offshoot IG Farben was the backbone of the Nazi war machine. Without it there's no German invasion of Europe. This American gang banker support of the future Nazi war machine is documented in multiple historical accounts. One is "conspiracy theorist" Anthony Sutton. Here's the back cover of his book "Wall Street and the Rise of Hiter":

Professor Anthony Sutton proves that World War II was not only well planned, it was also extremely profitable- for a select group of insiders. Carefully tracing this closely guarded secret through original documents and eyewitness accounts,

Sutton documents the roles played by JP Morgan, TW Lamont, the Rockefeller interests, General Electric Company, Standard Oil, National City Bank, Chase and Manhattan Banks, Kuhn, Loeb and Company, and scores of other business elitists. (24)

Oft mentioned establishment Carroll Quigley documents the financial shenanigans of JP Morgan operative Charles Dawes who was in charge of the Dawes Plan that ruined the precursor to Nazi Germany, the Weimar Republic. And just in case you're apt to think this kind treasonous aid to America's enemies is "wild conspiracy theory" I documented David Rockefeller in his own "Memoirs" on the Reviews page of this website. He gleefully admits to being an internationalist as well as assisting the (fake Hegelian left) enemy of "The Late Great USA", Communist Soviet Russia. Simultaneously with this treason Mother Russia was feeding North Vietnam economic and military assistance while gang banker "President" Lyndon Johnson was sending almost 60,000 American military to their deaths...to fight Communism in South Vietnam. Of course the American gang banker establishment of 'Communism' is another historical reality and documented in numerous sources including one by "conspiracy theorist" Anthony Sutton in his book "National Suicide: Military Aid to the Soviet Union". So as not to re-hash existing information this beyond treasonous "conspiracy" is covered more extensively in Section 2 of "The THEorY of LIVEvolution". The important point is to realize the power of "The Order", worshippers of RC Christian, not just in "The Late Great USA" (i.e., control of the "conservative" Republicans and "liberal" democrats) but in the worldwide community itself (i.e., control of "left" Communists and "right" of the Nazis). This concept of the fake "left" vs. "right" argument or the Hegelian dialect is discussed at length in the **Illuminati** link.

vi American Progressives: The Nazis' Best Friends

Continuing, two major subsets of the American "Progressives" were the eugenics movement and the abortion movement headed by Margaret Sanger's American Birth Control League, the precursor to today's Planned Parenthood. Yes, the same "Progressives" to which the wife of the "first black President" Hillary Clinton belonged to. And yes the same Margaret Sanger whose award Queen Hillary has received for her rabid support of the abortion industry. Of course (half-white) Barak Obama, not to be outdone, voted *against* something called the Born Alive Infant Abortion Protection Act. Again, these movements were (are?) the same movement that helped bridge the gap between the Aryan religious dreams of a "Great White Brotherhood" (i.e., their version of "Legendary" Atlantis) and its very physical implementation by the Nazi juggernaut.

With that happy thought let's briefly review this situation.

a. Eugenics

Edwin Black is the son of a Holocaust escapee and is now a writer and researcher for the New York Times (He can be credited as one of the few good things to come out of that

way left mouthpiece rag of David Rockefeller and his criminal minions). Here are just a few 'goodies' to establish that yours truly isn't just making this stuff up.

Josef Mengele was one of Adolf Hitler's most ghoulish human experimenters and ran the operation of the most infamous Nazi death camp at Auschwitz. He didn't learn his macabre trade in a vacuum as "conspiracy theorist" and New York Times reporter Edwin Black documents in a chapter entitled "Rockefeller, Mengele, and Eugenicide:

The Story centers around Dr. Otmar von Verschuer, a hero of the American eugenics movement and Rockefeller-financed fellow. He would become crucial to the fate of twins at Auschwitz.

By the early 1930s Verschuer had become a star in American eugenic circles as well, attracting direct and indirect financial support from the Rockefeller Foundation.

At the same time, the (Rockefeller) foundation was already funding an array of vocal German anti-Semites in a five year \$125,000 study...Among the scientists listed on the foundation's roster was Nazi medical murder advocate Ernst Rudin...and on project item 16 was Verschuer.

By 1935, Verschuer was so admired by American eugenicists that Eugenical News heralded the opening of his Institute for Hereditary Biology and Racial Hygiene with the simple headline "Verschuer's Institute". The publication's ecstatic article asserted that Verschuer's new facility was the culmination of decades of preliminary research by Mendel, race theorist Count Gobineau, Ploetz and even Galton himself. (25)

Whew I need a break. Let's review quickly a few of the names that keep popping up. Of course we have the Rockefeller Foundation, a major supporter of an array of today's eco wacko/population control groups including. Next, Francis Galton's name popped up because as second cousin to THEorY of LIVEvolution founder Charles Darwin he could help justify the Nazi's ghoulish program with the "science" of "evolution". Another prominent American criminal banksta of the nineteenth and early twentieth century was Andrew Carnegie. He ran in the same treasonous Jekyll Island circles as the Rockefeller family and was a prominent member in the criminal cabal that gave us today's "Federal" "Reserve" scam; the same consortium of banks that propped up both the Bolsheviks and Nazis. But Andrew Carnegie wasn't just interested in financing the Nazis. Here are some excerpts in another chapter of Mr. Black's book entitled "Carnegie, Eugenics and the Master Race" where Ernst Rudin, another Nazi name that just showed up will show up once again:

...By this time, Rudin was the star of German eugenics. Even the Journal of the American Medical Association published a long report about Rudin's work on heredity and mental disease.

Rudin's organization became a prime director and prime beneficiary of murderous experimentation and research conducted on Jews, Gypsies and others. Beginning in 1940, thousands of Germans taken from old age homes, mental

institutions and other custodial facilities were systematically gassed. In all between 50,000 and 100,000 were killed.

"While we were pussy-footing around," said Leon Whitney, executive secretary of the American Eugenics Society, "the Germans were calling a spade a spade."

Race science, racial purity and racial dominance powered Hitler's Nazism. American theories were implemented by Hitler with great ferocity and velocity, exceeding anything the Americans could imagine. Nazi doctors would become the unseen generals in Hitler's war against the Jews and other Europeans deemed inferior. Doctors would devise the eugenic formulas, and even hand select the victims for sterilization, euthanasia or mass extermination. Black and brown shirts would inflict the horror – but white coats directed it. (26)

And finally there's this:

Charles Davenport, who headed up Carnegie's Cold Spring Harbor Headquarters, was equally inspired by Verschuer. On December 15, 1937, he asked Verschuer to prepare a special summary of his institute's work for Eugenical News, "to keep our readers informed." Davenport also asked Vershuer to join three other prominent Nazi eugenicists on Eugenical New's advisory committee. Falk Ruttke, Eugen Fischer and Ernst Rudin were already members. With a letter of gratitude, Verschuer agreed to become the fourth. Verschuer was now an essential link between America eugenics and Nazi Germany.

Otmar Freiherr von Verschuer had an assistant. His name was Josef Mengele. (27)

Whew I need another break. This can't be true, can it? Recently the governor of recently (2009) Virginia 'apologized' for his state's past sterilization laws. Essentially, Virginia, along with multiple other states, was aiming to keep the "imbeciles", "feeble minded" and the like from breeding. Granted the Nazis were taking American ideas and research dollars and ratcheting up the whole "race hygiene" program that was essentially legalized, and researched, in these United States. Mr. Black quotes Joseph Dejariette, superintendent of Virginia's Western State Hospital who in 1934 claimed "The Germans are beating us at our own game".

Of course one possible solution to cleaning out the human race with American inspired Hitleresque "Race Hygiene" would be to abort the future dumb bastards right out of existence before they were born.

Once again, "The Late Great USA" had (has?) just what the doctor ordered, no pun intended.

b. Birth Control

For the most part eugenics can be considered one-half of the population control movement. The late Margaret Sanger best represents the other half, birth control. Ms. Sanger was the founder of The American Birth Control League, precursor to today's Planned Parenthood. She was considered a "Progressive" and was involved with all kinds of left wing radicals in her day including Emma Goldman. This woman was pure evil. But don't take my word for it. With the backdrop of the recently documented American-Nazi love fest let's get Ms. Sanger in her own words, right from her autobiography:

...Recently it (eugenics) had cropped up again in the form of selective breeding, and biologists and geneticists such as Clarence C. Little, President of the University of Maine, and C.B. Davenport, Director of the Cold Spring Harbor Station for Experimental Evolution, had popularized their findings under this heading.

I accepted one branch of this philosophy, but eugenics without birth control seemed to me a house built upon sands. It could not stand against the furious winds of economic pressure which had buffeted into partial or total helplessness a tremendous proportion of the human race. The eugenists wanted to shift the birth control emphasis from less children for the poor to more children for the rich. We went back of that and sought first to stop the multiplication of the unfit. This appeared the most important and greatest step towards race betterment. (28)

Besides outright genocide of the so-called "unfit" Adolf Hitler was in to all kinds of selective breeding of his beloved Aryan German race. But just to be sure of this woman's rancid beliefs align perfectly with one Adolf Hitler let's get her beliefs in her own words:

There is but one practical and feasible program in handling the great problem of the feeble minded. That is, as the best authorities are agreed, to prevent the births of those who would transmit imbecility to their descendants. Feeble mindedness, as investigations and statistics from every country indicate, is invariably associated with an abnormally high rate of fertility. Modern conditions of civilization, as we are continually being reminded, furnish the most favorable breeding ground for the mental defective, the moron, the imbecile. (29)

Hmm. This sounds like someone whose award I would be proud to receive like say the wife of the "first black president" one Hillary Clinton, the self admitted "Progressive". Of course Ms. Sanger's philosophy, just like her protege Adolf Hitler, is directly opposed to Jesus Christ, the real One. And she doesn't pull any punches here:

I have touched upon these various aspects of the complex problem of the feeble-minded, and the menace of the moron to human society, not merely for the purpose of reiterating that it is one of the greatest and most difficult social problems of modern times, demanding an immediate, stern and definite policy, but because it illustrates the actual harvest of reliance upon traditional morality,

upon the biblical injunction to increase and multiply, a policy still taught by politician, priest and militarist. (30)

Every one is aware that Adolf Hitler's most publicized target was Jews. But they only comprised half of his "Race Hygiene" handiwork. The other half consisted of well "misfits" and "morons", in his eyes at least. He, just like Freemason "New" Ager Theosophist Helena Blavatsky was no fan of blacks either. Margaret Sanger could easily have sat at a table with these two. Again here she is in her own words advocating for something called "The Negro Project":

It seems to me from my experience where I have been in North Carolina, Georgia, Tennessee and Texas, that while colored Negroes have great respect for white doctors they can get closer to their own members and more or less lay their cards on the table which means their ignorance, superstitions and doubts...The ministers work is also important and also he should be trained, perhaps by the Federation as to our ideals and the goal we hope to reach. We do not want word to get out that want to exterminate the Negro population and the minister is the man who can straighten out that idea if it ever occurs to any of their more rebellious members. (31)

Read that last sentence again. Yet "Progressive" Hillary Clinton proudly accepts the Margaret Sanger award. And (half-white) "Progressive" Barak Obama goes beyond the duplicitous Hillary as he voted *against* something called The Born Alive Infant Abortion Protection Act. And of course both come under the umbrella of the evil and treasonous Rockefeller umbrella. That name keeps coming up again and again: I repeat, it's behind anything to do with de-populating to the planet not to mention the outright destruction of this once great country from Adolf Hitler to Barak Obama (for starters see the **1984** link on the home page and the reviews page of this website).

Obviously I can on and write another whole book on this subject alone. But this will be picked up in another link on the manmade origin of the AIDS virus and the current (fall 2009) swine flu scam. For now the groundwork has been established.

Stay tuned...

V. Conclusion

So we've established that Adolf Hitler and his Nazi cronies, underneath all the façade of pursuing an earth filled with an Aryan "Great White Brotherhood", was really just a devil worshipper. They literally murdered 12 to 15 million Jews and other "misfits" and would have extrapolated their belief to the entire planet if given the chance. And thanks to another group of *American* devil worshippers led by the Morgan/Carnegie/Rockefeller criminal gang banker complex, their ghoulish nightmare very nearly became reality. This Nazi genocidal nightmare never really went away. Today it's called saving "Mother Earth".

All this talk of devil worship is an important backdrop but where does the rubber hit the road? Essentially what was the 'spark' that lit the fuel of this Satanic war and genocide machine? The 'spark' of Theosophy as per Madame Blavatsky discussed back in part I, the same "spark" of the evolutionists and the "New" Age weirdoes that populate the current radical environmental movement; the "sacred spark" that ILLUMINATES the "god-flame" of those that worship our new friend, RC Christian.

Once again, welcome to "The Age of Aquarius".

ENDNOTES

- 1- Alice Bailey and the Tibetan Master Djwhal Khul, "Ponder on This", (New York City: Lucis Publishing Company, 1971) p 258. (Yes the "Ascended Master" is given co-author credit).
- 2- Rudolf Steiner, "The Secret Stream: Christian Rosenkreutz and Rosicrucianism" (Great Barrington, MA: Anthroposophic Press, 2000) P 20.
- 3- Helena Blavatsky, "The Secret Doctrine: The Synthesis of Science, Religion and Philosophy Volume I", (London, England: The Theosophical Publishing Company, LTD., 1888, 1947) p 482.
- 4- Helena Blavatsky, "The Secret Doctrine: The Synthesis of Science, Religion and Philosophy Volume II", (London, England: The Theosophical Publishing Company, LTD., 1888, 1947) p 665.
- 5- Ibid, p 786.
- 6- Blavatsky, Volume I p 434-435.
- 7- Blavatsky, Volume II p 276.
- 8- Ibid, p 516.
- 9- Ibid, p 235-236.
- 10-Ibid, p 243.
- 11-Ibid, p. 513.
- 12-Ibid, p 33.
- 13-Blavatsky, Volume I p 434.
- 14-Ibid, p p 462.
- 15-Blavatsky, Volume II p 463.
- 16- A. Ralph Epperson, "The Unseen Hand: An Introduction to the Conspiratorial View of History", (Tuscon, AZ: Publius Press, 1985) p 264-265.
- 17-Blavatsky, Volume II p 318.
- 18-Ibid, p 319.
- 19-Ibid, p 421.
- 20-Paul Roland, "The Nazis and the Occult: The Dark Forces Unleashed by the Third Reich", (Edison, NJ: Chartwell Books, 2007) p 32.
- 21-Ibid, p 15-16.
- 22-Ibid, p 27-28.
- 23-James Lovelock, quoted in "The Daily Mail", London, March 22, 2008 "We're all doomed! 40 years from global catastrophe and there's NOTHING we can do about it, says climate change expert" (www.dailymail.co.uk)
- 24- Anthony Sutton, "Wall Street and the Rise of Hitler", (San Pedro, CA: GSG and Associates, 2002) back cover.
- 25-Edwin Black, "Nazi Nexus: America's Corporate Connection to Hitler's Holocaust", (Washington, DC: Dialog Press, 2009) p 52, 55, 57.
- 26-Ibid, p 34-35.
- 27- Ibid. p 61.
- 28-Margaret Sanger, Autobiography, (Mineola, NY: Dover Publications, 1971) p 374-375.
- 29-Margaret Sanger, "The Pivot of Civilization", (Middlesex, England: The Echo Library, 2006) p 28.

- 30-Ibid, p 33.
- 31-Angela Franks, "Margaret Sanger's Eugenic Legacy: The Control of Female Fertility", (Jefferson, NC: McFarland and Company 2005) p 43.