

Apocalypse Symbol Guide

Here is Wisdom's Seventh Chapter

Second Edition

Doctrine of Two Spirits (a.k.a. The Two Ways & Two Tables of Stone)

Spirit of Good (Life) – Seven Spirits (Inspirations) of God – Positive Motivations

The Path of Truth and Justice - (Righteousness and Perfection)

Symbolized as: Seven Seals, Eyes, Pillars, Candlesticks, and the Temple of God

1. **Truth**, Knowledge, **Enlightenment**, Discernment, **Perfection**
2. **Wisdom**, Insight, **Understanding**, Intelligence, **Ability**
3. **Humility**, Modesty, **Patience**, Empathy, **Piety**
4. **Self-sacrifice**, Courage, **Righteousness**, Integrity, **Virtue**
5. **Compassion**, Helpfulness, **Generosity**, Charity, **Love**
6. **Freewill**, Optimism, **Cooperation**, Harmony, **Joy**
7. **Justice**, Fairness, **Equity**, Safety, **Peace**

Spirit of Evil (Anti-Life) – Seven Inclinations of Iniquity – Negative Urges

The Path of Greed, Falsehood and Injustice - (Vanity and Error)

Symbolized as: Marks, Names, Heads, and Images of the Beast

1. **Greed**, Envy, Materialism, Excess, **Money**, Extortion, Usury, Profit, **Wealth**
2. **Falsehood**, Equivocation, Deceit, **Politics**, Hypocrisy, Betrayal, **Fraud**
3. **Ignorance**, Folly, Delusion, Hero Worship, **Religion**, Idolatry, Ritual, Dogma, **Fear**
4. **Arrogance**, Impatience, Selfishness, **Vanity**, Untrustworthiness, Neglect, **Indifference**
5. **Anger**, Insolence, Obstinacy, Callousness, **Jealousy**, Antagonism, Hostility, Malice, **Hate**
6. **Harm**, Aggression, Provocation, Treachery, **Violence**, Cruelty, War, Conquest, **Chaos**
7. **Injustice**, Inequity, Exploitation, **Oppression**, Subjugation, Inquisition, **Enslavement**

This is the refinement of the precept from the *Dead Sea Scrolls* "Community Rule" defining human character and behaviors. The Two Spirits (ways, paths, inspirations) *symbolize* Good and Evil. Each is further divided into seven sub-spirits (qualities and behaviors). This maxim unequivocally reveals our Creator's true nature and Her "judgments" of humanity prophesied to be delivered by Melchizedek.

Lawrence W. Page II

*He who stands up for the Poor, the Just, the Wise
and
The "Seven Spirits" "before" "God's Throne"*

TRUTH

JUSTICE

Here is stunning and comprehensive proof that:

- The author of this book is the long-prophesied Messiah, Lion of the Tribe of Juda, Teacher of Righteousness, and Melchizedek
- Our Creator exists, and Her long-expected “judgments” of humanity are clearly described by the Doctrine of Two Spirits and encoded within *The Apocalypse*
- The Christianized *Book of Revelation* is a fraudulent and deceptive rewrite of a Hebrew symbolic wisdom text authored by the Teacher of Righteousness
- Christianity, the *New Testament*, and Jesus Christ are Blatant Lies, Strong Delusion, and False Prophecy perpetrated by Rome
- The Vatican is the evil and mysterious remnant of the Babylonian and Roman Empires symbolized in *The Apocalypse*, *Book of Daniel*, and elsewhere
- The Vatican and its secret society cohorts rule Planet Earth through hidden control of all money, politics, and religion
- The three Faiths of Abraham are purposeful deceptions used to hide the activities and true nature of the Vatican and the aristocrats, plutocrats, politicians, and world leaders that conspire with it, precisely as they have done for centuries

The Teacher of Righteousness delivers decisive proof about the Creator of our eleven-dimension holographic universe, karma, astrology, reincarnation, and much more. After painstaking research and reconstruction, he has unsealed *The Apocalypse* for all to understand. It is analyzed word by word and cleansed of Christian fraud to unveil its long-awaited Truth, Wisdom, and Justice. Its ancient wisdom symbology is fully reverse-engineered and documented in the extensive *Apocalypse Symbol Guide*.

Here is *comprehensive proof* the original *Apocalypse* was a symbolically encrypted Hebrew wisdom text encoding prophecy, philosophy, scientific knowledge, and the long-lost ancient Philosopher’s Stone of Melchizedek. It was stolen and fraudulently modified by the founders of Christianity. The true author was the Teacher of Righteousness of the *Dead Sea Scrolls*, a.k.a. Jacob the Just (a.k.a. St. “James”).

Lawrence W. Page II is the Teacher of Righteousness *reincarnated* who now stands forth as the long-prophesied Messiah and Lion of the Tribe of Juda, the Root of David (a.k.a. Melchizedek, “Archangel” Michael, Moses, Elijah, the Lamb, Branch, and Rod from the Stump of Jesse) to decisively end millennia of Vatican deception, injustice, genocide, false doctrine, and false prophecy. ***Here is Wisdom!!***

Apocalypse Symbol Guide

Here is Wisdom's Seventh Chapter

Revelations from the Apocalypse
Volume I: Here is Wisdom
Chapter 7 Excerpted

Plus Selected Addenda

Second Edition

Acknowledgements:

A great debt of gratitude to a long list of other authors and researchers whose books and web sites assisted my research efforts and helped to lay the groundwork for what I do now.

Also, to all of my loved ones, friends and associates whose patience I surely (and sorely) tested.

Most of all to the Creator of this universe, who shepherded my way through many lifetimes and many millennia and continues to go to great lengths to help me understand the truth about many things.

Apocalypse Symbol Guide

Here is Wisdom's Seventh Chapter

Revelations from the Apocalypse
Volume I: Here is Wisdom
Chapter 7 Excerpted

Plus Selected Addenda

Second Edition

Lawrence W. Page II
He who stands up for the Poor, the Just, the Wise
and
The "Seven Spirits" "before" "God's Throne"

Copyright 2003-2006 by Lawrence W. Page II (a.k.a. Seven Star Hand)

All rights reserved. This book may be freely copied and redistributed without seeking permission as long as no changes are made and you do so for free.

Check the following URLs for future updates:

<http://www.lulu.com/sevenstarhand/>

<http://www.geocities.com/sevenstarhand/>

Apocalypse Symbol Guide – Here is Wisdom’s Seventh Chapter

Revelations from the Apocalypse – Here is Wisdom – Chapter 7 Excerpted (plus selected addenda)

Second Edition – Update 1.1 (Lulu Press)

Published 4/22/2006

Distributed by Lulu Press and Lightning Source in the United States of America

Table of Contents

Preface - It's Symbology, Stupid!	1
Chapter 7- Excerpted - Apocalypse Symbol Guide	8
Appendices	247
Appendix A - Chapter 6 - The Apocalypse Reconstructed.....	248
Appendix F - Doctrine of Two Spirits	274
Appendix G - 11Q13.....	275
Appendix H - 1QS	278

Preface

It's Symbology, Stupid!

The topic of symbolism is pivotal to every endeavor related to uncovering the truth about the foundations of ancient Near Eastern and North African religious texts. These texts, which are most often associated with the traditions of all three Faiths of Abraham, are heavily steeped in similar symbolism that is clearly apparent in the very earliest mystical and religious traditions. Similar symbolism is found in archeological, astronomical and astrological settings, as well as in the mystical and wisdom traditions of the earliest civilizations.

It is undeniable that early humanity thought and communicated with a more symbolic mindset than we do today. This is redundantly and consistently proven by the nature of all early alphabets, hieroglyphs, and the consistently symbolic manner that early architecture, art and knowledge were structured. Likewise, the narratives of most ancient wisdom traditions use strikingly similar symbolism within consistent contexts and themes. Furthermore, the use of numeric symbolism was pivotal to every ancient wisdom tradition. It is likewise a central aspect of Hebrew prophecies and wisdom texts and is widely evidenced in ancient archeological sites worldwide. This symbolic mindset is still readily apparent in all non-European societies and was prevalent in most pre-Christian European traditions. This observation leads to the conclusion that the imposition of Christianity is closely associated with the reduction of symbolic thought and its replacement by materialistic literalism.

All ancient religious, mystical and wisdom texts have been shrouded in mystery for millennia. They remain enigmatic for one reason: The ability to understand ancient symbology was lost in antiquity. Consequently, the earliest known texts and traditions treat it as mystery and religion because the ancient cultures at the dawn of our current cycle of civilization were unable to decode them. All of the available evidence demonstrates that the ancient wisdom, mysticism, and religion of Africa and Asia arose using closely related symbolism about similar topics and concepts. This and other evidence clearly alludes to a common source originating in an epoch prior to what we label as recorded history.

It is also blatantly obvious, though regularly obfuscated by many religious leaders, that their canons are not very well understood. This situation exists because the key to the ancient symbolism that permeates them was lost long before their religions were created. What is known is usually kept hidden by the upper echelons of religions and secret societies and obfuscated so low-level adherents don't understand the more esoteric interpretations. None of the Faiths of Abraham can (or will) truly establish the foundations of the ancient texts they evangelize. Consequently, when they represent clearly symbolic texts as literal narrative while insisting they are preaching the "word of God," they are undeniably committing blatant fraud and exploitation. There is no other truthful way to describe the actions of people who claim to "speak for God," when they can't understand the ancient texts they base such claims upon and can't (or won't) prove the origins or reliability of their canons. While religious leaders and proselytizers shrewdly equivocate about the true nature and veracity of their canons, mountains of independently established facts don't lie to us.

Great effort has gone into textual, historical and archeological analysis in the quest to solve these persistent mysteries. Documentary analysis has revealed much about the construction of these texts. Archeology clarifies historical details and challenges certain assertions, but can only solve primary mysteries by uncovering a Rosetta Stone equivalent for ancient symbolism. Discoveries such as the *Nag Hammadi Codexes* and *Dead Sea Scrolls*, though spectacularly insightful, have failed to solve the primary mysteries. Nonetheless, they have provided pivotal evidence about the allegory, parable, and symbolism of ancient Near East and North African philosophical narratives and traditions. Even

so, the primary mysteries remain unsolved. In large part, this is due to stubborn resistance and active obfuscation by religious leaders and adherents who value blind faith and dogma over truth and justice.

This leads us directly to the crux question: How do we finally solve these ages-old mysteries when ignorance and deception are the obvious goals of religious leaders? To recast an often-used political adage: It's [the] symbology, stupid! The only truly reliable way to prove or disprove the claims of all three Faiths of Abraham is to solve the great riddles that persist because the keys to interpreting ancient symbology were lost in antiquity.

That is precisely what I have accomplished and documented in this book. I have verifiably solved many ages-old mysteries by fully reverse-engineering and decrypting the ancient symbology that permeates the canons of all three Faiths of Abraham and other ancient texts. After realizing that I was actually observing an ancient philosophical technology, I treated it like any undocumented computer program and succeeded at reverse engineering, reconstructing, and documenting it. The structure, foundations, rules, purposes, and functionality of ancient North African and Near East wisdom symbology and the long-lost Philosophers' Stone are verifiably reconstituted and documented throughout this book.

As you can see on the cover, my intentions go beyond simply presenting yet another scholarly discussion on ancient texts or biblical criticism. A primary product of decoding the symbology of the ancients is the ability to verifiably establish the origins, purposes, and messages of pivotal ancient texts, before they were recast as religious canons at the dawn of this epoch of civilization. With this understanding comes the undeniable conclusion that a series of originally symbolic wisdom narratives were systematically encoded over the millennia. They were all based on a very specific and ultimately verifiable symbology of such sophistication that it had to originate from an as-yet-unverified source during what we call prehistory. Those wisdom narratives were later modified to become the religious canons of all three Faiths of Abraham.

Contrary to the repeated assertions of Christianity, the pervasive and highly structured symbolism of these ancient texts is not merely casual, cultural, or poetic metaphor. When redundant symbolism is repeatedly used for millennia and is pervasive throughout multiple canons that belong to an ages-old genre of symbolic literature, we are undeniably observing a purposeful and well-developed ancient symbology.

When religious proselytizers go to great lengths misdirecting our focus towards literalism or mere metaphor and away from such obvious facts, they are actively committing fraud. If the purpose of such well-orchestrated obfuscation was merely a scholarly or theatrical exercise, it could be overlooked. But these religions collect vast sums of money based on verifiably false assertions that negatively impact the intellectual and psychological well being of billions. Because religious leaders are purposely using deception and delusion for financial and geopolitical gain, they are clearly committing fraud for the specific purpose of mass exploitation. The same is true of all politicians who use religion to manipulate populations. No religion has ever arisen as the spontaneous expression of a population; they are all created, organized, popularized and imposed by people seeking personal gain. Consequently, when governments give honored status to religion, they are blatantly supporting massive criminal enterprises, which are destructive to the collective well-being of their citizens.

Likewise, contrary to the assertions of all three Faiths of Abraham, much of what has been sold as literal history, miracles, and religious content has now been verified as recast and misinterpreted symbolism, allegory, and philosophical narrative. The very same symbolism that permeates ancient Hebrew texts, the *Dead Sea Scrolls*, and *The Apocalypse* was purposely recast and methodically misrepresented throughout the *New Testament*. Furthermore, the purported miracles and prophecies associated with Jesus Christ are blatant lies based on recast Hebrew symbolism, misrepresented Greek style allegory, and reused mystery school traditions. Even more enlightening, most of the narratives containing recast symbolism are rife with historical and geographical error. These

Thank You for previewing this eBook

You can read the full version of this eBook in different formats:

- HTML (Free /Available to everyone)
- PDF / TXT (Available to V.I.P. members. Free Standard members can access up to 5 PDF/TXT eBooks per month each month)
- Epub & Mobipocket (Exclusive to V.I.P. members)

To download this full book, simply select the format you desire below

