
�
�
� �� �� ��� �� ���	
 �� �� � �
 � �� � � �� �� �
 ��
 � � �	� ��� � � �� �	
 �� ��� 	� � � � �� �
 	 � ��������������������������������������� �����
����!��"� ��� #�

The Global Watch Weekly Report is a publication of Rema Marketing (www.remamarketing.com) and is published every Friday.
For any queries regarding this service please contact us at admin@remamarketing.com. ©Rema Marketing 2014. All Rights Reserved.

��

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�

�
�
�

�
�
�
�
�
�

“The Number one weekly report which
provides concrete evidence of a New World
Order & One World Government agenda”�

www.glob alrepo rt2010.com
This is a FREE report. Please pass this on to

others who you may feel would benefit from this
information. Web site owners please feel free to
give this away to your site visitors or email lists

�

Not yet on our mailing list? Then visit the web
site link below and sign up to ensure you don't

miss out on these free weekly reports �

www.glob alrepo rt2010.com

UFO’s AND SPIRITUALITY
�

�

�

 Welcome to the Global Watch Weekly Report
�

For those of you who are recent members, an extra welcome. Every weekend we send out new editions
of this report focusing on alternative and apocalyptic themes and we hope you will enjoy your time with
us.

If you are an avid movie fan you will recognize over the decades the spiraling number of movies and
dramas out of Hollywood which have focused on the UFO phenomena.

Some of the most popular include

�
CLOSE ENCOUNTERS OF THE THIRD KIND
WAR OF THE WORLDS
THE DAY THE EARTH STOOD STILL
THE FOURTH KIND
CLOVERFIELD
SIGNS
THE THING
SUPER 8
THE THINGS
BATTLE LOS ANGELES
KNOWING INDEPENDENCE
DAY THE X FILES
PROMETHEUS
APOLLO 18
ARTIFICIAL INTELLIGENCE
FIRE IN THE SKY

�
However the subject matter is so intense in depth that we decided it was best for this edition to apply
a specific approach rather than trying to cover every single facet of this major debate. This edition
thus focuses on the Christian and biblical perspective. This may sound like finality in terms of what
the position is but even within mainstream Christianity there is confusion and a difference of opinion on
how to approach the subject of extra-terrestrial activity.

�
This week’s edition of the Global Watch Weekly will hopefully open your eyes to the debate and
highlight some of the key areas that cause Christians to both agree and then disagree. The Christian
world view is very important because it provides a counter balance argument against the ideas
proposed by the likes of Erich Von Daniken and the movie Prometheus that human beings are the
product of an ancient alien civilization known as the anunnaki that created us and then left the
earth many hundreds of thousands of years ago. Whilst these researchers provide very interesting
and good content to help understand the historical and occultic perspective of the Sumerian and
Egyptian belief systems it is clearly important as a Christian to still judge all philosophies and
systems of belief against the biblical world view.

Enjoy

Rema Marketing Team

�

UFO’s AND SPIRITUALITY
�

�

FOUR BRANDS OF CHRISTIAN UFOLOGY

While the field of UFOlogy became more defined
with the Roswell incident in 1947 and the creation of
Project Bluebook which immediately followed, the
more specialized field of Christian UFOlogy did not
begin to take shape until the late 1990’s.

�
While theologians such as Finis Jennings Dake
touched upon the subject of extraterrestrial life
spanning the cosmos as early as the late 1940’s, the
degree of published material by Christians into the
field of UFOlogy was minimal. Searches on
Internet search engines for “Aliens” and “Bible” or
similar queries gave very few results until books
were published by authors such as John W. Milor,
author of Aliens in the Bible and Aliens and the
Antichrist, and author Dr. Chuck Missler, who
produced several audio sermons such as Return of
the Nephilim.

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

Christian UFOlogists fall into four general categories:
�

1. Christians who attribute the existence of
extraterrestrials and their intergalactic spacecraft to
natural or manmade phenomenon.

�
2. Christians who categorize extraterrestrials and
their intergalactic spacecraft as an elaborate satanic
deception.

�
3. Christians who categorize extraterrestrials and
their spacecraft (which they define as intergalactic
and inter-dimensional) as being divine manifestations
of God’s holy angels from the heavens, (the heavens
being outer space as one of its definitions).

�
4. Christians who agree with the third category of
Christian UFOlogists in their belief that
extraterrestrials are divine manifestations of God’s
holy angels, however, they do not neglect to mention
the fact that the bible documents both good and evil.

angels, so they disagree that all extraterrestrials and
their spacecraft are divine manifestations of God’s
holy angels. They contend that some of them are
fallen angels, which leads to their agreement with
Christian UFOlogists in the second category, namely
that there is a satanic deception at work with these
beings.

�
According to Tariq Malik, staff writer for Space.com,
a telephone poll, which questioned one thousand
Americans, revealed that regular churchgoers were
less likely to believe in extraterrestrial life (about 46
percent) than non-churchgoers (about 70 percent).
Combine this statistic with the fact that roughly 77
percent of U.S. adult citizens identify themselves as
Christians, the conclusion must be drawn that
Christian UFOlogists in the first category appeal to
the largest number of active Christians

CATEGORY 1: MAN-MADE PHENOMENA

�
Explanations for UFO/extraterrestrial related
phenomenon derived from Christian UFOlogists in
this category vary widely, ranging from ball lightning,
swamp gas, hallucinations, or hoaxes, to meteorites,
weather balloons, or experimental military aircraft.

�
An example of a Christian
UFOlogist who doubts the
existence of extraterrestrial life
and dismisses the bulk of UFO/
extraterrestrial phenomenon as
being misidentified natural or
man-made, is Kenneth Samples,
co-author of Lights in the Sky and
Little Green Men: A Rational
Christian Look at UFOs and
Extraterrestrials.

CATEGORY 2: SATANIC PHENOMENA

While most active Christians dismiss the majority of
UFO/extraterrestrial related phenomenon as author
Kenneth Samples does, the largest number of
Christian UFOlogists are more willing to accept that
there is definitely a paranormal phenomenon taking
place, but attribute this phenomenon to a satanic
deception rather than actual extraterrestrial beings
from other planets. There are four primary reasons
for this conclusion. Firstly, most propulsion experts
agree that the science of propulsion makes the idea
of intergalactic space travel seem to be impossible.
Secondly, UFO/extraterrestrial related phenomena is
frequently linked with the realm of the occult..

$�
�

UFO’s AND SPIRITUALITY �

Thirdly, the alien abduction phenomenon as reported
by abductees is not only described as a torturous
and horrific experience by most abductees, it is also
noted that abductions of Christians who call on the
name of the Lord Jesus Christ for help during an
abduction immediately terminate their abduction.

�
And finally, Christian authors in this category also
frequently quote scriptures from the Bible referring to
Genesis chapter 6 during the days of Noah, when
fallen angels interbred with humanity and produced a
race of evil giants known as the Nephilim. It was for
this reason that God brought the flood of Noah. In
the end times, it is stated in Matthew 24:37 and Luke
17:26 that there will be a return to the days of Noah,
which authors in this category indicate could be a
return to the intermingling of fallen angels with
humanity.

�
Dr. Chuck Missler, author of The Return of the
Nephilim, Michael S. Heiser, author of The Façade,
Dr. Lynn Marzulli, author of The Nephilim Trilogy, Dr.

�
� � �

� � �

�

I.D.E. Thomas, author of The Omega Conspiracy,
Barbara Simpson, author of The Babe in the
Bunker, Jack Vallee, author of Messengers of
Deception, Dr. Stephen Yulish, retired professor
and researcher, and David Flynn, author of
Cydonia: The Secret Chronicles of Mars and Tom
Horn author of ExoVaticana are all among Christian
UFOlogists in this particular category.

CATEGORY 3: DIVINE PHENOMENA

�
The third category of Christian UFOlogists, those
who believe that most UFO/extraterrestrial related
phenomenon should be considered as divine
manifestations of God and/or His holy angels, is the

most controversial category with respect to those of
the Christian faith. The reason for this comes from
the fact that some of the most famous UFOlogists
who proposed the ancient astronauts theories are
those that quote the bible to support their theories,
yet, these authors are not Christians. Their research
frequently redefines the God of the bible as an alien,
or race of aliens, (which are created beings if they
exist), and this contradicts the immutable attribute of
God as the one and only Creator of all things as
defined in the bible (Acts 17:24–26, and many
others).

�
For example, author Zecharia Sitchin (now
deceased) quotes from the bible, (but more from
ancient Sumerian texts documenting the same
events of the bible from a pagan perspective),
however, he claims humanity was created by a

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

race of angelic beings rather than God the Creator.
He derives this theory based on his interpretation of
the Hebrew word for God which is “Elohim.”
Elohim is a plural word, which most Christians
attribute to the fact that God has a triune nature,
(Father, Son, and Holy Spirit), defined throughout
the bible and referred to by Christians as the trinity,
(a topic which spans beyond the scope of this
article), yet Sitchin and other authors agreeing with
him, such as his predecessor Erick Von Däniken,
author of Chariots of the Gods, think otherwise.

�
While there are many UFOlogists that quote the bible
as supporting evidence for UFO/extraterrestrial
activity, very few are actually Christians, holding to
the biblical worldview that God the Creator of all
things is the Creator of humanity. Despite this fact,
there is at least one prominent Christian UFOlogist in
this category. Dr. Donald P. Coverdell, TH.D., author
of The Mystery Clouds, who does not agree that
humanity was created by a race of aliens/angels, but
does believe that UFO/extraterrestrial
manifestations are primarily divine manifestations of

�
�
�
�

#�

UFO’s AND SPIRITUALITY �

God and his faithful angels. He quotes numerous
scriptures referring to the events of the Exodus of
Israel from Egypt which included miracles and
events surrounding a mysterious pillar of fire in the
night sky, (Exodus 13:21-22, 14:24; Numbers
14:14; Nehemiah 9:12, 14), and pillar of cloud in the
day which rained down a strange bread-like food
in the mornings for the Israelites to eat.

�
Other mysterious clouds associated with God and
his faithful angels are mentioned throughout
scripture, such as the clouds of heaven, (Daniel 7:13;
Matthew 24:29-31; 1Thessalonians 4:13-18;
Revelation 11:12), the clouds of glory present during
Moses’ meetings with God on mount Sinai, the tent
of meeting, and with Jesus at the mount of
transfiguration, (Exodus 16:10, 24:16, 40:34-35;
Numbers 16:42; 1 Kings 8:11; 2 Chronicles 5:14;
Isaiah 4:5; Ezekiel 1:28, 10:4; Matthew 17:5; Mark
9:7; Luke 21:27), and the cloud to which Jesus
entered when departing the Earth, (Acts 1:9).

�

Dr. Coverdell writes about the angelic visitations of
Ezekiel, where the angels were associated with what
appear to be some type of advanced
technological mode of transportation referred to
as wheels within wheels, (Ezekiel 1, 2), and of
the angelic flying Chariots of Fire in God’s angelic
army, (2 Kings 6:17), also named the Chariot of
Israel in a specific encounter with the prophet
Elijah, (2 Kings 2:11-12). Dr. Coverdell argues
that this Chariot of Israel was an airborne vehicle
piloted by angels; it was used to physically abduct
Elijah up from the ground in a whirlwind and carry
him away to heaven. Furthermore, before Elijah
was taken away to heaven never to return, Dr.
Coverdell points out that Elijah may have been
routinely abducted by angelic beings as indicated
in the books of 1 Kings 18:12 and 2 Kings 2:16.

Kings 18:12
�

And as soon as I [Elijah is speaking] have gone from you, the
Spirit of the LORD will carry you I know not where. And so,
when I come and tell Ahab and he cannot find you, he will kill
me, although I your servant have feared the LORD from my
youth.

�
1 Kings 2:16

And they said to him [Elisha], “Behold now, there are with your
servants fifty strong men. Please let them go and seek your
master [Elijah]. It may be that the Spirit of the LORD has caught
him up and cast him upon some mountain or into some valley.”
And he said, “You shall not send.”

CATEGORY 3: GOOD AND EVIL BEINGS

�
Finally, of the four categories of Christian
UFOlogists, those who believe in the existence of
extraterrestrial life forms yet define them as both
good and evil beings, are among the fewest of all
Christian UFOlogists.

�
Christian UFOlogists in this category draw their
research primarily from the bible the same as the
researchers from both the second and third
categories of Christian UFOlogists mentioned above
do, yet they also reconcile the differences between
both these seemingly opposing views, all the while
remaining true to the Christian faith.

�
Authors among this group include John W. Milor,
author of Aliens and the Antichrist and Aliens in the
Bible, Finis Jennings Dake, prominent theologian
and author of God’s Plan for Man, among many
other works, and Christian UFO researcher Jim
Cunningham.

�
%�

�

UFO’s AND SPIRITUALITY �

Like Christian UFOlogists in the second category,
these authors/researchers do agree that there is a
satanic deception at work within the UFO/
extraterrestrial phenomenon, yet at the same time,
they believe the deception contains more truth to it
than most Christian UFOlogists surmise, which
makes the deception even more cunning than it
would otherwise be if there were no truth to the
deception at all. The truth they refer to concerns their
belief that the universe actually is populated with life,
which is in agreement with Christian UFOlogists in
the third category.

�
However, unlike Christians in the third category, they
point out the fact that the bible speaks of faithful and
fallen angels, both of which mingled in the affairs of
humanity since the dawn of history, and both of
which will continue to be involved in the affairs of
humanity until the return of God’s kingdom of heaven
on Earth in the future. They believe that during the
end times, the days of Noah will return, which
included public interaction between humans and
fallen angels, but they also believe that God’s faithful
angels will be at work in the Earth in those days as
well, as mentioned in Revelation 14:6.

�
Revelation 14:6

�
Then I saw another angel flying directly overhead, with an
eternal gospel to proclaim to those who dwell on earth, to every
nation and tribe and language and people.

�
In essence, their argument is that the terms “angels”
and “host of heaven,” are synonymous with
extraterrestrial life forms of varying alignments, living
on other planets, (in the heavens)–spanning multiple
dimensions.

�
Christian UFOlogists in the
fourth category believe that
Christian UFOlogists in the
first and second categories will
be forced to abandon their
premise that there is no such
thing as extraterrestrial life in
the cosmos, when in the near
future it will become common
knowledge as predicted in
scripture with the return to the
days of Noah. One means of
proof for the existence of

extraterrestrial life may be derived when intergalactic
travel actually becomes possible and available to the
public, either by means of intergalactic visitors

providing that transportation and/or technology to
humanity, or with the advent of our own invention of
said technology, (which is already in the works with
the new hyperspace drive project being worked on
by NASA at this time).

�
Christian UFOlogists in the fourth category also
believe that Christian UFOlogists in the second and
third categories will be more vulnerable to the satanic
deception they believe is coming, because those in
the second category will be facing a paradigm shift
they will not be expecting, and those in the third
category will have a tendency to view all UFO/
extraterrestrial related activity as divine
manifestations of God and his faithful angels, thereby
misidentifying fallen angels as being God’s faithful
angels.

�
The fourth category of Christian UFOlogy is the most
complex of the four categories, because it combines
and reconciles information from both the second and
third categories of Christian UFOlogy, and in some
cases, depending on the author, also expounds upon
topics of the Christian faith as well as the UFO/
extraterrestrial phenomenon through the cross-
referencing of terminology.

�
For example, author John W. Milor speaks of the
butterfly theory of the origin of angels, which
suggests that they were initially created as
reproductive species, reproducing after their own
kind, rather than each being an individual creation.
He says,

�
The humanoids that we know of as Cro-Magnon and
Neanderthal were among some of the beings that God
translated into angels. Evidence for this is found in the fossil
record, (bones of Cro-Magnon and Neanderthal which predate
Adam and Eve), indications in scriptures that speak of a pre-
Adamite angelic civilization on Earth once ruled by Lucifer
(Ezekiel 28; Isaiah 14), and also because the translation
process from reproductive mortal humans to non-reproductive
immortals is predicted to occur with humanoid Christians in the
future, (Matthew 22:30; Mark 12:25; Luke 20:35; Revelation
21:16–17; 22:8–9).

�
Author John Milor also points out that God’s faithful
angels are specifically mentioned in scripture as
observing, helping, and learning about salvation from
humanity because salvation is something the angels
must learn about from observation rather than
personal experiences. Because of this he believes
many UFOs/ extraterrestrials come to Earth for
these reasons, and in some cases, even infiltrate
human society on occasion, (Hebrews 13:2).

6

UFO’s AND SPIRITUALITY
�

�

� � �

� �

�

The topic of cosmic salvation is also discussed in
Milor’s book, Aliens and the Antichrist.

�
Hebrews 2:16–18 indicates that salvation is not for angels,
(which are defined in the bible as non-reproductive immortal
beings of the highest order), but for the descendants of
Abraham. However, Galatians 3:26-29 states that the
descendants of Abraham are those who belong to Christ, which
does not limit them to any particular genetic disposition, or
species. Therefore if there are beings in the heavens (i.e. outer
space), that are not angels then certain scriptures that speak of
salvation may actually pertain to them.

�
These scriptures include Acts 2:39; Colossians 1:20;
Ephesians 3:10, and Milor believes that the universe
may very well be a mission field that Jesus was
referring to when He spoke of reaching sheep from
another fold, (John 10:16).

�
Acts 2:39

�
For the promise is unto you, and to your children, and to all that
are afar off, even as many as the LORD our God shall call.

Colossians 1:20
�

And, having made peace through the blood of his cross, by him
to reconcile all things unto himself; by him, I say, whether they
be things in earth, or things in heaven.

�
*Note that this scripture refers to reconciling things in heaven,
or the heavens, with God. This must mean that there are beings
dealing with sin and death that dwell in the heavens.

�
Ephesians 3:10–11

�
To the intent that now unto the principalities and powers in
heavenly places might be known by the church the manifold
wisdom of God, According to the eternal purpose which he
purposed in Christ Jesus our Lord…

�
John 10:16

�
And other sheep I have, which are not of this fold: them also I
must bring, and they shall hear my voice; and there shall be
one fold, and one shepherd.

�
�

 7

UFO’s AND SPIRITUALITY
�

GIANTS TO ALIENS TO ANGELS
�
Intelligent beings who live in the atmosphere around and above the Earth are under the authority of the
Lord of Flying Things, the Prince of the Power of the Air. Baal is identified as Satan by Jesus himself,
Matt.10:25 Mark. 3:22 Luke 11:15. Paul says we wrestle not with flesh and blood, but with principalities and
powers, with spirits in high places, literally, "in the heavens" "in the aerial regions" Eph.6:12. Hence Satan
is called "the prince of the Power of the Air" "the prince of the aerial host" Eph.2:2. Imagine the
confederation of rebellious angels seated in the atmospheric heaven in the spaces above and around our
planet. This fundamental of scripture contradicts many traditional concepts of "hell" as the domain of the
devil and his minions... the popular notion of "satan ruling the underworld" is not found in the Bible.

�
While the New Testament uses the Greek word "demon" to refer to these "sons of the mighty", the Old
Testament uses revealing descriptive names. Words which describe these beings, such as b'nai Elohim
meaning "sons of God", Zophim meaning "the watchers", and Malakh meaning "messengers", (this
reference was translated angel in English), are used for the "aerial host" often regardless of alignment. The
Book of Enoch tells us the origin of certain "interdimensional intelligences" -- called in the monotheistic New
Testament "demons", who were understandably associated with evil because originally the Greek term
diamon meant "any deity" -- was in the Days of Noah, and didn't end with the Flood but continued
according to Genesis 6, "even after". There are three main terms for demons in the New Testament:
daimonion (demon; 60 times, 50 in the Gospels); pneuma (spirit; some 52 times) usually with a qualifying
adjective such as akatharton (unclean; 21 times) or poneron (evil; 8 times); and angelos (7 times of
demonic agencies). Daimon (demon), the term commonly used in classical Greek, appears only once
(Mark 8:31) (From Baker's Evangelical Dictionary of Biblical Theology - Walter A. Elwell (Ed))

�
Jesus Christ explained to His apostles what events would immediately precede His second coming, "It shall
be exactly as in the days before Noah entered the ark". Matt 24:38 , Luke 17:27. What is the significance of
this statement and how does it relate to Ufos? The Flood epic Gen. 6 begins with a strange account of the
"sons of God" (b'nai Elohim), taking wives from among the daughters of Adam. "In those days giants
[nephilim] were in the earth, the men of renown of whom ancient tales are told".

�
The word which is translated, "giants", in the King James version of the Bible is, in Hebrew, "Nephilim",
which means, "Those who fell, or ... the fallen ones". Jude, the brother of Jesus describes them as "angels,
having left their first estate in heaven". These fallen angels came to earth for their own purposes, to
interfere in the development of human civilization.

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

&�

UFO’s AND SPIRITUALITY
�

Scripture uses other names to describe these degraded fallen angels and their descendants in addition to
the word Nephilim, they are...

�
Rephaim - from the root rapha = spirits, shades Gen. 14:5
Anakim - race of giants Num. 13:33 descendents of Nephilim
Emim - the proud deserters, terrors, race of giants Gen. 14:5
Zuzim- the evil ones, roaming things Gen. 14:5
Zamzummims - the evil plotters, Deut. 2:20
Zophim - watchers, angels who descended Num. 23, distinct from "holy watchers" aligned with God
Sepherim - the many. . . .

�
The book of Jubilees remarks that Jared or Yeh-red, an Old Testament patriarch, was so called because in
his days the angels descended upon the earth - Yaw-rad means "descend". It is interesting to note that
"Jordan" comes from that same root word denoting "descent, coming down or falling" - Yar-dane "the place
of the descent". The source of the Jordan river is Mount Hermon - the point of descent of the Watchers. Mt.
Hermon resides in the ancient land formally known as "Sidonia". The super-human angelic beings
descended, created hybrid offspring with human women, the "nephilim" and mighty men of renknown
preserved in ancient myths. The source for the dispersion of angelic "alien" technology, and the Hermetic
knowledge that influenced human civilization since the days of Noah, was Sidonia / Cydonia.

�
The book of Jubilees remarks that Jared or Yeh-red, an Old Testament patriarch, was so called because in
his days the angels descended upon the earth - Yaw-rad means "descend". It is interesting to note that
"Jordan" comes from that same root word denoting "descent, coming down or falling" - Yar-dane "the place
of the descent". The source of the Jordan river is Mount Hermon - the point of descent of the Watchers. Mt.
Hermon resides in the ancient land formally known as "Sidonia". The super-human angelic beings
descended, created hybrid offspring with human women, the "nephilim" and mighty men of renknown
preserved in ancient myths. The source for the dispersion of angelic "alien" technology, and the Hermetic
knowledge that influenced human civilization since the days of Noah, was Sidonia / Cydonia.

�
Aleister Crowley was a noted occultist who styled himself The Beast 666 (albeit as a fashion statement). A
key member in several hermetic brotherhoods, Crowley wrote "How-To" guides on magick and contacting
angels. Crowley was in contact with higher intelligences, writing "The Book of the Law" in Cairo in 1904 at
the behest of a being called Aiwass. The being's name is intriguingly similar to Egyptian Antiquities expert
Zahi Hawass, both derived from Horus. It was Crowley's goal through ritual magick and contact with non-
human intelligent beings [angels or aliens] to bring to fruition the New Aeon of Horus. In 1919 Crowley
drew a picture of an "extra-terrestrial" Intelligence with whom he was in astral contact, named Lam. This
drawing of Lam -- which looks tellingly like a classic "grey alien" -- appeared in an exhibition held in
Greenwich Village, New York, 1919.

�
"Throughout most of history, the manifestations of demonology and demonopathy have been viewed from a religious perspective
and explained as the work of the Devil. The bizarre manipulation and ill effects described in the demonological literature are
usually regarded as the results of a great unseen conflict between God and the Devil. In UFO lore, the same conflict has been
observed and the believers have explained it as a space war between the "Guardians" (good guys from outer space), who are
protecting our planet, and some evil extraterrestrial race. The manifestations are the same, only the reference is different.
Did ancient man misinterpret UFO manifestations by placing them in religious context? Apparently not. The literature indicates
that the phenomenon carefully cultivated the religious frame of reference in early times, just as the modern manifestations have
carefully supported the extraterrestrial frame of reference. Operation Trojan Horse is merely the same old game in a new,
updated guise. The Devil's emissaries of yesteryear have been replaced by mysterious "men in black." The quasi-angels of
Biblical times have become magnificent spacemen. The demons, devils, and false angels were recognized as liars and
plunderers by early man. The same imposters now appear as long-haired Venusians." From noted author and UFOlogist
John Keel, Operation Trojan Horse p. 215, 216:

�
�
�
�

'�

UFO’s AND SPIRITUALITY
�

John Keel theorizes that all angelic manifestations in the Bible were simply the same beings now claiming
to be aliens. While Keel himself points out that these deceptive beings populating the atmosphere
throughout mankind's history are artful MIMICS & MASTERS OF DISGUISE... he misses the point with this
generalization. There are many different kinds of angels.

�
In the Bible there are both encounters with Godly angels doing His will, and encounters with rebellious
angels who seek to lead mankind astray and undermine God's credibility. The qualities of God's angels are
of course shared by their rebellious counterparts. Since God's angels manifest in miraculous ways, it is no
surprise that the angels who "do their own thing" manifest in miraculous ways as well.

�
One might ask, "if rebel angels can imitate Godly miracles, how can one tell if angels are of God or
rebellious? Couldn't they all be the same?" This is the confusion satan's minions have always sown. Keel,
Sitchen, and many alternative UFOlogists fail to realize the very obvious distinction between God's angelic
messengers and the deceptive manifestations of fallen angels. God's messengers always acted within the
confines of God's Word, that is, their actions and the results of their actions were always Biblically,
Lawfully, consistent. The results of interaction with an angel of God left the visitee with no doubts about the
Biblical God, nor His revealed Word. In contrast, contact with "angelic" aliens and occult entities casts
doubt on the validity of the Bible and leaves confusion concerning God's identity. Godly angelic encounters
always gave glory to God and confirmed His Word, while deceptive angelic encounters, occult
manifestations and aliens, lead humans away from God into increased occultism, self-deification, self-
actualization, human potential, and a complete disregard for the validity of the Bible.

�

�
�

Rebel angels can take on any form they please, even appearing as angels of light. The deceptive rebel
angels often appear to humans in SEEMINGLY benign guises: as the enlightening angel to Mohammed, as
the angel Moroni to Joseph Smith, in disguise as the Virgin Mary in apparitions, and disguised as
Enlightening Alien Space Brothers.

�
In 1917 an amazing event occurred in the small town of Fatima, Portugal. It involved three children seeing
what they described as an apparition of Mary. At first they were met with scepticism, but later, as the visits
from the apparition continued, the local church authorities and the people of the village came to believe
what the children had claimed. The apparition would visit the children on the thirteenth day of each month.
This continued for almost a year. At one point the church authorities asked for a sign, something that
would clarify, once and for all, what the visionaries were reportedly seeing. As a result, the apparition told
the children that she would appear on the thirteenth of October the following month--and that there would
be a sign for all to see. On October13, 1917, approximately seventy thousand people gathered in and
around the site where the children had claimed to see the apparition. It was raining, and a sea of black

���

UFO’s AND SPIRITUALITY
�

umbrellas sheltered the great throng of people who were standing in a large, muddy field. There were
people of all ages and professions: children, elders, bankers, peasants, clergy, bakers, farmers, police,
journalists, media, and, of course, skeptics.

�
The apparition was late. Instead of the prearranged time of twelve noon, it was not until an hour later that
the children cried out that the Virgin was coming. The sky was still overcast and the rain continued to soak
the onlookers. Suddenly the sky parted and the sun was seen. But this was not an ordinary sun. It danced
and spun on its axis. It shot out a rainbow of colors. And then the unthinkable happened it began to fall
from the sky. Those gathered in the field dropped to their knees thinking that the end of the world was upon
them. The sun hovered over the crowd, and then, to the relief of the crowd, darted back into the sky
again. People realized that a miracle had occurred as their clothes were dry, and some of those with
maladies reported that healings had occurred.

�
But what really happened almost one hundred years ago? Was the miracle of the sun indeed a miracle, as
some believe today, or was this a harbinger of something malevolent, a portent of an ominous future
event?

�
Dr. Joaquim Fernandes & Fina Armada’s book Heavenly Lights:
The Apparitions of Fatima and the UFO Phenomenon contains
the following, eyewitness accounts of what transpired on that
day.

�
JOSE DE ALMEIDA GARRETT (Lawyer). Moments before, the
sun had broken overhead through a dense layer of clouds that
would have [otherwise] hidden it, [allowing it] to shine clearly
and intensely. I turned toward that magnet that attracted the
every gaze, and I could see that it was similar to a disk with a
distinct and lively border, luminous and lucent, but harmless.

�
BEIRA BAIXA (Newspaper reporting on the event). The sun
uncovered itself and had a strange light able to be gazed at, like
a full moon, passed through diverse gradations, appearing
sometimes like a solar globe enclosed by an aureole of flames,
and other times a metallic disk as if of silver.

�
MARIO GODINHO (Engineer/ Technician). In a radiant sky, the sun could be looked at straight on and
with eyes wide open, without blinking, as if we were looking at a disk of polished glass, illuminated from
behind, with a rainbow of iridescence on its periphery, seeming to have a rotating movement and the sun
did not have the brilliance that hurt our eyes on normal days, as it was a majestic disk, magnetic, which
attracted us and sort of revolved in the immense sky. It was like a disk of steamed-up crystal that had been
illuminated from behind, a disk of opaque glass.

�
�
�
�
�
�
�
�
�
�
�
�
�

���

UFO’s AND SPIRITUALITY
�

FATHER MANUEL MARQUES FERREIRA (Parish Priest of Fatima). We saw a silver veil, rounded in
shape, as if it were a full moon screams could be heard from every quarter when what appeared to be a
form that was white as snow, brilliant, and that did not hurt the retina, appeared to emanate from the sun,
and come toward us.

�
There are more quotes from eyewitnesses that could be cited, but I believe the point has been made that
what transpired on that day was not the actual sun itself descending over the crowd, but rather, it was
something else something that witnesses described as a disk-like object. Being as such, one might ask
why the witnesses did not categorize this disk like object as a UFO. One must remember that in 1917
there was no television with shows, such as the X-Files, that have inundated an entire generation on the
topic of UFOs. Additionally, it would be decades before the movie Close Encounters Of The Third Kind
would be shown in theatres, which also provided the necessary framework within which more recent
generations have been exposed to the subject of the UFO phenomenon.

�
Therefore, the witnesses at Fatima in 1917 had no previous experiences from which to draw. No frame of
reference to describe the object they had observed.. I believe that if this event had happened, let us say in
the late 90s, with many frame of references in place, most witnesses would have labeled the event as a
UFO sighting. And what if this event was just that? If I may, I would like to ask you to mentally transport
yourself back to 1917, to the rain soaked field in the village of Fatima. You are standing shoulder-to
shoulder with a throng of curious onlookers, when suddenly, you see the sky part and a disk of dull silver
appears overhead. You have never seen anything like it. And when it is gone, you realize miracles have
occurred all around you. Would your worldview be changed?

�
Would witnessing such an unreal event shake you to the core of your being? Would you believe the
phenomenon to be a benevolent manifestation of the supernatural? Or would you suspect the work of
Satan to be at play? What litmus test would you use to determine whether what you had experienced was,
in fact, benevolent, as some of the witnesses from Fatima believed? Now with all respect to those who are
Catholics and believe that at Fatima was indeed the appearance of the Virgin Mary, let me say that I am
not anti-Catholic and do not wish to offend; however, I do not agree with the Catholic churches position
regarding the apparition. In order to sort through occurrences such as this, I believe we must rely solely on
what The Bible has to say about the supernatural. The Bible provides us with a standard that we may
follow, should we be wise enough to apply it, to evaluate any supernatural events that we may encounter.

�
In Thessalonians, Paul the Apostle describes what I believe will be the events of the last days: The coming
of the lawless one will be in accordance with the work of Satan displayed in all kinds of counterfeit miracles,
signs and lying wonders and in every sort of evil that deceives those who are perishing NIV, 2
Thessalonians 2.910). This passage is a warning to us. Note the part in the text that says all kinds of
counterfeit miracles, sign and lying wonders. I believe that in the end times what will come upon the earth
will be world changing. Every man, woman, and child will have his or her worldview shaken. If a person is
not grounded in the truth of scripture and does not have a personal relationship with God through his son
Yeshua, the Messiah, then he or she will believe the lie and deception that will come before him or her. I
have coined this as The Great Deception. I propose that the events that transpired in Fatima were a
harbinger of deception, in short, malevolent in nature. I have been researching the topic for sixteen years,
and I believe these events are a portent: a type of Luciferic/demonic manifestation in the guise of UFOs
that will come upon the earth in many locations, simultaneously, perhaps after a nuclear exchange in the
Middle East.

�
This will be the revealing of demons posing as extraterrestrials and will be the cause of a paradigm shift in
human consciousness, a great falling away that will usher the way for the coming of the Antichrist. In
conclusion, the events of Fatima are shrouded in mystery, as is the UFO phenomenon shrouded in
mystery. I believe that these mysteries are a part of the end time, Luciferic agenda and, more specifically,
that this agenda is one of deception. If the events that transpired at Fatima were indeed a harbinger of this
coming deception, then let us all be aware.

�� �

UFO’s AND SPIRITUALITY
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

SERPENTS AND WATCHERS

Is full UFO disclosure inevitable? Many in the UFO
research community think an ultimate breakthrough
is just around the corner. If past secrecy around the
UFO phenomena by our government was primarily
the result of Cold War politics, what good reason
exists to continue to hide the truth now?

�
Disclosure proponents believe that continuous
persuasion will eventually wear down the barriers
that were setup by administrations that were more
paranoid. However, there may be a component of
the UFO phenomena that legitimately required
secrecy until our present time, some unpleasant
secret that has forced our government to classify
what it learned in the beginning.

�
Perhaps the scenario for full disclosure has been
from the beginning, alien planned and alien directed.
A full disclosure plan of this type would arrive in the
future despite any steps that humankind might take
to prevent it.

�
This might explain the long tradition of disinformation
campaigns, cover-ups, and denial by our
government. If extraterrestrials had forced the
government to keep certain information secret, such
information would have to be covered up and denied,
as rule by extraterrestrial would instantly dissolve any
rule by man. Knowledge of such a “secret” might
also be a force behind geopolitical events.

Steps allowing certain elite members of humanity to
retain control within this framework would have to be
implemented. This includes the distribution of wealth,
power, and technology to groups in possession of
this secret. It would also be a powerful influence
behind the ultimate change to global infrastructure:
war. There is evidence supporting such a claim.

�
Bible prophecy has more to say about a future alien
revelation than many researchers care to
acknowledge. Though one might expect the secular
camp of ufology to marginalize the research value of
the Bible, many Christian theologians also refuse to
examine scripture for its extraterrestrial content,
fearing discredit for simply entertaining a belief in
UFOs.

�
According to many in the UFO research community,
a disclosure event is near. How can we know
anything with certainty until then? A solution may lie
in the study of one word: “Watcher.”

The name Watcher first appeared in connection
with the UFO/ abduction phenomena in the book
The Andreasson Affair, published in 1979 by
researcher Raymond Fowler. In these accounts, the
alien abductee Betty Andreasson related her
abduction experiences to Fowler.

�
�$ �

UFO’s AND SPIRITUALITY
�

These beings communicated
telepathically with Betty saying
that they were the “guardians of
the earth,” and that their purpose
was to prepare mankind for a
future series of cataclysms and
“to heal man of his self
destructive impulses.”

They also called themselves the “Watchers,” a name
that seemed to be withheld from Betty up until their
message of purpose had been conveyed. Fowler
continued to study this abduction case, which had
begun in 1967, in subsequent books: The
Andreasson Affair, Phase 2 (1982), The Watchers
(1990),The Watchers II (1995), and The Andreasson
Legacy (1997).

�
Though speculation remains concerning who or what
the aliens are, their message to the abductee or
experiencer has been consistent over the last 40
years. Many groundbreaking research books exist,
such as: The earth watchers by Brian John Ford,
Messengers of Deception by Dr. Jacques Valley, and
Operation Trojan Horse by John Keel.

�

Books such as these build support for a persistent
alien theme: there exists a pressing danger that
compels the Watchers to intervene with humanity;
they claim to know the timing of a future, global
cataclysm. This message is not new, on the contrary,
the same message was written in the Bible
thousands of year ago. The Bible also links these
same future events to beings it calls the Watchers.

The most politically neutral way to resolve the
conflict between the ufologic and Biblical
viewpoints may be an examination of ancient
history for its Watcher content. This study makes it
possible to understand the nature of the modern
UFO phenomena as well the timing of future
disclosure. In fact, when ancient history of the

Watchers is put under the light of Biblical prophecy,
it becomes apparent that a future year on the
modern Gregorian (watcher) calendar (Gregorian
literally means “watcher” in Greek), is connected
with a worldwide, alien revelation.

�

�

�

The ancient Egyptians and Sumerians left great
volumes of writing concerning their religious systems
and how civilization began. These texts, the oldest in
history, were not deciphered until the 19th century.

Mainstream historians have regarded these accounts
of the beginning of knowledge and science as
metaphorical. This is because the ancients claimed
that knowledge itself came from “outer space.”
Remarkably, both civilizations share the same story.
At some point during the primitive hunter and
gatherer existence of humanity, superior beings with
great knowledge and power descended from heaven.

Their divine offspring, the result of their union with
human women, established a religious system and
maintained a world kingdom. Soon afterwards, water
from heaven inundated the entire earth. When the
waters subsided, the survivors reestablished the
locations of Egypt and Sumer.

�
The names of these civilizations were related to their
divine founders, Ha-Neter of the Egyptians and the
Sumer of the Sumerians literally mean (land of the
Watchers). Both civilizations shared a religious
language, having an origin in Biblical lands,
specifically the area now called Lebanon. This Holy
land was named Phoenicia, by the Greeks, Canaan
by the Hebrews, and Cydonia by its inhabitants.

�
We find, then, that an analysis of the Egyptian
language reveals a Semitic element in it; that the
early dynastic culture had certain characteristics
which were unknown to the Neolithic Egyptians but
are closely paralleled in early Babylonia.

�# �

UFO’s AND SPIRITUALITY
�

The conclusion is that the x or conquering race was
Semitic and brought to Egypt the Semitic elements in
the Egyptian religion and a culture originally derived
from that of the Sumerian inhabitants of Babylonia.

�
The Sumerian cities Ur, Eridu, and Mari shared the
Semitic root “Ir,” a word that means “Watcher.” In
Akkadian and Hebrew, this same word also can be
interpreted as “city.”

�
In Egypt, the Watchers were called the “Neter.” The
Akkadian word for Watcher is similar to the Egyptian
word for the right eye, “Ari.” The Egyptian words “Su”
and “mer” mean “the eye,” to watch over something
or “to see.”

�
In a text called the Testament of Amram (recovered
in the dead sea scrolls), c. 200 BC, one of the few,
physical descriptions of the Watchers is found:

�
I saw Watchers in my vision, the dream-vision. Two (men) were
fighting over me, saying...and holding a great contest over me. I
asked them, ‘Who are you, that you are thus empowered over
me?’ They answered me, ‘We have been empowered and rule
over all mankind’. They said to me, ‘Which of us do you choose
to rule (you)?’ I raised my eyes and looked. [One] of them was
terrifying in his appearance, like a serpent, [his] cloak many-
colored yet very dark...[And I looked again], and...in his
appearance, his visage like a viper, and [wearing...]
[exceedingly, and all his eyes...]” “[I replied to him,] ‘This
[Watcher,] so is he?’ He answered me, ‘This Watcher... [and his
three names are Belial and Prince of Darkness] and King of
Evil.

�
The ancients revered the serpent as a symbol of
knowledge and wisdom. Many modern UFO
abductees report aliens with a “reptilian” appearance.
In the earliest books of the Bible, beings called the
“seraphim,” literally fiery serpents, were described as
having part in humanity’s interaction with the divine.

�

In the Garden of Eden a serpent (“Nachash” in
Hebrew) transferred knowledge of good and evil
to Adam and Eve. However, in addition to the

serpent’s
connection with knowledge, there is an aspect of the
serpentine form that has been overlooked. The
serpentine form itself is the most dominant feature of
the heavens and is a key to understanding time itself.

The founding myths of the Egyptian and Sumerian
civilizations describe a mountain in the “land of the
Watchers” that was the original point of the watchers’
descent to the earth: Mount Hermon.

It happened after the sons of
men had multiplied in those
days, that daughters were born
to them, elegant and beautiful.
And when the angels, the sons
of heaven, beheld them, they
became enamored of them,
saying to each other, Come, let
us select for ourselves wives
from the progeny of men, and
let us beget children. Then their
leader Samyaza said to them; I
fear that you may perhaps be
indisposed to the performance
of this enterprise; And that I

alone shall suffer for so grievous a crime. But they answered
him and said; We all swear; And bind ourselves by mutual
execrations, that we will not change our intention, but execute
our projected undertaking. Then they swore all together, and all
bound themselves by mutual execrations. Their whole number
was two hundred, who descended upon Ardis, which is the top
of mount Hermon. That mountain therefore was called Hermon,
(curse) because they had sworn upon it, and bound
themselves by mutual execrations.

Though information abounds concerning the first
civilizations in ancient record, modern historians
often ignore an important part of the story: the
symbolic cue of a great and future plan.

�
“Egypt has recorded and kept eternally the wisdom of the old
times. ...all coming from time immemorial when gods governed
the earth in the dawn of civilization” (Plato).

�
One of the greatest records of “when the gods
governed the earth” was found in Egypt in the
hieroglyphic library of stone on the walls of the
temple of Horus in Edfu. The French discovered the
Edfu temple during Napoleon’s campaign in the Holy
land in the 1798.

�
During excavation and removal of tons of desert
sand, it became apparent that the entire complex
had been built over a previous holy site predating the
Edfu temple by many hundreds, perhaps thousands
of years.

�%�

UFO’s AND SPIRITUALITY
�

Inside the temple, scores of texts chiseled in the
walls described, “the offspring of the Watchers” that
brought civilization to Egypt after water from a global
flood receded. This event was called the “Zep- tepi”
or first time. The most specific of the Edfu texts
involved plans for building sacred “mounds” serving
as templates for the resurrection of the age of the
Watchers.

�

�

The step pyramid introduced by the Egyptian king
Zoser in the Third Dynasty was an architectural
realization of the primordial hill, which was then
modified into the true pyramid in the Fourth Dynasty.
During the Ptolemaic Period, every temple was
considered to be a replica of the primeval temple,
which had been built upon the primordial mound after
it had emerged from Nun, the primeval waters. In
ancient Sumer, the innermost sanctuary of the
temple was sometimes referred to as the ‘holy
mound’, and was again seen as the mound that first
arose out of the primordial abyss. Similar artificial
hills are found in every ancient culture, China, India,
North and Central America as well as many locations
now covered by ocean.

�
In North America, the ancient inhabitants constructed
hundreds of burial mounds that upon excavation
revealed humanoid skeletons, some up to ten feet in
height.

�
These sites had apparently been undisturbed since
the interment of the giants. In the Biblical account of
the Great Flood, in Genesis the offspring of the
Watchers are described as giants, mighty men of
renown, similar to both Egyptian and Sumerian
records of the same event. However, the mounds
were more than burial sites. They represented the
rising of the earth out of a global flood, as well as
something else.

�
Originally, a trench was constructed around the
exterior of each mound to collect water. This circle of
water represented an alignment of the Milky Way
around the horizon of the earth.

Before pollution and the development of the electric
light, one could easily see the Milky Way against the
night sky. The Milky Way is represented consistently
in ancient record as a serpent with its tail in its
mouth. The earliest depiction of a tail eating serpent
representing our home galaxy were found in the
temple of Baal in the land of the Watchers descent,
Cydonia.

�

The ancients were not purposely being obscure in
describing the Milky Way as a tail eating serpent, this
is exactly as the Milky Way appears at galactic
central point. The sun crosses the Milky Way in only
two places along the ecliptic (the line of orbit of the
sun and planets against the sky): at the middle of the
serpent’s body and at the galactic center “mouth,”

�
The alignment of the sun
with the serpent’s mouth
was the greatest concern of
the Edfu priests. The theme
of preventing this celestial
configuration was depicted
at the Edfu temple in long
series of reliefs. The priests
also had a detailed guide to
fighting the Milky Way
serpent, a deity that they
called “Apep” (the World
Encircler) in the Books of
Overthrowing Apep or (in
Greek) the Book of Apophis.

�
This book explains how Horus, the god of the reborn
sun, fights being swallowed by the cosmic serpent
daily to prevent another world cataclysm. During
frequent minor battles, Apep briefly captures
Horus.

�!

UFO’s AND SPIRITUALITY
�

�

The result is an eclipse of the sun. However, the
ultimate battle is destined for the remote future. The
great Milky Way “serpent” would eventually swallow
the sun and come to rest on the horizon signaling
the next destruction of the earth. In this way the tail
eating serpent acts as a celestial clock, showing the
earth’s movement through the precession of the
equinox, a 25,920-year cycle that Plato called the
“Great Year.”

�

With each quarter of the Great Year, the Milky Way
Galaxy aligns with the quarter of the earth’s regular
year, i.e., either an equinox or solstice. During these
times, the tail eating serpent appears to encircle the
entire horizon while sun rises in its mouth. Such
alignments occur every 6,480 years.

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

The Edfu mounds represented this rare Milky Way
alignment with the horizon. They were monuments
on the ground reproducing the sign of doom in the
heavens, created in an age decimated by worldwide
cataclysm. They were made to warn future humanity.

�
In addition to predicting the return of global
cataclysm, the Edfu texts explain that the “World
Encircler” will indicate the coming of the Watchers,
as it did when they first descended to earth at Mount
Hermon thousands of years ago. Just as the cosmic
serpent returns from its travel in the heavens to rest
on the earth, the serpentine Watchers would also
descend to the earth. The alignment foretold
destruction, return, knowledge, and rebirth. The
information of the Edfu texts parallels the same
secrets given to abductees in our time. The modern
UFO/abduction phenomena seems to be in
preparation for an ultimate and unavoidable event.

The most prominent Watcher symbol in the Bible is
not often recognized: the dragon. In the book of
Revelation 12:3 through 12:12, the Dragon (from
the Greek “Drakonai,” Watcher) casts a third of the
stars of heaven to the earth.

�
�

The stars in this text have been interpreted to be
the angels under his authority. The original Greek
text has the Dragon throwing stars of “Ouranos” to
the earth. Though “Ouranos” is the Greek word
for heaven, it is also found in ancient texts as a
name for the Milky Way. (In the papyrus of Ama
Heroub and the zodiac of Dendera, the sky
serpent Uerounus of Egypt is depicted as a snake
with its tail in its mouth.) Revelation explains that
the dragon is eventually thrown down to earth by
the Archangel Michael during the final conflict
between good and evil.

�
The same account of the throwing down of the
dragon in the New Testament is found in the Old
Testament in Daniel 12:1.

“And at that time shall Michael stand up, the great prince which
standeth for the children of thy people: and there shall be a
time of trouble, such as never was since there was a
nation [even] to that same time: and at that time thy people
shall be delivered, every one that shall be found written in
the book.”

The system of “3rds” that are repeated in Revelation
12 were also incorporated in the location of the
landing point of the Watchers on Mount Hermon,
exactly on the 33.3 E. Meridian & 33.3 N. parallel of
the earth. (33.33% is 1/3 rd of 100%). Mt. Hermon’s
longitude is based on the “0” Meridian in Paris, 2.20,
degrees further east than Greenwich in London.
�
The story of the Watcher’s descent and their plan to
populate the earth with their divine offspring is found
in Genesis 6:2. The literal Hebrew/English translation
is: “the son’s of God saw the daughters of men that
they were good”. The word “good” in Hebrew is “tov.”
However, the word used in the above passage is not
tov, but rather it is tabeth, meaning: “connection or
goodness.”

�

�
�(

UFO’s AND SPIRITUALITY
�

�

The Knights Templar encountered the teachings of a
mystic sect of Jews called the Johanites or
Mandaeans, “from the name ‘Manda’ which means
secret knowledge.” “The Mandaeans believed that
the future of mankind on the Earth was directed by
beings from heaven and preserved the knowledge of
these beings in ritual and symbol.” The Mandeaen
sect moved from the area of Jordan to Babylon in
Iraq after the Jewish wars and the Roman
destruction of Jerusalem in 70 AD. With the arrival
of Islam in Iraq, in 636, the Mandaeans moved from
central Iraq to the marshlands in the Southern part
of the country.

One of the greatest examples of this connection is
found in the Biblical name, “Leviathan” in the book
of Job. The Hebrew word Leviathan, or Levi- tan,
actually means “connected serpent.” In the
Hebrew, Zohar (Siphra’ Di-Tseni`uthah), Leviathan
is described as a serpent holding its tail in its
mouth. According to the Law of Moses, only the
tribe of Levi and their descendants could serve as
priests in the tabernacle of God in the wilderness
and later in the temple of God at Jerusalem.

�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

The Templars believed that the word Leviathan
revealed a secret consistent with the teaching of the
Mandaeans. The Levites were not connected to the
God that banished Adam and Eve from the Garden
of Eden, but rather they were connected to the (tan
“serpent”) of Eden. By extension of this reasoning,
the priests of Apep in Egypt and the Levites of the
temple of God in Jerusalem were of the same order
— servants of the Watchers or the serpent, “brothers
or builders of the temple.” In French, this phrase is,
“Frere Maison”... or in English, “Free Mason.”

�
The Templars embraced the same theology as the
Mandaeans, Egyptians, Cydonians, and Gnostics.
They believed that the descent of the Watchers and
the cyclic destruction of the earth was part of a
cosmic struggle between good and evil.
In this cosmology the God of Abraham Isaac and
Jacob was not the “jealous destroyer” of Eden. The
true God of the Israelites was the leader of the
Watchers. He was the god whose serpentine ensign
encompassed the heavens, the same serpent that
first taught man in the Garden of Eden — Lucifer. In
believing this secret, the Templars also considered
themselves “connected with the serpent.” Satan is
described as a serpent” (Nachash) in Hebrew,
meaning:

�
1) to practice divination
2) to observe the signs or omens
3) To diligently observe “Watch.”
“You will not die... your eyes will be opened...will be
like God”

�
The Knights Templar also believed that the key to
understanding the future was connected to the
Leviathan and the temple of Jerusalem. Because
prophecies of St. John in Revelation and the return
of Jesus Christ to earth centered on a rebuilt temple
of God, the Templars studied Levitical law to
understand the rituals that needed to be performed in
order to rebuild. They searched for Ark of God and
other ancient temple furnishings that they believed
were hidden under the temple mount in Jerusalem.

As the priest class of “Levite” conveyed to them
through divine right, the Templars believed that they
were worthy of handling and discovering these
furnishings. The avowed object of the Templars was
to protect the Christians who came to visit the Holy
Places: their secret object was the re-building of the
Temple of Solomon on the model prophesied by
Ezekiel.

�
�& �

UFO’s AND SPIRITUALITY �

The mystery religion of the Watchers has persisted
through the ages, maintained by the same “powers
of the air” that introduced the knowledge of good and
evil to humanity in the beginning. The set times of
God are known to them, as well the plans they drew
against humanity before the corruption of Adam and
Eve.
Mankind will arrive along with the Watchers to a
common point in time, a day of judgment. Both the
Biblical and historical record outline the purpose
behind visitations from heavenly beings and their end
plan. The Watchers will return to the earth in force
during a time of unprecedented turmoil.

�
Because the Templars considered Jesus an
incarnation of the serpent in the Garden of Eden,
they viewed the mystery religions and the texts of the
Bible through the same Gnostic filter. From a purely
secular viewpoint there is no conflict in this
reasoning. Although the UFO sightings and
abductions have grown over the last 60 years, the
same phenomena has been taking place over
several millennia.

The world has many religions, each presenting some
degree of virtue. The signs of the future return of the
Watchers and the return of Jesus Christ are
consistently superimposed in the mystery and
knowledge religions. From a Biblical viewpoint this

fact should be taken as an ominous warning.

The bible explains that Satan’s ultimate goal is the
imitation of God himself. False signs, wonders and
prophecy are hallmarks of end time events. All are in
service of a great lie reserved for the last days — a
lie that was conceived from the beginning.

�
The greatest work of satan will be humanity’s
acceptance of a counterfeit messiah and a
counterfeit Kingdom of Heaven. As in ancient times,
the Watchers are setting the stage for their return to
the earth — as gods.

�
The prophet Daniel himself asked the question:

�
“When will be the end of these things?” - literally meaning “the
later time” of these things. His answer: “Go thy way, Daniel: for
the words [are] closed up and sealed till the time of the
end” (Daniel 12:8,9).

�

�' �

