

MARK of the BEAST 666 – Part Six:

I have been laying a foundation showing the idolatry in Biblical days is the very same idolatry that is continuing today. Not only do we have rogue people here and there serving satan on their own. But today we have a very huge organized system of luciferians from the vatican to all of our top governments, military, big corporations etc. all around the world. They are worshipping the sun god who is nimrod/baal/osiris/saturn/satan and ashtoreth who is asherah/the queen of heaven/isis/venus/diana as well as tammuz who is horus aka nimrod reincarnated. In all of this the one really being worshipped is satan. As we go along this is going to be brought out more and more.

KING SOLOMON:

So how does King Solomon fit into this message? Have you heard the teachings that say he is a type of anti-christ? When I first heard that I was a baby christian and it confused me. I was like, but God honored him with wisdom like He would not honor another man with ever. So I was stuck on how smart Solomon was. However, when you grow and take a deeper look at him you see that he left the ways of God and began to serve baal and ashtoreth. Also, the freemasons love King Solomon. So I thought, if he was so Godly, why would they love him so much? Since they are a cult, the reason they love him so much is because of his wisdom but not in Godly things, they love his wisdom in occultic things. Remember he went deep into idolatry. Some people don't like to study anything outside the Bible. Well when you look at history it compliments the Bible when you look at accurate accounts and you get a better picture of what the Bible has been telling us.

1 Kings 11:1-13 – Read out – about King Solomon and his idolatry woshipping the sun and the moon and the stars.

He bowed down to chemosh and milcom and ashteroth. Remember molech/chemosh/milcom all equal nimrod/baal/sun god/satan.

This message series is about the mark of the beast. And the Lord took me back to His Word to study idolatry and bring this out better so we can get a hold of it and see it in our societies and explain it to others to bring awareness and witness to them about the One True and Living God.

Have you heard of the star of David? Or the seal of Solomon? We are going to take a deeper look at that today.

Star of Moloch

Star of David or Star of Ba'al?

In kabbalah 666 represents the sun. You would add the numbers in the 6x6 magic square. *I'm going to show you this magic square later in this series.*

The name apollyon connects the anti-christ with the sun (helios). apollyon is taken from apollo which is the greek sun god.

However, to determine what 666 is, it doesn't make sense to try to figure it out based on the occult or satanism. God isn't about doing weird math to arrive at 666. Like $3 \times 6 = 36$ and that is 3 6's.

Kabbalah is a bastard child of Judaism and paganism, drawing on Egyptian and Babylonian astrology and numerology to compose an alternative religious language used for practical magic.

The masons like Solomon so much because he was a duplicitous king – good and evil mixed during his reign.

Excavation of the Temple Mount is high on the Illuminati agenda, and Christianity has been hijacked and sent forth as a force to ensure the total Zionist control of Jerusalem. *Most Christians understand that we are to stand with Israel and pray for them because of what the Bible says. However, they don't realize that the

ones who have set themselves up in power don't love God, they are Zionists and are Ashkenazi/kasarian jews. I still pray for Israel's shalom because God commanded it and she is His wife and He will turn the situation around on His schedule because He is going to bring her back to Himself during the tribulation – the time of Jacob's trouble.*

The very project to resurrect Israel, calling in billions in aid throughout the past centuries, is centered around Jerusalem and more accurately The Temple Mount and even more accurately, a small spot of land beneath what is known as the Golden Dome, a part of Solomon's Temple revealed through modern day scanning technology.

This ancient construct has a hexagonal shape, and it is speculated that it represents the Seal of Solomon, fabled in both Jewish, Islamic and Christian tradition to be the source of what is called “dual reign” – the ability to command both man, beast and beings of other dimensions, such as angels, demons and jinn. Today the area is governed by the Waqf, an Islamic authority regulating all activities relating to the terrain relating to the Al Aqsa Mosque, the third most holy mosque in Islam.

As for the number 666, it is quite evident that the most revealing clue given by the Bible, is its association with the economic structure during the short, peaceful reign of Solomon.

1 Thess.5:3 – For when they shall say Peace and safety; then sudden destruction cometh upon them, as travail upon a woman with child; and they shall not escape.

The peaceful reign of Solomon may be what has inspired the warning that such a peace may be deceitful, because destruction follows a peace meted out on false terms. *Solomon reigned during a peaceful time but what happened to the kingdom? It was divided. So that kind of peace was not good.*

The only type of “wisdom” the seer could reasonably expect of all the early Christians was the intertextuality with the Torah, understanding 666 as the dual reference to Adonikam and Solomon.

First, the name Adonikam means “The Lord of Enemies”, indicating since Adonikam is one of the Hebrews who returned to Israel from Babylonian captivity under King Nebuchadnezzar that the Anti-Christ is of Jewish descentance.

Ezra 2:1,13 – Now these are the children of the province that went up out of the captivity, of those which Nebuchadnezzar the king of Babylon had carried away unto Babylon, and came again unto Jerusalem and Judah, every one unto his city; The children of Adonikam, six hundred sixty and six.

This is how 666 relates to Adonikam because of the number of descendents and the meaning of his name – lord of enemies.

Similarly, Solomon may have been a Jewish king, but he was a king with no less than 700 wives of royal birth and 300 concubines, and one that is sorely criticized in the Bible for allowing the presence of pagan gods in Israel, even participating in ceremonies of worship himself.

1 Kings 10:14 – Now the weight of gold that came to Solomon in one year was six hundred threescore and six talents of gold.

In regard to Solomon being linked to 666 we come to what is called the seal of Solomon or star of David.

**The Flag of the State Of Israel Contains a
Sacred Symbol Which is Also Theosophical**

Remember the theosophical society was a cult formed by Blavatsky who taught Hitler.

The occult believe they will be gods on earth, as above so below. That they will dominate all directions and their holy temple is about a hexagon shape because of what is supposedly under the temple mount left from King Solomon's temple. The hexagon shape also represents Saturn/nimrod/satan because there is a hexagon shape on the top of Saturn. The occult is big on shapes and numbers for their satanic powers. This star is also believed to be the star of remphan.

Reference to Amos 5:26 and the Israelites having this symbol in the wilderness is also in Acts 7:43 where it is called the Star of Remphan. All these names refer to the 'god' Saturn. *Next week we'll go into the star of remphan.*

Solomon took this symbol upon himself when he went into idolatry, and it became known as the 'Seal of Solomon' in magic and witchcraft.

The symbol has always been part of the occult world. In 1948, the Star of Remphan was adopted by the State of Israel, which was founded by Freemasonry. It is important to note that the symbol was first adopted for the political organization behind the Zionist Movement in 1891, and the present-day State of Israel is an extension of that movement. Many American Christians do not distinguish the difference between Zionism and Judaism. Judaism is a religion, whereas Zionism is a political movement. Notice that snake eating its tail? We'll talk more about him in this series too.

****Remember orthodox Judaism is against Jesus Christ.****

See that star at the top of the Masonic temple??

The image of the Star of Remphan is
derived from the Kabbalah and its tree of life.

This star is used in the baha'i faith

Here is the same star in the Theosophical Society - It was officially formed in 1875 by Russian occultist Helena Blavatsky, Henry Steel Olcott, William Quan Judge and others. Its initial objective was the study of the occult (Gnosticism), the Kabbalah, and to form a universal brotherhood. There is the snake eating its own tail again.

Rev. 13:18 - Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six.

Think about what John said there. Here is wisdom.... When you read the Bible you learn and know wisdom comes from God. But for the Babylonians and Egyptians – they consulted their “wise men” or magicians who studied astrology and magic. So I have been saying that God will not use the occult’s way of doing math for us to add up the number of the beast. However, what I am going to bring out was known in John’s day and is pretty straight forward and it is not just 3 6’s but it is actually six hundred three score and six. So I hope when we get to what God is showing me that it clicks with you guys out there too.

Dan.5:15 – And now the wise men, the astrologers, have been brought in before me, that they should read this writing, and make known unto me the interpretation thereof: but they could not shew the interpretation of the thing:

Let’s look a little deeper into King Solomon:

A **grimoire** ([/grim'wa:r/](#) *grim-WAR*) is a textbook of [magic](#), typically including instructions on how to create magical objects like [talismans](#) and [amulets](#); how to perform magical [spells](#); [charms](#) and [divination](#); and how to [summon](#) or [invoke](#) supernatural entities such as [angels](#), [spirits](#), and [demons](#). In many cases, the books themselves are believed to be imbued with magical powers, though in many cultures, other sacred texts that are not grimoires (such as the [Bible](#)) have been believed to have supernatural properties intrinsically. In this manner, while all *books on magic* could be thought of as grimoires, not all [magical books](#) should be thought of as grimoires.

Israelite King [Solomon](#) was a Biblical figure associated with magic and sorcery in the ancient world. The 1st-century Romano-Jewish historian [Josephus](#) mentioned a book circulating under the name of Solomon that contained incantations for summoning demons and described how a Jew called Eleazar used it to cure cases of [possession](#). The book may have been the [Testament of Solomon](#) but was more probably a different work. **The pseudepigraphic Testament of Solomon is one of the oldest magical texts.** It is a Greek manuscript attributed to Solomon and likely written in either Babylonia or Egypt sometime in the first five centuries AD, over 1,000 years after Solomon's death.

The work tells of the building of [The Temple](#) and relates that construction was hampered by demons until the angel [Michael](#) gave the king a magical ring. The ring, engraved with the [Seal of Solomon](#), had the power to bind [demons](#) from doing harm. Solomon used it to lock demons in jars and commanded others to do his bidding, although eventually, according to the *Testament*, he was tempted into worshipping "false gods", such as [Moloch](#), [Baal](#), and [Rapha](#). Subsequently, after losing favor with God, King Solomon wrote the work as a warning and a guide to the reader.

These grimoires dealt in such topics as [necromancy](#), [divination](#) and [demonology](#). Despite this, "there is ample evidence that the mediaeval clergy were the main practitioners of magic and therefore the owners, transcribers, and circulators of grimoires," while several grimoires were attributed to [Popes](#).

The Key of Solomon is a grimwar.

****I do not believe Michael the arch angel gave Solomon any ring. God is not about magic or things. He has always said, to look to ME and trust in Me and**

believe in Me. In the Old Testament you were to offer your sacrifices and obey God and He would protect you and take care of you. They weren't left defenseless against demons and certainly not to the point of needing a "magic" ring.**

Just in case you don't know the movie Lord of the Rings is of the occult and is based on King Solomon but not his goodness, instead on his darkness and idolatry.

The Seal of Solomon, is known in some texts as the Ring of Aandaleeb. Its power is therefore highly sought or reproduced and many magician of the past have tried to attain its power in one form or another.

Seal of King Solomon ring

I guarantee you that kissing the pope's ring is about this very same thing. There little dark knowledge secrets and showing subservience to the one with the ring.

From around 4000 BC, the Ring was a primary device of **the Anunnaki overlords**, who were recorded as having been responsible for the establishment of municipal government and kingly practice in ancient Mesopotamia. In view of this, it is of particular relevance that, in 1967, when Professor **Tolkien** was asked about the Middle-earth environment of *The Lord of the Rings*, he wrote that he perceived its setting to be about 4000 BC.

One ring, the ninth ring ruled eight others – thus the “Lord of the Rings.”

The occult are always seeking objects or amulets and talisman to bring them power and good luck and fortune and rule. Rings, the holy grail, Adams original animal skin, dead men's bones, etc.

In terms of the straightforward *Messianic line of King David and Jesus*, the most powerful of the Ring Lords was **King Solomon** who, in the traditional Judaic writings of the Talmud, was said to be the mightiest magician of his age. His great wisdom and considered judgment as a sorcerer-king were directly attributed to his ownership of an enchanted ring, and the legend of King Solomon's Ring was clearly a major inspiration for Tolkien.

Haggai 2:23 – In that day, saith the LORD of Hosts, will I take thee, O Zerubbabel, My servant, the son of Shealtiel, saith the LORD, and will make thee as a signet: for I have chosen thee, saith the LORD of Hosts.

This is a promise and looking forward to Jesus, He is at God's right hand.

Joseph was given the ring of Pharoah signifying he was 2nd in command. Mordecai was given the signet ring of the King. Laws and orders were sealed by the king's signet ring. God did not use rings for magic.

THE TWO TOWERS

J·R·R·TOLKIEN

THE LORD OF THE RINGS
PART TWO

Masonic towers in Astana, Kazakstan. Towers, columns, and pillars that represent the masons “towers or gate keepers” are all around this world.

Masons believe when you go between the two pillars that act as the guardians to the gateway to hidden mysteries then you begin to travel up the ladder to enlightenment. This all just leads you to lucifer. They have distorted and mocked and defiled everything Godly.

These pillars represent a gateway or passage to the dark world. Sometimes it is believed that the sacred dark places are guarded by these two pillars. They have also said that King Solomon erected these pillars as stand alone pillars in worship to deities. Boaz means in it is strength (Hebrew: strong, strength, power and might) and Jachin means he shall establish (Hebrew: He that strengthens, firm, upright, stable). The masons say that King Solomon built the temple and fashioned it after Egypt, Atlantis and Babylon. The pillars have many different esoteric meanings: Light and dark, celestial and earth, above and below, summer and winter solstices etc.

1 Kings 7:15-22 – Read this out

IRS building in Kansas – look at those pillars with hands on the top.

Facing the other direction you see their pyramid with the capstone. Pyramids are all over this world and under the oceans and they were built to worship the sun god – nimrod/baal.

The combining of the two oppsite forces of the twin pillars produces the center pillar: the perfected man. There again is the star of remphan or seal of Solomon or what is called to day the star of David.

Masonic shrine in Israel.

CLOSING

Isaiah 30:25 – And there shall be upon every high mountain, and upon every high hill, rivers and streams of waters in the day of the great slaughter, **when the towers fall.** 26 – Moreover the light of the moon shall be as the light of the sun, and the light of the sun shall be sevenfold, as the light of seven days, in the day that the LORD bindeth up the breach of His people, and healeth the stroke of their wound.

God is going to destroy all of this idolatry and sun worship and these shrines and towers and altars and temples and all things that do not uplift Him as the One True God, He will come against it. Just like when He kept knocking dagon over in the Bible and making him bow to Him. I also like how He is going to use the very

thing that they have been worshipping as a weapon against them. The sun will burn 7 times hotter. Where have we heard this before?? Dan. 3:19 – King Nebuchanezzar said to make the fire 7 times hotter and throw Shadrach and Meshech and Abednego in and his own men were burnt and died because of it but these Godly men were not harmed.

PRAYER

Help me Lord to understand Your mysteries and the things You want to reveal to me. Help me to explain the things I learn to those around me so they can understand what is going on in this world they are living in and why things are so dark. Give us strength and keep teaching us how to stand against the darkness in this world and to fight against it spiritually. The battle is Yours Father and we know You have already won and have given us the victory through Christ Jesus.

Masonic towers

<http://www.reality-choice.org/205/the-esoteric-meaning-of-the-twin-pillars-boaz-and-jachin>

Measurements that the occult do when they put up buildings and design cities and make their pyramids and obelisks – all according to design for more satanic power to be released into this world

<http://www.secretsinplainsight.com/category/symbolism/>

Info. on mark of the beast and the anti Christ being a jew and Solomon's seal

<http://expose-illuminati.blogspot.com/>

Jewish mysticism – 3rd temple punishment of Christians and Messianic Jews

http://bibleprophecyrevealed.com/beware_of_jewish_mysticism

King Solomon

<https://en.wikipedia.org/wiki/Grimoire>

Research on King Solomon's seal and ring

http://www.archangels-and-angels.com/misc/king_solomons_ring.html

Research on the ring – as in “rings” from “Lord of the Rings” **caution as much of this referring to the Bible is false – but we can gather the concept behind the ring anyway.

http://www.bibliotecapleyades.net/sociopolitica/esp_sociopol_dragoncourt08.htm