

Asteroids, Comets, Rahab & Mars Cherubim & the Megaliths of Cydonia The " Stones of Fire " and Pre-Adamite Civilizations

Satan's Secret History and the Monuments of Mars

The Bible describes Satan, commonly called Lucifer, as having had a place in heaven. Where in heaven did satan / lucifer dwell, and what happend to this being? Our research suggests satan, or lucifer, dwelt in a literal location in the heavens... which when destroyed left the debris we now see as asteroids and comets.

"How art thou fallen from heaven,
O Lucifer, son of the morning!"

This website discusses: Van Flandern exploded planet theory, Egypt connection to NASA Voyager images, pre-Adamite Cities of angels ruled by the Cherub called Satan or Lucifer... on planets in our solar system. End time Bible prophecy, the "stones of fire", , dinosaur, Exploded Planets of Van Flandern and exploded planet Rahab and pre-Adam civilizations of angels -- & NASAy. Planet rahab, Cherubim , Exploded Planet, End Time Bible Prophecy, enoch & noah, pre-adamite, cataclysm , catastrophism, dinosaur, dragon, aliens and angels, ufos and the Bible, sphinx, Monuments, Giza pyramids, aliens, aBible prop phenomena, tribulation, angels , Hoagland Monuments of Mars research enterprise mission research exploded planet comets asteroids verified by van flandern

The Mysterious Parent Planet

Noted astronomer Tom Van Flandern, discusses the 'exploded planet' theory, asteroids and comets:

" ... is Shoemaker- Levy 9 an asteroid or a comet? This is an issue being debated in the journals right now. In the exploded planet hypothesis there is no difference. Asteroids and comets are the same thing, except that comets were thrown out to a greater distance, so by being away from the Sun for the few million years they

preserved their volatiles, their dust and gas, whereas asteroids have long since had the dust and gas blown away by solar radiation pressure, because they're so close to the Sun for millions of years. Other than that there is no difference. They're both debris clouds [of an exploded planetary parent body] ... "

Satellites sent to Mars in 1976 collected information concerning the geologic nature of Mars, and it's atmosphere. The images from the orbiters mapping sequence made it clear that Mars had experienced nearly unimaginable catastrophic episodes.

With the evidence of oceans of water having once flowed on Mars' surface in huge quantities, it was apparent that the Martian atmosphere was once more dense, the climate much more hospitable. Sometime in the remote past, for reasons still being debated by astrophysicists, there was a cataclysm on Mars. The Martian oceans washed over the surface of the planet, inundating continents. The vast atmosphere was ripped away, and the once Earth-like environment was laid waste.

In the 1987 October edition of Science magazine, D.P. Cruikshank and R.H. Brown reported a startling piece of news. They had discovered organic compounds on three asteroids: Murray, 103 Electra and Orgueil. Utilizing the process of spectral analyses of reflected light from these three asteroids, Cruikshank and Brown detected amino acids.

More startlingly, "aqueous alteration products" such as clay were found, suggesting that the parent body had been affected by water.

If these asteroids did in fact contain sediment, it could not have been deposited without large quantities of liquid water laid down over a length of time. This would have also required an environment of gravitation strong enough to hold a dense atmosphere, producing weather and water erosion. The evidence found on these asteroids could only mean that they were from a parent body possessing an atmosphere and oceans.

The accepted theory for the creation of the asteroid belt is "failed planet accretion" -- that during the primordial beginning of the solar system a planet which astronomers call Astera was forming in the place now occupied by the asteroid belt, but because of its insufficient mass, and due to Jupiter's gravitational influence, it fragmented. This theory cannot be correct, as it is becoming obvious that both the planet Mars and the mysterious parent planet of the asteroid belt *once sustained oceans and atmospheres*. This parent planetary body was broken up in a cataclysm of Biblical proportions.

More from Van Flandern's presentation ['Exploding Planets & Non-Exploding Universes](#) :

" The mechanism for the explosion? Back in the '50's, when the 200-year-old exploded planet hypothesis was last in vogue, people were working on that, and Ramsey came up with a number of ways in which terrestrial-sized planets could either implode or explode with changes of state of certain elements in the core of terrestrial-sized planets. Changes of state means like water turning to ice. There are certain pressure and temperature conditions where you can have a change of state that results in spontaneous explosion or implosion. However, Ovenden showed that the parent of the asteroid belt was apparently a giant-sized planet. He estimates 90 Earth masses or Saturn sized. Nobody has done research on objects in that medium-sized mass range. People have done lots of papers on explosions of nova or dwarf stars, but nobody has done explosions of planets, because nobody thought there was an example of that. So the trick now is to convince astronomers that the evidence is good enough that research in that area ought to commence. We know things about Jupiter,

for example, that it's emitting twice as much heat into space as it takes in from the Sun. There is something going on in the core that we don't understand, and I have some speculation as I mentioned in the book about what that something could be. But really the answer is - we don't know. . "

In light of the recent Pentagon announcement of water found at the poles of the Moon, and the confirmation of Hoagland's long contended theory of ice on Europa, does the theory that Mars was once habitable, possessing an atmosphere and oceans , sound so unlikely? Doesn't the recent announcement of micro-organisms found in Mars rock at least suggest the possibility that there were whole civilizations on Mars long ago, before some cataclysm destroyed them?

Surprisingly there are numerous Bible passages that deal with the terrestrial planets, in particular the planet which astronomers call Astera, the fifth planet. These planets, the "rolling stones of fire" were capable of supporting life forms, and indeed, were the seat of civilizations greater than any we can imagine.

Further resources:

- [Van Flandern's 'Dark Matter, Missing Planets and New Comets \(Paradoxes Resolved, Origins Illuminated\)'](#)
- [Piers Bizony 'Searching for the Cosmic Origins of Life'](#)

Conspiracist and author Richard Hoagland has referred to the theory that space debris we now see as comets, like Hale-Bopp, Encke, Hyakutake, or the close earth object [Toutatis](#), due for a scary pass in the year 2004, is the result of a planetary catastrophe . Hoagland insightfully mentioned that comets can be "harbingers of doom" if they become volatile and break up, or disturb the orbits of asteroids as they pass [a scenario suspiciously presented in the eerily-timed television movie "Asteroid"]. BUT MORE SIGNIFICANTLY THESE COSMIC CHUNKS REFER US BACK TO THE CATAclysmic EVENTS THAT CAUSED THEM IN THE FIRST PLACE. As unlikely as it seems, there is evidence that a planet " just up and exploded " . Scientists who espouse this theory have no real [explanation](#) for WHY this solar system-wide catastrophe occurred ... but an answer can be found in scripture!

Ruins of an Ancient Civilization

image courtesy of [Jason's Cydonia Mars pages](#)

To most people [except maybe a mason or member of Illuminati] "Lucifer" is believed to be the actual name of the cherub who became Satan. HOWEVER, the mistranslation " Lucifer " is only found in one passage of the Bible, Isaiah 14:12, and only in old translations [Vulgate, KJV]. Compare the King James translation of Isaiah 14 to the Interlinear:

(KJV) "How art thou fallen from heaven,
O Lucifer, son of the morning!
how art thou cut down to the ground,
which didst weaken the nations!"

(Interlinear) "O shining star, son of morning,
how you have fallen from the heavens...
For you said in your heart,
I will go up to the heavens;
I will raise my throne above the stars of God,
and I will sit in the mount of meeting
in the sides of the north...
I will be compared to the most high."

This often misinterpreted passage has lead some to conclude that Lucifer is a different entity than Satan. At the very least, the King James mistranslation compounds confusion because of the association of Venus /

Lucifer / "Morning Star". The original Hebrew makes clear that the word "Lucifer" is not an accurate translation. "Light Bringer" clearly is not what was intended in this passage. Unfortunately, the Hendricksen Interlinear Hebrew Bible translates the phrase misleadingly as well, using "O shining star" instead of "Lucifer". The actual Hebrew word *hay-lale* does not mean "star" but "bright or clear sounding" [as in singing [Hallelujah](#)] although it also denotes "brightly colored or shining", and appropriately, "boastfulness and pride". If the intended meaning was "star", the Hebrew word for star, *kochab* "a round rolling object", would have been used.

The phrase, "son of morning" should read "son of the dawning", as in "the earliest" or "the first" -- God created the angels at the dawn of all of His creation. A more accurate English translation from the Hebrew should read, "O clear sounding, boasting son from the beginning", describing this rebel angel who was cast by God from the heavens. Satan is not the only "morning star" mentioned in the Old Testament. Other passages describe the angels as sons from the morning or dawning of creation:

God questioned Job from the whirlwind Job 38:4-7:

Where were you
when I laid the foundations of the earth?
... or who cast it's corner stone,
when the morning stars sang together,
and all the sons of God shouted for joy?

God created the angels before he spoke the worlds into existence. God is known throughout the Bible as the LORD OF HOSTS, Job 25:2:

Rule and fear are with Him
He makes peace in his high places.
Is there any number to his armies?

Psalm 148: Praise Jehovah from the heavens:
praise him from the heights. Praise him, all his angels;
Praise him all his hosts. Praise him sun and moon;
praise him, all you stars of light.
Praise him O heavens of heavens;
... Let them praise the name of Jehovah;
for He commanded, and they were created.
And he established them forever and ever;
He gave a decree that they not pass away

Satan, the greatest of God's angels, "sealed the measure" of perfection and beauty of all creation. His nature reflected the glory of God, and the word of God which spoke all creation into existence. Ezekial 28:

You were the anointed cherub
that covers, and I had put you

in the holy height of God...
YOU WALKED UP AND DOWN
IN THE MIDST OF THE STONES OF FIRE...

You were perfect in your ways from the day
 you were created, until iniquity was found in you.

Ezekial's prophecy is addressed to the "king of the rock", an "anointed Cherub", who is described as traveling "in the midst of the stones of fire" which literally translated is "in the midst or among the *eh-ben*, 'built stones or rocks', of fire".

BUILT STONES? What are they that the greatest angel created could travel up and down in their vastness? The answer is in the night sky. There can be seen "God built " stones reflecting the light of the sun... the planets.

Before the creation of Adam, the civilizations of angels existed on the terrestrial planets.

Throughout scripture there is a consistent reference to the first dwelling places of some of the ancient sons of God. These angels created habitations on the Earth, Mars, "Astera" the Fifth Planet, the Moon ... Ezekial 28:

3 Behold you are wiser than Daniel;
 every one of the secret things
 is not hidden to you...
 15 You were perfect in your ways
 from the day you were created,
 until iniquity was found in you.
 16 By the multitude of your trade
 they filled your midst with violence, and you sinned.
 So I cast you profaned from the height of God,
AND I DESTROYED YOU,
OH COVERING CHERUB,
FROM AMONG THE STONES OF FIRE...
 18 By the host of your iniquities,
 by the iniquity of your trade,
 you have profaned your holy places;
 thus I brought a fire from your midst;

When Satan rebelled, God cast him as profane from the height of heaven. Because of his rebellion, Satan was destroyed from the midst of the " **stones of fire** ", the planets, where he had reigned over literal material kingdoms. [Evidence](#) of the civilization on Mars can still be seen, while another civilization of B'nai ha Elohim was destroyed thoroughly, becoming the asteroid belt.

When Satan and his angels rebelled, God destroyed their literal dwelling places. According to scripture this destruction was swift and decisive. The fifth terrestrial planet which God calls "Rahab" (boaster, pride), was obliterated. Job 26:11-13:

The pillars of heaven are stunned at His rebuke.
He quiets The sea with his power,
- and by his understanding
He shatters (*maw-khats*, dashes asunder), Rahab,
-by His spirit the heavens were beautiful;
His hand forbids the fugitive snake

Clearly, God wrought destruction on the heads of the rebellious "sons", with power that cannot be imagined. Satan is described as a snake trying to escape the judgment of God .It is symbolized by the constellation Draconis, which winds itself between the big and little dipper, which represented to the ancients, the flock of the good sheperd and the stronghold of the saved.

God brought a fire out of Satan's midst, in the center of his greatest planetary kingdom. The planet Rahab exploded sending pieces of itself into the orbits of the interior terrestrial worlds. Asteroid impacts on the surface of mars rocked the planet, oceans washed over its dry land. The martian atmosphere was blasted into space.

On earth virtually the same catastrophes took place -- DESTROYING CITIES CREATED ON EARTH BEFORE THERE WERE EVEN ADAMS. Jeremiah 4:23-2:

I looked on the earth, and
beheld it formless (laid waste) and void;
and to the heavens, and they had no light.
I looked on the mountains,

and, behold, they quaked.
 And all the hills were shaken.
 I beheld and lo, there was no man (Adams);
 and all the cover of the skies had fled.
 I looked, and, behold, the fruitful place
 was a wilderness; and all its cities
 were broken down before the face of Jehovah,
 before his glowing anger. For so Jehovah has said.
 The whole land shall be a desolation;
 yet I will not make a full end.

Jeremiah looked into the ages before Adam and described the destruction of the earth.

**There were no men, (descendents of Adam), yet there were cities
 which were destroyed by God's wrath - who dwelt in these cities?**

Never in history, since the creation of Adam, has man been completely destroyed from the earth, we ourselves are descended from Adam. The inhabitants of these "cities" were in fact the angelic host, the B'nai Elohim, before the rebellion.

The exact words of Genesis 1:2 "and the earth was (became) formless and void", are recorded in chapter 4 verse 26 of Jeremiah. The majority of Christian scholars believe Gen. 1:2 means that the earth was created in an imperfect state. Genesis 1:1 lays the reality of creation out clearly: In the beginning God created the heavens and the earth. The next sentence, "and the earth was formless and void", is in error in most English translations. It should read, "and the earth *became* formless and void." The Hebrew word translated "was formless" in English versions of the Bible is "*toh-ho*" a verb which means, "to lay waste".

God does not create confusion, He creates **order out of nothing**. Satan on the other hand, corrupted what God had already created in perfection.

The rebellion of Satan plunged all creation into a state of corruption, where before it was perfect and glorified. Satan's rebellion was part of the plan. Romans 8:20:

For the creation was not willingly subjected to vanity,
 but through Him subjecting it, on hope; that also
 the creation will be freed from the slavery of corruption
 to the freedom and the glory of the children of God.
 For we know that all the creation groans together and
 travails together until now.

God uses the rebel angels to demonstrate His righteousness and mercy, and His omniscience throughout history. This will one day be revealed to all creation when the plan culminates here on Earth. The descendants of Adam are central to that plan. All of the angels, especially the soon-to-be judged rebel angels, are focused on the goings on of mortal humans on the earth. 1 Peter 1:11-12

Of which salvation the prophets have enquired and searched diligently, who prophesied of the grace that should come unto you ... unto us they did minister the things, which are now reported unto you by them that have preached the gospel unto you with the Holy Ghost sent down from heaven; which things the angels desire to look into.

The truth of scripture is, "By His wisdom the heavens were beautiful", then rebellion came and with it, corruption and death. Psalm 89:10 :

You have broken Rahab
in pieces, as one slain:
you have scattered your enemies
with your mighty arm.

After Satan's kingdoms were devastated, many of the rebellious angels were bound and held until the time of judgment, the Day of the Lord -- the end of the age when God gathers rebel angels on earth to receive His wrath. Other factions of the rebel angels continued existing with the ability to travel in the atmosphere outward from earth, space, and amongst the planets - "the stones of fire". The Book of Enoch, quoted by Jude the brother of Jesus, and considered an important work by the early Christian Church, describes a terrifying vision, Enoch 18:13 :

And over an abyss I saw a place
that had no heaven above it
and no firmament of earth below it
... it was a void place,
and there I saw a terrible thing:
seven stars, like great burning mountains
and like spirits, that petitioned me.
The angel with me said:
"this is the place of the consummation
of heaven and earth;
*it is a prison for the stars of heaven
and for the host of heaven.*

And the stars that roll over the fire are they
who have transgressed the command of God...
And He was enraged at them, and bound them
till the time and the consummation of their sins
in the year of the mystery."

[The Fallen Angels Prepare for the "Year of Mystery" & Judgment Day](#)

Watcher Updates
 Pyramids & Mars
 Zodiac & Sphinx
 Lucifer & Mars
 Angels & Aliens
 UFOs & the Bible
 Nephilim & Noah
 End Time UFOs
 Antichrist
 Angelic Technology
 Prophecy
 Illuminated?
 NWO & Conspiracy
 Emryption
 Bookstore
 Site Search

Crop circles are either created by skilled humans, or by the ufo craft that are often said to be seen near crop circles. If humans have created these, they are very Illuminated humans, illustrating obscure mathematical relationships and esoteric concepts. The two crop circles on this page show the planets and the asteroid belt -- perhaps designed as human tribute to the planetary deities revered in Kabbalah and Alchemy. If supernatural in origin, the rebel angels seem to be indicating the location of their lost kingdom in the heavens -- their lost Golden Age -- when angels ruled the solar system and there were not yet Adams to usurp their dominion. It is interesting that a major component in occultism is a longing for the Lost Atlantis (Mu, Shamballah or even Eden Regained) - a utopia of peace and high technology.

**AND I DESTROYED YOU, OH COVERING CHERUB,
 FROM AMONG THE STONES OF FIRE...**
thus I brought a fire from your midst (Ezekiel 28)

Carlotta enhanced NASA image

When Satan rebelled, God cast him as profane from the height of heaven. Because of his rebellion, Satan was destroyed from the midst of the STONES OF FIRE, the planets, where he had reigned over literal physical kingdoms. [Evidence](#) of the civilization on Mars can still be seen, while another civilization of B'nai ha Elohim was

destroyed thoroughly, becoming the asteroid belt. It is not surprising that a two-faced Sphinx has been found amongst the ruins of Mars. Lucifer is the most powerful Cherubim, and the Biblical description of a cherub can be illustrated by a Sphinx. [David Flynn's research into Bible references of Satan & Cherubim on Literal Planets - THE STONES OF FIRE.](#)

Prophetic Significance of Mars: Judgment Past and Future

The monuments of Cydonia remain as evidence that a thriving technologically advanced civilization once existed. Further, the [typology of the structures](#) demonstrates that the occupants once gave glory to God in a manner which He Himself specified. The evidence left on Mars tells of a great destruction befalling the Cydonia monument builders... such a destruction of beings, who had at one time followed God the Creator, could only be seen as a judgment from God.

Our studies of scripture have lead us to the controversial view that civilizations of pre-rebellion angels lived on the planets of our solar system before the creation of Adam. Further, these civilizations used the riches of their culture to give glory to God the Creator, as evidenced in the ruins of monumental structures of Cydonia. Scripture tells us that the leader of the angelic civilizations was the most favored of the cherubim, who later led the rebellion against God, for which the angelic civilizations were punished. These rebel angels were judged by a planetary cataclysm -- God destroyed planet Rahab, the heart of the angelic civilization. This Rahab was the fifth planet out, where the asteroid belt is now located. Mars shows evidence of a great catastrophe on the scale of a planetary neighbor exploding.

The planet of the "Covering Cherub" is still evident within the debris, asteroids and comets, which are strewn throughout our solar system. Significantly, these chunks of the rebel angel's planet, cosmic stones, have been used to mete out God's judgment throughout history.

The rebel angels were judged with a blast of giant stones from Rahab, destroying the civilization at Cydonia that once gave glory to God. According to Mosaic law stoning was the prescribed means of execution for those guilty of idolatry, apostasy, blasphemy, divination, adultery, juvenile rebellion and infanticide. These sins are synonymous with the rebellion of the cities of Rahab.

God's judgment on the rebels continued, as the incomprehensibly violent and genetically unlikely dinosaurs, the very image of the dragon, "that old serpent", were destroyed with another chunk of the rebel cherub's planet.

Scripture tells us God will use asteroids and/or comets -- chunks of the rebellious angels' planet -- in future judgment. An impact originating in outer space will likely be the climax of the Gog / Magog War:

Ezekiel 38

I am against you, O Gog... After many days you will be called to arms. In future years you will invade a land that has recovered from war, whose people were gathered from many nations to the mountains of Israel, which had long been desolate. [Israel did not even exist as a nation, was "desolate", from 70AD till 1948]

When Gog attacks the land of Israel, my hot anger will be aroused ... In my zeal and fiery wrath I declare that at that time there shall be a great shaking in the land of Israel ... I will summon a sword against Gog on all my mountains ... 22 I will execute judgment upon him with plague and bloodshed; I will pour down torrents of rain, hailstones and burning sulfur on him and on his troops and on the many nations with him. [the original language does not use the word for weather-related "hailstones", but refers to great stones, created stones, stones of ice, and a great overflowing of water -- this sounds like a comet / asteroid event]

Several years after the Gog / Magog Battle, or at least several years after the coming of antichrist and the reinstatement of the temple system of sacrifice in Israel, **the inhabitants of the Earth will yet again be judged by stones from the rebel cherub's planet.** During the time of God's wrath, [the inhabitants of the earth will include the rebel angels, having been imprisoned and thrown out of the heavens](#), the antichrist and the

humans aligned with him.

Revelation 8:8

The second angel sounded his trumpet, and something like a huge mountain, all ablaze, was thrown into the sea.

Revelation 8:10

The third angel sounded his trumpet, and a great star, blazing like a torch, fell from the sky

The message of Cydonia reminds us of the past and future fulfillment of God's Judgment -- of the rebellious inhabitants of Mars and the exploded planet Rahab millennia ago, and the future judgment that will befall the rebellious inhabitants of the Earth.

Antichrist will Counterfeit Prophecy

THE SECOND COMING OF CHRIST

- Christ arrives at the end of a great war -- Armageddon
- the war will end in fire for the enemies of Israel
- Christ comes with His holy ones, His raptured saints
- Christ sets up an era of peace as ruler of the earth
- Christ builds the Millennial Temple of Ezekiel 40

THE COMING OF ANTICHRIST

- Antichrist arrives at end of a great war -- Gog & Magog
- the war will end in fire for the enemies of Israel
- Antichrist comes with *his* "holy ones"-- aliens in UFOs
- Antichrist sets up era of peace under global dictatorship
- Antichrist allows building of Third Jerusalem Temple

When considering the identity of the antichrist, keep in mind he will SEEM like the Messiah of Israel.

return to [Watcher's updates and conspiracy files](#)

[Download Encryption Privacy Shareware](#)

 [Israel and End Time Prophecy - Gog Index - Israel Temple Mount - Arab and Mid East Tension Ezekiel Prophecy](#)

[Watcher Website Index](#)

cydonia: secret chronicles of mars by david flynn topics include monuments on mars
cydonia pyramid freemason 33 and 2012 end of the age end times prophecy conspiracy
theories art bell coast to coast am guest richard hoagland research

Cydonia: The Secret Chronicles of Mars TOPICS INCLUDE: The End of the Age, 2012 & 33, Catastrophism, Cydonia & Mars linked to the History of Freemasonry

PRICE \$28.00 INCLUDES SHIPPING WORLDWIDE, ORDER DAVID FLYNN'S
CYDONIA BOOK SECURELY THROUGH PAYPAL [CLICK HERE](#)

- Flynn was also a featured speaker at Richard Hoagland's God Man & ET conference, and the recent Joshua Tree 2012 seminar. FROM WHAT I HEAR, THE 2012 CONFERENCE AT JOSHUA TREE WAS MIND BLOWING, ORDER YOUR 2012 DVDs NOW THRU RICHARD HOAGLAND'S LINK BELOW.

[Kokopelli & the End of Time: The Mayan Countdown to 2012](#)

 Privacy Information	 25% off	<p>Dark Matter, Missing Planets and New... Tom Van Flandern New \$16.88 Best \$2.84</p>	 21% off	<p>Recovery Eminem New \$10.99 Best \$7.78</p>	 25% off	<p>Live At The Troubadour [CD / DVD Com...] Carole King, James... New \$14.99 Best \$12.49</p>
--	---	---	---	--	---	--

