322, The Georgia Guidestones and the Eco wackos

November 2008

(Note: As with all subjects covered on this website this information will be updated as new information is discovered).

Based on my research I believe I have discovered a clear path here to the "Beast of Revelation" and maybe even the Anti-Christ himself. This starts with the "American Stonehenge", the Georgia Guidestones in Elberton, Georgia and ends with Yale University's ultra secret and even more powerful group known as "Skull and Bones". (Please note some points may overlap with "The THEorY of LIVEvolution").

I have credible circumstantial and logical evidence that says these so-called Guidestones say what they mean and mean what they say. Here is what I have dubbed the Anti-10 Commandments that appear on the Georgia Guidestones brought to us by an enigmatic eccentric named Robert C. Christian (in 8 languages including Babylonian. Hmmm):

- 1. Maintain humanity under 500,000,000 in perpetual balance with nature.
- 2. Guide reproduction wisely improving fitness and diversity.
- 3. Unite humanity with a living new language.
- 4. Rule passion faith tradition and all things with tempered reason.
- 5. Protect people and nations with fair laws and just courts.
- 6. Let all nations rule internally resolving external disputes in a world court.
- 7. Avoid petty laws and useless officials.
- 8. Balance personal rights with social duties.
- 9. Prize truth beauty love seeking harmony with the infinite.
- 10. Be not a cancer on the earth Leave room for nature Leave room for nature.

The key is to remember my summarization of the real (i.e., the *religious*) radical environmental movement on this site, this mantra a la anti-Commandment #10: Beware the environmental movement, Beware the environmental movement (see link on the New Age page). In a nutshell my supposition is simply this:

The Illuminati/Skull and Bones criminal masters that populate the International Banksta cartel have funded the population control/UN-dead/eco wacko complex army of useful idiots for a very specific reason: Worldwide societal control under the ruse of the fake environmental movement. In other words, "They" are using the environmental movement as cover for the institution of a "world crisis" as a "security issue". The current economic "crisis" seems to be the facilitator and a decoy to keep our attention off the now stealth radical environmental movement that is very much ALIVE or UN-dead but has fallen off the Banksta owned snews cycles as of late. The best place to START is the direct connection between "Skull and Bones 322", the Freemason/Rosicrucian/Theosophy complex, all under the umbrella of the radical environmental movement and spelled out plainly on The Georgia Guidestones. This then will be the main focusing this article.

(Please bear with me as I peel away at the layers of this onion. Some information may be redundant and may even show up in future articles. If nothing else it shows just how difficult it

really is to distinguish the Gaia Mother Earth loons from the Banksta criminal cartel not to mention the rest of the complex mess of the "New" Age.)

Before continuing, I present three logical choices here:

1. ALL of this is some kind of a sick hoax to mislead people or some other ulterior motive. I am little more than a sucker for buying into the ruse. No argument here.

2. The Bible is for idiots and its "stories" including the Book of Revelation are allegorical and anybody that believes otherwise is a moron. The arguments against this concept were covered in "The THEorY of LIVEvolution" especially Section 1 (see home page) that is provided on this website for free.

3. These things say what they and mean what they say, essentially a wholesale reduction in world population and a totally Godless and humanistic (really despotic) One World Society for those that are allowed to stay.

If you choose choice number 1 and/or 2 no hard feelings and you needn't bother reading any further. Obviously, choice number 3 is the impetus of this first article of many supporting the aforementioned supposition. With that, let's **"Illuminate"** ourselves on the subjects to be discussed in this article:

- 1. The Georgia Guidestones
- 2. The Physical RC Christian (aka Christian Rosenkruz and the Count of Saint Germain)
- 3. The Brotherhood of the Rose Cross (The **Fama Fraternitatis Rosae Crucis**; *Fama fraternitatis Roseae Crucis oder Die Bruderschaft des Ordens der Rosenkreuzer*)
- 4. It's in the Numbers
- 5. Skull and Bones "322"
- 6. Number 18
- 7. Number 12
- 8. Number 7
- 9. Conclusion

1. The Georgia Guidestones

In a small northeastern Georgia community known as Elberton are located the Georgia Guidestones. I personally visited Elberton and this site over the summer (July 2008). Very briefly they were erected under the guidance of a mysterious character named "RC Christian" who professed, "My name is not Christian; I only use that name because I am a follower of the teachings of Jesus Christ". To this day nobody knows who this guy was. He just showed up in Town and met with two and only two people, a local banker named Wyatt C. Martin, president of Granite City Bank and Joe H. Fendley, Jr. the President of the Elberton Granite Finishing Company, Inc. At first he was considered some kind of joker as he whisked into town on a Friday afternoon with his seemingly outlandish proposal and no money and disappeared just as suddenly. However, when he returned some time later he met with his two new friends from

Elberton. An unspecified amount of money was deposited into the Granite City Bank, the specs were given to Mr. Findley and the laughing stopped. The rest as they say is history. The Georgia Guidestones, "America's Stonehenge" is the result. See below.

These things are astronomical marvels. For example, one can tell the day of the year since the sun hits a tiny fixed hole at a given angle at noon time daily. RC Christian and whoever he was working for went through an awful lot of trouble, pun intended, designing these things. The source of funding and design is a secret only known to RC Christian. Whatever his two local friends knew has literally been taken to the grave in the case of Joseph Fendley. I'm not sure about the Wyatt Martin's status although he was sworn to secrecy and retired without giving up a hint about Mr. Christian. Now Robert C. Christian did have this somewhat puzzling

The Georgia Guidestones

comment as quoted in an informative book entitled "When Man Awakens Let Him Behold....The Georgia Guidestones" that I photocopied at the Elberton Library (as there is only one copy available):

"The group feels by having our identity remain secret it will not distract from the monument and its meaning," said Christian.

"The message to be inscribed on the stones is to all mankind and is non-sectarian, nor nationalistic, nor in any sense political. The stones must speak for themselves to all who take note and should be appeal to believers and non-believers, wherever, and at all times," he continued.

Later on Mr. Robert C. Christian had this to say:

"Stonehenge and other vestiges of human thought arouse our curiosity but carry no message for our guidance. To convey our ideas across time to other human beings we want to erect a monument...a cluster of graven stones...which will silently display our ideas when we have gone. We hope they will merit increasing acceptance and that through their silent persistence they will hasten in a small degree the coming Age of Reason.".

Later on the "mysterious sponsors" (RC Christian's 'buddies') are quoted:

It is very probable that humanity now possesses the knowledge needed to establish an effective world government. In some way that knowledge must be widely seeded in the consciousness of all mankind. Very soon the hearts of our human family must be touched and warmed so we will welcome a global rule of reason.

Hmm let's see here a little later on "mysterious sponsors" go on to say:

The group consciousness of our race is blind, perverse and easily distracted by trivia when it should be focused on fundamentals. We are entering a critical era.

Population pressures will soon create political and economic crises throughout the world. These will make more difficult and at the same time more needed the building of a rational world society.

Hmmm let's Illuminate or 'see' here...

Let us keep in view enduring appeals to the collective reason of humanity...We must order our home here on earth before we reach for the stars....The approaching crisis may make mankind willing to accept a system of world law...

With such a system we could eliminate war... There are alternatives to Armageddon...

Hmmm...funny "They" should mention Armageddon...let's 'see' here...

Stonehenge and other vestiges of ancient human thoughts arouse our curiosity but carry no message for our guidance...

Then "They" drop a numerical hint along with some astronomy (astrology?):

They mark the extreme positions of the rising and the setting of the sun in its cycle of 18.6 years. They surround a central stone which is oriented north and south. This stone contains ports aligned with the celestial pole and with the paths of the sun and the moon as they cross the horizon. The central stone also marks the passing of the sun at noontime throughout the year.

We believe that each human being has purpose. Every one of us is a small but significant bit of the infinite. The celestial alignments of the stones symbolize the need for humanity to be square with external principles which are manifest in our own nature, and in the universe around us. We must then live in harmony with the infinite.

Hopefully this is self-explanatory. Now the concept of "squaring the circle" as indicated by the "Great" Pyramid of Giza was covered in "The THEorY of LIVEvolution". The numerical value of pi was also covered and the concept of getting "in harmony with the infinite" was also discussed. And keep an **Illuminated** eye on that number 18.6.

Hmmm. Let's 'see' here. In "The THEorY of LIVEvolution" all kinds of references were made to the "New" Age fools riding on "cosmic oceans" as they seek their "New Atlantis". Also, the "nave" populates the center of Saint John's the Divine 'seer' Cathedral in Mystery, Babylon, home of the same cap less pyramid that occupies the home page of this website (top of home page). And atop the "nave" rests the roof that represents the hull of a ship one can view from above courtesy the vertical tour for us 'pilgrims'. Lest we not forget, the front cover of UN-dead associated Kosmos Magazine (as in Cosmos) with a group of world leaders including one Mikhail Gorbachev holding hands and whistling Dixie as they vie to save the "interdependent" world from "global warming". Beware the environmental movement, beware the environmental movement. (As I stated in "The THEorY of LIVEvolution" the "conspiracy" is so obvious it's hidden. "They" are saying to us SCREW YOU PROLES AND PILGRIMS, WE ARE THEY AND WE RULE). All that makes this passage rather interesting: The rational world of tomorrow lies ever upstream.

In 1980, as these stones were being raised, the most pressing world problem was the need to control human numbers. In recent centuries technology and abundant fuels have made possible a multiplication of humanity far beyond what is prudent or long sustainable. Now we can see the impending exhaustion of those energy sources and the depletion of world resources of many vital raw materials.

Controlling our reproduction is urgently needed.

Nearly every nation is now overpopulated in terms of a perpetual balance with nature. We are like a fleet of overcrowded lifeboats confronted with an approaching tempest. In the United States we are seriously overtaxing our resources to maintain our present population in the existing state of prosperity. We are destroying our farmland, and we have grown dangerously dependent upon external sources for oil, metals and other non-renewable resources.

In these circumstances, reproduction is no longer exclusively a personal matter. Society must have a voice and some power of direction in regulating this vital function.

No person should be brought into the world unwanted and unneeded.

It is extremely important that every national government develop immediately a considered Population Policy...It should take precedence over other problems, even those relating to national defense. Population control is a global problem.

Bringing unneeded children into an overcrowded lifeboat is evil. It is unjust to those children. It is harmful for the other occupants and all living things.

A diverse and prosperous world population in perpetual balance with global resources will be the cornerstone for a rational world order. People of goodwill in all nations must work to establish that balance.

Phew. Robert, the self-professed "Christian" and the rest of these mysterious guys could write a stump speech for a mysterious Manchurian candidate radical left political leader like say a "President" for "change" that is so pro-abortion that he would for instance vote that it is okay that babies that are born alive after an aborted abortion should be left for dead while at the same time calling himself a "Christian" just like Robert in addition to being associated with a mysterious bunch of advisors including Communists AND some of the world's richest bankers that should be the worst of enemies yet happen to be associated with a "nature Cathedral" that calls itself Christian while at the same time home to the population control loons and the rest of the eco wackos that happens to contain copious references to "cosmic oceans" and "healing waters" that was financed by say the same group of bankstas that have essentially taken over just about the whole world with their 'central banks' while simultaneously supporting the eco wacko loons who see global warming and population control as "Interdependent" problems and "security issues" for an "Interdependent" world. Did you get all that? That's purely hypothetical folks (and "coincidentally" thoroughly documented in "The THEorY of LIVEvolution").

Let's 'see' here...Ahh this caught my now **Illuminated** eye:

It is not known what profession Christian is now in but he once said he was a concrete worker. (1)

Hmmm.... Highly mysterious, extremely intelligent, unlimited money from a group of mysterious friends advocating the death of 90% of humanity yet a lowly "concrete worker". Yeah I'll "buy" that one. Or can Mr. "Christian" be telling a fib? Concrete worker sounds to me like "Mason" as in "Freemason". Now that we're pretty sure that RC Christian is about as "Christian" as say infanticide Barak Obama maybe he's lying about his "great grandmother". Could this be a reference to say "a woman who's never been born" as occult Led Zeppelin sings in their "New" Age mantra "Going to California"? As in the healing waters of the Earth Mother, the whore goddess Isis covered in "The THEorY of LIVEvolution". Also, recall the fools that built Saint John's the Divine 'seer' in Mystery, Babylon built an the hull of a ship above the "nave" (root for the word navy).

Please keep these concepts in mind for this and future articles as this whole thing will tie back to our true masters in the Banksta cabal and THEIR candidate, one Barak Hussein Obama. Let this be a warning and the first of many: **WATCH OUT FOR THIS GUY**.

A few more tid bids worth noting from our handy Elberton Library book include:

- 1. The highest physical site in Elberton County was chosen for the site just like a certain nature Cathedral on Manhattan is at that island's highest point.
- 2. Elberton is "the center of the world" according to local Indian lore.
- 3. Mr. Christian liked the area and claimed his great-grandmother was from the area.
- 4. There are 4 stones that specify the anti-10 Commandments in 8 different languages, a center stone with some astronomical features and a so-called capstone with the writing: "Let these be guidestones to an age of reason" in the 4 dead languages of Babylonian cuneiform, Classical Greek, Sanskrit and Egyptian Hieroglyphs. In summary: 6 total stones and 12 languages (8 live and 4 "dead"). Therefore, there's already a connection to 18.6 (12+6=18).
- 5. Interestingly enough, in the biography at the end Joseph Fendley is described as a 32nd Degree Mason, which is very high up which means he passed through stage 18 that is associated with the "Rosy Cross" discussed later on.
- 6. Mr. Christian hoped in the future to construct 12 additional stones in 24 languages entitled "moonstones". So we can see another love affair with the number 12 as well.

In summary we have a guy that went through an awful, pun intended, lot of trouble and expense to build very expensive, astronomically (astrologically?) exact granite monoliths at the highest physical point in rural Elberton County Georgia that chose to take a name that happens to correlate to a very interesting person (at one time physically) of history, Christian Rosenkruz.

2. The Physical/Metaphysical RC Christian (aka Christian Rosenkreuz and the Count of Saint Germain).

"He" is an interesting character indeed not dissimilar to the aforementioned enigmatic Djwhal Khul (introduced on the home page) save the fact there was a *physical* person who was very popular in Europe several hundred years ago under that name. The physical RC Christian was discussed in "The THEorY of LIVEvolution". In summary he was known as a "wonderman"

throughout Europe and even served as accountant and friend to one Mayer Rothschild, of the family who has been numero uno among the International Banksta cartel for several hundred years. Additionally, they were the loaners of large sums of money to our very Banksta cartels most notably the Morgan and Rockefeller families. As an aside the "Ascended Master" Count of Saint Germain was "channeled" by a woman named Elizabeth Clare Prophet out in surprise, surprise loony California. As discussed in "The THEory of LIVEvolution" that Saint Germain identified "himself" as all kinds of people throughout history and even claimed membership in the Knights Templar (look out for a future article on them). Additionally a gentleman who I have dubbed the "Mouthpiece of Masonry" (due to his in your face arrogance and honesty about THEIR true history and intentions), Masonic historian Manly Hall who hung out in surprise, surprise loony California around the early to mid twentieth century had this interesting tid bid in his book "America's Assignment with Destiny":

In The Theosophist (Madras, October 1883) the editor, probably H.P. Blavatsky, commented in an article "Adepts and Politics" She writes: "Yet it is as certain though this conviction is merely a personal one, that several brothers of the Rosy Cross-or Rosicrucians so called-did take a prominent part in the American struggle for independence, as much in the French Revolution during the whole of the past century. We have documents to that effect, and the proofs of it are in our possession...it is our firm conviction based on historical evidence and direct inferences from many of the Memoirs of those days that the French Revolution is due to one Adept. It is that mysterious patronage, now conveniently classed with other 'historical charlatans (ie, great men whose occult knowledge shoot over the heads of the imbecile majority), namely the Count de St. Germain-who brought about the just outbreak among the paupers, and put an end to the selfish tyranny of the French kings-the elect of the Lord's annointed. And we know also that among the Carbonari-the precursors and pioneers of Garibaldi there was more than one Freemason deeply versed in the occult sciences and Rosicrucianism. (2)

In summary, Robert C. Christian's hero is associated physically with a leader of the useless orgy of violence "for the people" that was the farcical French Revolution and **meta**physically with the forerunners of the international banksta cartel. There are copious additional accounts of the interconnectedness of Mr. Christian, the Rosicrucians, Masons and Theosophy (the forerunner of the "New" Age) under the umbrella of Satanism discussed in "The THEorY of LIVEvolution" and elsewhere. Some are summarized in supplemental information to 322 (see link).

3. The Brotherhood of the Rose Cross (The Fama Fraternitatis Rosae Crucis; *Fama fraternitatis Roseae Crucis oder Die Bruderschaft des Ordens der Rosenkreuzer*)

The following is cut and pasted from Section 3 of "The THEorY of LIVEvolution":

What do matter are the beliefs and customs of this group (the Rosicrucians) since it appears to be behind the disturbingly clear "Georgia Guidestones". Some prominent Rosicrucian publications claim that their philosophy can be traced through Plato all the way back to the ancient Egyptian Mystery School of Pharaoh Tuthmosis III, 1500 years before the birth of Christ. Don't forget that the philosophy of Plato happens to be at the source of Ruskin, Rhodes and the rest of the Oxford crowd, the real powers behind "old" Communism and the emergent One World Order of "Progressive" Communism about to befall us all. The most pronounced link binding the Rosicrucians to Freemasonry is the eighteenth of the thirty-three degrees of the latter's sect known as the Knight of the Rose Crucis. Rose Crucis is synonymous with Rosicrucian. The ceremony of the initiation for the eighteenth degree is dark, depressing and unabashedly anti-Christian as described by "conspiracy theorist" William T. Still in his book "New World Order: The Ancient Plan of Secret Societies":

Masons symbolically drape the lodge room in black and sit on the floor in silence resting their heads in their arms in mock grief around an altar above which are three crosses. They grieve not for the Son of God but according to French Masonic historian Abbe Augusten de Barruel, they symbollically mourn because the day Jesus died was the day Christianity was born, ever to be the antagonist of Masonry:

It is the...time the veil of the temple was rent asunder, when darkness and costernation were spread over the earth, when the light was darkened, when the implements of Masonry were broke, when the flaming star disappeared, when the cubic stone was broken, when the word was lost. (1)

Interestingly enough, Satan was described by the Bible as "son of the morning star" before his fall. And Jesus Christ Himself was described as a stone in copious passages throughout the New Testament. For example the Book of Isaiah laments:

How you are fallen from heaven, O Day Star, son of Dawn! How you are cut down to the ground, you who laid the nations low! You said in your heart, "I will ascend to heaven, above the stars of God" (14:12-15)

Just so that there's no doubt about where the feelings of Masonry really lie outside the lower degrees author, excuse me "conspiracy theorist" Still quotes French expert on the occult, author Copin Albacelli describing French Freemasonry:

It is professed in all these societies that all the Christian God commands is disagreeable to Lucifer; that all He forbids is, on the contrary, agreeable to Lucifer; that in consequence one must do all that the Christian God forbids and one must shun like fire all that He commands. (2)

There is one more interesting note on the "Rose". In "An Encyclopedia of Occultism" author Lewis Spence describes the Rose as a symbol of silence dating all the way back to Greek mythology. When is the last time anyone on the snews discussed anything close to what I've been discussing in this entire book? If this is such a "Great" Plan why all the silence and deceit from not just the snews but all those involved? Could there be some deceit going on here? One could hardly imagine it with this crowd.

The ties between the Rosicrucians and Freemasonry are further established. Most importantly keep an eye on that number 18 as in eighteenth degree of Freemasonry. Remember, Robert C. Christian and his band of merry makers already gave us 18.6. Let's move on.

4. It's in the Numbers

Ancient Greek Mathematician and Philosopher Pythagoras once said "everything is in numbers". Many of you probably remember him from his theorem relating to right triangles. Very briefly, in "The THEorY of LIVEvolution" the concept of "squaring the circle" was established (ie, getting on the circle of infinity discussed in the New Age section on this site) via the "Great Pyramid" of Giza and numerical "Pi" showed up in relation to the angle of the sides of the "Great" Pyramid. Of course Pi shows up in all kinds of physics related subjects including electricity and sound waves and this is not lost on the "New" Agers who seek "infinite harmony with cosmos" which they believe can be achieved through music among other things. Let's return to our "story".

So at this point the interconnectedness of the Rosicrucians, RC Christian and THEosophY and Freemasonry has been established. Lucifer, the so called "Angel of Light" is called as such because he disguises himself as just that and mimics everything God, the real One, does right down to well "Light" as in "Illumination" as in we can become God, the real One. This happens to be the very same lie of a certain character in the Book of Genesis. And one of the many concepts that God, the real One, utilizes to convey spiritual truth is numbers and multiplications thereof. For example the number 40 is utilized over and over again in both the old and New Testaments: the duration of the rains for the Great Flood in days, Israel's time in the desert in years, 40 days for Jesus trial in the desert, etc. Now let's look at some examples of mathematical equations:

And he called unto him the twelve, and began to send them forth by two and two; and gave them power over unclean spirits; (Mark 6:7)

Obviously Jesus could simply have said "four" but chose "two and two". Biblical scholar Harold Camping in his booklet "We Are Almost There" clearly illustrates with numbers his Biblical timeline of history in addition to specifying the Divine meaning of various numbers. For example the number 2 represents "Those who have been commissioned to bring the gospel". As an aside several verses later Jesus has this not too thinly veiled warning:

And whosoever shall not receive you, nor hear you, when ye depart thence, shake off the dust under your feet for a testimony against them. Verily I say unto to you, It shall be more tolerable for Sodom and Gomorrha in the day of judgment, than for that city. (Mark 6:11)

A "city" *worse* off than Sodom and Gomorrha who were pasted back to dust by Divine firestorm? Uh oh.

Finally here is an example God's utilization of multiplication:

Then came Peter to him, and said, Lord, how oft shall my brother sin against me, and I forgive him? Till seven times? Jesus saith unto him, I say not unto thee, Until seven times: but, until seventy times seven. (Matthew 18:21-22)

Now obviously Jesus is not saying let him have it at instance number 491 but is implying forgive infinitely and is utilizing the number 7 and 10 x 7 or 70 to illustrate it. Interestingly enough 7 is utilized by God, the real One as the "perfect fulfillment" of his purpose and 10 indicates "completeness". The important concept to grasp here is the utilization of numbers and mathematical operations to convey messages.

And as we soon shall "See" the Angel of Light and his minions like this number 7 also in addition to some others like 322.

5. Skull and Bones "322"

(Please note I have just reviewed "conspiracy theorist" Anthony Sutton's book "America's Secret Establishment: An Introduction to the Order of Skull and Bones" and a review of some very interesting points will be posted on this site in the coming months).

The "Skull and Bones" Society (originally the uppity sounding "Brotherhood of Death") is a so called Secret Society that originated in Yale University in the early nineteenth century. That such a group exists isn't just the rants of the "conspiracy kooks" like yours truly but was even the subject of a recent History Channel Special entitled "Secret Societies". Its membership list is a veritable "who's who" of American politicians, business, educational and media types including three generations of the Bush Banksta family, John Kerry (so yes "both" "Presidential" candidates of the national 2004 election were members), "conservative" hero the late William F. Buckley and lo and behold at least one of the ROCKEFELLER family and Their band of merrymakers of business moguls and major media elites. Interestingly enough a quick perusal of the membership roster of this cast of characters includes CEOs of many top media companies including Fortune and TIME and financial (i.e., the gang bankers) companies most notably JP Morgan offshoots Morgan Guranty Trust, Morgan Stanley and Federal Reserve criminal banksta types. As discussed in "The THEorY of LIVEvolution", Skull and Bones emerged from the European (mostly German under the guidance of the physical Christian Rozenkruez) Illuminati who in turn emerged out of Freemasonry who in turn emerged out the Ancient Egyptian caste system that just so happens to be the forerunner of "modern" Communism (for the rest of us) a al the ROCKEFELLERS and THEIR Bilderberg buddies Kissinger, Brzezinski, Clintons, et. al. and the "New" Age loony tunes. Did you get all that? Hmmm. So now Theosophy and the THEorY of LIVEvolutionists, Masonry, the Illuminati, the Rosicrucians, and now Skull and Bones (not to mention the eco wacko Gaia Mother Earthers) are all happily lolly-gagging about the "New" Age "cosmic ocean" looking for the "New Atlantis" symbolically represented in New York City's (i.e., Mystery, Babylon's) "nature Cathedral", St. John's the Divine. This is all verified in my book but for the sake of brevity I will not repeat the work already covered in "The THEorY of LIVEvolution". Also, as discussed future articles will appear to develop this whole concept.

Oh the "New" Age joy. Here is the Skull and Bones logo:

Of course we have a picture of a skull and bones which isn't surprising given the name of this group of mega rich, nefarious, Progressive for the restive of us criminal Bankstas. But what is most interesting is this number 322 that resides on this "great" seal of the Brotherhood of Death. All kinds of theories have been floated by the "conspiracy kooks" as the real esoteric meaning of this number. Some of these include a reference to the year 1832 when Skull and Bones was established or a reference to the Egyptian god Eulogia who allegedly flew up to heaven in 322 BC. Possibly.

Now when I visited the Guidestones the date March 22, 1980 appears:

Although it held no real significance at the time I noted it for the simple reason that nothing on this "American Stonehenge" happened by accident. Now that date has new meaning, 322 can be March 22. Is this a coincidence? Perhaps. However, remember the concept of utilizing numbers to communicate meaning is copiously utilized by God, the real One, in His Word, the Holy Bible. Of course the "liar, and the father of them" Angel of Light or Lucifer copies EVERYTHING from God, the real One so this could be one of those communication number scenarios. Now remember from before how the Freemasons regard the life of Jesus Christ, the real One, as a true tragedy and the eviction of "The Angel of Light" from heaven as another tragedy. This is exemplified in the initiation of the eighteenth degree of Freemasonry, the Rose Cross. In a nutshell, THEY hate Jesus Christ, the real One. Now that date March 22 has three very significant meanings:

- a. For all intents and purposes it is the Jewish Passover. It is the day the Jews were 'passed over' and the Egyptians' first born children were taken by God, the real One. (As an aside, If you think this is the act of a cruel God remember that they were warned with multiple debilitating plagues beforehand. Besides, God, the real One, just like today wasn't dealing with real nice people here.).
- b. Maybe more importantly it is the date in all likelihood of the **physical** death of Jesus Christ, the real One, on the Cross. According to "We Are Almost There" by Harold Camping Jesus *physically* died nailed to the cross on Passover. He states that this day *usually* occurs on the fourteenth day after the first day of the Jewish year that is March 8 or March 22. (He also specifies the date of Jesus' actual crucifixion as April 1 but Passover isn't necessarily on the same exact date every year. I believe the concept of Passover is what's important here.)
- c. The beginning of the Spring Equinox (again the exact date can vary from March 22).

a. Passover and b. The **Physical** Death of Jesus Christ, the real One

The first two are directly related and bring in an interesting concept. In Exodus 20 God, the real One, specifically warns against idolatry and worship of things in addition to letting the people Israel where He was coming from:

And God spake all these words, saying, I am the Lord thy God, which have brought thee out of the land of Egypt, out of the house of bondage. Thou shalt have no other Gods before me. Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them; for I the Lord thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me (Verses 20:1-5)

Here we have the first two of the 10 real Commandments. God, for reasons all His own chose Abraham as the top of the lineage of the nation of Israel, forerunner to the Jews, i.e., the Chosen After Jesus, "Israel" now can represent all true believers. Notice they came out of people. bondage in Egypt, the model of the very "Great" Society "They" want to re-create for us as spelled out in my book. So who was really running the joint? That would be the "Illuminator" or "Angel of Light", the same "god" who every non-Christian and fake "Christian" religion (save the Orthodox Jews) is really worshipping as they "evolve" up the "stairway to heaven" in the hopes of achieving "knowledge" just like God, the real One, warned against way back in Of course not everyone is capable of understanding this (spiritual) "evolution". This Genesis. even includes the descendants of the original authors and objects of the Old Testament, God's nation Israel, this would be a sect commonly known today as the Jews; and in the case of pagan friend of the Catholics and eugenics heroine Adolf Hitler, especially the Jews. Why did you think the Egyptians didn't get the hint via ten atrocious plagues then God, the real One, had to resort to killing their first born? The Egyptian high priests, who were considered equal or greater than the Pharaohs themselves, really did have limited mystical powers courtesy the "Angel of Light". They then could explain, but come far from matching, the signs from God, the real One. Now God also specifically warns against idolatry. What would be the most blatant form of this? That would be the "Christian" Cross with a dead Jesus on it. Dying on a cross was a most humiliating way to die in the Roman Empire. What better way to celebrate the death of someone you despise than carry around his crucified body on a cross while at the same time sticking it right in the face of the "imbecile majority"? If they had electricity would the Catholics and the other fools like say a certain "Nature Cathedral" of the Episcopalians carry around a fried Jesus in an electrical chair? As an aside, now can you begin to see why the disgraceful Catholic Church kept the real Bible out of the hands of the "pilgrims"? They might be apt to read these kinds of passages and have some very good Protests on their hands, i.e., Protestant Reformation. Notice too God, the real One, warns against gods in "the earth beneath" and "water under the earth". These appear to be references to the River Styx and the other metaphysical places of the Ancient Egyptian underworld that Plato claims his forerunner Solon received his "knowledge" of the "Great Society" and the "Great Mysteries" not to mention copious subsequent Greek and Roman gods. God, the real One, claims to be jealous here as well. He is jealous because we are his creation, created with a free will to choose. When we choose evil (i.e., the "Angel of Light") it upsets Him very much but He must play by His own rules and let us choose freely. That's what He's really saying unlike the "New" Age fools who claim that He doesn't want us to be as smart as Him hence "jealousy". Good one. That is why the ENTIRE evolution and related

"New" Age mess is the oldest trick in the Book, no pun intended: in a word they're all SUCKERS. As thoroughly documented in "The THEorY of LIVEvolution" evolution makes no sense whatsoever until one understands Theosophy. And even then it's still a mess. Finally, all these "New" Age fools have invited the "Angel of Light" in and he tends not to leave. But I digress.

What do the real Freemasons regard as important as it relates to the Passover? Would it be a surprise if it was directly tied to the nature goddess loons and the closely related Astrology crackpots? Well just in case you thought otherwise Confederate Army General and KKK leader Albert Pike, the king of modern Freemasonry and associate of one Helena Blavatsky **Illuminates** us:

The Ancient Sabaeans established feasts in honor of each planet, on the day, for each, when it entered its place of exaltation or reached the particular degree in the particular sign of the zodiac...and where it acted on Nature with the greatest energy. The place of exaltation of the Sun was in Aries, because, reaching that point, he awakens all Nature, and warms into life all the germs of vegetation; and therefore his most solemn feast among nations...In Egypt it was called the Feast of Fire and Light. It was the Passover, when the Paschal Lamb was slain and eaten...(3)

This whole discussion on items a. and b. above therefore becomes our first piece of evidence: The real Freemasons, the forerunners of "our" modern Establishment banksta types regard astrology and Nature in much higher esteem than one might think even to the point of Nature as Divine. At the same time the closely related (and even overlapping) Rosicrucians, et. al hate Jesus Christ the real One as previously discussed and what better way to express this hatred then by putting that date in numerical terms and then carrying Him around on the "Rosy Cross"? And what's on the center of the Mason's Rosy Cross 18 degree types? Roses symbolic of silence as well as eternal life and red in color just like the Knights Templar Red Cross.

Now hopefully this clarifies the Rosy Cross and our metaphysical *and* physical "friend", one R.C. Christian.

c. Spring Equinox

Now let's take another look at that date 3/22. It also happens to be the date of the Spring Equinox on *most* years. Now this is a very significant event to the Freemasons as famous Freemason and ex-Confederate Civil War General Albert Pike laments in his book "Morals and Dogma":

With the Vernal Equinox, or *about* (emphasis mine) the 25th of our Calender, they found that there unerringly came soft winds, the return of warmth, caused by the Sun turning back Northward form the middle ground of is course, the vegetation of the new year, and the impulse to amatory action on the part of the animal creation. Then the Bull and the Ram, animals most valuable to the agriculturist, and symbols themselves of vigorous generative power, recovered their vigor, the birds mated and budded their nests, the seeds germinated, the grass grew and the trees put forth their leaves. (4)

Incidentally Albert Pike whose statue populates Washington DC happened to be high up in the KKK. By the way does anybody find it strange that Barak Obama is so rabidly pro-abortion he thinks it okay to let live babies die, abortion taken to the max if you will. Abortion the eugenics brainchild of one Margret Sanger who wanted to eliminate your average run of the mill "imbeciles" and black "human weeds" a concept one in the same with her "New" Age inspiration "Madame" Blavatsky's "black savages". Both of these women happened to be the inspiration to one Adolf Hitler. And how can we forget our lovely robber baron Rockefeller family? Supporters of one Adolf Hitler AND eugenics...AND the UN-dead. So we have Hitler, the UN-dead, the Rockefellers and KKK all connected with "our" President, one Barak Hussein Obama. Beware the environmental movement. beware the environmental movement....WATCH OUT FOR THIS GUY. (I'll give another hint: keep an Illuminated eye on Rockefeller puppy dog Zbigniew Brzezinski as one of Barak's "change" a-hem "advisors".)

Now the Spring Equinox is also big to the eco wacko Gaia loons as well as spelled out in "Paganism: An Introduction to Earth Centered Religions". The cosmic egg, forerunner of the easter egg, springs forth into new life on the spring equinox. The same cosmic egg that gave us the "Big Bang"...as in the origin of life and the universe. Hmmm. The big bang was some kind of quasi-religious nature event? Well now that's kinda funny, evolution is about science and not religion, right? This constant rebirth happens in accordance with the cycles of nature in similar concept to the cycle of life idiocy illustrated before on the New Age page. Come to think of it wasn't it kind of strange that global warming is considered a "spiritual issue" (and not science) by the eco-loonies? Mother Earth is a spirit? Now an average, rational person has to ask, who's "the spirit" besides the "earth mother" herself? Hmmm. I'm really starting to wonder about the "Angel of Light" and his "cosmic messengers", aren't you? In fact the name Easter derives from eastern as in the sun rises in the east "Illuminating" us all to "Knowledge" that we are in fact God, the real One, unless you're a "black savage" and incapable of acquiring this "spark" of knowledge in which case you best be returned to the evolutionary process as per the "New" Age Madame...So yes that idiot Catholic priest and friend of abortionist (that originally started to kill black babies) Obama's "Christian" Church, Michael Pfleger turns out to be an even bigger useful idiot not to mention the rest of the Catholic hierarchy with its pagan "Easter". And in case you think this "cosmic egg" concept is limited to the Mother Earth crazies aforementioned Albert KKK Pike writes in "Morals and Dogma" of "The celestial Taurus, opening the new year,...breaking with his horn the egg out of which the world was born". As for Barak himself he'd better "change" back to "white" as in the color of his birth mother (and not the Earth one) real quick if he keeps hanging out with this crowd. My friends can you now see what an evil, disturbing and dangerous ball of varn mess the "New" Age really is and why it's so difficult to really define? Of course you could ignore all this INCOVNIENT TRUTH and just drug yourself into a new reality vies a vies occult Led Zeppelin and "go to California" on "a big jet plane"...

Other "conspiracy theorists" claim 322 refers to a year. For example, the Skull and Boners opened for business in the year 1832 in THEIR present home at Yale University. Also 322 BC is the year Greek philosopher and purveyor of Plato's ideals, Demosthenes, committed suicide to avoid capture by some of his enemies. One website claims the same year as the year the Greek

goddess Eulogia went to heaven. There's no reason these assessments can't be part of the answer as well.

6. Number 18

I also did some research on Theosophy websites (Also, I cover Theosophy extensively in my book "The THEory of LIVEvolution") and the number 18 pops out. The founder of Theosophy, Helena Blavatsky herself describes it as 6+6+6 "the number of the beast" (**definitely** keep this in mind)and she also refers to the year of 1881, a tumultuous year in her view, to 18 (i.e., 1+8+8+1=18). Remember the second part of our date from the Guidestones, March 22, **1980**. The year 1980 also adds up to 18. And don't forget 18.6 as per Robert and the boys. In isolation this is no big deal but it is part of the bigger puzzle here.

And at the risk of being redundant this number now becomes even more significant. It ties into one group the Rosicrucians and Robert C. Christian, the Freemasons with its Jesus Christ, the real One, hating 18th Degree or Rosy Cross level and now Theosophy lovely, the "New" Age Madame, Helena Blavatsky. Now of course all are happily riding along the "cosmic ocean" as represented by the "nave" in a certain nature Cathedral called St. John's the Divine in Mystery, Babylon, USA whose cap less Pyramid just so happens to occupy the top of the home page of this very website. Cap less pyramid as in awaiting the cap of "Knowledge" and "Illumination" that we will become God, the real One, just like the "Angel of Light" told Adam and Eve way back yonder in the Garden of Eden, if you believe that sort of thing.

Of course if you consider the Bible a collection of nice little bedtime stories that people "mature" out of especially those at banksta funded Ivy League schools of re-education a-hem higher learning there's always the "cosmic egg" explanation for the existence of the universe...

Oh the "New" Age joy.

7. Number 12

The number 12 holds a lot of special meaning to the "New" Ager/Freemason complex of Ancient Egyptian lovers as well. Maybe most importantly recall the Circle of the Zodiac referenced on the New Age page. There are 12 constellations of the Zodiac. Perhaps even more disturbing is the reference to the "City of Foursquare" that I came across in a book widely referenced in "The THEorYofLIVEvolution" entitled "Alchemy & Mysticism". I came across several references Solomon's Temple (The one Jesus forecasted almost 40 years prior would be totally destroyed like it was in 70 AD) throughout the writings of the "New" Agers. One of the most popular numbers seemed to be 12 as in 12 gates to the temple as in 12 tribes of Israel. (As an aside one Barak Hussein Obama mysteriously mentions something called "New Jerusalem" in his book, "The Audacity of Hope". That's odd, where the hell, pun intended, did THAT reference come from? There is definitely something here that will be covered in the future. But for now, I cannot say this enough: **WATCH OUT FOR THIS GUY and you guessed it: beware the environmental movement.**)

Oh the "New" Age Earth Mother joy.

8. Number 7

As covered in "The THEorY of LIVEvolution" the number 7 holds all kinds of esoteric meaning to the Rosicrucian/Theosophy/Freemason crowd:

- a. Rosicrucians. According to Wikipedia, "The Brethren of the Rose Cross is perceived by students of metaphysics as an important part or even the source of the hermetic-Christian tradition of the Western alchemy treatises period..." As covered in "The THEorY of LIVEvolution" there are 7 metals of Alchemy, the forerunner to modern chemistry and what the "Illuminated" ones consider the "Sacred Science" as opposed to Newton's "mechanistic" or "profane" approach to science...
- b. Theosophy. Check out some of the titles to chapters in Madame Blavatsky's two volume mega-hit, "The Secret Doctrine: The Synthesis of Science, Religion and Philosophy":

-Seven Cosmic Elements-Seven Races of Mankind

- -The Seven Powers of Nature
- -The Seven Prakritis
- -The Seven Headed Dragons
- -What are the Seven Planets?

Also, in Volume I of "The Secret Doctrine" she derives the number 7 from addition: "...numbers 3 and 4 counted on the cross, showing a form of the (Hebrew) golden candlestick (in the Holy of Holies), and of the 3+4=7, and 6+1=7, days in the circle of the week, as 7 lights of the sun." (5)

Hmmm, that title about "The Synthesis of Science, Religion and Philosophy" is kind of a funny title from the Mother of the "New" Age, no?

c. Freemasonry. As covered in "The THEorY of LIVEvolution" seven has all kinds of usage in Freemasonry. Most notably, initiation into the Ancient Egyptian version of "modern" Freemasonry involved seven stages. This led one into the so-called "Great Mysteries" or "Knowledge" or "Illumination" (well you get the picture) that certain ones of us can evolve with a "sacred spark" to our God like status. Just like the Serpent told Adam and Eve way back when not to do if you believe in that sort of thing...

And speaking of that nature Cathedral, whose cap less headpiece appears atop the home page of this very website, it has a guided tour that tells us "pilgrims" the total length of the "nature Cathedral" is 601 feet so it can add up to 7, 6+1+0. The tour guide also said that "They" originally wanted it to be 520 feet, because it also added up to 7, 5+2+0. And the ceiling height in the main worship area is 124 feet for... you guessed it to add up to 7. Another prominent employment of the number 7 is the Seven Chapels (all representing white European countries).

Oh the "New" Age Episcopalian Eugenics joy. (Speaking of eugenics... in all the euphoria over the banksta controlled media's "Chosen One" for "Change" did anybody notice that Martin Luther King's own daughter was out protesting abortion and its specific targeting of poor blacks during his campaign? Or was this quietly swept under the rug so as not arouse suspicion about "The One" by our corporate sell out disgraceful snews and their, or rather our, hidden yet very real criminal, Aryan, White, formerly Nazi supporting owners? Hmmm....)

9. Conclusion

Now remember before the concept of adding and multiplying numbers was discussed. Look at the ways 322 can be manipulated just off the top of my head:

a. 3+2+2=7
b. 3 x 2 x 2 = 12
c. 3^2 x 2 = 18
d. 32/2 = 16 which turns back into 6 + 1 = 7

This may seem silly as anyone can manipulate numbers to say whatever they want and in isolation that may very well be. But connect ALL these dots as they relate to each other.

There is no doubt in the mind of this "conspiracy theorist" that in this "shotgun" approach between the dates and the numbers discussed that one, and quite possibly all, lie behind the meaning of "322".

Please bear with me if some of this is over your head and please feel free to Google some of these subjects or email questions or comments (I absolutely do not claim to know everything about this subject). I tried to balance brevity with enough back-up information as best I could. And much more will be covered in future articles that will founded in what was discussed here.

But for the time being the original goal to define the enigmatic "322" and the relationship of it (and the entire Skull and Bones Society for that matter), Freemasonry and Theosophy to The Georgia Guidestones under the ruse of the radical environmental/population control movement has been accomplished.

Note: Supplementary information has been provided in a link to tie up some loose ends as well as re-emphasize main points made here.

ENDNOTES

- 1- Elberton Granite Finishing Company "When Man Awakens Let Him Behold....The Georgia Guidestones" (Hartwell, GA: The Sun, 1981) p. 5-19.
- 2- Manly Hall, "America's Assignment With Destiny", (Los Angelas, CA: The Philosophical Research Society, Inc., 1979) p. 94-95.
- 3- Albert Pike, "Morals and Dogma Of the Ancient and Accepted Scottish Rite of Freemasonry" (Republished 2008 by ForgottenBooks originally published 1871) p. 391.
- 4- Ibid, p. 374-375.
- 5- Helena Blavatsky, "The Secret Doctrine: The Synthesis of Science, Religion and Philosophy, Volume I", (London, England: The Theosophical Publishing Company Limited, 1888) p. 321.