

Greg Jenner

Planet X

and The
Kolbrin Bible
CONNECTION

- **Atlantis**
- **Deluge**
- **Exodus**
- **2012**

Planet X and *The Kolbrin Bible* Connection

***Why The Kolbrin Bible is the
Rosetta Stone for Planet X***

Greg Jenner

Foreword by Marshall Masters

YOWUSA.COM — ABRIDGED CITATIONS EDITION

PLANETX.KOLBRIN.COM

Copyright

This eBook is an abridged edition and distributed through Your Own World USA (yowusa.com) and designated affiliates. This eBook is freely distributed to help introduce *The Kolbrin Bible* to the general public. It is not intended for resale. Readers may freely share complete copies of this eBook with others, for personal use only. The publisher reserves all other rights.

Planet X and The Kolbrin Bible Connection *Yowusa.com – Abridged Citations Edition*

1st Edition – June 2007
9,349 Words
planetx.kolbrin.com

Greg Jenner
Foreword by Marshall Masters

**For Information About
the Unabridged Editions**
YOUR OWN WORLD BOOKS
an imprint of Your Own World, Inc.
Silver Springs, NV USA
yowbooks.com
SAN: 256-1646

Table of Contents

<i>Foreword by Marshall Masters</i>	5
Jeremiah's Warning	9
Planet X Investigation	11
<i>The Kolbrin Bible</i>	13
The Space Monster's 'Incoming Mail'	16
The Solar System's Dark Companion — Our Horned Dark Sister	21
The Hour of 'The Destroyer' Is At Hand.....	24
Destroyer's Doomshape — A Twisted Serpent	26
Sinking Of Atlantis — Triggered By Phaeton (The Destroyer).....	28
Noah's Flood — Triggered By the Destroyer.....	35
The Floodtale of Celtic Tradition—Triggered By The 'Doomdragon'	39
Exodus — Triggered By The Destroyer.....	41
Paying Homage To the Destroyer	52
The 'Shape' of Things to Come	53
Prophet Elidor's Warning of The 'Frightener'	54
The Countdown to 2012	56

LOOK INSIDE THE KOLBRIN BIBLE

- Introduction and History
- Kolbrin Citation System
- Sample Chapter

Foreword by Marshall Masters

It is a great privilege for me to publish this work, as it will establish a new benchmark for Planet X historical research. As a Planet X researcher and author of long standing, I believe Greg Jenner to be is one of the best Planet X historians alive today — if not *the* best. This is because his analysis reflects a lifetime of inquiry, which began for him in 1975 at the age of 13.

Even at that early age, he sensed a calling to this work and has always remained true to it. As I always say: “Destiny comes to those who listen and fate finds the rest.” Greg listened and through the years, he has amassed an invaluable collection of ancient scientific data. Others would be tempted to rest on their laurels, he soldiers on with every bit the passion he first experienced as a boy.

Given that he intuited a profound mission so early in life, it could be argued that his spirit chose to incarnate at this time, and for this very purpose. Further evidence of this can also be found in the uniquely straightforward manner in which he came to this topic.

Like most Planet X researchers, I came upon this troubling topic by happenchance. Or in other words, I literally marched straight backwards into it.

It began for me in the early years after the fall of the Soviet Empire. A historical event predicted by ancient

Egyptians authors some 3600 years ago in of *The Kolbrin Bible*.

In 1992, I started offering independent traveller tours to Russia. In preparation for the travel season, I flew to Russia on Aeroflot each winter. I always took the polar route between San Francisco and Moscow. Outbound flights happened at night and return flights during the day.

While returning from my first winter trip, the polar landscape beneath the Ilyushin my Il-62 offered an unbroken and panorama of snow and ice. Given that I had grown up in the scorching heat of Arizona, it was a breathtaking sight that kept me transfixed for hours.

Over the years, the unbroken beauty of the polar landscape progressively deteriorated. During my last winter trip in 1998, the landscape beneath my Ilyushin Il-96 appeared shattered and watery. Much like the broken windshield of smashed car. This unsettling trend prompted me to begin a personal search into global warming which quickly succumbed to the confusion of pointless blame games. Nonetheless, I persisted.

In 1999, I began investigating the matter more closely with Jacco van der Worp, Janice Manning and others. To filter out the political confusion, we decided to broaden our search for global warming to the other planets in our solar system. What we found astounded us!

NASA was reporting intense global warming trends on Mars and Pluto, plus a whole score of other anomalies on all the other major bodies in our solar system.

As the hard data poured in, we felt as though we were standing in the middle of a dark theatre, as an unseen lighting technician began switching on every bank of lights in the house. We then set out to unmask this unseen causality and eventually did.

Today, we call it Planet X, but the ancients knew it by many other names, as Greg will explain in this brilliant work. One that will surely change your view of the future, because as he so aptly puts it, “*The Kolbrin Bible* is the Rosetta Stone for Planet X.”

—Marshall Masters,
Your Own World USA,
Godshcild Covenant,
Indigo-E.T. Connection,
The Kolbrin Bible

Marshall's Motto

*Destiny finds those who listen,
and fate finds the rest.*

*So learn what you can learn,
do what you can do,
and never give up hope!*

Jeremiah's Warning

Jeremiah, a prophet from the Old Testament, felt compelled to warn us of something he called the Destroyer. He obviously knew the significance of its wrath and that every place on Earth would be affected.

Holy Bible: New Century version

- **Jeremiah 25:32 & 48:8** “Disasters will soon spread from nation to nation. They will come like a powerful storm to all the faraway places on earth...The DESTROYER will come against every town, not one town will escape...The Lord said this will happen.”

Within his sobering vision, there are few specific details about the Destroyer. Thankfully, a more detailed description that corroborates Jeremiah is provided in *The Kolbrin Bible*, a secular anthology, parts of which were written in the same time period.

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 3:3** When ages pass, certain laws operate upon the stars in the Heavens. Their ways change; there is movement and restlessness, they are no longer constant and a great light appears redly in the skies.
- **Manuscripts 3:4** When blood drops upon the Earth, the Destroyer will appear, and mountains will open up and belch forth fire and ashes. Trees will

be destroyed and all living things engulfed. Waters will be swallowed up by the land, and seas will boil.

- **Manuscripts 3:6** The people will scatter in madness. They will hear the trumpet and battlecry of the DESTROYER and will seek refuge within dens in the Earth. Terror will eat away their hearts, and their courage will flow from them like water from a broken pitcher. They will be eaten up in the flames of wrath and consumed by the breath of the DESTROYER.

The *New Webster's* dictionary defines the word "Destroyer" as something that destroys or puts an end to. Therefore, if the Destroyer "put an end to" mankind's greatest cities in far away places, the Destroyer must be celestial in nature and large enough to affect the entire Earth this way.

This work provides supportive evidence suggesting the Destroyer is a planetary body known today as Planet X and which many believe will fly through our solar system during the 2012 time frame with cataclysmic results for the Earth.

Planet X Investigation

Planet X is very real and known to the ‘elite,’ a hidden fact they have discovered from an ancient source and have held close to their hearts for quite sometime — until now. Before getting into that, however, here is a brief summary of my Planet X investigation so far.

In 1975, I purchased my first Astronomy textbook entitled *The Universe* by Sampson Low Publishers. Like many 13 year-old

teenage boys back then I was heavily immersed into Science Fiction and the mysteries of outer space. Needless to say, I enthusiastically read *The Universe* from cover to cover. One thing however, jumped out at me and grabbed my attention. It was a little blurb on Page 99 about an extra hypothetical body within the solar system called Planet X.

Upon reading this page for the first time, my gut told me the Tenth Planet was a reality. But where was the proof? Insatiable curiosity compelled me to search for every possible newspaper clipping, magazine article and textbook reference about this planet. Disappointingly though, few articles existed about the subject at all. So, after collecting only about 40 articles, I began researching another viable source for Planet X—ancient manuscripts.

Over the course of my investigations, I've perused countless esoteric books and ancient documents that give tantalising clues suggesting a large-sized planet exists within the far reaches of the solar system. To the ancient Sumerians, it was known as Nibiru (which means 'Planet of crossing'), and Nibiru's path is quite different from that shown in the above picture. Nibiru (or Planet X) has a highly irregular orbit that periodically returns; upon returning, it 'crosses' Earth's orbit, causing havoc with our home world.

However, a significant amount of wisdom seemed to exist that the general public knew nothing about. Vital information was missing—an esoteric truth not yet known to the mainstream media. A hunch told me this could be found in a closely guarded document...but it remained hidden. A futile search ensued, and frustration mounted...then bingo, in an instant, that search ended.

Finally, thanks to Marshall Masters, publisher of Your Own World Books (yowbooks.com) and Your Own World USA (yowusa.com) I finally found a Planet X Rosetta Stone... the Holy Grail of all ancient manuscripts describing Planet X.

It is *The Kolbrin Bible* and it named it the DESTROYER, exactly the same name prophet Jeremiah spoke of, according to the New Century translation of the Old Testament! Furthermore, the *Kolbrin Bible* delved into great detail to describe the Destroyer's physical appearance — vital pieces of the puzzle that Jeremiah left out.

The Kolbrin Bible

Publisher Marshall Masters first made this amazing work available in 2005, through bookstores and online booksellers such as Amazon.com. (For more information, visit the official web site at: www.kolbrin.com.)

Comprised of 11 books, the first 6 were written by Egyptian academics and scribes after the Exodus. The five remaining books were penned by the Celtic priests of early Britain after the death of Jesus. The collected works were later moved to the Glastonbury Abbey where they remained until the twelfth century A.D.

Briefly mentioned in the introduction, this ancient manuscript apparently was kept under lock-and-key within private Masonic libraries after several prophecies came to pass, including the fall of the Soviet Union and the rise of radical Islam. It was then revealed to the world in 1992.

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 3:9** ...the hour of the DESTROYER is at hand.
- **Manuscripts 3:10** In those days, men will have the Great Book before them [upon its return], wisdom will be revealed, the few will be gathered for the stand, it is the hour of trial. The dauntless ones (the stouthearted) will survive ...

If *The Kolbrin Bible* contains startling passages that describe the return of Planet X, the 'elite' would unquestionably want to keep this under wraps, whilst at the same time start preparing—at whatever cost—to survive into another age. According to the above verse, it appears a select few will survive.

Think about it. If a group of people possessed an 800 year-old document stating without doubt that a catastrophe would occur upon the return of a celestial object, then they would have the luxury to carefully plan out their survival by secretly building facilities such as: underground bunkers, gigantic ocean-liners and future command-posts.

The general public has a right to be informed of this, as well as the manuscript's terrifying secret, so this writer painstakingly researched every passage in the *Kolbrin Bible* that speaks of the Destroyer or refers to it.

This work will outline 'the return' of the Destroyer by arguing its cyclical nature. To prove this crucial point this writer includes three epic sagas gleaned from the *Kolbrin Bible*, including:

1. The sinking of Atlantis (Egypt's motherland)
2. The Deluge (Noah's Flood), including a Celtic account of the Deluge
3. The Exodus (including the flight to freedom).

As you will discover later, the Destroyer directly caused or contributed to all three of these events.

The elite have taken *The Kolbrin Bible's* warning very seriously. Profound wisdom speaks volumes within this manuscript, so let the verses speak on their own merit; however, from time-to-time you will find [Brackets] and CAPITALS to express the writer's point of view. So, sit back and strap yourselves in. You are about to go on quite an adventure.

The Space Monster's 'Incoming Mail'

Dateline: Fri., December 30, 1983.

Washington (TPS): "A heavenly body possibly as large as the giant planet Jupiter and possibly so close to earth that it would be part of the solar system has been found in the direction of the constellation Orion by an orbiting telescope called the Infrared Astronomical Observatory ... astronomers do not know if it is a planet, a giant comet, a nearby "protostar" [or?]" "...It's not incoming mail," [Chief Scientist] Neugebauer said ... [Source: The Vancouver Sun]

Interesting how Dr. Neugebauer quickly doused the idea of a space threat by stating that the mystery space monster is "not incoming mail." However, *The Kolbrin Bible* clearly states that Earth has encountered a space monster in the ancient past and that it will again.

The Kolbrin Bible: 21st Century Master Edition

- **Creation 3:1** ... It is a fact known to the wise that the Earth was utterly destroyed once then reborn on a second wheel of creation. [A new Earth in a new orbit—GJ]
- **Creation 3:2** ...God caused a [celestial] DRAGON from out of Heaven to come and encompass her

about ... The seas were loosened from their cradles and rose up, pouring across the land [creating giant tsunamis] ...

- **Creation 3:3** Men, stricken with terror, went mad at the awful sight in the Heavens. The breath was sucked from their bodies and they were burnt with a strange ash.

- **Creation 3:4** Then it passed, leaving Earth enwrapped within a dark and glowering mantle, which was ruddily lit up inside. The bowels of the Earth were torn open in great writhing upheavals ...
- **Creation 3:5** The Earth vomited forth great gusts of foul breath from awful mouths opening up in the midst of the land. The evil breath bit at the throat before it drove men mad and killed them ...
- **Creation 3:8** ... only sky boulders [the Asteroid Belt] and red earth remained where once they were but amidst all the desolation a few survived, for man is not easily destroyed ...

- **Creation 3:10** Then the great canopy of dust and cloud, which encompassed the Earth, enshrouding it in heavy darkness, was pierced by ruddy light, and the canopy swept down in great cloudbursts and raging stormwaters ...
- **Creation 3:11** When the light of the sun pierced the Earth's shroud ... The foul air was purified and new air clothed the REBORN EARTH, shielding her from the dark hostile void of Heaven.
- **Creation 3:12** The rainstorms ceased to beat upon the faces of the land and the waters stilled their turmoil. Earthquakes no longer tore the Earth open, nor was it burned and buried by hot rocks ...
- **Creation 3:13** The waters were purified, the sediment sank and life increased in abundance ... The sun was not as it had been and a moon had been taken away ...
- **Creation 3:14** Man found the NEW EARTH firm and the Heavens fixed. He rejoiced but also feared, for he lived in dread that the Heavens would again bring forth monsters and crash about him.
- **Creation 3:15** When men came forth from their hiding places and refuges, the world their fathers had known was gone forever. The face of the land was changed...when the structure of Heaven collapsed ...

These passages tell much about an epic planetary encounter. But knowledge can fade over time, unless

someone safeguards the written record. In *The Kolbrin Bible's* case, Egyptian scribes had the foresight to preserve the written word. Although ancient manuscripts may have certain built-in biases and exaggerations based on the point of view of the author, they still are precious and necessary to today's readers, so one must not throw them out with the bath water!

Based on *The Kolbrin Bible's* 'Book of Creation' it's apparent that a wandering planet struck the original Earth with a glancing blow. This wandering planet, which the ancient Sumerians called Nibiru, initially came through our solar system between the orbits of Jupiter and Mars where the 'first' Earth once orbited.

This was an ocean planet known to the Sumerians as the god Tiamat. The celestial event broke Tiamat apart, turning some of the pieces into the asteroid belt. However, a small portion of Tiamat remained intact and was hurled inward toward the sun, settling into a closer orbit. The unstable planetary mass of rock and water re-established itself into a smaller ocean planet, becoming present day Earth.

Besides *The Kolbrin Bible* and Sumerian tradition, what additional information is available hinting that a planet once existed in the region of the asteroid belt?

‘A Former Major Planet of the Solar System’ By Van Flandern, T.C.; *EOS*, 57:280, 1976.

- **“Abstract.** Recent dynamical calculations by M. W. Ovenden have demonstrated the former existence of a 90-Earth-mass planet in the asteroid belt ... ” (Source: ‘Mysterious Universe A Handbook of Astronomical Anomalies’ by William R. Corliss ©1979.)

Andy Lloyd, author of the *Dark Star* and publisher of the www.darkstar1.co.uk web site, postulates the next Planet X/Nibiru fly-by will occur well beyond the orbit of Jupiter.

However, this writer's research into the matter is a bit more radical than that of Andy's conservative approach. The interpretation, based on *The Kolbrin Bible*, indicates the next Planet X fly-by might be much closer to the sun.

The Solar System's Dark Companion — Our Horned Dark Sister

With all that said, however, we seem to be dealing with two celestial unknowns. This statement is partly based on a NASA diagram. Rumours surfaced on the Internet suggesting this picture was a fake. Not so. *The New Illustrated Science and Invention Encyclopaedia*, Vol. 18, page 2488 presents a very frank diagram showing TWO unknown objects.

What the reader might find most surprising is the 'matter-of-fact' presentation of the diagram itself. No mention of the 'Dead Star' or the 'Tenth Planet' is ever explained in the article.

Therefore, upon looking at this picture for the first time, one would automatically assume the Pioneer space probes were searching for two celestial objects. It is likely that the Dead Star shown in the diagram is our second sun (a Brown Dwarf named the Dark Star, appears with text on this NASA diagram), and the Tenth Planet shown in the diagram is Planet X (named the Destroyer, as also shown with text).

Furthermore, Andy Lloyd agrees with this writer that Planet X (Nibiru) orbits the Dark Star itself, and based on this scenario, Nibiru—not the Dark Star—periodically swings through the solar system. However, research indicates the Dark Star can show herself to us in conjunction with Nibiru’s fly-by.

The late scientist, Carl Sagan speculated in his 1985 book *Comet* about our sun having a Dark Star or Dark Sister, and according to *The Kolbrin Bible* he may have been right.

The Kolbrin Bible: 21st Century Master Edition

- **Creation 4:5** Then ... God caused a sign to appear in the Heavens, so that men should know the Earth would be afflicted, and the sign was a STRANGE STAR.
- **Creation 4:6** THE STAR grew and waxed to a great brightness and was awesome to behold. IT PUT FORTH HORNS and sang, being unlike any other ever seen ...
- **Scrolls 33:12** Great Mistress of the stars, let us abide in peace, for we fear the REVELATION OF YOUR HORNS ...
- **Origins 8:3** ... THEY WORSHIPPED IN ERROR, THE MALIGNANT HORNED STAR AND HER ESCORTS ...

Do these verses describe the Sun’s Dark Sister, as Carl Sagan suggested? Yes! And “Her Escorts” are planets or satellites that she has dominion over. Her outer most one

could be instrumental in the fate of Mankind. Indeed, our Dark Sister's largest escort is none-other-than Planet X as shown in the NASA diagram.

Another indication that we are dealing with two celestial objects is referenced in the *Holy Bible*.

- **Revelations 12:1 - 9:** “And then a great wonder appeared in heaven: There was a woman who was clothed with the sun. She [Our Dark Sister] had a crown of 12 stars on her head. [12 escorts orbiting her celestial body] ... There was a giant [celestial] RED DRAGON ...

This shows two distinct celestial objects: the woman and the dragon. The celestial Red Dragon mentioned in the Book of Revelations *is* the Destroyer from *The Kolbrin* and a great example of its meandering snake-like tail is shown on this Mesopotamian Stele. Furthermore the Sumerian tablet strongly suggests Planet X (the Destroyer) is very different, indeed, to our binary companion—Sagan's Dark Sister.

Note: *Further details of the celestial dragon—Satan—and its connection with the Destroyer will come later.*

The Hour of 'The Destroyer' Is At Hand

The Kolbrin Bible devotes three chapters entirely to Jeremiah's Destroyer so we know it was of great importance for the ancient Egyptian scribes to document it. The Destroyer produced awe inspiring 'signs and wonders' seen globally in the ancient skies at the time.

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 3:1** Men forget the days of the Destroyer. Only the wise know where it went and that it will return in its appointed hour.
- **Manuscripts 3:2** ... It was as a billowing cloud of smoke enwrapped in a ruddy glow, not distinguishable in joint or limb. Its mouth was an abyss from which came flame, smoke and hot cinders.
- **Manuscripts 3:4** When blood [red ash] drops upon the Earth, the DESTROYER will appear and mountains will open up and belch forth fire and ashes ...
- **Manuscripts 3:6** ... They will be eaten up in the flames of wrath and consumed by the breath of the DESTROYER.
- **Manuscripts 3:7** ... Men will fly in the air as birds and swim in the seas as fishes ... Women will be

as men and men as women, passion will be a plaything of man.

Mother (Ursula) Shipton, a so called psychic and prophet who died in 1561 AD stated essentially the same thing:

- “For in those wondrous far off days the women shall adopt a craze to dress like men, and trousers wear and to cut off their locks of hair ...
- When boats like fishes swim beneath the sea, When men like birds shall scour the sky then half the world, deep drenched in blood shall die ...
- A fiery dragon will cross the sky Six times before the Earth shall die ...”

I wonder if she had a copy of *The Kolbrin Bible* and used its information when writing down her “visions” of the future. The Book of Manuscripts continues:

- **Manuscripts 3:9** ... Then will the Heavens tremble and the Earth move ... Heralds of Doom will appear ... THE HOUR OF THE DESTROYER IS AT HAND.
- **Manuscripts 4:4** ... The flames going before will devour all the works of men, the waters following will sweep away whatever remains. The dew of death will fall softly, as a grey carpet over the cleared land ...

Destroyer's Doomshape — A Twisted Serpent

One would think that isolated communities surviving this terrible ordeal would want to somehow record an event of this magnitude—if anything, signal a warning to their future kin. Their technology was utterly destroyed, so the only way they could do this would be to literally draw out a sign or 'insignia' of this event on the ground, using whatever means necessary at that time.

One such sign is the original 'standing stone' layout at Avebury, England. Today, only one circle remains; however, the outer 'rogue' circle from the original layout has a snake-like tail streaming behind it.

Another is the famous 'Serpent Mound' in the state of Ohio, originally surveyed in 1846. The coiled, snake-like body is attached to an elongated spheroid. Perhaps these two ground-based layouts are the Destroyer accompanied with its meandering comet-like serpentine tail as described in *The Kolbrin Bible*.

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 5:1** ... IT TWISTED ABOUT ITSELF LIKE A COIL ... It was not a great comet or a loosened star, being more like a fiery body of flame.
- **Manuscripts 5:4** This was the aspect of the DOOMSHAPE called the DESTROYER, when it appeared in days long gone by, in olden times ...

Another great example of the Destroyer comes from Chinese mythology. The Chinese have an ancient tradition of a celestial dragon chasing a red pearl within the clouds above. This unique gem has flames rising from its fiery surface and is always connected in some manner to the dragon's body, itself. No question exists in this writer's mind that this story symbolizes the Destroyer as described by this *Kolbrin Bible* verse provided below:

- **Manuscripts 5:5** The DOOMSHAPE is like a circling ball of flame which scatters small fiery offspring in its train. It covers about a fifth part of the sky and sends writhing, snakelike fingers down to Earth ...

Sinking Of Atlantis — Triggered By Phaeton (The Destroyer)

My investigation suggests that another name for Jeremiah's Destroyer was *Phaeton*. The ancient Greeks described Phaeton as a fiery body akin to the sun and was much more than a conventional comet. Plato first popularized Phaeton in his work entitled *Timaeus* 22a-23b. Within it we read that Plato's great-grandfather's friend, Solon, spoke of an Egyptian priest that told him of Phaeton:

- “There is a story, which even you have preserved, that once upon a time PHAETHON...burnt up all that was upon the Earth ... WHICH RECURS AFTER LONG INTERVALS.”
- “... AFTER THE USUAL INTERVAL, THE STREAM FROM HEAVEN, LIKE A PESTILENCE, COMES POURING DOWN ...”

Plato told the story of a great island in the middle of the Atlantic Ocean that Phaeton's wrath forever submerged.

Does *The Kolbrin Bible* confirm this legend? Let the reader be the judge.

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 1:1** The writings from olden days tell of strange things and of great happenings in the times of our fathers who lived in the beginning ...
- **Manuscripts 1:6** ... for the great land of Ramakui [Atlantis] first felt his step. Out by the encircling waters, over at the rim it lay.
- **Manuscripts 1:7** There were mighty men in those days [Giants] ... There were butterflies like birds [giant dragonflies?] and spiders as large as the outstretched arms of a man ...

There were elephants in great numbers, with mighty curved tusks. [Mastodons or Mammoths? It should be noted here that back in the 1930's, Edgar Cayce, the American sleeping prophet, stated in his sleep that Mastodons lived along-side man during the Atlantean epoch—GJ].

- **Manuscripts 1:8** ... IN A GREAT NIGHT OF DESTRUCTION THE LAND FELL INTO AN ABYSS ...
- **Manuscripts 1:9** ... Men clothed themselves with the skins of beasts and were eaten by wild beasts, things with clashing teeth used them for food. [In-other-words man lived along side the dinosaur] ... The Braineaters hunted men down ... [possibly Pterodactyls].
- **Manuscripts 1:10** ... Every man who had an issue of seed within him and every woman who had a flow of blood died..

- **Manuscripts 1:12** This was the land from whence man came...Ramakui [or Atlantis].

The Kolbrin Bible offers an excellent description of the city of Atlantis and its technology.

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 1:16** In Ramakui there was a great city with roads and waterways, and the fields were bounded with walls of stone and [circular water] channels. In the centre of the land was the great flat-topped mountain ...
- **Manuscripts 1:17** The city had walls of stone and was decorated with stones of red and black, white shells and feathers ...
- **Manuscripts 1:18** They built walls of black glass and bound them with glass by fire ...
- **Manuscripts 1:19** THEY MADE EYE REFLECTORS OF GLASS STONE ...
- **Manuscripts 31:10** ...The whole land heaved and rocked like an ocean wave. As it rose and fell, groaned and shook, the fires which strove beneath burst forth, to be met with shafts of lightning striking down from Heaven.
- **Manuscripts 31:11** ... NEW SHORES FORMED AROUND THE MOUNTAINS ... DURING ONE LONG AWFUL NIGHT THE DOOMED LAND WAS TORN APART, AND SOUTHWARD SANK OUT OF SIGHT ...

- **Creation 4:10** The mountains of the East and West were split apart and stood up in the midst of the waters which raged about. The Northland tilted and turned over on its side.
- **Creation 4:11** Then again the tumult and clamour ceased and all was silent. ...
- **Creation 4:12** The deluge of waters swept back and the land was purged clean ...
- **Creation 4:13** Some of the people were saved upon the mountainsides and upon the flotsam, but they were scattered ... Amid coldness they survived in caves and sheltered places.
- **Creation 4:14** The Land of the LITTLE PEOPLE and the Land of GIANTS, the Land of the NECKLESS ONES and the Land of Marshes and Mists, the Lands of the East and West were all inundated ...

Based on this, the physical appearances of people seemed to be drastically different just prior to the sinking of Atlantis.

Theosophist Helena Blavatsky, a researcher of esoteric philosophy back in the 19th Century, wrote extensively on the lost continent of Atlantis and in 1882 one of her teachers contacted a fellow colleague of hers, Theosophist A.P. Sinnett, stressing that the last portion of Atlantis sunk in the year 9,565 BC. A very specific date indeed.

Then low-and-behold, in 1995 two researchers named D. S. Allan and J. B. Delair, who specialise in palaeogeography and cartography, released a book called *When the Earth Nearly Died—Compelling Evidence of a Catastrophic World Change 9,500 BC*.

They concluded that a celestial body came into the solar system in our distant past causing havoc to Earth and dubbed this event “the Phaeton disaster.” The same term referenced by Plato himself! Allan and Delair write:

- “Any celestial intruder arriving from more remote cosmic regions would tend to encounter or pass close only to planets nearest its line of advance at that specific time ...” (Page. 198.)
- “...Phaeton was anciently regarded as a generally round, brilliantly fiery body of appreciable size, and MUCH MORE STAR-LIKE OR SUN-LIKE than conventional comets: and it was held to have in some way caused the Deluge.” (Page 212.)

Derived wholly from science Allan and Delair’s date of 9,500 BC was only 65 years away from the year given by the teacher of Theosophy more than a century earlier!

This is very strong supportive evidence for Blavatsky’s work to be sure, although Allan and Delair did stop short of saying that Phaeton was a cyclical planet-like object. Phaeton is cyclical, and from her book *The Secret Doctrine – Vol. 2* ©1888, Helena Blavatsky gives us clues that this unusual planetary body does return:

- “... PHAETON, in his desire to learn the *hidden* truth, MADE THE SUN DEVIATE FROM ITS USUAL COURSE ...”
- “....NATURE HAD BEEN ALTERED AT THE PERIOD OF THE UNIVERSAL DELUGE. ... In those days also, years before the great Deluge that CARRIED AWAY THE ATLANTEANS and changed the face of the whole earth—because “THE *EARTH* (ON ITS AXIS) *BECAME INCLINED....*”
- “And now the natural question. Who could have informed [Enoch] of this powerful vision ... that THE EARTH COULD OCCASIONALLY INCLINE HER AXIS?” Pages 533-535.

Was Blavatsky hinting that Phaeton can occasionally tilt the Earth's axis causing great deluges? Yes!

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 33:2** ... THE DAYS OF THE YEARS WERE SHORTENED AND THE TIMES OF ALL THINGS ALTERED. THE SEASONS WERE TURNED AROUND ...
- **Manuscripts 33:5** ... FOUR TIMES THE STARS HAVE MOVED TO NEW POSITIONS and twice the sun has [appeared to] change the direction of his journey. TWICE THE DESTROYER HAS STRUCK EARTH ...

One can interpret these passages to state that at least four Earth pole-shifts have occurred in mankind's distant

past with one causing Atlantis' eventual demise. Yes, it's likely that Phaeton is in fact the Destroyer, our pole-shifting celestial intruder—cyclical in nature, brought on by the Dark Star, itself.

Noah's Flood — Triggered By the Destroyer

Never before has this writer read anything like *The Kolbrin Bible's* account of the Deluge. Compelling new details came from the 'Book of Gleanings' that will no doubt satisfy anyone's desire for additional information of the Flood and what caused it, with a more 'down-to-earth' version, than that of the *Holy Bible*.

The Kolbrin Bible: 21st Century Master Edition

- **Gleanings 4:1** ... EARTH WAS DESTROYED TWICE, ONCE ALTOGETHER BY FIRE AND ONCE PARTIALLY BY WATER. THE DESTRUCTION BY WATER WAS THE LESSER DESTRUCTION AND CAME ABOUT IN THIS MANNER.
- **Gleanings 4:13** ... Their God sent down a curse upon the men of the cities, AND THERE CAME A STRANGE LIGHT AND A SMOKY MIST which caught at the throats of men ...
- **Gleanings 4:16** ... THE SHADOW OF DOOM APPROACHES ... THE HOUR OF DOOM IS AT HAND ...

- **Gleanings 4:17** ... Therefore a great ship was laid down under the leadership of Hanok, son of Hogaretur, for Sisuda, king of Sarapesh, from whose treasury came payment for the building of the vessel.
- **Gleanings 4:18** ... The length of the great ship was three hundred cubits and its breadth was fifty cubits, and it was finished off above by one cubit. It had three storeys, which were built without a break.
- **Gleanings 4:19** ... Each storey was divided in twain, so that there were six floors below and one above, and they were divided across with seven partitions ... GREAT STONES WERE HUNG FROM ROPES ...
- **Gleanings 4:20** ... they carried the seed of all living things; grain was laid up in baskets and many cattle and sheep were slain for meat ... and ... Also gold and silver, metals and stones ...
- **Gleanings 4:21** ... people of the plains ... mocked the builders of the great ship; ...
- **Gleanings 4:22** ... they who were to go with the great ship departed ... the people entered the great ship and closed the hatch, making it secure ...
- **Gleanings 4:23** The king had entered and with him those of his blood, in all fourteen ...

- **Gleanings 4:24** ... riding on a great black rolling cloud came the DESTROYER ... THE BEAST WITH HER OPENED ITS MOUTH AND BELCHED FORTH FIRE AND HOT STONES AND A

- VILE SMOKE ... [Again, this implies that two celestial objects are viewed from the surface of the Earth during the fly-by.] ...
- **Gleanings 4:27** ... The ship was lifted by the mighty surge of waters and hurled among the debris, but it was not dashed upon the mountainside because of the place where it was built ...
- **Gleanings 4:28** The swelling waters swept up to the mountain tops and filled the valleys. They did not rise like water poured into a bowl, but came in great surging torrents [tsunami pattern] ...
- **Gleanings 4:29** ... the great ship came to rest upon Kardo, in the mountains of Ashtar ...

One important point that comes out of *The Kolbrin Bible's* Deluge account is the fact that prior to the Flood steps were taken by Noah to preserve the wisdom and information of his 'age.'

It seems the same sort of thing is being planned out today. As stated earlier, a clandestine group "in-the-know"

is going to great lengths to preserve knowledge and information of our age and ensure it will continue on past the next visitation of the Destroyer.

These efforts are well documented in *Planet X Forecast and 2012 Survival Guide* by Jacco van der Worp, Marshall Masters and Janice Manning. (Your Own World Books, July 2007.)

The Floodtale of Celtic Tradition—Triggered By The ‘Doomdragon’

Deep-rooted in ancient Celtic tradition and folklore, the *Celtic Texts of the Coelbook* (the last 5 books of *The Kolbrin Bible*) take on a mystical personality of their own, reminiscent of J. R. R. Tolkien.

It makes one wonder. Could Tolkien have had a copy of *The Kolbrin Bible* by his side when he wrote *The Lord of the Rings* trilogy?

This question is not far-fetched, because Tolkien wrote about middle-earth ‘ages.’ In the Celtic tradition, ages began and concluded when a mysterious object called the “Doomdragon” or “MoonChariot” appeared in the skies above. Let’s take a closer look:

The Kolbrin Bible: 21st Century Master Edition

- **Origins 3:9** ... Wildland Cultivators ... gave the floodtale to our housebuilding forebears, but the generation of its happening is lost ... the dread figure of Awamkored revealing itself to the eyes of wondering men ...
- **Origins 3:10** ... the MOONCHARIOT came back over the dim horizon ...

- **Origins 3:12** The unearthly foemen fell apart and hurled great self-created rocks ... the Sun, ... [changed his] war grab, from red to blue, then to yellow, then green, then brown.
- **Origins 3:15** This is the tale of the skyfight [The celestial “War in Heaven” from the Book of Revelations]. ... the DOOMDRAGON [The Destroyer] which has come more than once and WILL COME AGAIN ...
- **Origins 3:19** ... In heart-thumping procession, awesomely-figured skygods never before seen, passed overhead ...
- **Origins 3:20** ... it was that form of darkness known as the smothering cloak of Thunor, though never before had it spread so wide ...
- **Origins 3:21** A vast [celestial] black cloud was drawn like a curtain across the skyroof ... Rising above it were strange billows of flame and smoke ... Then all things ceased movement ...
- **Origins 3:22** Then ... came a high wave wall of dark, white-fang-edged waters, ... There was an earthy-brown, foamy scum which drifted strangely over the surface ...
- **Origins 3:23** ... Standing on their hilltops our frightened forebears saw the swimming house, made fast against the sea, come up to the land, and out from it came men and beasts from Tirfol.

Exodus — Triggered By The Destroyer

We all know 'the Passover' is a feast of unleavened bread commemorating the exodus of the Israelites from Egypt, right? Well, here's another possibility.

According to *The Kolbrin Bible*, the Destroyer manifested itself above Egypt just prior to the Israelites flight to freedom. Therefore one could say the Destroyer literally 'passed-over' the slaves' heads whilst they were fleeing across the Red Sea.

Is this the true meaning? Keep this question in mind as you peruse through Egyptian accounts of Exodus:

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 6:1** THE DARK DAYS BEGAN WITH THE LAST VISITATION OF THE DESTROYER ... foretold by strange omens in the skies...
- **Manuscripts 6:3** These were days of ominous calm, when the people waited for they knew not what ...
- **Manuscripts 6:5** The days of stillness were followed by a time when the noise of trumpeting and shrilling was heard in the Heavens ...
- **Manuscripts 6:6** The people spoke of the god of the slaves ... His manifestation was in the Heavens

for all men to see, but they did not see with understanding ...

- **Manuscripts 6:11** Dust and smoke clouds darkened the sky and coloured the waters upon which they fell with a bloody hue. Plague was throughout the land, the river was bloody and blood was everywhere [red ash mixed with water].
- **Manuscripts 6:12** ... In the glow of the DESTROYER the Earth was filled with redness. Vermin bred and filled the air and face of the Earth with loathsomeness.
- **Manuscripts 6:13** ... THE FACE OF THE LAND WAS BATTERED AND DEVASTATED BY A HAIL OF STONES WHICH SMASHED DOWN ALL THAT STOOD IN THE PATH OF THE TORRENT ...

Allan and Delair in their book, *When the Earth Nearly Died—Compelling Evidence of a Catastrophic World Change 9,500 BC*, confirm the *Kolbrin's* “hail of stones” quote above by writing the following:

- “ ... Jews call iron nechoshet. This literally means ‘droppings of the serpent’. This is a meaningless term until we recall that, in Jewish traditions, the ‘serpent’ was another name for Satan ...”
- “ ... It must, furthermore, be relevant that the ancient Greek word for iron was sideros: this, when combined with the obviously related Latin word for star, sidus (genitive sideris, plural sidera), as ‘IRON

STAR', lends new meaning to the concept of a large partially-metalliferous body ...”

- “The singular theme common to all these ancient traditions concerns the fact that these falls of ...meteor-like [gravel] were inextricably part and parcel of a terrible cosmic visitation which almost destroyed Earth long ago...” Page 201.

The Egyptian account of Exodus continues from the book of Manuscripts:

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 6:14** The fish of the river died in the polluted waters; worms, insects and reptiles sprang up from the Earth in huge numbers. Great gusts of wind brought swarms of locusts which covered the sky ...
- **Manuscripts 6:15** The darkness was not the clean blackness of night, but a thick darkness in which the breath of men was stopped in their throats. Men gasped in a hot cloud of vapour which enveloped all the land and snuffed out all lamps and fires ...
- **Manuscripts 6:16** The Earth turned over [during a pole shift], as clay spun upon a potter's wheel. The whole land was filled with uproar from the thunder of the DESTROYER ...
- **Manuscripts 6:19** On the great night of the DESTROYER's wrath ... there was a hail of rocks ...

- **Manuscripts 6:21** The land writhed under the wrath of the DESTROYER and groaned with the agony of Egypt. It shook itself ...
- **Manuscripts 6:22** There were nine days of darkness and upheaval, while a tempest raged such as never had been known before ...
- **Manuscripts 6:24** The slaves spared by the DESTROYER left the accursed land forthwith. Many Egyptians attached themselves to the host, for one who was great led them forth, a priest prince (Moses) of the inner courtyard
- **Manuscripts 6:25** Fire mounted up on high and its burning left with the enemies of Egypt. It rose up from the ground as a fountain and hung as a curtain in the sky.
- **Manuscripts 6:26** In seven days, by Remwar the accursed ones journeyed to the waters. They crossed the heaving wilderness while the hills melted around them; above, the skies were torn with lightning ...
- **Manuscripts 6:28** Pharaoh had gathered his army and followed the slaves ...
- **Manuscripts 6:30** The host of Pharaoh came upon the slaves by the saltwater shores, but was held back from them by a breath of fire. A great cloud was spread over the hosts and darkened the sky ...

- **Manuscripts 6:31** A whirlwind arose in the East and swept over the encamped hosts ... There was a strange silence and then, in the gloom, it was seen that the waters had parted, leaving a passage between ...
- **Manuscripts 6:32** The slaves had been making sacrifices in despair ... Then, in exaltation, their leader [Moses] led them into the midst of the waters through the confusion ...
- **Manuscripts 6:35** Then the fury departed and there was silence ... the captains went forward and the host rose up behind them ... Pharaoh fought against the hindmost of the slaves ...
- **Manuscripts 6:37** ... The Heavens roared as with a thousand thunders, the bowels of the Earth were sundered and Earth shrieked its agony ... The dry ground fell beneath the waters and great waves broke upon the shore ...
- **Manuscripts 6:38** The great surge of rocks and waters overwhelmed the chariots of the Egyptians who went before the footmen. ...
- **Manuscripts 6:39** Tidings of the disaster came back by Rageb, son of Thomat, who hastened on ahead of the terrified survivors because of his burning ...
- **Manuscripts 6:40** The broken land lay helpless and invaders came out of the gloom like carrion ...

- **Manuscripts 6:46** ... The air was purified, the breath of the DESTROYER passed away and the land became filled again with growing things ...
- **Gleanings 6:30** ... One hundred generations had passed since the overwhelming deluge and ten generations since The DESTROYER last appeared.

In his 1999 book *Exodus to Arthur*, Mike Ballie dates the Exodus at 1628 BC. How did he arrive at this conclusion? Ballie deduced this date according to extremely narrow tree-ring measurements taken from a bog in Sentry Hill, N. Ireland.

According to Ballie the narrowest tree-rings, ever recorded, commenced just after a cataclysmic volcanic explosion on the Mediterranean Island of Santorini, creating a huge dust cloud.

But here's the clincher, Ballie hints that there were TWO dust clouds happening at the same time. One from Santorini and the other from an incoming celestial body named *Typhon*, which possibly could have caused Santorini to blow in the first place.

A number of ancient writers recorded descriptions of this celestial body. Ballie states:

- "According to Appollodorus, Typhon: "...overtopped the mountains and his head often brushed the stars ... Such and so great was Typhon when, hurling kindred rocks, he made for the very heaven with hissing and shouts, spouting a great jet of fire from his mouth."

- “Quoting Pliny: “A terrible comet[like object] was seen by the people of Ethiopia and Egypt, to which Typhon, the king of that period gave his name [In other words, the King put his ‘mark’ of ownership on the celestial object, if-you-will—GJ] ...”
- “... Typhon ... is mentioned not only by Pliny, but also by Lydus, Servius, Hephaestion and Junctinus...Apparently [Typhon] was seen as an immense, slow-moving, red-coloured globe ...”
- “... Lydus, was in the opinion that if the Earth ever again ran into Typhon, the former would be destroyed in the encounter ... there were close associations between the plagues of the Exodus and the phenomena associated with Typhon.” Pg. 176-8

Thus, based on the quote above, Typhon was the Destroyer of the Exodus. Yes; during its last fly-by, Typhon affected Earth by nudging it into a slightly larger orbit around the sun.

The Kolbrin Bible: 21st Century Master Edition

- **Manuscripts 34:4** ... the FIVE DAYS NOW ADDED TO THE DAYS OF THE YEAR are days of sorrow for the alteration of things ...

Not only does this verse support a pole shift, but affirms that “five days [were] now added to the year.” So, five days had to be added to the calendar! Could it be true that the ancient Egyptian year was only 360 days prior to the Destroyer’s last visitation during the Exodus? Yes! An answer was given by Immanuel Velikovsky’s in 1950!

Worlds in Collision

- “The Egyptian year was composed of 360 days before it became 365 by the addition of five days ... a reform party among the Egyptian priests met at Canopus and drew up a decree ... to harmonize the calendar with the seasons “according to the present arrangement of the world,” as the text states.”

Velikovsky goes on to say that the introduction of the five extra days was caused by an actual change in planetary movements implied in the Canopus Decree, for it refers to *“the amendment of the faults of the heaven.”* So if the Egyptians had to add five days to their calendar year, were the Ancients on the other side of the world having to do the same? Yes! Velikovsky writes:

- "... the Mayan year consisted of 360 days; later five days were added, and the year was then a tun (360 day period) and five days...they did reckon them apart, and called them the days of nothing ..."

- [Friar Diego de Landa, in his *Yucatan before and after the Conquest*, wrote]...that the five supplementary days were regarded as “sinister and unlucky.”

Why did the Ancients regard these five extra days of the year as "sinister?" Friar Diego de Landa recorded a sense of foreboding amongst the local people about the extra days. Perhaps the Mayans knew of an incoming celestial object that was responsible for nudging Earth outward into a larger orbit; therefore, they would naturally think a sinister force was involved with these five unlucky days. Was the incoming object their god, *Quetzalcoatl*—the celestial plumed serpent? This is a distinct possibility.

In connection with this ‘sinister’ force, *Typhon* and *Phaeton*, mentioned earlier, have also been linked to Satan or the Serpent—a physical “Beast,” observed in the heavens. My research has uncovered that the Beast had a celestial “Mark” associated with it.

This relationship comes partly from an ancient Chinese account from the Xia dynasty. From James Legge’s book *The Sacred Books of China* (1879), he cites an ancient story of a corrupt tyrant named King Chieh who just so happened to be the last King of the Xia Dynasty.

During the Xia/Shang dynasty transition, King Chieh was defeated by King T’ang, and according to my research, the transition period could have included 1628 BC—the time *Typhon* (the celestial Beast) was seen overhead. Legge translates:

The Sacred Books of China

- “...the king of Xia [Chieh] extinguished his virtue, and played the tyrant ... The way of heaven is to bless the good and make the bad miserable. It sent down calamities on [the dynasty of] Xia, to make manifest his guilt ...”

During King Chieh’s defeat, the ancient Chinese text refers to “bright terrors,” “sending calamities” and the bitter weed “wormwood”. To me, these quotes indicate King Chieh quite possibly could have seen the celestial Beast in the skies at the time of his defeat (along with King Typhon’s observation in a totally different region of the world).

More importantly though, a fascinating aspect of this passage is the fact that the first two numbers of the biblical “Mark of the Beast” are referenced: Chi & Xi:

- (6) CHI (Chieh): King’s reign at the time of the fly-by.
- (6) XI (Xia): Chinese Dynasty at the time of the fly-by.
- (6) STIGMA (Mark): King’s ‘insignia’ of the planetary object at the time of the fly-by.

But how can the third number be referenced? As previously stated, King Typhon used his own name as recognition of ownership for the celestial Beast (his official seal or ‘insignia’ if-you-will). This now shows a clear connection with the last three-digit number of the celestial beast, or mark of the beast:

Is the Destroyer (*Typhon*) actually the celestial "Beast" in the phrase, "Mark of the Beast?" Yes, it's the "old dragon" mentioned in *Revelations*!

At first glance, this may seem outlandish, but consider this quote in the foreword of an obscure book written in 1946 by Comyns Beaumont and published by Rider & Co., London.

The Riddle of Prehistoric Britain

- "...the flood immortalizes the collision of a fallen planet, later termed Satan..."

Some ancient people have portrayed the Destroyer as being on God's side (such as the message of Jeremiah and Moses), and others have portrayed it on Satan's side (describing a monstrous object in the form of a serpent or a dragon). So, the concept of Duality (good vs. evil) shines through.

Paying Homage To The Destroyer

Unbelievably, given the data presented here, passages exist within *The Kolbrin Bible* that state the ancients actually paid homage to the Destroyer. Take this verse for example:

The Kolbrin Bible: 21st Century Master Edition

- **Sons of Fire 6:20** ... Among these was the great boat of Erab, kept in memory of the day when THE SCORCHER OF HEAVEN rose with the Sun, and Earth was overwhelmed ...

By their expressions, the two Sumerians seen in the images below seemed to be gazing up at something monstrous, yet wondrous, in the sky. Nibiru's return? Yes, most likely, and what did the Sumerians HAVE to say about the Destroyer to their neighbours?

- **Manuscripts 12:11** LET THE DESTROYER COME AS A WHIRLWIND OF THE BARREN PLACES ...
- **Manuscripts 26:10** Be alert and strong ... for the day of the next visitation, when doom reaches down from the skies ...
- **Scrolls 21:8** ... God, whose wrath lit up ... heaven and whose fire [from the Destroyer] devoured the wicked ... let not the great forces of Earth afflict me...

The 'Shape' of Things to Come

When can we expect the Destroyer's return? *The Kolbrin* gives us a tantalizing clue provided below:

The Kolbrin Bible: 21st Century Master Edition

- **Creation 7:5** ... [Habaris] taught them the mysteries concerning the wheel of the year [Earth's orbit] and divided the year into a Summer half and a Winter half, with a great year circle of fifty-two years, a hundred and four, of which was the circle of The DESTROYER.

This verse is fascinating, because the reader can calculate the time frame of the Destroyer's unusual orbit. Two sets of numbers are evident. The first calculation multiplies the "Great Year" of 52 years by 104. This equals 5,408 years.

The second includes the "Summer half and a Winter half" aspect. With this added into the calculation, multiply 5,408 years by 2 halves, equalling 10,816 years.

Which one is it? We'll leave this for others to debate.

Prophet Elidor's Warning of The 'Frightener'

Some of the most compelling Destroyer references in *The Kolbrin Bible* relate to a mysterious prophet named Elidor.

According to the 'Book of the Silver Bough,' he was foreign to the Celtic lands, possibly having sailed over from ancient Egypt. If he did, Elidor would have known about the Destroyer from his motherland.

Therefore, a few words of wisdom from 'Twice-born' Elidor would be in order. This is Prophet Elidor's dire warning:

The Kolbrin Bible: 21st Century Master Edition

- **Silver Bough 7:18** ... I am the prophet to tell men of THE FRIGHTENER, ... It will be a thing of monstrous greatness arising in the form of a crab ... its body will be RED ...
- **Silver Bough 7:19** There will be disbelief in spiritual things ... when frightened by the unknown, [man] turns to spiritual things for comfort and strength.
- **Silver Bough 7:20** ... do not pray that The Supreme Spirit be on your side ... Pray rather that you be on the right side, the side of The Supreme Spirit.

- **Silver Bough 7:21** ... There will be no great signs heralding the coming of THE FRIGHTENER ... It will be a time of confusion and chaos.
- **Silver Bough 7:22** I have warned of THE FRIGHTENER ...

The Countdown to 2012

As stated at the beginning of this work, for this writer, *The Kolbrin Bible* is the Rosetta Stone for Planet X. It provides solid historical correlations to the science facts being reported on the Internet today.

The 'elite' families of the world did not wait for the science. For countless generations, they have passed down prescient historical wisdom contained in *The Kolbrin Bible*, and now they are acting upon it.

Now that you have become privy to this same knowledge what will you do? As the countdown to 2012 continues, will you squander precious time by arguing with others about who is the cleverest fellow?

Or, as the "elites" have done and are doing, you will pay heed to the dire warnings contained in this ancient wisdom text?

Before you decide...

The Destroyer was a fact known to the scribes and priests of ancient Egypt. Data from the *Kolbrin*, as well as other ancient writers, give vital details about the Destroyer's actual appearance:

- The head—a metalliferous body—is blood red and nearly as bright as the Sun.
- The head appears at times as a red crescent-moon and is enwrapped within a dark cloud-like mantle.

- The tail is coiled and twisted like a serpent.
- The tail produces streamer coils appearing as ‘dragon heads’, ‘arms’, ‘tails’, ‘manes’ and ‘feet.’
- The tail ‘fallout’ produces audible electrophonic ‘crackling’ concussions within the atmosphere.
- The tail ‘fallout’ rains down microscopic grains of red dust causing bodies of water to turn “blood-red.”
- The body’s stellar cloud showers Earth with small meteor-like hailstones that eventually cool forming gravel deposits on the Earth’s surface.
- The bitter weed “wormwood” is the first plant to grow back on the surface after the fly-by.

The Destroyer is not a typical, run-of-the-mill comet. It is a monstrous iron planet or brown dwarf — with a tail — that occasionally wanders through our solar system causing havoc in its wake. It was known as:

- *‘Nibiru’ by the Sumerians;*
- *‘Destroyer’ by the Egyptians and Hebrews*
- *‘Phaeton’ by the Greeks;*
- *‘Typhon’ by Pliny*
- *‘Frightener’ by the Celts;*

... and in 2012, we shall know it as Planet X.

The Kolbrin Bible

21st Century Master Edition

The Kolbrin Bible

21st Century Master Edition

Janice Manning, Editor
Marshall Masters, Contributor

Your Own World Books

yowbooks.com

kolbrin.com

Table of Contents

Introduction	7
Kolbrin Citation System	17
Book of Creation	23
Book of Gleanings	87
Book of Scrolls	280
Book of Sons of Fire	414
Book of Manuscripts	623
Book of Morals and Precepts	821
Book of Origins.	1047
Book of the Silver Bough.	1123
Book of Lucius	1196
Book of Wisdom	1273
The Britain Book	1371
Index	1461

Copyright

The scanning, uploading and distribution of this book via the Internet or via any other means without the permission of the publisher is illegal and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials. Your support of the publisher's rights is appreciated.

The Kolbrin Bible: 21st Century Master Edition

Anonymous Original Authors: 2nd Century
B.C.E to 1st Century C.E.

Public Domain Manuscript — Final Compilation:
19th Century C.E., UK

Kolbrin Citation System: Marshall Masters,
2005-2006 USA

First Edition Copyright ©2005 Your Own World, Inc.
USA Copyright Registration Number: TXu-1-262-967

Second Edition Copyright ©2006 Your Own World, Inc.
For Additional Front Matter, Editing and Index

All rights reserved.

Your Own World Books
First Edition – April 2005

Second Edition – May 2006

DOI: [10.1572/kolbrin](https://doi.org/10.1572/kolbrin)
kolbrin.com

384587 Words

[Trade Paperback](#)

ISBN-13: 978-1-59772-005-2
DOI: 10.1572/9781597720052

[Adobe eBook](#)

ISBN-13: 978-1-59772-006-9
DOI: 10.1572/9781597720069

[Microsoft eBook](#)

ISBN-13: 978-1-59772-007-6
DOI: 10.1572/9781597720076

[Mobipocket eBook](#)

ISBN-13: 978-1-59772-008-3
DOI: 10.1572/9781597720083

[Palm eBook](#)

ISBN-13: 978-1-59772-009-0
DOI: 10.1572/9781597720090

YOUR OWN WORLD BOOKS
an imprint of Your Own World, Inc.

Silver Springs, NV USA

SAN: 256-1646

yowbooks.com
kolbrin.com

This edition is dedicated to the
memory of those unknown
ancients, who labored in
the face of future uncertainty,
to share their timeless wisdom
with generations yet unborn.

— and to —

Those future caretakers who
chose to follow in the loving
footsteps of generations past.

Introduction

The Kolbrin Bible: 21st Century Master Edition contains faithful copies of all 11 books of the historical and prophetic anthology formerly known as *The Kolbrin*.

The Kolbrin Bible is an ancient secular academic work; it offers alternate accounts of several stories from the *Holy Bible* and other wisdom texts. Previously named *The Kolbrin*, the work is now titled *The Kolbrin Bible* by the publisher. This is because the term "*Bible*" accurately defines the work and also has its roots in a civilization that played a critical role in its dissemination.

In the classic sense, the term "*Bible*" comes from the Greek "*Biblia*," meaning books, which stems from "*Byblos*." Byblos was an ancient Phoenician port located in what is now the central coast of Lebanon.

In their day, Phoenician traders operated the most advanced fleets of ocean-going vessels in all the world. Before their fall to the Roman Empire, their principal trade routes stretched throughout the Mediterranean area, out along the shores of Western Europe and up as far North as Britain.

Of note to this body of work is that the Phoenicians imported papyrus from Egypt and sold it abroad along with ancient wisdom texts. In doing so, they distributed the earliest known variant of *The Kolbrin Bible*, called *The Great Book*, to their various ports of call.

The Great Book was originally penned in Hieratic by Egyptian academicians after the Exodus of the Jews (ca 1500 BCE). Its original 21 volumes were later translated using the 22-letter Phoenician alphabet (which later spawned the Greek, Roman and English alphabets of today).

The only known copy of *The Great Book* to survive the millennia was the one exported to Britain by the Phoenicians in the 1st century BCE. Regrettably, much of it was destroyed when the Glastonbury Abbey was set ablaze in 1184 CE. The attack on the Abbey was ordered by English King Henry II, after he accused the Abbey priests of being mystical heretics.

Fearing for their lives, the Celtic priests of the Abbey fled into hiding with what remained of *The Great Book*. There, they transcribed the surviving Phoenician translations to bronze sheets and stored them in copper-clad wooden boxes. This effort became known as *The Bronzebook*.

In the 18th century CE *The Bronzebook* was merged with a Celtic wisdom text called the *Coelbook* to become *The Kolbrin Bible*.

For more information visit www.kolbrin.com.

Your Own World Books Editions of *The Kolbrin Bible*

Your Own World Books first published several print and electronic editions of *The Kolbrin Bible* in April 2005. Each

edition is a faithful copy of the 20th Century Major Edition and uses the Kolbrin Citation System developed by Marshall Masters.

In May 2006, Your Own World Books published second editions of *The Kolbrin Bible*. Updated with over 1,600 typographical corrections based on the *Chicago Manual of Style*, the verbiage remains exactly the same. An index was also added to the print and Adobe eBook editions.

The Kolbrin Bible	Books	Comments	Paperback Edition	eBook Formats
21st Century Master Edition	ALL 1-11	Published for scholars, this edition is available in an A4 letter-sized paperback with ample margins for notes. The typesetting is easy on old eyes.	8.268" x 11.693" Easy on Old Eyes Wide Margins for Notes	Adobe Microsoft Mobipocket Palm
<i>Egyptian Texts of the Bronzebook</i>	1-6 Only	Recommended for those with an interest in 2012 Mayan prophecies, Planet X (Nibiru) and factual alternate accounts of Noah's Flood and Exodus.	7.44" x 9.69" Affordable Ideal for Home	
<i>Celtic Texts of the Coelbook</i>	7-11 Only	Recommended for those with an interest in Druid/Celtic philosophy and prophecies. Also contains newly detailed biographical accounts of Jesus Christ with several first-person quotes.	7.44" x 9.69" Affordable Ideal for Home	

Table 1: Your Own World Books Publications, May 2006

For more information about the abridged and unabridged editions of *The Kolbrin Bible: 21st Century Master Edition*, visit www.kolbrin.com.

Languages of the Kolbrin Bible

One of the most commonly asked questions is “what was the original language of the *The Kolbrin Bible*, and who wrote it.” The answer is in multiple parts.

Book	<i>The Kolbrin Bible</i> 21 st Century Master Edition	BCE		CE		
		15th Century	1st Century	1st Century	18th Century	20th Century
		Original	Translation	Original	Translation	Translation
		Egyptian Hieratic	Phoenician Script	Old Celtic	Old English	Continental English
Egyptian Texts of the Bronzebook						
1	Creation	◆	◆		◆	◆
2	Gleanings	◆	◆		◆	◆
3	Scrolls	◆	◆		◆	◆
4	Sons of Fire	◆	◆		◆	◆
5	Manuscripts	◆	◆		◆	◆
6	Morals and Precepts	◆	◆		◆	◆

Table 2: Languages of The Kolbrin Bible

Book	The Kolbrin Bible 21 st Century Master Edition Book Title	BCE		CE		
		15th Century	1st Century	1st Century	18th Century	20th Century
		Original	Translation	Original	Translation	Translation
		Egyptian Hieratic	Phoenician Script	Old Celtic	Old English	Continental English
Celtic Texts of the Coelbook						
7	Origins			◆	◆	◆
8	The Silver Bough			◆	◆	◆
9	Lucius			◆	◆	◆
10	Wisdom			◆	◆	◆
11	Britain			◆	◆	◆

Table 2: Languages of The Kolbrin Bible

Languages Used Before the Common Era

The *Egyptian Texts of the Bronzebook* (the first six books of the *The Kolbrin Bible*) were originally penned in Hieratic as *The Great Book* by Egyptian academicians, following the Exodus of the Jews (ca 1500 BCE).

One of several copies of this work was translated into Phoenician and eventually made its way to Britain. This is because Egypt and Phoenicia were both very powerful nations at the time, and their languages were widely used.

Languages Used During the Common Era

The *Celtic Texts of the Coelbook* (the last five books of the *The Kolbrin Bible*) were originally penned in ancient Celtic. Work began on the earliest parts of *The Coelbook* in approximately 20 CE and finished in approximately 500 CE.

Inspired by the scope of the Egyptian texts, the Celts wrote their own historical and philosophical anthology in a similar manner, but in their own language. Viewed as a religious work by many, the Celtic texts offer a timeless insight into Druid folklore, mysticism and philosophy.

According to some historians, *The Coelbook* was also inspired in part by a visit by Jesus Christ to Britain. At the time, Jesus was either in his late teens or middle twenties and traveled via a high-speed Phoenician trading ship to Britain with his great uncle Joseph of Arimathea, who undertook the journey to inspect a tin mine he owned.

These historians further maintain that Jesus studied the Egyptian texts in Britain. This is because the Celtic texts penned following his possible visit contain a never-before published biography of Jesus.

Given the detailed and highly revealing nature of this biography, the case can be made that the biographer personally met Jesus, or interviewed someone who had. Additional corroboration comes from reliable historical accounts that indicate Joseph of Arimathea founded the Glastonbury Abbey in or about 36 CE, and that it eventual-

ly became the repository for these texts during the 1st millennium.

Stored together in the Glastonbury Abbey under the watchful eyes of Celtic priests, the texts remained safe and were actively studied until the 12th Century, when the Abbey was attacked and set ablaze by minions of King Henry II.

After the attack, the priests fled with what remained of these ancient works to a secret location in Scotland where the Egyptian texts were transcribed to bronze sheets. At that time, the two books were still not joined, and the language of both remained as-is; Phoenician (translated from Egyptian Hieratic) and ancient Celtic, respectively.

In the 18th century, the two books were combined and translated to Old English to form the first identifiable edition of *The Kolbrin Bible*. In the 20th century, the manuscripts were transferred to London and updated to Continental English.

The latest edition of the *The Kolbrin Bible* still uses the Continental English update, but has been edited according to modern rules of grammar and punctuation based on the *Chicago Manual of Style*.

The Seven Major Editions of *The Kolbrin Bible*

Born of great wisdom and love, the overall creation span of the *The Kolbrin Bible* is greater than that of the *Holy Bible*.

To facilitate a historical study of the work, the publisher has divided the creation span of the *The Kolbrin Bible* into seven “master editions” using the criteria of publication era and country.

Master Edition	Publication Era/ Country	Description
1 st	15 th Century BCE <i>Egypt</i>	<p>First penned in Hieratic after the Exodus of the Jews from Egypt (ca 1500 BCE). Published as <i>The Great Book</i>, a 21-volume work. The surviving volumes are now published as the <i>Egyptian Texts of the Bronzebook</i>.</p> <p>The genesis of this secular work was a new Egyptian interest in finding the one true G-d of Abraham as a consequence of their defeat at the hands of Moses.</p> <p>The work contains many historical accounts that parallel those of the Torah (Old Testament) and warns of a massive object called the “Destroyer” that is prophesied to return in this time with catastrophic results for the Earth.</p>
2 nd	1 st Century BCE <i>Phoenicia (Lebanon)</i>	<p>The 1st Master Edition is translated into the Phoenician language. The simple 22-letter alphabet of the Phoenicians eventually becomes the root alphabet of the Greek, Roman and English alphabets.</p> <p>Before falling to the Roman Empire, they distribute the work throughout the Mediterranean area, Western Europe and Britain.</p>

Table 3: The Seven Master Editions of *The Kolbrin Bible*

Master Edition	Publication Era/ Country	Description
3 rd	1 st Century CE <i>Britain</i>	<p>From approximately 20 CE to 500 CE, the last five books of what would eventually become <i>The Kolbrin Bible</i> are written. Now published as the <i>Celtic Texts of the Coelbook</i>, this part of the work was first penned in ancient Celtic.</p> <p>During this time, the Egyptian texts of the 2nd Major Edition were studied by Celts as well as the children of wealthy and powerful Romans. Copies of the work eventually found their way to the Glastonbury Abbey.</p>
4 th	12 th Century CE <i>Scotland</i>	In 1184 English King Henry II ordered an attack on the Glastonbury Abbey, claiming it's Celtic priests to be heretics. Those who survived the arson and murder fled with the surviving Egyptian texts of the 2 nd Master Edition and later engraved them on bronze sheets. Stored for centuries in a secret location in Scotland, this edition is also known as <i>The Bronzebook</i> ..
5 th	18 th Century CE <i>Scotland</i>	<i>The Bronzebook</i> was merged with <i>The Coelbook</i> , and then both were translated into Old English. The new anthology was collectively titled <i>The Kolbrin</i> by it's caretakers, the Hope Trust of Edinburgh, Scotland.
6 th	20 th Century CE <i>England</i> <i>New Zealand</i> <i>America</i>	<p>In the years following WWI, the 5th Major Edition was relocated to London, England, where it was updated to Continental English. This master edition remained unpublished until 1992, when a senior member of the Hope Trust distributed several copies of the work. One distributed copy was printed in 1994 in New Zealand by a small religious order and another in 2005 in America by Your Own World Books.</p> <p>The only differences between the New Zealand (1994) and American (2005) editions appear in the front matter, and the American edition added a new citation system and was published in both print and electronic variants.</p>

Table 3: The Seven Master Editions of The Kolbrin Bible

Master Edition	Publication Era/ Country	Description
7 th	21 st Century CE <i>America</i>	<p>Your Own World Books updates the 6th Major Edition with 2 significant changes. While the Continental English language and spellings remain unchanged, the text is updated to comply with the <i>Chicago Manual of Style</i>. Over 1,600 typographical corrections are made. Also new to this master edition is a first-ever index with over 2,700 unique entries.</p> <p>This master edition is also published in 2 abridged editions; the <i>Egyptian Texts of the Bronzebook</i> and the <i>Celtic Texts of the Coelbook</i>. All editions are published in print and electronic variants.</p>

Table 3: The Seven Master Editions of The Kolbrin Bible

Kolbrin Citation System

Marshall Masters, 2005-2006

All Your Own World Books abridged and unabridged editions of this work use the same Kolbrin Citation System. It is designed to speed collaborative studies between researchers and authors using any of the twenty print or electronic editions published since April 2005.

Book Citation Schema for The Kolbrin Bible

There are 2 citation forms: Long and short. The long form uses a whole word to form the book prefix. The short form uses a 3-letter acronym.

Book No.	Master Edition	Egyptian Texts	Celtic Texts	Book Title	Long Form	Short Form
1	◆	◆		Creation	Creation	CRT
2	◆	◆		Gleanings	Gleanings	GLN
3	◆	◆		Scrolls	Scrolls	SCL
4	◆	◆		Sons of Fire	Sons of Fire	SOF
5	◆	◆		Manuscripts	Manuscripts	MAN
6	◆	◆		Morals and Precepts	Morals	MPR
7	◆		◆	Origins	Origins	OGS
8	◆		◆	The Silver Bough	Silver Bough	SVB
9	◆		◆	Lucius	Lucius	LUC
10	◆		◆	Wisdom	Wisdom	WSD
11	◆		◆	Britain	Britain	BRT

Each book of *The Kolbrin Bible* contains multiple chapters. Following the book prefix, each citation uses a two-part suffix to denote the chapter and paragraph numbers.

The first chapter in each book is designated as number 1 and each of following chapters are numbered in ascending order.

The same numbering rule applies to paragraphs within each chapter.

Note: this system does NOT reference page numbers.

Kolbrin Short Form Citations

This citation form is used in the text itself and is recommended for use by collaborative research groups.

Short Form Syntax

Short Citation Book Acronym <colon> Chapter No. <colon> Paragraph No.

Examples:

CRT:3:7 “In this manner, the first Earth was destroyed by calamity descending from out of the skies. The vaults of Heaven had opened to bring forth monsters more fearsome than any that ever haunted the uneasy dreams of men.”

Hi Bill:

Just downloaded the 21st Century Master Edition in the Mobi eBook format, and I'm delighted to learn the citation system is the same one used in your 2005 print copy.

Could you give me your thoughts on CRT:3:7 “In this manner, the first Earth was destroyed by calamity descending from out of the skies...”

Many thanks, Bobbi

Kolbrin Long Form Citations

This formal citation form is recommended for use with articles, essays and books that reference this work using footnotes, etc.

Long Form Syntax

Long Citation Book Title <space> Chapter No. <colon>
Paragraph No.

Examples:

The Kolbrin Bible: 21st Century Master Edition
Your Own World Books Second Edition
Creation 3:7

“In this manner, the first Earth was destroyed by calamity descending from out of the skies. The vaults of Heaven had opened to bring forth monsters more

fearsome than any that ever haunted the uneasy dreams of men.”

“In this manner, the first Earth was destroyed by calamity descending from out of the skies...” —*Creation* 3:7

⁴ The Kolbrin Bible: 21st Century Master Edition, *Creation* 3:7, Your Own World Books 2nd ed. (Silver City, NV)

Regardless of how you format the typeface style of your short and long citations, always use the proper syntax to ensure clarity.

Marshall's Motto

Destiny finds those who listen,
and fate finds the rest.

So learn what you can learn,
do what you can do,
and never give up hope!

—*Marshall Masters*

Book of Creation

Book of Creation

CRT:1:4 The name which is uttered cannot be that of this Great Being who, remaining nameless, is the beginning and the end, beyond time, beyond the reach of mortals, and we in our simplicity call it God.

Table of Chapters

CRT:1:1 – CRT:1:23 . . .	Chapter One – Creation	24
CRT:2:1 – CRT:2:23 . . .	Chapter Two – The Birth of Man	29
CRT:3:1 – CRT:3:15 . . .	Chapter Three – Destruction and Re- Creation	36
CRT:4:1 – CRT:4:19 . . .	Chapter Four – Affliction of God	41
CRT:5:1 – CRT:5:47 . . .	Chapter Five – In the Beginning	44
CRT:6:1 – CRT:6:9 . . .	Chapter Six – Dadam And Lewid	60
CRT:7:1 – CRT:7:35 . . .	Chapter Seven – Herthew, Son of the Firstfather	64
CRT:8:1 – CRT:8:24 . . .	Chapter Eight – Gwineva	76

Chapter One – Creation

CRT:1:1 Mortal knowledge is circumscribed by mortal ignorance, and mortal comprehension is circumscribed by spiritual reality. It is unwise for mortal man to attempt the understanding of that, which is beyond his conception, for there lies the road to disbelief and madness. Yet, man is man and ever fated to reach out beyond himself, striving to attain things which always just elude his grasp. So in his frustration, he replaces the dimly seen incomprehensible with things within his understanding. If these things but poorly reflect reality, then is not the reflection of reality, distorted though it maybe, of greater value than no reflection at all?

CRT:1:2 There are no true beginnings on Earth; for here, all is effect, the ultimate cause being elsewhere. For who among men can say which came first, the seed or the plant? Yet in truth, it is neither, for something neither seed nor plant preceded both, and that thing was also preceded by something else. Always there are ancestors back to the beginning, and back beyond that, there is only God. This, then, is how these things were told in The Great Book of The Sons of Fire.

CRT:1:3 Before the beginning, there was only one consciousness, that of The Eternal One whose nature cannot be expressed in words. It was The One Sole Spirit, The Self Generator, which cannot diminish, The Unknown, Unknowable One brooding solitary in profound pregnant silence.

CRT:1:4 The name which is uttered cannot be that of this Great Being who, remaining nameless, is the beginning and the end, beyond time, beyond the reach of mortals, and we in our simplicity call it God.

CRT:1:5 He who preceded all existed alone in His strange abode of uncreated light, which remains ever unextinguishable, and no understandable eye can ever behold it. The pulsating draughts of the eternal life light in His keeping were not yet loosed. He knew Himself alone; He was uncontrasted, unable to manifest in nothingness, for all within His Being was unexpressed potential.

CRT:1:6 The Great Circles of Eternity were yet to be spun out, to be thrown forth as the endless ages of existence in substance. They were to begin with God and return to Him completed in infinite variety and expression.

CRT:1:7 Earth was not yet in existence; there were no winds with the sky above them; high mountains were not raised, nor was the great river in its place. All was formless, without movement, calm, silent, void and dark. No name had been named, and no destinies fore-shadowed.

CRT:1:8 Eternal rest is intolerable, and unmanifested potential is frustration. Into the solitude of timelessness came Divine Loneliness, and from this arose the desire to create, that He might know and express Himself, and this generated the Love of God. He took thought and brought into being within Himself the Universal Womb of Creation containing the everlasting essence of slumbering spirit.

CRT:1:9 The essence was quickened by a ripple from the mind of God, and a creative thought was projected. This generated power, which produced light, and this formed a substance like unto a mist of invisible dust. It divided into two forms of energy through being impregnated with The Spirit of God and, quickening the chaos of the void within the Universal Womb, became spun out into whirlpools of substance. From this activity, as sparks from a fire, came an infinite variety of spirit minds, each having creative powers within itself.

CRT:1:10 The activating word was spoken; its echoes vibrate still, and there was a stirring movement, which caused instability. A command was given, and this became the Everlasting Law. Henceforth, activity was controlled in harmonious rhythm, and the initial inertia was overcome. The Law divided the materialising chaos from God and then established the boundaries of the Eternal Spheres.

CRT:1:11 Time no longer slept on the bosom of God, for now there was change, where before all had been unchanging, and change is time. Now within the Universal Womb was heat, substance and life, and encompassing it was the Word, which is the Law.

CRT:1:12 The command was given, "Let the smallest of things form the greatest and that which lives but a flash form everlastingness." Thus the universe came into being as a condensation of God's thought, and as it did so, it obscured Him from all enclosed within His solidifying creation. Henceforth, God was hidden, for He has always remained dimly reflected in His creation. He became veiled

from all that came forth from Him. Creation does not explain itself; under the Law, it cannot do so; its secrets have to be unravelled by the created.

CRT:1:13 All things are by nature finite; they have a beginning, a middle and an end. An unaccomplishable purpose would be eternal frustration, and therefore, the universe being created purposefully it must have an objective. If it ended without anything else following, then the God existing must slumber indifferent to its activities. But He has made it a living work of greatness operating under the changeless Law.

CRT:1:14 The creating word had been spoken; now, there was another command and the power going forth smote the sun so its face was lit, and it shone with a great radiance pouring warmth and light upon its sister Earth. Henceforth, she would live within the protection of her brother's household, rejoicing in his benevolence and strength.

CRT:1:15 The waters upon the bosom of Earth were gathered together, and dry land appeared. When the covering of water was rolled back, the body of Earth was unstable, damp and yielding. The face of the sun shone down kindly upon his sister, and the dry land of her body became very hard; humidity and dampness were taken away. He gave her a garment of fleece and a veil of fine linen, that she might clothe her body with modesty.

CRT:1:16 From the Great Womb had sprung the Spirit of Life, and it was rampant in the Heavens. It gazed upon

Earth and saw her fairness, was filled with desire, and came out of the heavenly spaces to possess her. It came not peacefully as a lover, but tempestuously as a ravager. Its breath howled along her corridors and raged among her mountain tops, but it did not discover the dwelling place of her Spirit. She had withdrawn, as a woman withdraws before force, for modesty must not be outraged in submission. Yet, she desired its embrace, for among all the Radiant Company, she was honoured.

CRT:1:17 The sun saw her perplexity, and he wrestled with the Spirit of Life and overcame it. When it was subdued and the primal struggle had ceased, it was delivered by the sun to his sister. It was chastened and quietened and in silence brooded over Earth's waters; she was stirred in response. Mud eggs of life potential were formed in swamps, at the meeting places of land and two waters. The sun gave quickening heat, and life crawled forth upon the bosom of the Earth.

CRT:1:18 The land dust brought forth the male and the dark water mist the female, and they united and multiplied. The first brought forth the second, and the two produced the third. Earth was no longer virgin, and the Spirit of Life grew old and departed. Earth was left garbed in the matron's mantle of green; herbage covered the face of the land.

CRT:1:19 The waters brought forth fishes and creatures, which move about and twist themselves and wriggle in the waters, the serpents and the beasts of terrible aspect, which were of yore, and reptiles which creep and crawl.

There were tall walking things and dragons in hideous form clothed with terror, whose great bones may still be seen.

CRT:1:20 Then came forth from the Womb of the Earth all the beasts of the field and forest. All the creatures of creation having blood in their bodies, and it was complete. Beasts roamed the dry land, and fishes swam in the seas. There were birds in the skies and worms within the soil.

CRT:1:21 There were great land masses and high mountains, wide, barren places and heaving waters. Fertile greenness covered the land, and abundant life swarmed in the seas, for now Earth throbbed with the energy of life.

CRT:1:22 Metals lay hidden in her rocks and precious stones within the soil. Gold and silver were scattered and secreted. There was copper for tools and forests of timber. There were swamps of reeds and stones for every purpose.

CRT:1:23 Everything was prepared, everything was ready, and now Earth awaited the coming of man.

Chapter Two – The Birth of Man

CRT:2:1 The love of God penetrated the third veil and became the Seed of Souls within the Soul Sea. The body of man, God made of water and things of the Earth, breathing into him the Spirit of Life, that he might live. But man, when young, lived only to eat and drink and to fornicate, for, be-

ing conscious only of the Earth, he knew only earthly things and earthly ways.

CRT:2:2 Now the Spirit of God moved over the face of the Earth, but was not of the Earth. It held all things and was in all things, but on Earth could not be apart from anything. Without substance, it was awake, but entering substance, it slept.

CRT:2:3 Consider that, which was told by the servants of Eban, of Heavenman, who once wandered the Earth. He had no earthly substance and could not grasp its fruits, for he had no hands. He could not drink its waters, for he had no mouth, nor could he feel the cool winds upon his skin. They tell how the ape tribe Selok, led by Heavenman, perished by flames before the Valley of Lod, only one she-ape reaching the cave heights above.

CRT:2:4 When Heavenman was reborn of the she-ape in the cavern of Woe, could he taste the fruits of the Earth and drink of her waters, and feel the coolness of her winds? Did he not find life good? It is not all a tale of the courtyard!

CRT:2:5 Man, created from earthly substance alone, could not know things not of Earth, nor could Spirit alone subdue him. Had man not been created, who would have known God's wisdom and power? As the Spirit fills the body of man, so does God fill His creation.

CRT:2:6 Therefore, it was that God saw something had to be which joined Earth and Spirit and was both. In His wisdom and by the creative impulse which governs the Earth,

He prepared a body for man, for the body of man is wholly of Earth.

CRT:2:7 Behold, the great day came when the Spirit, which is God, was joined with the beast, which is Earth. Then, Earth writhed in the labour of travail. Her mountains rocked back and forth, and her seas heaved up and down. Earth groaned in her lands and shrieked in her winds. She cried in the rivers and wept in her storms.

CRT:2:8 So man was born, born of upheaval and strife. He came wretchedly and tumultuously, the offspring of a distraught Earth. All was in discord, snow fell in the hot wastelands, ice covered the fertile plains, the forests became seas. Where once it was hot, now it was cold and where no rain had ever fallen, now there were floods. So man came forth, man the child of calamity, man the inheritor of a creative struggle, man the battleground of extremes.

CRT:2:9 Earth nurtured man with cautious affection, weaning him in the recesses of her body. Then, when he was grown sufficiently to be lifted so he walked in the uprightness of God, she took him and raised him above all other creatures. She led him even into the presence of God, and she laid him on His Great Altar.

CRT:2:10 A man imperfect, of earthly limitations, a thing unfinished, ungainly and unlearned, but proudly was He presented to Earth's Creator. Not her first-born was man, the son of Earth, the grandchild of God; man the heir of tribulation and the pupil of affliction.

CRT:2:11 God saw man, the offering of Earth to her Lord, unconscious on the High Altar, a sacrifice to Him and a dedication to the Spirit of Fate. Then from out of the unfathomable heights and from behind the impenetrable veil, God came down above the Altar, and He breathed into man the breath of Eternal Life. Into his sleeping body, God implanted a fragment of Himself, the Seed of a Soul and the Spark of Divinity, and man the mortal became man the heir of God and the inheritor of immortality. Henceforth he would have dominion over God's earthly estate, but he also had to unravel the Circles of Eternity, and his destiny was to be an everlasting seeking and striving.

CRT:2:12 Man slept, but God opened the Great Eye within him, and man saw a vision of unsurpassed glory. He heard the voice of God saying, "O man, in your hand is now placed the tablet of your inheritance, and My seal is upon it. Know that all you desire within your heart may be yours, but first it is necessary that you be taught its value. Behold, the Earth is filled with things of usefulness; they are prepared to your hand for a purpose, but the task is upon you to seek them out and learn their use. This is the tuition for the management of your inheritance."

CRT:2:13 "What you know to be good, seek for and it shall be found. You may plumb the seas and pluck the stars. You may live in everlasting glory and savour eternal delights. Above and below and all about, there is nothing beyond your reach; all, with one exception, is yours to attain." Then God laid His hand upon man, saying, "Now, you are even as I, except you sleep there enclosed in matter in the King-

dom of Illusion, while I dwell here in the freedom of Reality and Truth. It is not for Me to come down to you, but for you to reach out to Me.”

CRT:2:14 Our Unborn Friends, whatever your circumstances of life, you are the children of the past and heirs of those who have lived and died. We trust you have no cause to reproach those who once held stewardship over your estate. But whatever you think of the heritage, you cannot put it aside, any more than you can refuse that Man then saw a vision of glory encompassing even the Spheres of Splendour. Unbounded wisdom filled his heart, and he beheld beauty in perfection. The ultimates of Truth and Justice were unveiled before him. He became one with the profound peace of eternity and knew the joys of unceasing gladness.

CRT:2:15 The eternal ages of time unrolled as a scroll before his eyes, and he saw written thereon all that was to become and occur. The great vaults of Heaven were opened up unto him, and he saw the everlasting fires and unconsumable powers that strove therein. He felt within himself the stirring of inexpressible love, and unlimited designs of grandeur filled his thoughts. His spirit ranged unhampered through all the spheres of existence. He was then even as God Himself, and he knew the secret of the Seven Spheres within Three Spheres.

CRT:2:16 Then, God lifted His hand from man, and man was alone. The great vision departed and he awoke; only a dim and elusive recollection, no more than the shadow of a dream remained. But deep within the sleeping Soul, there

was a spark of remembrance, and it generated within man a restless longing for he knew not what. Henceforth, man was destined to wander discontented, seeking something he felt he knew, but could not see, something which continually eluded him, perpetually goaded him and forever tantalised him. Deep within himself, man knew something greater than himself was always with him and part of him, spurring him on to greater deeds, greater thoughts, greater aspirations. It was something out beyond himself, scarcely realised and never found; something, which told him that the radiance seen on the horizon but dimly reflected the hidden glory beyond it.

CRT:2:17 Man awoke, the revelation and vision gone; only the grim reality of Earth's untamed vastness surrounded him. But when he arose and stepped down onto the bosom of his Mother Earth, he was undaunted by the great powers that beset him or by the magnitude of the task ahead. Within his heart, he knew destiny lay beyond the squalor of his environment, he stepped out nobly, gladly accepting the challenge.

CRT:2:18 He was now a new man; he was different. He looked above and saw glory in the Heavens. He saw beauty about him and he knew goodness and things not of the Earth. The vision of eternal values arose before his inner eye. His Spirit was responding to its environment; man was now man, truly man.

CRT:2:19 The nature of man on Earth was formed after the nature of things in Heaven, and man had all things contained as potential within himself, except divine life. But he

was as yet an untrained, undisciplined child, still nurtured simply upon the comforting bosom of Earth.

CRT:2:20 Man grew in stature, but Earth was not indulgent, for she disciplined him firmly. She was ever strict and unyielding, chastening him often with blasts of displeasure. It was indeed the upbringing of one destined for greatness; he was made to suffer cold, that he might learn to clothe himself; sent into the barren places, that his limbs should be strengthened, and into forests, that his eye should become keen and his heart strong. He was perplexed with difficult problems and set the task of unravelling the illusions of Nature. He was beset with hardships of every description. He was tested with frustrations and tempted with allurements; never did Earth relax the vigilance of her supervision.

CRT:2:21 The child was raised sternly, for he needed the fortitude, courage and cunning of a man to fit him for the task ahead. He grew wily and wiry in the hunt; he became adaptable, able to cope with any untoward happening. Overcoming the bewilderments of early days, he found explanations for the perplexities of his surroundings. Yet, the struggle for knowledge, the need for adaptation and the effort to survive were never relaxed. The Earthchild was well trained and disciplined; he was never unduly mollicoddled. He cried for bread and went hungry; he shivered and was cast out; he was sick and driven into the forest. Weary, he was lashed with storms; thirsty, he found the waters dried. When weak, his burden was increased, and in the midst of rejoicing, he was struck down with sorrow. In moments of

weakness he cried, “Enough!” and doubted his destiny; but always something fortified and encouraged him; the Earthling never forfeited his godlikeness.

CRT:2:22 For man was man; he was not cowed, nor his Spirit broken; a wise God knew his limitations. As it is written in the wisdom of men, ‘over chastisement is as bad as no chastisement at all’. But man was rarely chastised, he was tried, tested and challenged; he was led, prodded and urged; yet nothing was done unnecessarily. The seeming imperfections of Earth, the hazards and inequalities of life, the cruelty, harshness and apparent indifference to suffering and affliction are not what they seem; as it is, Earth is perfect for its purpose. It is ignorance of that purpose, which makes it appear imperfect.

CRT:2:23 Where is there a wiser father than the Spirit of God, or a better mother than Earth? What man is now he owes to these; may he learn to be duly grateful. Above all, let him never forget the lessons learned in his upbringing.

Chapter Three – Destruction and Re-Creation

CRT:3:1 It is known, and the story comes down from ancient times, that there was not one creation but two, a creation and a re-creation. It is a fact known to the wise that the Earth was utterly destroyed once, then reborn on a second wheel of creation.

CRT:3:2 At the time of the great destruction of Earth, God caused a dragon from out of Heaven to come and encompass her about. The dragon was frightful to behold; it lashed its tail, it breathed out fire and hot coals, and a great catastrophe was inflicted upon mankind, The body of the dragon was wreathed in a cold bright light and beneath, on the belly, was a ruddy hued glow, while behind it trailed a flowing tail of smoke. It spewed out cinders and hot stones, and its breath was foul and stenchful, poisoning the nostrils of men. Its passage caused great thunderings and lightnings to rend the thick darkened sky, all Heaven and Earth being made hot. The seas were loosened from their cradles and rose up, pouring across the land. There was an awful, shrilling trumpeting, which outpowered even the howling of the unleashed winds.

CRT:3:3 Men, stricken with terror, went mad at the awful sight in the Heavens. They were loosed from their senses and dashed about, crazed, not knowing what they did. The breath was sucked from their bodies, and they were burnt with a strange ash.

CRT:3:4 Then it passed, leaving Earth enwrapped within a dark and glowering mantle, which was ruddily lit up inside. The bowels of the Earth were torn open in great, writhing upheavals, and a howling whirlwind rent the mountains apart. The wrath of the sky-monster was loosed in the Heavens. It lashed about in flaming fury, roaring like a thousand thunders; it poured down fiery destruction amid a welter of thick black blood. So awesome was the fearfully aspected thing that the memory mercifully departed from

man; his thoughts were smothered under a cloud of forgetfulness.

CRT:3:5 The Earth vomited forth great gusts of foul breath from awful mouths opening up in the midst of the land. The evil breath bit at the throat before it drove men mad and killed them. Those who did not die in this manner were smothered under a cloud of red dust and ashes, or were swallowed by the yawning mouths of Earth or crushed beneath crashing rocks.

CRT:3:6 The first sky-monster was joined by another, which swallowed the tail of the one going before, but the two could not be seen at once. The sky-monsters reigned and raged above the Earth, doing battle to possess it, but the many-bladed sword of God cut them in pieces, and their falling bodies enlarged the land and the sea.

CRT:3:7 In this manner, the first Earth was destroyed by calamity descending from out of the skies. The vaults of Heaven had opened to bring forth monsters more fearsome than any that ever haunted the uneasy dreams of men.

CRT:3:8 Men and their dwelling places were gone; only sky-boulders and red earth remained where once they were, but amidst all the desolation, a few survived, for man is not easily destroyed. They crept out from caves and came down from the mountainsides. Their eyes were wild, and their limbs trembled; their bodies shook, and their tongues lacked control. Their faces were twisted, and the skin hung loose on their bones. They were as maddened

wild beasts driven into an enclosure before flames; they knew no law, being deprived of all the wisdom they once had, and those who had guided them were gone.

CRT:3:9 The Earth, only true Altar of God, had offered up a sacrifice of life and sorrow to atone for the sins of mankind. Man had not sinned in deed, but in the things he had failed to do. Man suffers not only for what he does, but for what he fails to do. He is not chastised for making mistakes, but for failing to recognise and rectify them.

CRT:3:10 Then the great canopy of dust and cloud, which encompassed the Earth, enshrouding it in heavy darkness, was pierced by ruddy light, and the canopy swept down in great cloudbursts and raging stormwaters. Cool moontears were shed for the distress of Earth and the woes of men.

CRT:3:11 When the light of the sun pierced the Earth's shroud, bathing the land in its revitalising glory, the Earth again knew night and day, for there were now times of light and times of darkness. The smothering canopy rolled away, and the vaults of Heaven became visible to man. The foul air was purified, and new air clothed the reborn Earth, shielding her from the dark hostile void of Heaven.

CRT:3:12 The rainstorms ceased to beat upon the faces of the land, and the waters stilled their turmoil. Earthquakes no longer tore the Earth open, nor was it burned and buried by hot rocks. The land masses were re-established in stability and solidity, standing firm in the midst of the surrounding waters. The oceans fell back to their assigned places, and the land stood steady upon its founda-

tions. The sun shone upon land and sea, and life was renewed upon the face of the Earth. Rain fell gently once more, and clouds of fleece floated across dayskies.

CRT:3:13 The waters were purified, the sediment sank and life increased in abundance. Life was renewed, but it was different. Man survived, but he was not the same. The sun was not as it had been, and a moon had been taken away. Man stood in the midst of renewal and regeneration. He looked up into the Heavens above in fear for the awful powers of destruction lurking there. Henceforth, the placid skies would hold a terrifying secret.