4. The Holy Grail and the Knights Templar

Trying to define or track the Holy Grail is like trying to catch a ghost or more applicably, a vampire, pun intended. And just like RC Christian, it has symbolism and roots in all cultures worldwide: from the Ark of the Covenant, a skull cap for drinking blood in Tibet to the cup of Joseph of Arimethea who used it to catch to blood of Christ at the Crucifixion to the Shroud of Turin to a philosopher's stone of medieval alchemists to a boat for transporting the dead in Celtic lore and on and on.

As always literal volumes can be written on this subject; the goal here is to disseminate what's relevant to the topic at hand, RC Christian. He is the one, as we've seen in previous sections, that is opposed to Jesus Christ, the real One, or "Anti-Christ".

Let's first tie this whole mess of the Holy Grail to the Rosicrucians and our new friend, RC Christian:

Both of these events happen in a temple of the Mysteries, and it is in the account of two such temples – one devoted to the Grail and the other to the Rosicrucian Mysteries – that we find further analogies and links between the Grail and the Rose. The earliest traditions relating to temple building depict them as dwelling places of deity, where the creator, god or goddess, invited to enter his or her house, may choose to communicate with the created. The earth upon which the temple stands is thereby made holy – either through its being placed in that spot or by the hallowing that takes place through the touch of the divine and which, in a sense "calls forth" the building as a marker for those in search of the sacred experience. It becomes, in effect, a temenos, a place to set apart, where an invisible line shows that here divinity lives and that to enter this space means to enter the sphere of the divine, the reflection of heaven on earth. (1)

This is yet another example of how difficult it is to separate this stuff. This passage alone points out several subjects already covered. First we have this male/female philosophy discussed in the Thoth/Hermes/Mercury link. And then we have the concept of a 'reflection' that turned up in the Pharisees and Kabalah and Count Dracula sections. But what's most interesting here is the concept of the Cathedral. In Section 3r of "The THEorY of LIVEvolution" and in the Cathedral link on Mystery, Babylon USA page I reviewed what are essentially churches of Satan by concentrating on the world's largest Cathedral (and religious home of the eco wackos), Saint John's the Divine. The cap less pyramid that rests on top of this church of Satan located in New York City just so happens to occupy the home page of this web site. We will visit this later on once again with the knowledge gained from our new friend, one RC Christian. But let's try to pursue the concept of Holy Grail along this line. Let's do a brief overview of Grail "legends" from history and from differing cultures. A good place to end up is to concentrate on those most clearly associated with the real life pursuit of the Grail, the Knights Templar. And we'll see, once again, the marred line between "history" and "legend" and "fact" and "fiction".

As alluded to in the introductory paragraph "Grail stories" exist the world over from Tibet to England. One specific example from Greek mythology utilizes a Grail like cup. Hades, god of the underworld, lures the daughter of Demeter, Persophone, into his lair with a cup of pomegranate seeds. But she has made a deal with the devil so to speak and must now live in the underworld with Hades. Demeter comes to Persophone's rescue and convinces Hades to release her for half the year. This is the source of the seasons. So immediately we can see very interesting parallels. Hades is representative of a Satan like character and the underworld 'hell' described in the Bible. Demeter is an offshoot of the Ancient Egypt goddess Isis so we can see the tie back to that evil society whereupon the ILLUMINATED rulers and priests essentially ran a communist system for its "imbecile majority".

Another interesting factor pops up in Grail "mythology". As thoroughly documented in Section 2 of "The THEorY of LIVEvolution" Plato was the inspiration to "The Round Table Groups" of nineteenth century England that in turn gave us our very own Council on Foreign Relations (and of course these groups and their relatives like Bilderberg are currently planning a "New World Order" as you read this). As thoroughly documented in "The THEorY of LIVEvolution" and on this web site (see the **reviews** page for starters), the CFR and its offshoots have essentially controlled the education system in this country for over 100 years. And what was Plato's inspiration for the "Great" Society? Ancient Egypt. Continuing, the Greek philosopher had his own grail story. In it he describes something called a "Krater" that contained all the primordial elements of the universe prior to life. This "transformative cup" then becomes the source of all life.

So already we're seeing the very marred line between "history" and "legend" or "mythology". Let's continue.

Joseph of Arimethea was a well to do member of Jewish society and contemporary of Jesus Christ, the real One. He even offered up his tomb for Christ after the crucifixion. In Section 1 of "The THEorY of LIVEvolution" I documented that the Bible meets the strictest standards applied to all historical texts. (One may disagree with it as many "Progressives" and "intellectuals" do today but then ALL history books must come in to question which would be insanity). What this means is that we can say that Joseph is a real person of history. And this is where things get very interesting...and tie back very quickly to our new friend, RC Christian.

At the crucifixion, "legend" has it (this account *doesn't* appear in the Bible) Joseph caught the blood of Christ in the now famous cup (i.e., the most well known form of the Holy Grail) after the spear of the Roman soldier Longinus pierced His body. Incidentally, this "spear of destiny" would later become an obsession of another "New" Ager by the name of Adolf Hitler; but back to the Holy Grail. After the death of Jesus Christ, the real One, Joseph supposedly took off from Judea and headed north and west towards Europe. He stopped off in France and ultimately ended up in Glastonbury, England. There he hands his "Holy Grail" to someone that goes by the name Bons or "Fisher King". Some historical writings indicated that Joseph of Arimethea was the Fisher King. The original

Knights of King Arthur's Round Table centered in England around the fifth century appeared to have been the combination of real life local leaders and heroes with "legends" surrounding the Grail. The most famous of these legend/historical combinations include Round Table Knights Perceval, Lancelot and his son Galahad. King Arthur's Knights of the Round Table tie directly to another group of Knights some five to six centuries later, the Knights Templar.

The symbolism of the Grail and its tie in with RC Christian and the rest of the Rosicrucians is illustrated by various passages found in the "Rosicrucian Enlightenment":

They, who emerged from the Protestant order, which rebelled against the strictures of Roman Catholicism, also gave birth to a new myth that, borrowing from the older story of the Grail, gave form to a new quest – for the mystery of Christian Rosenkreutz and the Rosicrucian vault. (2)

Christian Rosenkreutz and Perceval both suffer the lot of all humankind. They are thrust into incarnation, into the captivity of matter, where they are yoked to their fellows by the service they both offer to the quest.

Christian Rosenkreutz arrays himself for the wedding with crossed red bands over his breast and four red roses in his hat. These roses proclaim his loyalty to the Goddess and show that, for all its Protestant veneer, the Chymical Wedding is, in fact, an exposition of the mysteries of Venus, which can be traced back to both the practices of pagan Europe and through the Grail myth itself in the parallels between the Venusburg of German folklore and the Holy Mountain (Muntsalvache) of Rosicrucian and Grail myths. (3)

We visited this concept of the "Protestant Reformation" in Section I here. Recall, on the surface it negated much of the power of the thug Catholic Church with the so called protesting or Protestant Christians. But underneath it was really a switch over from the so-called dogmatic Christianity (really the paganism/despotism of the Catholic Church) to the "Age of Reason" or 'Enlightenment' or ILLUMINATION that man can become God, the real One. In other words, Satanic bait and switch from unbridled avarice and megalomania to the more subtle yet outright arrogance and rebellion by the "Enlightened" against God, the real One. And also notice we can see another version of the Freemason principle of 'black and white' that is the male-female or ying-yang principle discussed the Kabalah and Thoth/Hermes/Mercury links. Finally, there's a direct correlation made to the Perceval of Arthurian lore.

Let's continue with some more intriguing parallels.

The Grail is thus seen to participate directly in the creation of its own temple, as perhaps the followers of Christian Rosenkreutz did in the creation of the vault. There, the uncorrupted body of Christian Rosenkreutz lies in suspended animation, just as the body of the wounded Fisher King is preserved in the Grail temple (4)

In this passage we can see the term 'vault' as synonymous with 'tomb'. And notice from before that the real life figure of Joseph of Arimethea provided the tomb for Jesus Christ, the real One. Subsequently Joseph ended up in the middle of the Grail 'myth'. Continuing, on the link 322, The Georgia Guidestones and the eco wackos I tied RC Christian directly in with the Skull and Bones Society. Skull and Bones headquartered at Ivy League Yale University is the American version of the Illuminati that were in turn a group of German Freemasons influenced by one of the many *physical* manifestations of RC Christian discussed back in Section I here. And where does Yale University's all male society that (along with its overlapping groups like Bilderberg) essentially runs America perform its sexcapades and devil worship? TA DA... "The Tomb". Also, we can see the concept of a preserved body discussed in the Count Dracula section. And of course "The Order" is behind the fake left/right paradigm of the Limbaughs versus the Al Frankens we in the American "imbecile majority" view on a daily basis (see finale on the relevant news stories page). Whoa, how the hell, pun intended, did we get here so fast?

Hopefully this ILLUMINATES you, no pun intended, on how hard it really is to separate this stuff or to figure out what's real or not. Like impossibly hard as in what IS reality, really? To the "New" Agers like the Buddhist Zen morons "all reality is an illusion". So of course with this mindset we can very quickly see that dumping a few billion illusions to save Mother Earth isn't so bad. But I digress.

Let's get back to the Holy Grail 'story' told in the "Rosicrucian Enlightenment Revisited". Charles IV was a Bohemian emperor in the mid fourteenth century who "...understood the connection between the Rose and the Grail perhaps better than anyone before or since." He built a castle in a place called Karlstein that is directly based on the Grail 'story':

These images guide the seeker toward the tower of the castle, which is approached across a narrow bridge – the Sword Bridge of the Grail story. Within the tower is the Chapel of the Holy Cross, again decorated in semi-precious stones, beneath a roof representing the sun, moon, and stars, interspersed with the motif of roses...The symbolism is clear: the initiate goes through life...following the path of spiritual alchemy, finally becoming able to cross the perilous bridge and enter the chamber of the mysteries...This is the chapel of the Grail, where the Rose also blooms. Rudolf Steiner understood this precisely when he said of Karlstein:

I was recently in a chapel in Central Europe....where one can find, symbolized, thoughts from the turning point of this new era...what do we find painted throughout the whole stairway? The Chymical Wedding of Christian Rosenkreutz! One walks through this Chymical Wedding, finally reaching the Chapel of the Grail.

...the Grail and the Rose come together. To seek one is to seek the other. To follow one form of enlightenment is to find the another. The Rose blossoms

within and from the Grail – Rosicrucianism stems from the root of the Grail myth as a natural outgrowth of the spiritual search (5)

This account sounds eerily familiar to the account given in Oxford Historian Mark Booth's "A Secret History of the World" presented in Section I here where an attempt was made to figure out the physical reality of RC Christian. It's reproduced here for convenience:

If Cagliostro remains an enigma, the man he looked up to is an even greater mystery.

Cagliostro's own account of meeting the Comte de St. Germain at a castle in Germany in 1785 records that he and his wife arrived at 2 AM, the appointed time...Suddenly as if by magic, great doors opened to reveal a vast temple made dazzling by the lights of thousands of candles. In the middle of the temple sat the Comte de Saint Germain.

But the greatest mystery surrounding the Comte de St. Germain was his longevity. Having appeared in public life in 1710, apparently in late middle age, when he met the composer Reameau in Venice, he remained in public life at least as late as 1782 without appearing to age at all. Sightings of him by the great and the good continued as late as 1822.

It would be tempting to dismiss all this...were it not for the fact that witnesses who left accounts of meeting him over such a long period...included Voltaire, Horace Walpole, Clive of India and Casanova. He was a prominent figure in the court of Louis XV...(6)

The aforementioned quotes put RC Christian in the middle of the Grail 'myth'. So I say, once again, who the hell, pun intended, is this 'guy'?

The Knights Templar

Some time later on the Grail Legend was carried on by the Knights Templar, supposedly. For now let's do a brief historical view of the Templars that you might see on the History Channel. They originated in 1118 ostensibly to protect European 'pilgrims' who were migrating from Europe to the Holy Land of Jerusalem. The Holy Land had recently been taken from its Arab occupants by the first Crusade of the ahem "Holy" Roman Catholic Church. They started out as loyal Catholics and received permission to form their group from the Catholic Church and were officially commissioned by King Baldwin II of Jerusalem. They were first named the poor Fellow-Soldiers of Jesus Christ then renamed as the Knights of the Temple of Solomon which was later shortened to simply Knights Templar. Their initial purposes, they claimed, was to protect European 'pilgrims' who were going to visit the now re-captured Holy Land in Jerusalem. And the questions start almost immediately about this mysterious organization of history that befuddles historians to this day. When the group started out it only had nine members, an exceedingly low number of personnel if their real mission was to protect European Catholics from attacks by all kinds of thugs and religious enemies along long miles of dangerous roads. Soon they become extremely powerful both militarily and financially.

Later knights became known for their ruthlessness in fighting during the Crusades, the two hundred plus running war between the "Holy" Catholic Church and the Muslims for control of the Holy Land. To this day 'crusades' conjures up images of dread in the Arab world based on the barbarity of the "Christian" Crusaders like the Knights Templar. However, quite ironically the Templars became very friendly with their Arab counterparts, the Assassins. This group was in to both fighting to defend the Holy Land from people like the Templars and very religious. This immediately raises another question, why would they befriend these guys and what kind of information was exchanged?

Eventually the Templars became the first international bankers and even had a system of gold deposit and checking set up. One historian refers to them as the "world's first multinational corporation". During this time they became extremely influential throughout Europe. And this is where things get interesting once again. The Templars with their new found wealth and whatever knowledge they acquired with their associations with the Assassins began building cathedrals all over Europe, France in particular. Cathedrals link on the Mystery, Babylon USA page and Section 3r of "The THEorY of LIVEvolution" the background to these churches of Satan is covered extensively. What's important is here is that cathedrals are huge bastions of blasphemy and idolatry and therefore directly contrary to Jesus Christ, the real One, or "anti-Christ". Probably the most famous Cathedral is the Cathedral of Notre Dame built at Chartes. This thing is an architectural marvel yet aside from its association with the Knights Templar nobody can say for sure who the great architect was or were. A casual review of its architecture including its east/west orientation and 'flying buttress' construction ties it in with the greatest cathedrals in the world (see Cathedrals link on Mystery, Babylon USA). But what's most interesting is that the pattern of France's new cathedrals mimic the constellation Virgo which ties right back to "Virgin" or the female goddess half of the Ancient Egyptians, Isis.

Another group the Templars became involved with was the Cathars of Southern France. They practiced a form of "Christianity" called "Gnosticism" which means "knowledge". They believed in the male/female principle of Ancient Egypt discussed in previous links including **The Egyptian god Thoth, Greek god Hermes, Roman god Mercury** and **The Jewish Pharisees and the Kabala.** In other words the Cathars, who were rightfully protesting the Catholic Church's despotic thuggery, were themselves nothing but the repackaged paganism of Ancient Egypt that in turn ties all the way back to the Garden of Eden where Adam and Eve tried to acquire "knowledge" or ILLUMINATION that they could become God, the real One.

Did you get all that?

Around the late twelth century the Cathars became the target of the first Roman Catholic Crusade against so called Christians. The Albingenisan Crusade named after the southern French town of Albi quickly gained infamy for its high level of cruelty which is saying something since this bunch knew a thing or two about barbarism.

And it wasn't just the Cathars that threatened the Roman barbarians. Obviously the conglomeration of all these events, the acquired wealth and influence, the new cathedrals, the tie-ins with the Cathars raised the ire of the Catholic Church. On 'black Friday', October 13, 1307 King Phillip IV of France, who was heavily in debt and envied the Templar's assets, and Catholic Pope Clement V for the reasons mentioned above launched a nationwide arrest campaign against the Templars in France. The Templars were arrested as 'heretics' among other 'crimes' and were tortured by the French Government and Catholic Church incessantly. A small group got 'tipped off' about the impending action and managed to escape to Scotland; more on this later. Essentially the Templars as an organization ceased to exist as they were burned at the stake, imprisoned or forced to flee.

Now that the "History Channel" version is over let's get into the "conspiracy theory" surrounding the Knights Templar. And don't worry, our new friend RC Christian will be back with a vengeance soon enough.

Two authors, Christopher Knight a Freemason and Robert Lomas a Masonic historian wrote a book entitled "The Second Messiah: Templars, The Turin Shroud and the Great Secret of Freemasonry". One of their main thrusts is to claim that the "Shroud of Turin" is actually an image of the last Templar leader, Jacques de Molay and not Jesus Christ, the real One. As tempting as this concept is, this is an argument best left for another time but the authors do come across a lot of information that's relevant to this discussion and in so doing trip right over our new friend, RC Christian without even mentioning him by name.

The 'legend' of King Arthur was discussed before; it supposedly predates the Templars by around six centuries. However, these authors make the claim that today's version came *after* the official commissioning of the Knights Templar:

However, this early reference to an historical warlord called Arthur describes a very different character from the one of modern legend. The first reference to a King Arthur that we would recognize, appeared, out of the blue, in 1136...

Unlike later Arthurian tales, Geoffrey of Monmouth's early version makes no reference to a Holy Grail, to Lancelot or the Round Table. Geoffrey's Latin narrative became extremely popular...The story spread across all of Europe and for centuries people considered it to be historical fact. (104)

Geoffrey of Monmouth made no reference to in his story to the Holy Grail, so we were very interested to know who had introduced and why.

We found that the earliest reference to the Grail was, without doubt, from the pen of William of Malmesbury, a monk and historian from Malmesbury Abbey. He composed his saga towards the end of his life in 1140, some four years after Geoffrey of Monmouth has published his book...It was William who first claimed that Joseph of Arimathea had come to Glastonbury in AD 73, bringing both the Holy Grail and Holy Thorn tree which he planted there. (7)

Now that we had reconstructed the circumstances of the twenty five years from 1118 onwards, we could see that the stories of Arthur and of the Holy Grail had not occurred at random, but were a very controlled product of the powerful families of Europe, particularly those directly connected with the Templars and the ruins of Herod's Temple in Jerusalem. (8)

These passages illustrate some very relevant points. First, recall from before that it was mentioned that King Arthur was rooted in historical truth in England; that's corroborated here. Also, we see, once again how difficult it is to separate historical 'legend' from historical 'fact' as we see the convergence of the Arthurian legends with the Templars. Finally, it allows the freedom to really concentrate on the Templars and figure out what it was they were really after; and most everyone agrees it certainly *was not* their publicly stated purpose, to protect Europeans making the pilgrimage to the newly re-captured Holy Land. This last concept is summarized in the following passage:

In our last book, we came to the conclusion that the Templars had not protected any pilgrims because they had spent all of their time excavating below the ruined Temple, looking for something, possibly Solomon's treasure. Indeed, others had come to similar conclusions before us:

The real task of the nine knights was to carry out research in the area in order to obtain certain relics and manuscripts which contain the essence of the secret traditions of Judaism and ancient Egypt, some of which probably went back to the days of Moses.

There can be no doubt that the Templars did indeed conduct major excavations in Jerusalem...(9)

Prior to their mission they were tied in with a grouping of the most powerful families in Europe known collectively as the "Rex Deus" self proclaimed "Guardians of the Grail". So just what enamored this very powerful group to the Temple ruins in Jerusalem? You may recall that it was the original destination of the Ark of the Covenant the vessel that God, the real One, told Moses to place the Ten Commandments. The Ark is one of the physical objects associated with "The Holy Grail" and today its whereabouts are unknown. Solomon's Temple also served as the centre of the predecessors of the Pharisees that Jesus Christ, the real One, had more than His share of differences with (see link here **The Jewish Pharisees and the Kabalah**) The keen interest by many throughout history in Solomon's Temple opens up another subject entirely (see **Third Temple** link on Mystery, Babylon USA) but this quote from worldnetdaily.com sums it up quite succinctly for our purposes here in an article entitled "Is Temple Mount God's time bomb?":

Sir Isaac Newton was not only a great thinker in physics, the book explains, but had extensive knowledge of the Scriptures with a special interest in prophecy. Newton believed there was a hidden code, a type of time-encrypted language. He believed the key to deciphering this code was the Temple of Solomon. He wrote

extensively on the length measurements of the Temple and suggested it intersected time and dimension, serving as a prophetic and supernatural structure.

According to Flynn, although Newton never cracked this code, he was on the right track and was limited only by the lack of sophisticated satellite <u>technology</u>.

"The description of Jerusalem as a terrestrial center point, situated in the center of the world, is found in Philo's Legatio and Gaium," Flynn notes. "The world is like a human eyeball. The white of the eye is the ocean surrounding the world, the iris is this continent, the pupil is Jerusalem, and the image in the pupil is the Holy Temple." (10)

Amongst the first activities the Templars engaged in with their new found knowledge beneath the ruins of Solomon's Temple was the construction of Cathedrals all over Europe:

Whilst the Templars went their own way after 1128, whoever was behind their establishment stayed involved with and participated with them in a great period of European architecture. Over the following seventeen years, more than ninety monasteries were established by Bernard of Clairvaux, and the Templars went on to be involved in the design and building of churches and preceptories across Europe as well as eighty great cathedrals, the most famous of which is the beautiful Cathedral of Notre Dame at Chartres. (11)

As discussed thoroughly in the **Cathedrals** link on Mystery, Babylon USA all the world's major cathedrals are in reality churches of Satan excuse me "The Angel of Light". The best proof of this is that they all follow the same basic architectural and floor plan. Section 3r of "The THEorY of LIVEvolution" discusses the world's largest and home to the modern day eco wacko movement, Saint John's the Divine right here in Mystery, Babylon or New York City. And the Cathedral pattern in terms of geography in France mimics the constellation of Virgo that correlates with the female half of Ancient Egyptian deity, the goddess Isis.

In summary, it's safe to say that the Templars' main focus was the so-called "Holy Grail" and the symbolism of the Grail can be found in the many stunningly beautiful yet satanic Cathedrals that now occupy this earth.

At this point it's prudent to list the elements that are being tied together, once again, from the "New" Age loons to our Freemason ILLUMINATI gang banker criminal elite. Two groups that should hate each other to the max yet ironically spring from the same well of "New" Age or Ancient Egyptian/Babylonian occultism.

Skull and Bones and the Holy Grail

On the new age page I tied the Society of Skull and Bones directly to RC Christian in the link **322**, the Georgia Guidestones and the eco wackos. Skull and Bones is nothing but the American version of the Bavarian (or German) Illuminati. In history there are all

kinds of debate as to the origination of the Freemasons and whether they tied in with Skull and Bones. As documented on this web site and in "The THEorY of LIVEvolution" our friend RC Christian was very influential in German Freemasonry that eventually spawned the Illuminati. So at this point in history it's fairly safe to say that Skull and Bones is essentially inseparable from the upper levels of Freemasonry and both are inseparable from the Rosicrucians and of course our new friend and leader of the Rosicrucians, RC Christian. The most obvious proof of this is the 18th Degree of Freemasonry known as the Rose-Cross or Rose-Croix (or closely related versions thereof).

Another interesting fact is related to the number 322. In the 322, the Georgia Guidestones and the eco wackos link on the new age page I developed a 'shotgun approach' that solved the mystery of this number. Now there are few more interesting facts that indicate '322' has even more meaning. First, it is readily apparent that the Templars were heavily in to Jewish mysticism as indicated by their keen interest in the ruins of Solomon's Temple. Jewish mysticism in turn relied heavily on the Kabalah (discussed on another link here). And it turns out that there are 22 paths on the Kabalah tree shown here for convenience (count the lines and see for yourself):

The '3' part of the number ties directly to all kinds of "New" Age/Freemason concepts including the aforementioned reference to Osiris as the number 3 in the **Thoth/Hermes/Mercury** link here and the concept of 3 basic

levels of consciousness, body, mind and spirit. I also tied 322 to the date on the Georgia Guidestones (March 22, 1980) among other things. In a book entitled "The Templar Tradition in the Age of Aquarius" the authors claim that March 22, 1312 as the exact date that French King Phillip IV and Catholic Pope Clement V formalized their agreement to abolish the Knights Templar. This becomes very significant today, 2009, when one sees the movie "Angels and Demons" that's rooted in the historical rivalry of the Catholic Church and the Illuminati. Now we have another piece of the puzzle of this ongoing Continuing, there were exactly 22 "Grand Masters" of the Knights bloody rivalry. Templar from the original Hugues de Payns to Jacques de Molay who was burned at the stake by the King Phillip/Pope Clement effort. This helps explain why the Templars. known for almost 200 years as the most ruthless military fighters, gave in to Phillip and Clement so easily. According to the authors of "The Templar Tradition" the Templars felt they simply had fulfilled their mission at that time; it's likely they saw this represented by Jacques de Molay as their 22nd and final leader. The biggest part of their mission was the construction of Cathedrals all over Europe; buildings that tied humanity in with the gods or "The Christ" above.

This passage from "The Second Messiah" further buttresses the ties of Skull and Bones to the Knights Templar (as well as opening up yet another doorway to be explored in this "New" Age mess):

The Knights Templar have always attracted a lot of attention and many recent writers have made much of the Order's reputation for possessing human heads and worshipping called 'Baphomet'. As Freemasons, we are not at all surprised that the Templars had human heads because a skull and crossed thigh bones are still used in the Masonic living resurrection ceremony that has Templar origins (12)

Interestingly one of the major crimes brought against the Templars in the Catholic Church's prosecutions were idolatry related to worship of 'heads'. Granted getting this 'evidence' was helped by the most inhumane torcher but the charge itself is what's really interesting. Let's bring a reliable "New" Ager, author William Henry to ILLUMINATE us, no pun intended, on this fascination with heads:

In order to fully understand the Oracle we must briefly explore the Egyptian Temple of Seti at Abydos, the one time home of the head of Osiris and its stand.

The inference that is drawn here is that the Osiris Symbol (seen on p. 45) enshrined by Seti at Abydos originally belonged to the Shemsu-Hor. These Illumined Ones were the originators of this Pillar/Stimulator.

As a means to preserve its secrets, this civilization (Atlantis?) left artifacts, including, I suspect, an all knowing Oracle. It is called the Head of Osiris. Seti had an image of this Power Tool of the Gods hung on the wall at Abydos. To uncover the secrets of the Illumined Ones we merely need to decode the Symbol of Osiris the Oracle. (It appears the Cathars, the Templars and Bacon can be counted among those who have decoded it.) (13)

So this gets us closer to the identification of "The Holy Grail". Recall from before that the Templars' big thing after excavating Solomon's Temple was making Cathedrals. Here are some images to contemplate:

1. The Osiris Symbol

From "Oracle of the Illuminati" by William Henry

2. The Pillar of the Oracle

Is-Tara or Mari at her pillar. This pillar of the Oracle, the \mathbf{i} , is the \bullet when viewed from the top down.

From "Oracle of the Illuminati" by William Henry

3. The roof of Saint John's the Divine, home of the radical eco wackos with its "Pillar of the Oracle" next to a cap less pyramid just like the one on "your" "Federal" "Reserve" note and a "Pillar", both symbolic of Osiris:

Just a few more fun facts before we move on.

- a. Mr. Henry refers to "The Osiris Symbol" as a "...model for the Cathar Cross" further tying the Templars with yet another group opposed to the Catholic Church, the Gnostic Cathars.
- b. The "i" symbol in Image 2 above is the EXACT symbol on the forehead of "Blue Man" in the movie "Watchmen", the latest and most blatant indoctrination attempt of the "imbecile majority" by our ILLUMINATED criminal masters.
- c. The grouping of scientists and government types looking for our space brothers is "The Search for Extra Terrestrial Intelligence" or SETI. 'Seti' also happens to be the name of the temple in Egypt that houses or at least honors the Egyptian male god Osiris. We've already visited the concept of our space brothers (Section 3d of "The THEorY of LIVEvolution" and the **Kosmos** link on Mystery, Babylon USA) and many just so happen to have messages of evolution and environmentalism. The former is one in the same with the ILLUMINATION that man can become God, the real One, as symbolized by say an ILLUMINATED eye above a cap less pyramid. Of course not everyone can 'evolve' so now we have Mother Earth worship of 'environmentalism' to assist in the genocide of the "imbecile majority".

Coincidences all?

THEosophY and the Holy Grail

This is the philosophy of Madame Helena Blavatksy, 32nd Degree Freemason and the founder of the occult movement here in the "Late Great USA" as well as the "New" Age movement. Theosophy was thoroughly discussed in Section 3 of "The THEorY of LIVEvolution" and the link **322**, the Georgia Guidestones and the eco wackos on the new age page. But just to be sure let's let at few quotes from the book "The Second Messiah" and from the "New" Age Madame herself. Be aware that Theosophy breaks down to two roots, Theo-meaning gods and sophy or Sophia alluding to wisdom, knowledge (or "Gnosticism") and ILLUMINATION.

The worship of Baphomet has been explained by Hugh Schonfield, who detected that a first-century Jewish code called the Atbash cipher was used to conceal the names of individuals. This code appears in the Dead Sea Scrolls, and in modern Freemasonry, and when applied to the Templar word 'Baphomet' it reveals the word 'Sophia' – the Greek for wisdom. (14)

Remember 'baphomet' means 'head of Osiris'. The Greek goddess of wisdom traces right back to female deity or Isis. And here let's see what the "New" Age madame has to say in her own lovely words:

Venus, or Lucifer (also Sukra and Usanas) the planet, is the light-bearer of our Earth, in both its physical and mystic sense (15)

It is mankind which has become the Serpent of Genesis and thus causes daily and hourly the Fall and sin of the "The Celestial Virgin" - which thus becomes the Mother of Gods and Devils at one and the same time; for she is the ever loving beneficent of Deity...but in antiquity and reality Lucifer or Luciferius is the name of the angelic Entity presiding over the light of truth...Sophia (the Holy Ghost according to these gnostics – the most cultured of all), resides in the planet Venus or Lucifer...Lucifer is divine and terrestrial Light..the "Holy Ghost" and "Satan" at one and the same time... (16)

So there you have it, man is God or more accurately "a god" guided by our "light-bearer" (i.e., ILLUMINATED) Satan. Of course the Bible also calls Satan "a liar and the father of them" and disguises himself "as an angel of Light". And now he's smack in the middle of "Grail mythology" and our very own ILLUMINATED criminal government elite. And of course, according to Ms. Blavatsky, not all are privy to acknowledge the source of this "wisdom" or "divine spark"; it then becomes okay to get rid of these "savages" since we're all god but some will never realize it and become expendable like say the "useless eaters" of Stalin's Soviet Union.

With an outlook like this it's no wonder she counts as her biggest fans Margret Sanger the founder of the American Eugenics movement, KKK co-founder Albert Pike and the occult minded Bohemian Corporal champion of "race hygiene" and "National Socialism".

Rosslyn Chapel and the Holy Grail

Recall from before that a small segment of Templars managed to skip town in the days and maybe even the night before French King Philip IV and Catholic Pope Clement V put the hammer down. The destination of many in this segment was Scotland and according to many sources the best kept secrets of the Templars went with them. The center of the controversy is a Chapel in the Scottish town of Roslin. The website Templarhistory.com is unequivocal in its denial of any Knights Templar or Freemason association with the Chapel. They cite the time of its construction around 1450 was over a hundred years later than the destruction of the Knights Templar and claims "There is no documented historical evidence for medieval Knights Templar connection with Rosslyn Chapel itself...". Fair enough.

However, several factors squash this outlook relatively quickly. First, a simple inspection of an aerial photograph of the building indicates the architectural similarities of it to the other Templar cathedrals of Europe. Most notably of these are the 'flying buttress' structural system that supports the wall from the outside, the nave or boat like structure of the roof and the 'Rose window' located on the west entrance. The photo is presented here:

(Author's note: for a detailed discussion see the **Cathedrals** link on Mystery, Babylon USA and/or Section 3r of "The THEorY of LIVEvolution).

Second, the authors of the aforementioned "The Second Messiah" jump into the fray and directly disagree with Templarhistory.com:

We found nothing Christian about this so-called 'chapel', an observation that has been upheld by many observers known to us since then....

Built between 1440 and 1490, the structure is covered in a combination of Celtic and Templar motifs with elements that are instantly recognizable to modern Freemasons. Armed with a detailed awareness of the ancient origins of Freemasonry, we began to realize that there are precise secret clues built in to the fabric of the building that establish an unambiguous link between Herod's Temple and this medieval wonder (17)

The author's back this claim with copious evidence. To start, the name 'Rosslyn' is different than 'Roslin', the town it's attributed to. The word Rosslyn breaks down to the familiar 'Ros' which they describe as "knowledge" and 'lyn' that they describe as "generations". Continuing, the authors trip right over our friend RC Christian and they don't even realize it. Remember from the **Thoth/Hermes/Mercury** link here we saw the description "Master of Light" who "...emerged from darkness between 2 great lotus headed columns" and the **Kabalah** link that introduced the 2 columns concept. This makes the following passage VERY interesting:

Closer examination revealed to us that the west wall and the entire floorplan had been designed as a copy of the ruins of Herod's Temple and the superstructure above ground level and forward of the west wall was an interpretation of the prophet Ezekiel's vision of the heavenly Jerusalem.

The principal pillars of Boaz and Jachin are positioned in Rosslyn in precisely the same way as they were in Jerusalem. We knew that the ritual of the Masonic degree known as the Holy Royal Arch describes the excavation of the ruins of Herod's Temple...(18)

Notice there is a lot of redundancy here centering around this concept of the Templar search for the Holy Grail and Cathedrals as illustrated in the last several sections on this link. But for now let's look at a couple more prominent features of Rosslyn Cathedral. One of the more prominent features of the Cathedral is multiple references to the Green Man, the pantheistic god of agriculture. This is a direct link right back to the oft mentioned male god of ancient Egypt, Osiris. Among his many titles and attributes is the god of gardening and agriculture. Another piece of interesting symbolism that shows up is that of corn. According to some sources, this indicates that some Templars or someone they were associated with had been to America since corn was non-existent in Europe in the mid-15th century. Perhaps, but the Old and New Testaments definitely make reference to corn as a symbol of food or sustenance from the earth. Of course in this case the "New" Agers have thoroughly corrupted this concept.

And this provides yet another link to the impending ILLUMINATI slave state under way as you read this courtesy the "anti-Christ" RC Christian and his latest band of merrymakers, the Progressives.

The Progressives and the Holy Grail

Woodrow Wilson and Franklin Delano Roosevelt are two of the most prominent Presidents of yesteryear associated with the 'Progressive' movement. FDR in particular was very much in to the occult and had a keen interest in things associated with the Holy Grail and corn. Let's look a little closer at these two socialist umm liberal umm Progressives; Bilderberg Hillary Clinton says we can't use 'liberal' anymore. And don't worry, our new friend RC Christian isn't far to be found.

i. Woodrow Wilson

As documented thoroughly in "The THEorY of LIVEvolution" and on this web site (see the **finale** on the relevant news stories page) Wilson sold the "imbecile majority" down the river by signing the bank of economic ruination and slavery we now know as "the Fed". His biggest fans included a who's who list of American gang bankers at the time including JP Morgan, Jr. As documented in "The THEorY of LIVEvolution" Section 3r, JP was the major financier of the Cathedral of Saint John's the Divine, cap less pyramid and all, right here in NYC. This church of Satan is rooted in Templar lore as we've documented and today serves as the nexus of the eco wacko movement. The reader is referred to other links on this web site so as not to rehash existing information (Section 3r of "The THEorY of LIVEvolution and the **Cathedral** link on Mystery, Babylon USA).

But for now very realize we can see this connection of the ultra-capitalist gang banker criminal elite with the Mother Earth eco wackos loons colluding to today's, 2009, demise of "The Late Great USA" with "The Holy Grail" and therefore RC Christian right in the middle.

ii. FDR

Wilson was a 'Progressive' lightweight compared to the occult minded FDR. And he had an occult oriented obsession with corn that, I believe, is directly related to the whole corn based ethanol scam of today. Essentially we are utilizing corn based ethanol to sacrifice the "imbecile majority" to "Mother Earth". If this sounds "crazy" then someone needs to explain to this 'lunatic' how it is that not only do we have fake global warming but the solution is a system whereupon crop land for food is being given up to produce ethanol. The starvation effects of this process are real and documented in Appendix A of "The THEorY of LIVEvolution". Additionally, FDR was perhaps the most liberal umm 'Progressive' President in history; before Obama at least. He and his very occult minded Secretary of Agriculture Henry Wallace had the "Great" Seal with that funny ILLUMINATED eye thing above the cap less pyramid placed on the dollar bill in 1935. Additionally, Wallace in particular was in some kind of weird trance/worship mode with a Russian mystic named Nicolas Roerich. Very quickly, Roerich was sent on several 'fact finding' missions to Tibet and found something that suddenly made him persona non grata in the US. His story reads exactly like the original Indiana Jones movie. Again, so as not to rehash existing information, this is all thoroughly discussed in Section 3 of "The THEorY of LIVEvolution" and the Rivers of Life link on Mystery, Babylon USA.

What's really relevant here is Wallace's direct ties to the Holy Grail and RC Christian. Follow me here. In Section 3 of "The THEorY of LIVEvolution" I documented a "New" Age concept whereupon so-called spirit guides or "Ascended Masters" are contacted. Two of the more prominent documented are Djwhal Khul channeled by Lucifer Publishing Company/UN-dead NGO founder Alice Bailey, Koot Hoomi channeled by "New" Age lovely and Adolf Hitler hero Helena Blavatsky and The Count of Saint Germaine or RC Christian channeled by author Elizabeth Claire Prophet.

This passage helps set the mindset of FDR's Administration:

As reported in Newsweek Magazine, it was common knowledge in the halls of the Roosevelt Administration that FDR and Wallace were sending Roerich to Mongolia to search for signs of the Second Coming, and the new Kingdom of Heaven on Earth. (19)

Wallace at times liked to associate himself with Persufal, one of the aforementioned Knights of King Arthur's Round Table. He also highly regarded someone named 'Master M':

In other letters Wallace expressed his conviction that he was witnessing the "first crude beginnings of a new age." He left no room to doubt that his 'new age' would be directed by Master M – the Manu of the Theosophists mentioned earlier who influences earthly political affairs – and would be introduced by the recovery of the Holy Grail. (20)

Here's a letter written to someone named 'M' that William Henry identifies as Roerich:

Denr M.

rud

Yes the Search, whether it be for the Lost Word of Masonry or the Holy Chalice or the potentialities of the age to come, - is the one supremely worth while objective. All else is karmic duty. Here is life. But surely every one is a potential Galahad, a Parsifal incurring the utmost peril insofar as his energy is in this search in terms of the outer world.

The seat perilous- in letters of fire- for the one
who has won the right to come by using the inner principles
to conquer in the outer world. What challenge! What adventure!
What patience and grief! The issue conditioned on continuous
striving. Yes- Oh Master M.

But do not you and Maurice and Mrs. L. accept this challenge? Are not coveral a number carnestly in the search and are not quite a few in the same considuances of striving to renew the insight of Christ at the Last Supper in terms of the Modern day? Surely in this respect we are members of the same body.

My heart is strangely moved but my mind in quivering with questions.

So may we strive for the Chalice with the flare above it, encircled and with the Banner on either side.

Yes the Joy of the Lerd won by striving and expressed in beauty.

Yours,

W

Wallace's "Holy Chalice" letter, courtesy of the Herbert Hoover Library

Maybe 'M' was Roerich; but 'M' is not the name associated with Roerich whom Wallace referred to as G or Guru. I came across the following passage at the end of the "The Secret Stream":

...Rosicrucianism can also occur through transmission "outside the scriptures", outside the physical realm of incarnated beings, mind to mind, spirit being to spirit being. This is the kind of transmission that Buddha exemplified in his "Flower Sermon".

Rudolf Steiner himself speaks of two initiatory encounters that in the light of this collection take on special meaning. The first is with the herb gatherer Felix Koguzki and the other with the Master "M.", traditionally taken as Christinan Rosenkreutz. (21)

Now remember this stuff isn't "conspiracy theory" I'm quoting direct here. Now here's the "Ascended Master" Djwhal Khul, "the Tibetan" who to this day, 2009, still 'leads' meetings at Lucifer's Publishing Company, NGO of the UN-dead:

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. (22)

My friends this isn't "conspiracy theory"; I'm quoting directly from the highest levels of our government and an active NGO of the UN-dead.

In 1936 Roerich found something on one of his officially US Government sanctioned missions to Tibet; something that had the local natives bowing and praying in veneration to him. Whatever it was made him persona non grata to FDR and Henry Wallace. A 'tax problem' was conjured up and Mr. Roerich would never return to the United States.

Read these passages again; one can only ask what the hell, pun intended, is going on around here? Both "Ascended Masters" DK and RC Christian talk about "The Aquarian Age" or "The Age of Aquarius". One of the symbols of the "Age of Aquarius" and Freemasonry is the rising sun; this is why Cathedrals, which we know now represent "The Holy Grail", are built with "the Christ" and the altar on the east end. Now take another look at Obama's so-called 'O':

Now go back and take a look at Barak Obama between the "2 lotus headed columns" at the 2008 Democratic National Convention in the **Thoth/Hermes/Mercury** link. And recall Al Gore coming out to the song "Age of Aquarius" only days before.

Conclusion: "The Templar Tradition In the Age of Aquarius"

This happens to be an aptly titled book for the purposes of this article. Based on this article, we can surmise that "The Holy Grail" while an elusive concept can be lassoed in this way: It represents the 'exilir' of eternal life or eternal life itself. It's represented by various symbols throughout the world as mentioned. The most prominent of these symbols are the Cathedrals of the world built with the information the Templars obtained from whatever data they acquired beneath the ruined Temple of Solomon in Europe and their contact with Islamic mystics like the Order of the Assassins. And riding above the wave, perhaps literally, is our friend RC Christian, the "Ascended Master" or "the Christ" guiding all who would want eternal life in his own special esoteric way. Here are some passages that tie this whole thing together quite nicely:

Another secret mission of the Templars was to strive for the return of the Christ. Their terminology for this objective was "The Return of the Christ in Solar Glory". This is the priority mission of the Temple today...(23)

Hmmm. Solar Glory sounds like Sun as in sun god as in Thoth/Hermes/Mercury's father, the sun god Ra. Recall Thoth (who is nothing but the Ancient Egyptian version of RC Christian) was the '5' in the 3-4-5 love triangle of himself and Egyptian gods Osiris and Isis. And these two lovelies spawned a child named Horus...

All orders today which consider themselves to be within the Temple tradition have been eagerly awaiting the resurrection of the Order of the Temple in the Age of Aquarius. Some esoteric schools, using another symbolism to describe this long-awaited age, describe it as the Age of the Hawk. That is, a time in which the ancient Egyptian Sun-God Horus will leave his fiery orb to swoop down to earth, bringing his powerful vibrations, of Justice, Truth and Unity to purify both man and his physical environment so that the Christ consciousness can freely manifest in and around us (24)

So we have yet another direct reference to sun-god worship and of course our new friend, RC Christian who is identified here as "the Christ". But as I've been thoroughly documenting not just here but on all the links everything he does is contrary to Jesus Christ, the real One, or "anti-Christ". And these are who our leaders all pay homage to.

By the way, another 'god' who ties heavily into "Holy Grail" legend is the Celtic god Odin. And according to 'legends' surrounding him the day is coming when the dead will return to attack the living. Hmm this "legend" sounds strangely like that of "Vampires". We'll revisit this soon.

Oh the "New" Age of Aquarius joy.

ENDNOTES

- 1. Ralph White, editor, "The Rosicrucian Enlightenment Revisited", (Hudson, NY: Lindisfarne Books, 1999) p 34-35.
- 2. ibid, p. 31.
- 3. ibid, p. 33.
- 4. ibid, p. 35.
- 5. ibid, p. 41.
- 6. Mark Booth, "The Secret History of the World as Laid Down by the Secret Societies", (Woodstock, NY: Overlook Press, 2008) p 359-360.
- 7. Christopher Knight and Robert Lomas, "The Second Messiah: Templars, the Turin Shroud and the Great Secret of Freemasonry", (Gloucester, MA: Fair Winds Press, 1997) p 108.
- 8. ibid, p 112.
- 9. ibid, p 21-22.
- 10. "Is Temple Mount God's Time Bomb?", worldnetdaily.com 8/14/08
- 11. Knight and Lomas, p 88.
- 12. ibid, p 87.
- 13. William Henry, "The Atomic Christ: FDR's Search for the Secret Temple of the Christ Light", (Hendersonville, TN: ScalaDei, 2000) p151.
- 14. ibid, p 88.
- 15. Helena Blavatsky, "The Secret Doctrine: The Synthesis of Science, Religion and Philosophy Volume II", (London, England: The Theosophical Publishing Company, LTD., 1888, 1947) p 33
- 16. ibid, 512-513.
- 17. Knight and Lomas, p 24.
- 18. ibid, p 24.
- 19. Henry, p 105.
- 20. ibid, p 102.
- 21. Rudolf Steiner, "The Secret Stream: Christian Rosenkreutz and Rosicrucianism" (Great Barrington, MA: Anthroposophic Press, 2000) p 248.
- 22. Alice Bailey and the Tibetan Master Djwhal Khul, "Ponder on This", (New York City: Lucis Publishing Company, 1971) p 258.
- 23. Gaetan Delaforge, "The Templar Tradition in the Age of Aquarius", (Putney, VT: Threshold Books, 1987) p 72.
- 24. ibid, p 135.