

The Beast with Seven Heads

and You

The Revelation 13 Beast Identified

From the Historical Evidence

By

Wayne L. Atchison

Two Tassels Ministry

The Beast with Seven Heads and You

Page 2, Evaluation Copy, 04/22/2015

Copyright © 2015 by Wayne L. Atchison
All rights reserved.

Published By: Two Tassels Ministry
1609 Lund Lane

Polson, Montana 59860

Two Tassels Ministry

www.YhwhIs1.com

First Edition
April 22, 2015

ISBN-13: 978-0-9962963-0-4

ISBN: 0996296301

Visit Two Tassels Ministry for updates.

http://www.yhwhis1.com/

The Beast with Seven Heads and You

Page 3, Evaluation Copy, 04/22/2015

Contents
FOREWORD ... 5
Most Often Cited References ... 7
Executive Summary ... 8
First Things First, What Are You? ..13

More than Just Existing ...13
Another Point about “What You Are”...15
A Closer Look at the Two Alternatives ...16
Why the Deception Works ..17

The Great Division ..19
The Two Priesthoods before the Flood ...20
The Two Priesthoods after the Flood ..20

The Priesthood of Abel, To Noah ...20
Aaron’s Rod ..21
The Priesthood of Cain, To Cush ..23

Why the Names of the “Gods” Are Confused ...24
The Greatest Confusion on Earth ..26

To Whom Are You Talking?...26
What Do Your Words Mean? ..28
Demonstrating the Depth of the Confusion ...29

Short List of “Specific Laws” ...31
It is All about Definitions of Words ..31
A Note on Differences in Administration ...33
Just How Deep Does This Confusion Go? ..33

The Foundational Stories of The Mysteries ..35
The Mystery’s “Gods” ..35
Cush Is the Top “God” of the Mysteries ...35
The First Battles between the Two Priesthoods ..36
The Virgin Birth and Sun-Day Worship ...37

The Seven Days of the Week ..38
The Birth of the “Incarnate God”, Horus ..39
The Lord’s Day, Sunday ...43

This book is Available at Amazon.com ..43
The Seven Heads of The Beast ...43

Table of the Seven Heads of the Beast ..44
Sunday: The Sun, Cush, the Great Dragon..44
Monday: The Moon, Ishtar ..44

The Sign of The Cross ...44
The Woman Holding a Cup ..44
The Genius of Using Christianized Names ...44

Tuesday: Mars, Bacchus ...44
Wednesday: Mercury, Cush ..44
Saturday: Saturn, Osiris...44
Friday: Venus, Isis ..44
Thursday: Jupiter, the Great Dragon ...44
The Islamic Religion ...44

SUMMARY ..44

The Beast with Seven Heads and You

Page 4, Evaluation Copy, 04/22/2015

APPENDIX A: Details of The Priesthood of Cush... 45
Table of the Names of the Mystery’s Gods... 45
Some Details about the Names and Symbols .. 45
A Closer Look at The Ankh .. 45

APPENDIX B: Details of The Astrology of the Mysteries... 45
Table of Zodiac Constellations, Circa BC 2600 ... 45

Why is the Symbol of Scorpio Also an Eagle? ... 45
APPENDIX C: More Details About The Gods ... 45

NOAH ... 45
HAM ... 45
GAIA .. 45
CUSH: as the Primary God ... 46
CUSH: as THOTH and HERMES .. 46

Important details about Thoth and Hermes ... 46
CUSH: as ZEUS ... 46
ASTARTE / ISIS .. 46

A Closer Look at the Globus Cruciger .. 46
NIMROD / OSIRIS... 46
HORUS ... 46

APPENDIX D: The Beast’s Name and Mark ... 46
The Printing Press Changed Things .. 46
Analyzing the Name of the Beast ... 46

The Greek Gematria Has Problems... 46
The Stable “Gematria” is Hebrew ... 47
The Name Written Versus the Name Spoken ... 47

Solving the “666” Riddle .. 47
The “616” Fragment ... 47

The Marks within The Beast’s Name.. 47
A Closer Look at the Caduceus ... 47

A Closer Look at The Beast’s Marks .. 47
A Closer Look at the Seven Marks ... 47

The Beast Mark of “The Cross” .. 47
The Beast Mark of “The Serpent” ... 47
The Beast Mark of “The All Seeing Eye” ... 47
The Beast’s Name, Mark, and You ... 47

EPILOGUE ... 48
A Start to Getting Out of Babylon .. 49

About The Author ... 52
Buy this book at Amazon.com .. 53

The Beast with Seven Heads and You

Page 5, Evaluation Copy, 04/22/2015

FOREWORD

Worshipping the Beast Starts with Believing “The Lie”!
(Genesis 3:4; 2-Thessalonians 2:11)

The Beasts of Revelation 13 and its mark of “666” is a subject on the minds of

many people. This fully documented book is both a religious and a

historical research presentation, based on the accumulated information

from many historical sources.

The primary purpose is to demonstrate the identity of the Revelation 13 “Beast

with Seven Heads”, its Name, its Mark, and its seven Religious Systems, by

using archeological and historical references. The historical documentation

demonstrates a worldwide cultural and religious deception far more pervasive

than most understand.

The names, titles, and symbols we see around us are meant to tell us something.

We see symbols on church buildings, and we sing songs using special names

and titles. If you do not know what a name, title, or a symbol really means, then

you cannot be forewarned. By having an understanding of the names, titles,

and symbols used to represent the worship of the Great Dragon and his agents,

you can be forewarned that something around you is just not right.

From the accumulated historical evidence the riddle of the “666” is solved,

including the “Name of the Beast” and its Mark. This solution is both fully

The Beast with Seven Heads and You

Page 6, Evaluation Copy, 04/22/2015

documented, and historically validated from numerous Mysteries, such as

Babylonian, Egyptian, Greek, Roman, Hindu, Buddhist, Oriental, and

Freemasonry. Ultimately, you must understand what “The Lie” is.

Many readers may feel overwhelmed upon realizing just how culturally

pervasive and how commonly accepted is the worship of the Great Dragon,

through his agents of the Beast with Seven Heads. The problem is, since the

worship of the Great Dragon is so much a part of our culture and mindset, how

do the worshippers of the God of Israel get out of this system, as instructed in

Revelation 18:1-5?

This Book is fully referenced with 96 historical color images, and provides

enough understanding of the names, titles, symbols, and Marks used by the

Great Dragon, to be forewarned.

The Beast with Seven Heads and You

Page 7, Evaluation Copy, 04/22/2015

Most Often Cited References

These are itemized as they are the most often referenced sources.

"REF_A": "Stellar Theology and Masonic Astronomy", by Robert Hewitt

Brown, first published in 1882, ISBN 1-56459-357-6, available in Bookstores.

"REF_B": "The Two Babylons", by Alexander Hislop, First published as a

pamphlet in 1853 -- greatly expanded in 1858, available in Bookstores, search

on highlighted text.

Text-only version: https://archive.org/stream/theTwoBabylons/

 TheTwoBabylons_djvu.txt

Text and Pictures version:

 TheTwoBabylons#page/n0/mode/2up

"REF_C": (S: “full text of Visions of Hermes”):

http://www.world-enlightenment.com/Mythology/Thoth-Hermes-

Trismegistus/Visions-of-Hermes.html), search on highlighted text.

“REF_D”: “www.YhwhIs1.com/” plus the given additional link-text.

Please Note:

¶ All images herein are not copyrighted, or are under “public domain”,

and were copied directly from the Internet under “fair use”. Quotations

have their authorship reference given.

¶ Using the Wikipedia website is very useful for getting some

information fast, (http://en.wikipedia.org).

¶ “(S:” - means to do an Internet Search for the specified text.

¶ When references are not provided, it is because the information can

be easily verified by simple Internet searches of the highlighted words

being shown.

¶ The term “planet” will also refer to the Moon and the Sun as well. A

planet will be these seven: the Sun, the Moon, Mercury, Venus, Mars,

Jupiter, and Saturn.

¶ The term, “The Mysteries”, is used to identify the cultural and

religious Priesthoods of the Great Dragon, his agents, and his

Revelation 13 Beast with Seven Heads. However, the cultural and

religious system of the Great Dragon is far more extensive and

pervasive than just “The Mysteries”.

The Beast with Seven Heads and You

Page 8, Evaluation Copy, 04/22/2015

Executive Summary

By bringing numerous historical references together, it is discovered that, from

the highest level point of view, there are only two supernatural entities which

claim to be the ultimate authority. Both supernatural entities are known by the

very same titles, such as “The Creator God”, “The Supreme Being”, “The

Master Architect”, the “Great Architect”, the "Architect of All", “God The

Father”, “The Supreme Mind”, and “The Divine Light”. These two

supernatural entities have many personal names derived from the various

languages and cultures, but for the purpose of this presentation they will be

called the “YHWH” of the Hebrew/Aramaic Text, and the "Great Dragon"

from the “Visions of Hermes” Text.

Some are familiar with the YHWH (is יהוה Hebrew-to-English, “YHVH” is

Hebrew-to-German, YHWH is pronounced “Yahowah” in Aramaic) as written

in the Hebrew/Aramaic Text. This Hebrew word is the name of the “God of

Israel”, as specified by Himself. For example: talking to Moses the YHWH

says that יהוה (YHWH) is His name forever, and that His title is: “the

Elohim/God of Abraham, the Elohim/God of Isaac, and the Elohim/God of

Jacob, (Exodus 3:15).

It is this Hebrew name, YHWH, which is used over 6800 times in the

Hebrew/Aramaic Text to identify the supernatural entity that is to be

worshipped by all men. This supernatural Being is the only Elohim/God which

will bring people back to life again, judge them for the good and bad deeds they

did, and grant eternal life to those chosen as good, (Job 19:25-27; Isaiah 26:19;

Ezekiel 37:3-14; Daniel 12).

In Biblical circles it is often asserted that “God is One”. But the Hebrew Text

does not say that “God is One”.

The Hebrew Text says that “ YHWH is ‘1’ ”!

"Hear O'Isreal, YHWH our Elohim, YHWH IS '1'. And you shall love

YHWH, your Elohim, with all of your heart, and with all of your soul,

and with all of your might", (Deuteronomy 6:4-5,
http://biblehub.com/interlinear/deuteronomy/6-4.htm,

“YHWH” is Strong’s H3068, and “Elohim” is H430. Two different words;

“YHWH” is His name, and “Elohim” is a title that even men can be given).

When the Messiah Yahoshua (Aramaic, Greek 'Ieesous', English 'Jesus') recited

this verse in Mark 12:29, He used the Greek word for the cardinal digit ‘1’.
Thus, the Messiah recited this verse as: " YHWH IS '1' ".

The Beast with Seven Heads and You

Page 9, Evaluation Copy, 04/22/2015

Many are familiar with the “Great Dragon” referenced in the book of

Revelation, but probably not by the name of “Poimandres” as given in the

“Visions of Hermes” Text. As Poimandres describes himself in the “Visions

of Hermes”, this supernatural entity is manifested as the Great Dragon. For this

reason we often see either the Dragon or the Serpent depicted in religious art

and symbols found around the world.

From historical records a replicated statue of the goddess Artemis in her

Temple at Ephesus. Notice “The Serpent” in lower-right.

Each of these two supernatural Beings has their own human priests, that is, their

own Priesthood. Both Priesthoods have been around since Adam, throughout

history, even to this day, and have many branches spread all over the world.

The YHWH has His own Priesthood through the line of Noah and Shem. This

Priesthood of the YHWH has continued throughout history, and is called the

“Melchizedek Priesthood” in both the Hebrew and the Greek Texts,

(http://en.wikipedia.org/wiki/Priesthood_of_Melchizedek).

For example, the resurrected Messiah is called a “priest forever after the order

of Melchizedek”, (Hebrews 8:1). The Levitical Priesthood, authorized by the

YHWH through Moses, is essentially a branch of the YHWH’s “Melchizedek

Priesthood”, specifically authorized for their unique service to Israel.

The Great Dragon also has his own Priesthood through the line of (Adam . . .

Noah, Ham) Cush, Nimrod, and Horus. Thus the Priesthood of the Great Dragon

has existed throughout history. In this Priesthood Cush, Gaia, Isis, Nimrod, and

Horus have been deified into the “primary gods”, and are worshipped directly

or indirectly using various names and myths found around the world. The

primary human agent of the Great Dragon is Cush and the religious “Schools

of Thought” that Cush started.

The Beast with Seven Heads and You

Page 10, Evaluation Copy, 04/22/2015

Many researchers use the term “The Mysteries” in an attempt to place a “label”

onto this line of religious thought,

(www.factbook.org/wikipedia/en/m/my/mystery_religion.html),

however this label is actually too limiting in scope. The religious system of the

Great Dragon is far more culturally and religiously pervasive than just “The

Mysteries” as defined in dictionaries. Even so, this presentation will use this

term, “The Mysteries”, but primarily only to contrast between the Priesthoods

of the YHWH and the Great Dragon.

With little effort it is verified that the YHWH expects people to worship only

Himself. In the Hebrew Text it is very clear that the YHWH becomes quite

upset when people do not seek Him for their spiritual enlightenment, help, and

instruction. The contrast is that people look to the other choice, the Priesthood

and deified gods of the Great Dragon, for their spiritual enlightenment, help,

and instruction instead. The YHWH is very patient, but the focal issue is which

supernatural entity is being sought for spiritual enlightenment, help, and

instruction.

With two Priesthoods, the question is: “What exactly are the most significant

differences between the two religious systems?” That is, what are the ‘big deal’

differences between the worship of the YHWH and the worship of the Great

Dragon?

At the highest level there are two primary differences:

 1.) “Do you have an immortal soul?”: When your body dies,

does your thinking and awareness keep on “living”?

 2.) “Which “Specific Laws” do you live by?”: Laws such as

worship Me on the Sabbath or on the Sunday, are “Specific Laws”. These laws

say: “Do ‘this’ exact thing to honor Me”. Laws such as “do not steal, do not

murder” are not specific, as they present only conceptually “good things to do”.

The “Specific Laws” are verifiable separators. Part of the religious confusion

is that both supernatural Beings teach people to be “a good person”. But

each supernatural Being also has a “short list” of “Specific Laws” which

unambiguously demonstrate which of the two supernatural Beings you are

following.

The YHWH tells us in the Hebrew and Greek Texts that He alone is the only

Being that has “Immortality” (1-Timothy 6:16), that is, we humans do not have

an immortal soul that keeps on living after we die. We have to get that from the

YHWH.

The Beast with Seven Heads and You

Page 11, Evaluation Copy, 04/22/2015

The Text teaches that when we die, all of our thinking and awareness stops, we

are essentially asleep.

"Behold, I shew you a mystery; We shall not all sleep, but we shall all

be changed, In a moment, in the twinkling of an eye, at the last trump:

for the trumpet shall sound, and the dead shall be raised incorruptible,

and we shall be changed", (1-Corinthians 15:51-54).

In order to regain our thinking and awareness we must be resurrected, brought

back to life again with a new body, and this is done only by the YHWH.

In contrast, the foundational teaching of the Great Dragon is that we humans

do have an immortal soul that keeps on living after we die. This is the opposite

teaching from that of the YHWH. This is exactly what the Serpent told Eve in

the Garden: “the serpent said unto the woman, Ye shall not surely die”,

(Genesis 3:4).

Essentially,

“The Lie” of the Great Dragon is his promising you that you are a

composite of two parts, "a Physical Body and a Spiritual Mind", two

separate things, wherein your "Mind" is immortal, and that your

"Body" is earthly, and can never be immortal. Your afterlife will be

immortality in a new spiritual Body, without needing the YHWH

to bring it about.

In this the YHWH is not needed to give spiritual enlightenment, help, and

instruction, and the YHWH is not needed to bring anyone back to life again.

Guided by the concept that souls keep living after death, people can experience

both “the good and the evil” aspects of making their own decisions on daily

conduct, without the fear of the YHWH, or the fear of dying forever.

Using the central foundation of the “immortality of the soul” the populous can

be exploited by the priests. The Priesthood, guided by this concept of

immortality, can tell people to give them money, or to “do things” so that a

dead relative can get out of some state of Purgatory, or to get past a certain gate.

People can call upon the dead to “do things”, such as enforce spells and curses.

They can scare people that some things are haunted by the “Spirits of the

Dead”. The priests can tell people to pray to those who had died for help and

instructions, because they are still alive and will “do things” for them. Examples

of this are prayers given to Mary, dead relatives, and to the Saints.

The ultimate ramification of the central issue of the “immortality of the soul”

is very startling. Stated simply: if it be a cosmic fact that the YHWH is the only

supernatural Being that can bring the dead back to life and awareness again,

and that the Great Dragon cannot do this, then the ultimate ramification of

The Beast with Seven Heads and You

Page 12, Evaluation Copy, 04/22/2015

believing the “Great Dragon”, is that of oblivion. That is, if the YHWH is

right, then those that rely upon the Great Dragon’s promise for the immortality

of their souls will simply be no more.

Thus, we perceive the grand goal of the Great Dragon, the Adversary to the

YHWH. Ultimately, his goal is the unfulfilled potential, and the literal

oblivion of those created in the image of the YHWH. Fortunately, the YHWH,

through His resurrected and exalted Son Yahoshua the Messiah, has a grand

plan to save our eternity.

By understanding the names, titles, symbols, and Marks used by the Great

Dragon and his agents, you will be able to see the signals of his worship system,

and thereby be forewarned.

The YHWH, and His resurrected Son Yahoshua, want everyone to wake up and

see what is going on. Seek the YHWH with your whole heart, and obey His

“Specific Laws”, because you want to.

The Beast with Seven Heads and You

Page 13, Evaluation Copy, 04/22/2015

First Things First, What Are You?

First let us get something out of the way right up front. There is only one thing

that you know for sure. That is: “You Know That You Exist!” All other

information comes from external sources. You can prove it, this way.

When you are ready, just close your eyes, just for about twenty seconds. Try to

limit all inputs from your five senses. Cover your nose, plug your ears, keep

your mouth shut without food, and ignore whatever is touching you. What you

are left with is “The You”. Even without the body’s senses, no inputs from the

five senses, “The You” is still thinking. You do not need your body’s sensory

inputs to think about fixing dinner, what you will say to apologize for

something you did, how angry you were when they said ‘that’, and how happy

you are with your new tools. That is, “The You” includes all of your memories,

your expectations, your personality, your likes, and your dislikes. Your

thinking and awareness are there, and you know that they are there. You know

that “The You” exists even when your bodily inputs are being ignored. The

only body part “The You” needs is your brain.

The fundamental question centered on the issue of “Do you have an

immortal soul?” is this: when your body dies and all of its functionality stops,

does your thinking and awareness stop too, or, are you somehow able to keep

on thinking with awareness, even outside of your dead body, even without your

physical brain?

More than Just Existing
There is more to “What Are You” than just “Existing”. When you reopen your

eyes, and allow the body’s five senses to input data again, then you will also

realize something else very important. You will experience that “The You”

includes both your body and your mind. Your thinking and awareness are

directly tied to the inputs received from your body.

Everything that you know or can think about, your thinking, and your

awareness, are all affected by your five senses, and are all processed inside of

your physical brain. If something damages your physical brain, then you will

simply stop thinking correctly. If your physical brain is damaged then “The

You” is compromised. Impacts might be that your five senses may be impaired,

some of your ability to think may be impaired, some of your awareness may

disappear, and you may stop knowing as much as you did before it was

damaged. Thus, “The You” is directly dependent upon your physical brain and

inputs. That is, “The You” needs a body!

The Beast with Seven Heads and You

Page 14, Evaluation Copy, 04/22/2015

In the Egyptian Mysteries, the immortal soul lives on into the afterlife, but still

needs a new body to be whole again. Even a non-corporeal body is better than

no body at all.

The Egyptian Mysteries separates a person into five parts:

The “Ren”: A unique name given at birth.

The “Sheut”: The person’s shadow.

The “Ib”: The seat of emotion, thought, will, intention, good or bad.

The “Ba”: Everything that makes a person unique, the personality, the soul.

The “Ka”: The vital essence, the difference between a living and a dead

person. The vital essence is a "light-body", and is fed by the physical

offerings made to that person.

Two more parts complete the concept of life after death:

The “Khat”: Your physical body, but it is now dead and decaying.

The “Akh”: The person’s non-corporeal entity, having intellect, living on in

the afterlife. The Egyptian Mysteries teach that after death the Ba and Ka

must somehow be reunited, in order to reanimate the person’s Akh, which

essentially is his living thinking immortal soul. In the afterlife the Ka and

Ba still needs a body to be fully alive, to be an Akh.

(http://en.wikipedia.org/wiki/Ancient_Egyptian_concept_of_the_soul).

The Catholic catechism teaches that the resurrection is the reunion of “the

immortal soul” with the “glorified body”. This reunion reunites a person’s

identity, entirety, and immortality, (www.catholic.com/encyclopedia/heaven).

Nearly all religions, whether derived from worshipping the YHWH or the Great

Dragon, have the same ultimate goal. Somehow, there is a path by which

“The You” is given another new body of some kind, so that “The You” will

be fully whole once again. After all, you can engage in “just thinking” for a

very long time, but you must have some kind of a body in order to do

anything about it.

The Christians call this path “a resurrection”. Some religions have a path called

“reincarnation”. Many religions have “an afterlife journey”, in which “The

You” without a body must somehow traverse differing celestial obstacles

before getting some kind of a new body again.

Therefore, the answer to “What Are You?” is that you are “a thinking and

aware entity” with “a physical body” to do things with. At death the thinking

and aware entity is either halted or separated from the dead fleshly body. For

the purposes of this presentation, the thinking and aware entity will be called

the “The You”, and your body will be called simply the “Body”.

The Beast with Seven Heads and You

Page 15, Evaluation Copy, 04/22/2015

Asking the religious question again, “Do we have an immortal soul?”, can now

be rephrased: “After death, does “The You” keep on, or, does the “The You”

stop?” Either way you answer this question, it remains that after death the goal

is to have some way so that “The You” is given another new body, so that “The

You” can be whole again, and do things.

Another Point about “What You Are”
There is another point to make about “What You Are”. Close your eyes again,

just as before. This time start to pray. Being religious or not makes no difference

to making this point. After you started to pray, then stop at any time. The point

is that by making that prayer attempt, what happened is “The You” wanted to

mentally contact someone else that is external to you. “The You” reached

outside of itself to talk to someone else having enough intellect to hear and

understand. Further, you wanted that external entity to not only hear and

understand what you were saying, but also have the power to grant any requests

you made.

Most would call this external entity you are trying to talk to “your god”. That

is, the external entity “The You” looks to for spiritual enlightenment, help, and

instruction. If you are trying to talk to “your god”, it is manifest that who ever

you are talking to; you also want that deity to somehow help in the task of

putting you back together again after death. Of course the question is: “To

which external entity do you talk to for help, instruction, and for putting “The

You” back into a new body again?”

Did you talk to the YHWH, or to the Great Dragon?

But words are “cheap”. If you are doing the things the Great Dragon wants you

to do to show you are worshipping him, but think in your heart that you are

praying to the YHWH, what does your confused worship mixture mean to those

people watching, and to the YHWH?

One of the overwhelming ramifications of this presentation is that it does

not matter what you think in your heart! You can think and say anything.

What matters is what you are doing to prove it! What really matters is what

you both say and do, (James 2:17). Both doing and saying is what

demonstrates to people and to the YHWH who you are really talking to!

The Beast with Seven Heads and You

Page 16, Evaluation Copy, 04/22/2015

A Closer Look at the Two Alternatives
One supernatural Being, the Great Dragon, is telling you that you have an

immortal soul. How is this promise accomplished? Obviously this question

cannot be answered technically. Just think about it from a very high level point

of view.

For “The You” to keep on thinking and being aware without a physical brain,

then there must be some kind of alternative “cosmic brain” to which “The You”

can use after death. The English language is limited in how this idea can be

expressed. Please just stay at a high level, and think about what has to be true,

to make an immortal soul be true.

In an attempt to make this mind bending “cosmic brain” concept be simplified,

so that it can be talked about, consider that essentially the “cosmic brain”

concept requires “The You” to keep on thinking and being aware without any

kind of a new body to use, because, you have not been given a new body yet.

Remember, that the concept of having an immortal soul has “The You” doing

things in Purgatory, or doing things like haunting houses, or finding ways to

journey through various gates. All of these things are done while seeking your

new body to be whole again. Those who get a new body to use are “in heaven”.

Otherwise they are somewhere, but still able to think and be aware and do

things, but without a body.

Many have groped for words to express this concept of staying alive after death,

being able to think and do things on earth with people, and yet “The You” is

doing things without any new body yet. Some call this a “cosmic

consciousness”. Essentially, it is “The You” being provided with some kind of

“cosmic non-physical body” to use so that you can still do things without

having a real new body yet. Regardless of how to express this “out of body

experience”, in order for the Great Dragon to fulfill such a promise, he must

have the intelligence, technology, and willingness to somehow provide this

“cosmic non-physical body” to you when you die.

The other supernatural Being, the YHWH, is telling you that you do not have

an immortal soul. "His spirit [breath] goes out, he returns to the ground; on

that very day his thoughts perish", (Psalm 146:4). This is the same as saying

that when your physical body dies, and your physical brain stops working, then

“The You” has nothing to use anymore, so that “The You” stops, period. A

good list of scriptures on the “State of the Dead” can be found at

(www.remnantofgod.org/immortal.htm).

The Beast with Seven Heads and You

Page 17, Evaluation Copy, 04/22/2015

The Hebrew and Greek Texts use the analogy of “sleeping”. When you die, you

are essentially asleep, awaiting an awakening in a resurrection, when “The

You” is given another new body to use again. Now, think about how the

YHWH’s promise is accomplished?

Essentially, the promise that “The You” stops thinking when your physical

body dies has “The You” suspended from activity for awhile. To suspend “The

You”, but still be able to recall it back again later, means that “The You” must

be saved in some kind of cosmic storage. It might help to think in terms of a

vast array of cosmic terabyte disk storage units in heaven, but this is said only

to ensure that the concept is understood. This means that the YHWH must have

the intelligence, technology, and willingness to somehow record and save “The

You”, so that later, “The You” can be recalled and given another new body to

use again at the resurrection. This concept may be symbolized by “The Book

of Life”, which has the names of those being saved, (Revelation 20:12).

What all of this means is that “The You” is totally relying upon “your god”,

either the YHWH or the Great Dragon, to not be lying and to somehow fulfill

their promises.

Here is the bottom line: if you are relying upon the Great Dragon, and as a

matter of cosmic fact the Great Dragon does not have the intelligence,

technology, or willingness to somehow transfer “The You” back into a new

body again, then your fate is total oblivion. The only way out of this scenario

is that the YHWH has a plan to rescue those confused enough to rely on the

Great Dragon.

Why the Deception Works
The above is not just a complicated philosophical exercise. It can now be

understood why the whole world has gone the way of worshipping the Great

Dragon. Each of us naturally and intuitively wonders what will happen to us

when we die. By agreeing to believe the Great Dragon or one of his priests or

agents, that you will not surely die because you have an immortal soul, then the

following ramifications are perceived:

1.) You do not have to obey the YHWH, or fear making Him mad. You

will keep on living regardless, and you will not be judged by the YHWH, but

rather the Great Dragon will eventually make all things right.

2.) Since you do not have to fear making the YHWH mad, it is okay to

dismiss the YHWH. This dismissal allows you to be free to choose your own

lifestyle and personality. It is by your own will and strength that you decide

The Beast with Seven Heads and You

Page 18, Evaluation Copy, 04/22/2015

what is right and wrong “for you”. It is by your own will and strength that you

will traverse the afterlife’s obstacles and gates to get to heaven. Even a living

relative can buy you out of a Purgatory or other obstacle. We are talking about

living on forever, so then, right now you can decide to be a giving nice guy, or

decide to be a selfish bully. Over eternity, and redoing yourself in enough

reincarnated “past lives”, it will all turn out to be the same.

3.) It is to the advantage of the Great Dragon and his agents to fortify the

illusion that the soul is immortal. That is, to keep “The Lie” going, the Great

Dragon and his agents will do things to keep people believing that it is true.

Making houses “haunted”, making apparitions at séances, talking to people

from the dead, throwing people in and out of “memories of past lives”, and

anything else that gives credibility to the belief that the “Spirits of the Dead”

are still alive, and doing things.

Even the Priesthood of the Great Dragon teaches people to “be good”. For

example, the Egyptian Mysteries teach that you are judged and rewarded

differing levels in the afterlife by measuring your conduct against the 42 tests

of the Karma, (http://belsebuub.com/the-42-confessions-from-the-papyrus-of-

ani). Each of these 42 tests asserts that you are essentially “a good person”. To

pass all 42 of them means you are a “very good person”. Thus, the “good-side”

can be understood because people see a path to get a better afterlife, with better

rewards. Again, over eternity it will all turn out to be the same.

Thus, we observe that we live in a world filled with both “good” and “evil”.

Things happen as each person decides in the moment to either do some

good, or to do some bad. Whatever you decide to do is okay, as your own

strength and goodness is the power that will prevail in the afterlife.

In contrast, the YHWH does not let you decide if your own actions are good or

bad. Neither does he let a person get away with making “a good show of it”.

The YHWH decides for Himself. "For the YHWH does not see as man sees;

for man looks at the outward appearance, but the YHWH looks at the heart",

(1-Samuel 16:7). We must understand which cultural and religious practices

the YHWH says are good, and which are not.

The Beast with Seven Heads and You

Page 19, Evaluation Copy, 04/22/2015

The Great Division

In Genesis chapter 3 we are introduced to a created entity talking to Eve,

translated into English as “the serpent”. This word for “serpent is Strong’s

Number “H5175”, and traces back to the concept of “hissing”, or a “hisser”.

What this means is that the Garden scene may not be talking about a literal

snake, but rather a created entity known by its “hissing” characteristics. That

is, the entity talking to Eve could well be a created supernatural Being, the Great

Dragon, and not just a crawling snake.

In Revelation 20:2 we are told that the ancient serpent is the Devil and is the

Adversary, Satan. To be an adversary there must be something that you are

opposing. With only a little thought it is apparent that in Genesis 3 the serpent

is opposing the idea that Adam and Eve would live forever without

experiencing the “Good and Evil” side of self-determination. That is, self

determination from the point of view that “I decide what is right and wrong”,

and, “I decide what is called good and what is called evil”. To become the entity

that decides these kinds of things, Adam and Eve would have to dismiss the

YHWH, and listen to the Great Dragon instead.

The “hisser” only planted the idea that Adam and Eve would still live forever,

even if they decide not to listen to the YHWH. Essentially, what the Great

Dragon told them was that the dire threat made by the YHWH, that they would

indeed die, was not a real threat since they had an immortal soul. Instead of

believing the YHWH, they believed the Great Dragon, and decided for

themselves which tree was better to eat. The “hisser” did not force them to

believe him. They believed him by their own thought processes.

Adam and Eve decided for themselves to disregard the punishment of the

YHWH, and proceeded to experience the Tree of “Good and Evil”. Eve saw

that its fruit looked good, that she would become enlightened, and so she

decided herself to take and eat. Essentially, they both decided that the YHWH’s

teachings were wrong, that the “hisser’s” teachings were right, and since they

would live forever anyway, they no longer needed to fear the YHWH’s threat

of dying.

Essentially, the great division is about “Final Authority”. Who are you asking

for spiritual enlightenment, help, and instruction? Who is your final Judge in

the afterlife, so that He is the one you choose to obey? Who do you trust with

your afterlife experience?

The Beast with Seven Heads and You

Page 20, Evaluation Copy, 04/22/2015

The Two Priesthoods before the Flood

Many read the account of Cain killing Abel and read right over what is being

described. Cain and Abel were each rival High Priests. They both offered the

harvest sacrifices to the YHWH on behalf of “their clan”. Read again Jude 1:11,

‘Woe unto them! For they have gone in the way of Cain. . .” Even after the

flood, the line of Cain’s Priesthood is still a part of the whole story. “Not as

Cain, who was of that wicked one, and slew his brother. And wherefore slew

he him? Because his own works were evil, and his brother's righteous”, (1-

John 3:12).

This is no minor point: you can make all of the sacrifices you want, even

make them to the YHWH, but if you are not also living as “a righteous

person”, then your worship does not matter; as your sacrifices are not even

recognized!

That is, it does not matter who you say you worship. It matters what you

are doing in life that shows who you really worship. Cain was not a righteous

person in the eyes of the YHWH. So his sacrifices, even those made to the

YHWH, were not deemed acceptable.

There are many stories, Myths, which describe the pre-flood battles between

the Priesthood of Cain and the Priesthood of Abel (Seth took the place of Abel

as High Priest). Diving into these stories is not important for the purposes of

this presentation, except to point out that what happened after the Flood was

essentially the reestablishment of the same two Priesthoods, the Priesthood of

Abel and the Priesthood of Cain.

The Two Priesthoods after the Flood

By keeping only eight people alive through the flood, the male line of Cain’s

DNA and Priesthood did not survive. Survivors were four males, and their

female mates. The DNA line of Cain survived the flood through one of the

wives, the wife of Ham.

The Priesthood of Abel, To Noah
Noah was a High Priest of the YHWH after the order of Abel, through Seth.

The DNA of Noah followed the ancestry of Seth. The credentials of a High

Priest are their priestly garments/robes, and their staff.

The Beast with Seven Heads and You

Page 21, Evaluation Copy, 04/22/2015

This is not a picture of what Noah wore, but can be used to visualize

what is meant by “The Priestly Robes of Noah”.

Noah gave his son Shem his priestly credentials, which he had inherited from

Adam, (Mishnah Num. R. iv. 6). In this manner the Priesthood of Abel/Seth

was carried over to the other side of the flood. Later, Abraham is born, and

there are accounts of his life which include Abraham being trained directly by

Shem as a High Priest of the YHWH. In this manner Abraham is counted within

the Priesthood of Noah, as a Prophet of the YHWH, (Genesis 20:7).

As told in Genesis, Abraham blessed and transferred his titles and staff to Isaac,

and then Isaac blessed and transferred his titles and staff to Jacob.

Aaron’s Rod
As a significant missing piece of tracing the Priesthood of Noah, is the story

about “Aaron’s Rod”, (http://en.wikipedia.org/wiki/Aaron%27s_rod; also

Jasher 77:39+). According to Jewish tradition, this rod is essentially a staff

providing credentials, giving the authority to rule the whole world.

This rod, or staff, was handed down from High Priest to High Priest, and from

King to King, starting before the flood with Adam. Adam gave the rod to Seth,

Seth onto Noah, to Shem, to Abraham, to Isaac, to Jacob, to Joseph, to Moses,

used by Aaron, to Joshua, then onto King David. King David handed the rod

down to his descendants, and the Davidic kings used this very same rod as their

scepter until the destruction of Solomon’s Temple in BC 587.

Since the Temple’s destruction this rod has been lost to history. It is assumed

to still exist, somewhere. It is anticipated that when the Messiah comes to claim

His Kingdom, this same staff will be given to the Messiah as His Scepter

(Genesis 49:10), and as His ancestral credentials to rule all of the nations. That

is, the credentials to rule the world would then come from Adam down to the

The Beast with Seven Heads and You

Page 22, Evaluation Copy, 04/22/2015

Messiah, the second Adam, (1-Corinthians 15:45), who will rule righteously

forever after that.

“Aaron’s Rod” is made of pure crystal sapphire, and weighs about 10.7

pounds. It is in the shape of a trident, having a shaft and three prongs. It is said;

“the name of YHWH the Elohim of hosts was engraved thereon”, (Jasher

77:39).

This “Trident Staff” can be used to visualize what is being talked about as

“Aaron’s Rod”. Pictures of gods holding a Trident can be

Noah, Ham, Cush, Nimrod, or Horus.

Zeus holding a double-Trident.

Noah’s “Trident Staff” was never stolen. Cush made a copy.

The Beast with Seven Heads and You

Page 23, Evaluation Copy, 04/22/2015

Neptune (Osiris) holding a “Trident Staff”.

With the pre-Flood Priestly Robes, and with the crystal sapphire staff from

Adam; Noah and Shem were then the post-flood King-Priests of the new world.

This line of Priests, this Priesthood, is called the “Melchizedek Priesthood”,

to which Yahoshua the Messiah is the living High Priest. Thus, Yahoshua is

the living King-Priest of the YHWH, having the original authority to rule

all nations.

The Priesthood of Cain, To Cush
Surviving the flood was Noah, three sons, and their wives, (Genesis 9:18).

Noah’s three sons were Shem, Ham, and Japheth, each son was the King of

their own family clan. Each family clan was supposed to migrate in different

directions to re-populate the earth.

For this presentation, the important family genealogy to follow is that of Ham.

This genealogy is both important and complicated. Much of the complication

is that each person has multiple names, found in the differing Myths and

languages. Following is an accumulated summary of the numerous Mysteries

and Myths, such as Egyptian, Babylonian, Greek, Roman, Hindu, Buddhist,

Oriental, and Freemasonry. As it turns out, there are only five major players,

gods: Gaia, Cush, Astarte, Nimrod, and Horus.

The Priesthood of Cain was continued after the Flood through Astarte/Rhea,

the wife of Cush. Ham could not be a High Priest of the line of Cain because

he was a son of Noah, and had no DNA of Cain. Ham’s son Cush was the first

male born (Genesis 10:6) to have the DNA of Cain, so Cush became the

“Father of the gods”.

The Beast with Seven Heads and You

Page 24, Evaluation Copy, 04/22/2015

Why the Names of the “Gods” Are Confused
Some may be surprised that it is Cush who is the primary god of the Mysteries,

the “Ra”, and not Nimrod. Ra is Cush, Zeus is Cush, Thoth/Hermes is Cush,

and Nimrod is Osiris. As one example of how the differing Mysteries cause

confusion, is that Ham is the first “Ra” and King of Egypt, and that Cush took

his titles, and so Cush is also “Ra” and King of Egypt too. “When Ra retired

from the earth, he appointed Thoth and . . . Thoth became the representation of

Ra in the afterlife”, (http://www.bibliotecapleyades.net/thot/esp_thot_9.htm).

By the transferring of titles and names, Osiris is also “Ra”, and so is Horus

called “Ra”. In the Egyptian Hieroglyphics “Ra” is often prefixed or post fixed

with another distinguishing name.

One primary reason for confusion is that the same person has several different

names, based not upon who he is, but based upon what he is doing at that time.

For example, in the same storyline both Ra and Thoth is actually the same

person, but presented with different names. The difference is that his name is

“Ra” when he is depicted as doing “Ra” like things, and he is “Thoth” when he

is depicted as doing “Thoth” like things, (REF_A: Page 50).

Anubis at the scales is Osiris, doing “Judgment” like things.

Osiris is also on the throne, doing “god of the Underworld” like things.

Another primary reason there is so much confusion is that “father of”, “mother

of”, “son of”, “sister of” are often not literal DNA relationships, but are

mystical relationships. For example, Isis is said to have a twin sister Nephthys.

But Nephthys is actually Isis while doing “Nephthys like things”. Nephthys is

a mystical sister to Isis. Mystical in the same way that Cush separated himself

into multiple gods to “do things”, and called them his sons and daughters. This

is why genealogy charts of the gods on Wikipedia are so confused. These charts

attempt to show DNA lines, when actually the same person is mystically called

a son or sister, while doing something else.

What this means is that great confusion is encountered when investigating who

is who, because not only do they have different names based upon what they

The Beast with Seven Heads and You

Page 25, Evaluation Copy, 04/22/2015

are doing, but also they have different names based upon mystical relationships,

which Myth storyline, and which language is telling the story. For such reasons

when you are reading about the gods, do not look for names to tell you who

they are. Instead look to what they are doing, the symbols around them, their

role, their depiction, and their results.

Even so, what emerges is that there are only five primary “gods”; Gaia, Cush,

Astarte, Nimrod, and Horus. All of the other gods are lessor-gods. Regardless

of the name or the god being addressed, remember that these were real people

that lived and then died. In the Mysteries each of these people has their own

unique immortal soul that is still alive, and watching.

Being immortal, and being elevated in the afterlife to “the god” level, they can

be talked to by men in their earthly prayers. These gods can see who gives

offerings to them, and they can do things with crops, animals, people, battles,

and love. Thus, in the Mysteries, you are encouraged to ask Osiris for help,

because the man Osiris’s immortal soul in heaven is alive to hear you, and will

do things. In the Mysteries, you are encouraged to ask Isis for help, because the

woman Isis’ immortal soul in heaven is alive to hear you, and will do things.

In heaven these immortal souls also have new bodies, and thereby each will

engage in touch and feel pursuits. Politics, loves, hates, battles, and sexual

encounters. Thus, it is understood why there are so many differing Myths and

stories about the numerous escapades of the gods.

The Beast with Seven Heads and You

Page 26, Evaluation Copy, 04/22/2015

The Greatest Confusion on Earth

Most understand that language is used to communicate ideas to another person.

Equally understood is that far too often the one speaking words is not

interpreted correctly by the one hearing those words. We learn little phrases to

make this point, such as: “What you think you heard is not what I wanted to

say”. When it comes to religion, this understanding about language needs to be

amplified.

To Whom Are You Talking?
Read this prayer, and ask if you would say “Amen” when it is done?

“I give praise and blessing unto God the Father, the Life and the Light,

and the Eternal Good.

Holy is God, the Father of all things, the One who is before the First

Beginning.

Holy is God, whose will is performed and accomplished by His own

Powers, which He hath given birth to out of Himself.

 [. . .]

Holy art Thou, who by Thy Word hast established all things.”

There is a problem with this prayer. If you would say “Amen” to this prayer,

you are not being “wrong”; you are being “deceived”. This prayer demonstrates

what the greatest confusion on earth really is. It is that even the right sounding

words, good words that everyone would think is making a good prayer,

does not mean that the prayer is good.

In this example, the words sound very good, but in fact they are being

directed to someone other than who you think they are. This is not a prayer

to the YHWH. This is a prayer to the Great Dragon, recited in one of the

Books of Thoth, (REF_C). Here is the beginning part of this prayer:

“…Poimandres The Great Dragon, who is The Father -- The Supreme

Mind -- being Light and Life, fashioned a glorious Universal Man in

its own image, not an earthy man but a heavenly Man dwelling in the

Light of God. For which cause, with all my soul and all my strength, I

give praise and blessing unto God the Father…"

The problem is that this prayer uses the same words as we would normally

expect to hear in a prayer given to the YHWH. We might even hear a reference

to the Messiah, as “Thy Word”. But these words are directed to another god,

the Great Dragon. This demonstrates that it is not the words that you say; it

is to which god you are directing them to!

The Beast with Seven Heads and You

Page 27, Evaluation Copy, 04/22/2015

From the point of view of worship: the issue is that in a public prayer you may

not really know exactly who that prayer is being spoken to. More often than

not, you have to admit that you really do not know the person saying the prayer

well enough, to know for any certainty who they are talking to. Once, in a public

forum, this author witnessed a public prayer to “the Moose Baby”, to bless the

food. No way! Wrong god! I did not participate in that! But most of the time

it is not so clear to whom the prayer is being directed. It is easy to be fooled.

The question you have to ask is: “Can you vouch for a certainty that the speaker

is not talking to another god, or an agent of the Great Dragon?” For example,

in the opening sentence, did he say “Our heavenly Father”? Well, this prayer

from the Book of Thoth demonstrates that the title “God the Father” can refer

to the Great Dragon, and not only to the YHWH. Therefore, just opening a

prayer with “Our heavenly Father” is not enough information for you to

assume to know which god is being praised.

Take this to an extreme, to ensure making the point.

If the person giving the public prayer is a self-professed witch doctor, so that

you know for a certainty that he is talking to the Great Dragon or one of his

agents, and you hear him say: “We give praise and blessing unto God the

Father, …”, would you then say “Amen”?

Think about it, you really should not. Why? Because even though you can play

a game inside of your own mind, and redirect those words to mean what you

think they should mean, so that the prayer is reworded and then redirected to

the YHWH, in your own mind, your public “Amen” is an acknowledgement to

all that hear you that you agree with that person’s public prayer going to the

Great Dragon. Do you really agree to pray to the Great Dragon? Thus, you

really should not be saying “Amen”.

But the problem is not in seeing through the extreme cases. The problem is in

seeing through the typical cases. The witch doctor giving a public prayer is not

the problem. The problem is when a typical person gives a typical prayer.

Because the question you must ask yourself is exactly the same. To which

“god” is that person really talking to?

You cannot just use titles or slogans to tell the difference between the two

supernatural Beings. For example, Thoth's center of worship was at Khmunu

(Hermopolis) in Upper Egypt, where he was worshipped as "The Creator

God". But the YHWH is also "The Creator God", (Genesis 2). This means

that you cannot use this title, “Creator God”, to automatically distinguish

between them. If someone opens a prayer to "The Creator God", you do not

necessarily know to which "Creator God" they are talking.

The Beast with Seven Heads and You

Page 28, Evaluation Copy, 04/22/2015

It is even worse than this! As a fact, the letters “YHWH” (יהוה) are very

commonly seen as Occult and Gnostics symbols. The Occult and Gnostic

Shamans often use the name of God, “YHWH”, in casting spells and healing,

as did the ancient Egyptians:

"for that others (pagans) use the words 'the God of Abraham' when

they are driving out devils. And again the Egyptians use in their rites,

from which they promise wonderful effects, the names of 'Abraham,

Isaac, Jacob, and Israel'. Also (iv. 33) Origen mentions the use of the

form 'The God of Abraham, the God of Isaac, the God of Jacob' in

incantations, and that the same is often to be met within books of

Magic. He adds that the formula 'The God of Abraham, the God of

Isaac, who didst overwhelm the Egyptians and the King of the

Egyptians in the Red Sea,' was in common use against demons and

the Powers of Evil",

 (http://www.sacred-texts.com/gno/gar/gar44.htm).

It is manifest that these incantations, spells, and magical phrases are not being

directed to the YHWH, who requires devotion and obedience along with

prayers. These words “sound very good”; you may even say these same words

too. But it is not what you say; it is to which supernatural Being or agent

you are talking to. After all, who is listening so as to grant those magical

requests?

The Great Dragon also has these titles:

 "The Universal Life", "The Mind of the Universe",

 "The Creative Intelligence", "The Absolute Emperor",

 "The Divine Mind".

You may have heard some of these titles in public prayers, especially those

prayers given to open meetings and at graduations. Did you say “Amen”?

What Do Your Words Mean?
There is more confusion. It is not only which “god” you are talking to, it is also

a matter of what are the definitions of those words being used. We all know

this. Why is it that during a prayer we forget, and assume their words means

the same as whatever we think they should mean?

As one example, a quote from the Catholic Church:

"The Catholic Church does not recognize Mormon baptism as valid

because, although Mormons and Catholics use the same words, those

The Beast with Seven Heads and You

Page 29, Evaluation Copy, 04/22/2015

words have completely unrelated meanings for each religion”,

(http://www.catholic.com/quickquestions).

Talking about the Mormons is not the point. The point is that many religions

use the exact same words, but in reality those words have very different

meanings, and thereby the exact same sentence, word for word, does not mean

the same thing. It is not a matter that people do not understand this to be true.

It is a matter that they forget that it is vitally important to remember that it

is true.

In religion this means that a public prayer not only changes “purpose” based

on to which god it is being directed, but it also changes “meaning” based on

what those words mean to the person saying them. Those same words will

mean one thing to you listening, but something entirely different to the one

speaking. In a public prayer, what matters is what those words mean to the

one speaking. Those are the words being tossed into the air for some deity

to hear. If you do not know for sure what the speaker means by his words, then

you may not want to say “Amen”.

Demonstrating the Depth of the Confusion
Not only is it important to know to which god a person is talking, and not only

is it important to know the definitions of the words he is speaking, it is also

important to know which god they try to obey. The question of “To whom do

you obey?” is the third and the hardest aspect of the great confusion.

Many have seen the “Star Wars” movies, or at least been exposed to the phrases

the “Good Side of the Force” versus the “Dark Side of the Force”. Even in

these movies we are all told to follow the “Good Side of the Force”. This goal,

to be “a good person”, is not made up:

"A distinction [in Babylon] was made between good serpents and bad

serpents, one kind being represented as the serpent of 'Agathodaemon',

or the good divinity, another as the serpent of 'Cacodaemon', or the evil

one . . . In Egypt, the 'Uraeus', or the 'Cerastes', was the good serpent,

the 'Apophis' the evil one", (REF_B: Page 220).

There is much more depth to this than merely asking if someone is “a good

person”. You can be “a good person” and not be worshipping the YHWH.

You can be “a good person” and worship the “Good Serpent” too.

In the Egyptian Mysteries it is believed that during life one had to fulfill a list

of cosmic laws. These laws were a series of affirmations called the “42

Negative Confessions”. It is taught that a person is judged at death by how well

The Beast with Seven Heads and You

Page 30, Evaluation Copy, 04/22/2015

they did relative to these 42 tests of Karma. When these 42 tests are read it is

understood that the Egyptian Mysteries expect people to be good people, not

evil people. These tests intend to measure how good a person was. The good

person passes cosmic gates and goes on to heaven, and the bad person goes

some place else (reincarnation).

"The 42 tests of Karma are confessions:

1. Hail. . . I have not committed sin.

2. Hail. . . I have not robbed with violence.

3. Hail. . . I have done no violence.

4. Hail. . . I have not stolen.

5. Hail. . . I have not slain men.

6. Hail. . . I have not made light the bushel.

7. Hail. . . I have not acted deceitfully.

8. Hail. . . I have not stolen the property of the god.

9. Hail. . . I have not told lies. [the list goes on for tests 10-42]"

 (http://belsebuub.com/the-42-confessions-from-the-papyrus-of-ani).

In the Egyptian Mysteries the person who had done well in life will pass on to

heaven. The person who had done very well in life will pass on to heaven as a

new god. For example, it is said that Osiris did very well, so he is now a god in

heaven, and listens to the prayers of men.

The point is, even in the Mysteries a person is taught to do good deeds, and to

be “a good person”. Also in the Hebrew and Greek Texts a person is taught to

do good deeds, and to be “a good person”. Further, many people do not have

any religious tendency at all, yet they too can be “a good person”. Thus, you

cannot tell which supernatural Being a person tries to obey, by just

determining that they are “a good person”.

Consider: you meet a man that can do very well in the 42 tests of Karma. This

man is “a good person”, as he does not steal, he does ‘this’ right, and he does

‘that’ well. But, when that same “good person” gives the prayer recited above,

given to praise the Great Dragon, is it now okay to say “Amen”? The fact is

that just because they are “a good person” does not change the direction of

their prayer, or the definitions of their words. You still may not want to say

“Amen”.

What all this means is that just being “a good person” is not definitive enough

to demonstrate to whom you give your obedience. For this very reason each

supernatural Being, the YHWH and the Great Dragon, has their own list of

key laws of obedience, unique to their side of the Priesthood. This

presentation is calling these key laws the “Specific Laws” which immediately

demonstrate which supernatural Being you are obeying. Both rival Priesthoods

teach you how to be “a good person”. But it is the obedience to the “Specific

The Beast with Seven Heads and You

Page 31, Evaluation Copy, 04/22/2015

Laws” which clearly delineate which supernatural Being you are really

worshipping.

Short List of “Specific Laws”
Each Supernatural Being has a “short list” of delineating "Specific Laws".

Categorizing the 42 tests of Karma demonstrates that these tests for being “a

good person” are much generalized, not very specific, and almost ambiguous.

But each supernatural Being has listed some very “Specific Laws”, and teaches

people to do these things as proof of their devotion to “Me”, in contrast to

“Him”. With only a little thought you can start to itemize a “short list” of some

obvious “Specific Laws”.

The Priesthood of Noah The Priesthood of Cush
Exodus 31:12-17:

Worship the YHWH on the Seventh

Day. That is, worship Me on My Day,

the Day that I say.

Worship “god” on the Day of the

Sun. That is, worship Me on My

Day, the Day that I say.

Leviticus 23:

Keep the Holy Days of the YHWH.

That is, worship Me on My Days as I

say.

Keep the Holy Days of “the

Church”, or those of your “religion”.

The Days which were anciently the

same Holy Days dedicated to one of

the primary gods. That is, worship

Me on My Days as I say.

Leviticus 11:

Learn to discern the Holy versus the

Profane by staying pure and eating only

“Clean Meats”. That is, worship Me in

this specific manner as I say.

No attempt to staying pure, eat

anything. That is, worship Me in this

specific manner as I say.

Leviticus 18:1-5, Deut. 12:30-31:

Do not do as you did in Egypt… but do

these things that I say to do…

Do whatever things your “Church”

or your “religion” says to do. Follow

your own “heart”.

Priests do not mark worshippers with

symbols on their bodies.

Priests routinely mark worshippers

with symbols on their bodies,

especially on the “Third Eye”.

(The list of “Specific Laws” making

distinct contrast continues.)

(The list of “Specific Laws” making

distinct contrast continues.)

It is All about Definitions of Words
The definitions of words are vital. This point can be demonstrated by looking

at 1-Corinthians 12:3: "and that no man can say that Jesus is the Lord, but by

the Holy Ghost". The problem with this verse is that people can say it, and mean

it, but they do not even have to be a “Christian” to do so. The other religions

recognize that Jesus lived, and was a prophet, and started his own religion.

The Beast with Seven Heads and You

Page 32, Evaluation Copy, 04/22/2015

People can say “Jesus is Lord”, because it is open to definitions as to “Lord

of what?”

People may ask you “Do you know The Lord Jesus?” You will hear this

question, and quickly apply your own definitions to those words, and may then

quickly answer “Yes”. But to which “Lord” and to which “Jesus” did they ask

you about? After all, your “Yes” answer often leads them to ask you to join

them in some religious ceremony. It is easy to be fooled.

Do they mean that “Lord” which has his day of worship on “The Lord’s Day”,

that is on Sun-Day? Well, that would be the “Baal’s Day”, as “Baal” means

“Lord”. Are you saying “Yes” because “Baal” is your “Lord”? Perhaps

confessing that Yahoshua (Jesus) is “Lord” means something significantly

different?

Do they mean that “Jesus” who tells them that the YHWH has changed his

mind, and that he has dismissed the "Specific Laws" of the YHWH, now calling

them “old”?

Do they mean that “Jesus” who tells them it is now okay to eat anything they

want, and to just be “a good person” by doing whatever “The Church” or

“Karma” tells them to do?

Do they mean that “Jesus” who tells them to be pious by keeping the Christmas

(Bacchus) and Easter (Ishtar) festivals condemned by the YHWH?

Do they mean that “Jesus” who tells them they are saved by god’s

unconditional grace, even when they dismiss the YHWH?

"Little children, let no one deceive you: The one who practices

righteousness [verb] is righteous [noun]", (1-John 3:7).

This point is demonstrated because it is the definitions of words that

completely change the meaning of the question, and what is actually being

asked. You cannot assume that those words mean the same thing to them, as

they do to you. Just saying “Yes” may not be the right answer.

From this point of view, it can be understood why the YHWH tells us that He

is a jealous Elohim/God. From His point of view we are His kids, and He wants

to be our Dad. As parents we can understand that naturally He wants us to listen

to Him, and ask Him for help and instruction. It is a very painful experience to

watch one of your own kids turn away from you, and seek out someone else to

be their Dad (parent) instead. The definitions of our words start with the

Hebrew/Aramaic Text of our Dad, the YHWH.

The Beast with Seven Heads and You

Page 33, Evaluation Copy, 04/22/2015

A Note on Differences in Administration
We observe that many people try to show their obedience to the YHWH by

keeping His list of “Specific Laws”. And it is important to observe that most

of these people practice these laws in differing ways. For example, some people

will keep the Sabbath “this way”, and some people will keep the Sabbath “that

way”. This is also true with differences on which Calendar to use for Holy

Days.

In making decisions about the details, we do it “this way”, and we do it “that

way”, we are effectively making judgments about how the law is administrated

within “our circle”. All sides of the debates about how to keep the Sabbath are

still doing so within the framework of wanting to show obedience to the YHWH

by keeping His list of “Specific Laws”, and not the alternative “Specific

Laws”. There will be differences in Administration, 1-Corinthians 12:28,

so do not fight the diversity, enjoy the diversity.

Just How Deep Does This Confusion Go?
If only things were simple, and everything was “black and white”. We probably

can understand the importance of knowing which god a person is talking to.

We probably can understand the importance of knowing the definitions of the

words a person is using. And we probably can understand the importance of

knowing which god they are trying to obey. We probably can even

understand that:

“The Lie” of the Great Dragon is his promising you that you are a

composite of two parts, "a Physical Body and a Spiritual Mind", two

separate things, wherein your "Mind" is immortal, and that your

"Body" is mortal. Your afterlife will be immortality in a new spiritual

Body, even when you dismiss the YHWH as if He is not needed to

bring it about.

With all of this probably being understood, what we observe is that most of

the people we know believe in some kind of a confused mixture of all of

these. For example, we observe people who try to obey the YHWH by keeping

His Sabbaths, but at the same time they believe they have an immortal soul. We

observe people who do not believe they have an immortal soul, but yet worship

on the Sun’s Day specific to the other Priesthood.

In the arena of definitions of words, there seems to be hundreds of hotly debated

meanings of the numerous “key words” that are used to form religious

The Beast with Seven Heads and You

Page 34, Evaluation Copy, 04/22/2015

doctrines. As a matter of fact, we observe that “everything” seems to be

“completely confused”!

Most of this great confusion can be clarified by better understanding what the

Mysteries teach. If we know what the Mysteries teach, and what they tell us to

do as their “Specific Laws” of worship, then we can better discern when we

see something that is just not right.

Certainly we need to be able to discern those religious practices that are

“Specific Laws” to worshipping the YHWH, versus those religious practices

that are “Specific Laws” to worshipping the Great Dragon. The goal of The

Great Dragon is to deceive people so that they either wind up in oblivion,

or fail to reach their full potential. To help in clarifying much of the

confusion, the following details about the Mysteries are presented.

The Beast with Seven Heads and You

Page 35, Evaluation Copy, 04/22/2015

The Foundational Stories of The Mysteries

The following is a composite storyline taken from various Mysteries and

Myths, such as Egyptian, Babylonian, Greek, Roman, Hindu, Buddhist,

Oriental, and Freemasonry. Each Mystery tells different stories about the same

“gods”, and in their own language, so that each god has several different names.

Regardless of the storyline variances, these Mysteries and their Myths basically

follow the same theme.

The Mystery’s “Gods”
There are only five primary “gods”: Gaia, Cush, Astarte, Nimrod, and Horus.

These were real people, which lived and died. Because of “The Lie” of the

Great Dragon, it is taught that these people’s immortal souls lived on after

death, having full memory, personality, and awareness as they had before

death. Each of these gods is seen as a different star in the night sky. For

example, Osiris is the man of the constellation Orion, (REF_B: Page 15), and

is the “Dog Star”, Sirius, in the constellation of “Canis Major”,

(http://en.wikipedia.org/wiki/Sirius). Each of these gods is associated with

different planets, symbols, and character traits.

When verifying the information contained herein, Wikipedia is a great source

to start. Remember that each of these gods have different names in each

language, have more than one name based on what they are doing at the time

of the story or the picture presented, and most confusing of all, they inherited

the same names, titles, wives, and symbols from their fathers. That is, they

became what their father was, plus what they became. What is presented herein

is the composite view, keeping track of the players after putting the numerous

stories and Myths together.

Cush Is the Top “God” of the Mysteries
The reason why Ham is not really a major god, as far as this presentation is

concerned, is that Ham starts out as Ra/Zeus, and was the first “Father of the

gods”, until his children grew up. Ham literally ate his own male children to

avoid anyone taking his place, (REF_B: Page 70, 208). But eventually Ham

was completely usurped by Cush, and then Cush became Ra/Zeus, and

everything else Ham used to be. There are stories/Myths which have both Ham

and Cush doing things together. But later Cush forcibly took the credentials and

Kingship from Ham, as well as all of his titles, names, symbols, wives, and

properties.

The Beast with Seven Heads and You

Page 36, Evaluation Copy, 04/22/2015

By understanding the different names of the gods, Bible verses such as Isaiah

46:1 can be better understood:

(quoting word-for-word) "…has bowed Bel [and] stoops Nebo [they

are], their idols for the beast and for the cattle…". “Bel” is Cush as

“The Confounder”, as in mixing it up. “Nebo” is Hebrew for

“Nabu”, and is Cush as Mercury,

 (http://en.wikipedia.org/wiki/Nabu).

Remember that the same god has different names based upon what he is doing,

or his representative role. Capturing the context in chapter 45, Israel is finally

triumphant. In that scene the top god “Cush the Confounder” will bow down.

Mercury is Cush is the representative god of the “Serpent’s Wisdom” and his

Priesthood. Thus, Cush stoops low before the YHWH and Israel. With their

rival Priesthood idols being tossed to the animals, the entire religious system,

represented by Cush and the other gods of the Mysteries, are subdued. That is,

a complete religious victory.

The First Battles between the Two Priesthoods
There are many storylines and Myths describing the first battles between the

Priesthood line of Noah and Shem, against the Priesthood line of Cush, Nimrod,

Astarte, and Ninus. Following is a simplified and short version of a composite

view, (REF_B: Page 163).

Right after the Flood, Noah had carried over the credentials of the YHWH’s

Priesthood, and essentially ruled the world of only a small band of his

descendants. Over time Ham’s family started to separate from Noah and his

authority.

Cush represented the first male child after the Flood which had the DNA of

Cain. Thus, Cush had the bloodline credentials to restart the Priesthood of Cain

on the post-side of the Flood.

Ham stole the Priesthood robes from Noah and hid them for Cush. But neither

Ham nor Cush could steal the Trident shaped rod (staff) of Adam. Cush

duplicated Noah’s “Trident Staff”, and then literally restarted the Priesthood

of the Great Dragon of Cain again. The primary symbol for this Priesthood

became the “Serpent”, which is seen somewhere within most pictures and

statues of “the gods”.

After Cush’s son Nimrod came of age, Ham, Cush, and Nimrod threw lots to

decide who would rule what. That is, who would rule over the Heaven, or over

the Earth, or over the Sea. The lots fell so that Ham ruled the Heavenly abodes

The Beast with Seven Heads and You

Page 37, Evaluation Copy, 04/22/2015

(cities), and Cush ruled the Earth (plains), and Nimrod ruled the Sea. The Sea

is also called the Underworld, or the Abyss.

The ancient meaning of “Heaven” is not talking about outer space or ethereal

cities in the sky. The Heavens represented the cities in the higher mountains,

the lofty heights in the clouds. This is why you can read stories about men

making a journey to Heaven, and return. Ham was the god of the Heavenly

cities. The Earth represented the cities on the plains, and the Sea represented

the oceans, waterways, and islands.

What this split in dominion did, was to add three more credentials for rulership

to be coveted. Eventually, Cush forcibly took everything from his father Ham.

Cush “inherited” all of Ham’s titles, names, properties, wives, and servants.

This included the title of being the “god of Heaven”. Thus, Cush became the

“god of Heaven and Earth”. Cush’s son Nimrod remained the “god of the

Sea/Underworld”. Later, Cush gave Nimrod his own titles and names. Cush

then took a “back seat”; allowing Nimrod to rule all three zones, as the “god of

Heaven and Earth and the Underworld”, while Cush remained the High

Priest of the Great Dragon’s Priesthood.

Noah still had the Trident rod of Adam, the credential of world rulership, and

so repeatedly warned Nimrod to stop claiming his conflicting authority.

Eventually Noah’s son Shem (Set) gathered an army, pursued Nimrod, and

executed him. Shem then cut Nimrod’s dead body into many pieces, and sent

each piece to a different community as a warning not to follow the line of Cain.

The rest of this part of the story is continued below, but the net result is that a

successor to the executed Nimrod (Osiris) was born, the god Horus.

Eventually, Horus grew up and again challenged the authority of Shem. This

time Shem fought Horus in a one-on-one duel. Those watching the duel judged

that Shem lost the fight. Shem was severely pierced, but lived. Horus lost one

eye. This lost eye is the “Eye of Ra”, or the “Eye of Horus”, or the “All Seeing

Eye”, that is seen on our one dollar bills.

The Virgin Birth and Sun-Day Worship
Attending worship services on Sunday did not begin with the advent of

Christianity. Sunday, the first (in rank) day of the week, has been a religious

day of worship throughout history. The practice of worshipping god on the day

of the Sun was intentionally used to distinguish those who worshipped "the

gods" of the Mysteries, in contrast to those who worshipped the YHWH on the

seventh day of His Creation week. This contrast, as to which day is the day

to worship the supernatural Being of your choice, is not an accident. It is a

The Beast with Seven Heads and You

Page 38, Evaluation Copy, 04/22/2015

“Specific Law” used to distinguish which of the two supernatural Beings you

are worshipping.

The Seven Days of the Week
The first thing to understand is that the order of the seven days of the week is

not random. Sunday is the first day of the week from the point of view of being

the highest in rank. Each day of the week is associated with a planet, and they

are assigned an order on purpose. Each planet is ruled by a male and a female

god. Look carefully at this ancient Egyptian depiction.

A “Karmic Wheel” from Egypt.

Those symbols represent planets. Notice the three faded pyramids: Saturn

(brightest), Moon (taller), Jupiter (reddish). By following the connecting lines

between the seven planets, the order of the week days is given:

The Sun is at the top, which is Sunday, the first day of the week.

The Moon is connected next, Monday.

Then Mars is connected, Tuesday.

Then Mercury is connected, Wednesday.

Then Jupiter is connected, Thursday.

Then Venus is connected, Friday

Then Saturn is connected, Saturday.

Thus, we see a pyramid of planets, or days of the week as follows:

 Sunday, The Sun

 Saturday, Saturn Monday, The Moon

 Friday, Venus Tuesday, Mars

Thursday, Jupiter Wednesday, Mercury

The Day of the Sun being first and at the top of the pyramid is no accident. It

is a focal tenet of the Mysteries to worship god on the Day of the Sun. As

demonstrated later, the “Seven Heads” of “The Beast” of Revelation 13 is

The Beast with Seven Heads and You

Page 39, Evaluation Copy, 04/22/2015

directly related to the seven days of the week, that is, to the seven planets

and the deities that rule over them.

The Birth of the “Incarnate God”, Horus
The alternative worship system, generically being called “The Mysteries”,

began about 4600 years ago. Ham stole the Priesthood robes from Noah and

hid them for Cush, (Jasher 7:27; http://bhporter.com/Stolen%20Garment.htm).

Later, Nimrod received the Priesthood/Kingship authority from Cush, who

thereafter stayed in the background as the High Priest, while his son ruled.

Thus, both Cush and Nimrod/Osiris is a “Ra”, the god of the first ranked planet,

the sun.

Nimrod (Osiris) was the first man after the Flood to survive Ham eating his

grandkids. Nimrod had the DNA credentials of the pre-Flood Cain, and

obtained the titles of being the “god of Heaven and Earth and Sea”. Thus,

Nimrod claimed the full measure of the Priesthood of Cain. That is, he became

the "God of Heaven and Earth and the Underworld". It is Nimrod, as Osiris,

which is the “Judge of the Dead”, and Nimrod decides who goes to heaven,

and who goes someplace else.

Astarte/Ishtar/Isis was Nimrod's mother, and his sister, and also his wife.

The Priesthood line of Cush and Nimrod was a deliberate rebellion against the

YHWH, who had His own Priesthood line of authority through Noah and his

son Shem. Because of the Dead Sea Scrolls it is known that Noah and Shem

started the now called, "Melchizedek Priesthood" of the YHWH. This is the

Priesthood line to which the resurrected and exalted Yahoshua the Messiah is

now the living High Priest, (Hebrews 8:1). Thus, throughout the centuries the

YHWH has always had His own Priesthood line, and branches, promoting His

precepts and “Specific Laws”, way before Moses was even born.

Shem, upon hearing of Nimrod/Osiris' rival activities and after repeated

warnings, gathered an army and sought to capture Osiris. Osiris fled, but was

eventually captured and executed for his rebellion. There is a suggestion that

Osiris’s capture and execution was in a cave, in what is now Rome. The

execution included the cutting-up of Osiris' dead body into many pieces. Each

piece was sent to a specific region of the world as proof of Osiris' death, and as

a warning against following his rebellious Priesthood authority.

Astarte/Isis, upon hearing of the death of her son-brother-husband, wailed

loudly for him. Many are familiar with the religious customs surrounding the

"Wailing for Tammuz", (Ezekiel 8:14).

The Beast with Seven Heads and You

Page 40, Evaluation Copy, 04/22/2015

Astarte then journeyed and sought after the scattered cut-up pieces of Osiris.

Eventually she gathered each piece of Osiris, except the phallus, and with the

help of Cush/Thoth reconstructed Osiris' dead body long enough to perform a

secret magic ceremony.

In this secret ceremony Astarte/Isis and Thoth used the gathered body parts of

Osiris to perform a very unique ceremony and séance. This ceremony somehow

allowed Osiris' after death heavenly living ‘immortal soul body’ to impregnate

Astarte. In this manner she thereby conceived "The Incarnated Son of God",

and did so as a "Virgin Mother".

Thus, it is taught that Astarte bore Osiris' "Only Begotten Son", calling him

Horus. That is, it is said that Osiris's own sperm magically came from Osiris's

after death glorified ‘immortal soul body’, so therefore, Horus is Osiris' only

Son ever to be begotten by an after death ‘immortal soul body’. The

Mysteries teach that Horus is the only one ever conceived from such an after

death ‘immortal soul body’, so that Horus is literally said to be the "Only

Begotten Son of God",

 (http://en.wikipedia.org/wiki/Osiris_myth) and

 (www.taroticallyspeaking.com/knowledge/the-story-of-isis-and-osiris).

The descendants of Horus became the Kings and dynasties of various city-

states. Osiris is the “Father of the gods”; in that Osiris fathered Horus, who

then fathered the god/kings that were granted the rulership over the nations.

A problem was that everyone knew that Osiris was long dead. As proof that the

child Horus was in fact "The Incarnated Son of Osiris", from Osiris himself,

Astarte and the other priests claimed that they witnessed an evergreen branch

grow out of a dead log, in one night.

This miracle happened the same day the child Horus was born, which was on

the day of the winter solstice. In the timeframe of Alexander the Great who

conquered Persia circa BC 331, the Chaldean and Greek Mysteries shared

stories. Circa BC 331 the winter solstice occurred on December 25th, as

reckoned by the original Julian calendar which the Romans would later use.

Thus, Christmas is on December 25th, as decreed by the Papal System in Rome.

This evergreen branch is the modern “Christmas Yule-log” or “Christmas

Tree” we know today.

Later, Astarte was deified as "The Virgin Mother", and "The Queen of

Heaven". The well known "Madonna and Child" theme, "The Virgin

Mother and Child", is very common to nearly all religions. Thus, the first

The Beast with Seven Heads and You

Page 41, Evaluation Copy, 04/22/2015

"Mother and Child" nativity story began over 4600 years ago, which is about

2600 years before Yahoshua the Messiah was even born.

It is expected that the reader will perceive numerous parallels, in both storyline

and titles, with those found in Christianity regarding the “Virgin Birth” and

the "Only Begotten Son of God". Ancient people already knew these

“Christmas” stories from the Mysteries.

Today, archaeologists find remains of temples and idols all over the world

having the same "Madonna and Child" religious theme. The common theme

is "The Triune God”, with “Three Persons” being worshipped as "One God".

The most common is "The Father and the Mother and the Child", being

worshipped as "One God". This common theme is not about Mary the mother

of Yahoshua. This common theme is about Astarte, the Priestess who

orchestrated the whole storyline. The Christian “Father, Son, and Holy

Ghost” “Triune God”, started out as the “Osiris, Horus, and Isis” “Triune

God”. In the Mysteries there are many combinations of male and female

“Triune Gods”. Some “Triune Gods” are one male with two females, but

always as “Three Persons” being worshipped as "One God".

 (http://en.wikipedia.org/wiki/Triple_deity).

Hindu Vasudeva taking away Krishna from Devaki

In Egypt the “Mother and Child” was worshipped under the names of “Isis

and Horus”. In India they are worshipped as “Isi and Iswara”. In Asia they

were worshipped as “Cybele and Deoius”. In Rome they were worshipped as

“Fortuna and Jupiter-puer”, Jupiter the boy. Other eastern religions

worshipped the "Great Goddess Mother". In Greece as Ceres the "Great

Mother" with "the Babe" at her breast. They were worshipped as Irene the

"Goddess of Peace" and the boy “Plutus”. In the Orient the Jesuit missionaries

were astonished to find the counterpart of the “Madonna and Child” being

worshipped as Shing Moo, "The Holy Mother" and "the child in her arms",

(REF_B: Page 21).

The Beast with Seven Heads and You

Page 42, Evaluation Copy, 04/22/2015

Horus is not the only one said to be born as an “Incarnate God” through a

miraculous conception. So too are “Christna”, “Prometheus”, “Esculapius”,

“Wittoba”, and “Buddha” said to be miraculously born as an “Incarnate

God”. The Mysteries have a common theme of worshipping a “Triune God”

as if it were “One God”, wherein one member is an “Incarnate God”.

The Beast with Seven Heads and You

Page 43, Evaluation Copy, 04/22/2015

The Lord’s Day, Sunday
Often in the Hebrew Text the Israelites are severely chastised for worshipping

"The Lord". The Hebrew for “Lord” is the word “Baal”, and is often

expressing a plural meaning. That is, they were chastised for worshipping “The

Lords” of Egypt and Babylon, the gods of the Mysteries. When they turned

away to worship Baal, the first thing that they did was to switch the day of

worship, from the Sabbath of the YHWH, to worshipping Baal on Sunday,

(REF_B: Page 22).

The Egyptian Mysteries teach that the god Osiris is represented as “The Sun”,

which rises each morning to enlighten the world. With only a short

investigation it is manifest that "The Lord", Baal, is Nimrod/Belus (REF_B:

Page 27). Those who worship "The Lord", worship Osiris on his day of the

week, “The Lord’s Day”, that is, on Sun - Day.
(“From Sabbath to Sunday”, by Samuele Bacchiocchi, 1977), and

("Truth Triumphant, The Church In The Wilderness", by Benjamin George

Wilkinson, PH. D., 1997, Sabbath Churches in history all around the world).

Thus, the practice of Sunday Worship is in deliberate opposition to that of

resting and worshipping the YHWH on His Day of the week, the Sabbath Day,

Saturday.

Yahoshua the Messiah declared to all that He was in full agreement with the

practice of keeping this “Specific Law”, as Yahoshua affirmed that the Sabbath

was also His day, by stating that He is “The Lord of the Sabbath Day”,

(Matthew 12:8). It becomes manifest that the followers of the Messiah would

worship the YHWH on that day in which Yahoshua said that He is its Lord,

“The Sabbath Day”.

This book is Available at Amazon.com

http://www.amazon.com/Beast-Seven-Heads-You-

Revelation/dp/0996296301/ref=sr_1_1?ie=UTF8&qid=1430079738&sr=8-

1&keywords=the+beast+with+seven+heads+and+you (link).

Reading this book is a “MUST” for everyone needing to be forewarned.

The Seven Heads of The Beast

http://www.amazon.com/Beast-Seven-Heads-You-Revelation/dp/0996296301/ref=sr_1_1?ie=UTF8&qid=1430079738&sr=8-1&keywords=the+beast+with+seven+heads+and+you
http://www.amazon.com/Beast-Seven-Heads-You-Revelation/dp/0996296301/ref=sr_1_1?ie=UTF8&qid=1430079738&sr=8-1&keywords=the+beast+with+seven+heads+and+you
http://www.amazon.com/Beast-Seven-Heads-You-Revelation/dp/0996296301/ref=sr_1_1?ie=UTF8&qid=1430079738&sr=8-1&keywords=the+beast+with+seven+heads+and+you

The Beast with Seven Heads and You

Page 44, Evaluation Copy, 04/22/2015

Table of the Seven Heads of the Beast

Sunday: The Sun, Cush, the Great Dragon

Monday: The Moon, Ishtar

The Sign of The Cross

The Woman Holding a Cup

The Genius of Using Christianized Names

Tuesday: Mars, Bacchus

Wednesday: Mercury, Cush

Saturday: Saturn, Osiris

Friday: Venus, Isis

Thursday: Jupiter, the Great Dragon

The Islamic Religion

SUMMARY

The Beast with Seven Heads and You

Page 45, Evaluation Copy, 04/22/2015

APPENDIX A:

Details of The Priesthood of Cush

Table of the Names of the Mystery’s Gods

Some Details about the Names and Symbols

A Closer Look at The Ankh

APPENDIX B:

Details of The Astrology of the Mysteries

Table of Zodiac Constellations, Circa BC 2600

Why is the Symbol of Scorpio Also an Eagle?

APPENDIX C:

More Details About The Gods

NOAH

HAM

GAIA

The Beast with Seven Heads and You

Page 46, Evaluation Copy, 04/22/2015

CUSH: as the Primary God

CUSH: as THOTH and HERMES

Important details about Thoth and Hermes

CUSH: as ZEUS

ASTARTE / ISIS

A Closer Look at the Globus Cruciger

NIMROD / OSIRIS

HORUS

APPENDIX D:

The Beast’s Name and Mark

The Printing Press Changed Things

Analyzing the Name of the Beast

The Greek Gematria Has Problems

The Beast with Seven Heads and You

Page 47, Evaluation Copy, 04/22/2015

The Stable “Gematria” is Hebrew

The Name Written Versus the Name Spoken

Solving the “666” Riddle

The “616” Fragment

The Marks within The Beast’s Name

A Closer Look at the Caduceus

A Closer Look at The Beast’s Marks

A Closer Look at the Seven Marks

The Beast Mark of “The Cross”

The Beast Mark of “The Serpent”

The Beast Mark of “The All Seeing Eye”

The Beast’s Name, Mark, and You

The Beast with Seven Heads and You

Page 48, Evaluation Copy, 04/22/2015

EPILOGUE

The Biblical man Cush talked directly with the Great Dragon, and started a

religious system which has been infused into every culture on earth. This means

that each one of us lives in a world which, at its very foundation, does not

worship the YHWH.

The belief in the “immortality of the soul” is “The Lie”. It is the foundation

of the Great Dragon’s religion. Everywhere people are taught that the “spirits

of the dead” are still alive; watching, listening, and doing things. People are

taught that the “spirits of the dead” can haunt houses, be prayed to, manifest

themselves in séances, will talk to you, will tell you the future, and influence

your daily astrology. We observe that “The Lie” is infused into almost every

aspect of our culture, everything we read, and everything we are shown.

We observe how immersed and commonly accepted is the worship of the

Great Dragon, through his agents of the Beast with seven “Schools of

Thought”. We talk to friends, and watch shows, that automatically assume that

“The Lie” and the other “Specific Laws” of the Great Dragon are “God’s Own

Truth”. For example: everyone knows that all good Christians worship on

Sunday, and keep Christmas (Saturnalia) and Easter (Ishtar’s festival). When

was the last time you watched a show that said anything different?

We observe that billions of people, all over the world, routinely take the “Mark

of the Beast”, right now, every day.

We observe that those actually trying to keep the “Specific Laws” of the

YHWH are openly ridiculed. Such believers are presented as being stupid,

brainwashed, and hypocrites.

The primary problem is, since the worship of the Great Dragon is so much a

part of our culture and mindset, how do the worshippers of the YHWH get

out of Babylon, as directed in Revelation 18:1-5?

As a minimal effort to “getting out of Babylon”, the worshippers of the

YHWH must at least try to keep the “Specific Laws” of the YHWH, as well

as overtly reject the “Specific Laws” of the Great Dragon, championed by his

seven “Schools of Thought”.

We observe that “nothing is black and white”. This means that each of us should

assume that we practice, right now, some confused mixture of the tenets of both

The Beast with Seven Heads and You

Page 49, Evaluation Copy, 04/22/2015

the Great Dragon and the YHWH. The world is in a state of complete

confusion, and we should assume that we also have a subset of this

confusion in our own lives.

Further, since the confusion is so pervasive, all that a person can hope to do is

to “at least try” to worship the YHWH, in the way the YHWH says He wants

us to worship Him. After all, it is manifest that those following the Great

Dragon will do everything they can to stop or diminish our efforts.

For this reason, for us today who find ourselves completely immersed within a

culture and mindset that worships the Great Dragon through his agents, we must

think in terms of “Repenting!” We should not think too harshly about

ourselves, nor anyone else, as the YHWH knows that each one of us was

helplessly born and reared into this confused mess. But, to get out we must

figure out what we need to do differently.

In order to “Repent!” we must know how to turn our lives around, and what

needs to be changed. This understanding comes by examining the “Specific

Laws” of the YHWH.

Looking at the “Specific Laws” of the YHWH as the target precepts, it can be

said that we are to at least try to live by the precepts and foundations found in

both the Hebrew and Greek Texts of the YHWH, through His Son Yahoshua

the Messiah. Many of the instructions in the Texts are about community life,

how to treat each other, and what to do when something is not right.

A Start to Getting Out of Babylon
From the historical research presented herein, it is manifest that we are to look

towards the “Specific Laws” of the YHWH as the target precepts to be

practiced. But there is no shortage of laws listed in the Hebrew/Aramaic and

Greek Text. How then is there a “short list” of “Specific Laws”?

The laws listed in the “short list” are different. They have a different purpose.

These laws have the specific purpose of uniquely and unambiguously

identifying you as a worshipper of the YHWH, and not of the Great Dragon.

The “short list” laws have a very specific intent and goal, and they can be

identified.

Avoiding having to present the reader with a seminar in “Law”, the simplistic

way of saying this is:

The Beast with Seven Heads and You

Page 50, Evaluation Copy, 04/22/2015

All laws have both a context and an intent, the very reason behind having

the law in the first place. There are only a few “Specific Laws” given in

the Hebrew and Greek Text, because these laws have the intent of

uniquely singling out a person. Such laws demonstrate without

ambiguity which supernatural being they are worshipping.

In contrast, the vast majority of the other laws itemized in the Text have a

different context and intent. For example, most of these laws have the context

of Israel living holy lives in the boundaries of the Promised Land and a Temple

complex, and the intent of having Israel be the model country for all others to

envy, (Deuteronomy 28:1-14).

Most of the laws of the YHWH are specific from the point of view that the

YHWH says to do them, but they are not specific from the point of view that

people in other cultures may practice the very same laws, and yet be steeped in

the worship of the Great Dragon through his agents. The “Specific Laws” have

the purpose of singling you out no matter where you live.

Further, we observe that the majority of laws also assume a cultural

environment, and many physical realities that are missing in our present world.

For examples, at this time there is no Temple complex, there is no buying and

selling of Slaves, and there are no Levitical priests who are not getting any

inheritance. Thus, we observe that the context and many of the cultural and

physical realities are not the same as they were 3600 years ago. This means that

at this time we cannot administer every single law and ordinance as written,

verbatim. This forces us to administer these things differently.

That is, the commands and precepts taught in the Hebrew and Greek Text

have not gone away; rather they are administrated differently today,

because some things are missing.

Having the above understandings in mind, as a starting point, we can better

perceive what we must do in order to turn around, and change our lifestyle to

better match the “Specific Laws” of the YHWH,

 (REF_D: “/PpBeliefs_0101.php”).

Certainly we must openly, and with determination, completely reject the

“Specific Laws” of the Great Dragon and his agents.

There will be differences in administration, as each circle of believers will

naturally interpret the same Hebrew and Greek Text differently, and decide to

administer things “this way”, while others decide to administer things “that

way”. The YHWH did not make Adam and Eve as robots, so that their children

(us) would always interpret ancient Text exactly the same way. Thus,

The Beast with Seven Heads and You

Page 51, Evaluation Copy, 04/22/2015

differences in how the laws and precepts of the YHWH are administered should

be expected, and the diversity even welcomed.

Even in the midst of all of this confusion, we have absolute confidence that the

YHWH and His exalted Son Yahoshua the Messiah will see our best efforts,

and will carry us the rest of the way.

We also have absolute confidence that the YHWH has a grand plan to undo all

of the damage created by the overwhelming deception of the Great Dragon. The

very concept of providing “The Messiah”, and the promise of the forgiveness

of people’s sins through Him, is at the foundation of the YHWH’s master plan

to defeat the Great Dragon, and to undo his invasion into our paradise.

We look forward to living in the Kingdom of the YHWH, wherein Yahoshua

the Messiah will ensure that all of this religious confusion will be gone.

The Beast with Seven Heads and You

Page 52, Evaluation Copy, 04/22/2015

About The Author

Mr. Wayne L. Atchison was baptized into the Body of the Messiah in July 1971

at the age of 20. He has dedicated himself to the edification of the children of

Yahowah (YHWH), and the Body of the resurrected Messiah Yahoshua. He

specializes in writing and teaching advanced Theological Topics and Historical

Research.

Author Wayne L. Atchison

In 1979 Mr. Atchison served on a 501(c)(3) Church Board as Treasurer for six

years, and has helped in coordinating 22 Feast of Tabernacles celebrations for

the brethren. He gave his first sermon on the Day of Atonement in 1980. He led

his first public Bible Study in November 1984, which continued twice a week

for two years.

Since 1987 Mr. Atchison has produced numerous doctrinal and research papers

under the pen name "Christian Technical Notes". Several of his articles have

been reprinted by other publications. Several published books have used his

research material as authoritative references.

In February 1990 Mr. Atchison was ordained an Elder in the Body of the

Messiah, serving a congregation in Bonny Doon, California.

In 1996 he was ordained the Pastor of a congregation in Aptos California.

In 1996 he published the book "The Seventh Circle in Bible Prophecy".

In 1998 he started weekly Bible Studies in Bend Oregon, which continued for

four years.

In 1999 he was appointed Assistant Pastor for the Church of God 7th Day in

Redmond Oregon.

The Beast with Seven Heads and You

Page 53, Evaluation Copy, 04/22/2015

In December 2000 he authored an extensive historical research paper on the

ancient Calendar of the Second Temple. This work is available online.

In 2010 he published the book "120 Jubilees".

Today, Mr. Atchison is heavily involved in numerous Biblical projects on

advanced topics.

Mr. Atchison has served on many governing boards, presided over numerous

dispute-resolutions, has led as Pastor and Elder for many different Churches

and Congregations, given weekly sermons, conducted countless Bible studies,

published books, organized and cooked congregational meals, lectured in many

seminars, and is esteemed as an expert in critical Theological Issues.

Mr. Atchison is always willing to help people understand all sides of a

Biblical issue.

Buy this book at Amazon.com

http://www.amazon.com/Beast-Seven-Heads-You-

Revelation/dp/0996296301/ref=sr_1_1?ie=UTF8&qid=1430079738&sr=8-

1&keywords=the+beast+with+seven+heads+and+you (link).

Reading this book is a “MUST” for everyone needing to be forewarned.

http://www.amazon.com/Beast-Seven-Heads-You-Revelation/dp/0996296301/ref=sr_1_1?ie=UTF8&qid=1430079738&sr=8-1&keywords=the+beast+with+seven+heads+and+you
http://www.amazon.com/Beast-Seven-Heads-You-Revelation/dp/0996296301/ref=sr_1_1?ie=UTF8&qid=1430079738&sr=8-1&keywords=the+beast+with+seven+heads+and+you
http://www.amazon.com/Beast-Seven-Heads-You-Revelation/dp/0996296301/ref=sr_1_1?ie=UTF8&qid=1430079738&sr=8-1&keywords=the+beast+with+seven+heads+and+you

