

1620 AD – THE PILGRIMS LAND AT PLYMOUTH ROCK

“Then the word of the LORD came unto me, saying.” (Jeremiah 13 v 8)

EVENTS IN 1620 AD

Puritans were English Protestants who believed in a unified national church system. **Pilgrims** were **Puritans** who believed in Reformed Theology but practiced their faith in independent congregations (see our Paper [1581 AD](#)).

In **1606** the **Pilgrim** exodus to America began with social hostility of their dissenting congregation from authorities in England. All 150 members moved to **Amsterdam** and then to **Leiden**. They were worshipping in peace but the industrialized city life did not appeal to them – they came from a background of farming. They decided to re-settle in **America**.

In **1620** the **Pilgrims** boarded the **Mayflower** and landed at **Plymouth Rock**. They started the **Plymouth Colony**. They were the first **Pilgrims** in the New World. Not long after them, in **1630** to **1640** there would be a great migration of **Puritans** to America out of fears **King Charles** was working secretly to restore **Catholicism** to England.

In December, **1620** the **Pilgrims** selected a site for their town. It was late in the season and construction of settlement homes was slow. Many stayed on ship while the town was under construction. In the first winter many colonists died of scurvy, exposure, and other infirmities.

PROPHECY OF JEREMIAH 13 V 8

“Then the word of the LORD came unto me, saying.” (Jeremiah 13 v 8)

The **Pilgrims** believed in the authority of the Bible for ordering their lives. Unlike the first English settlers in the New World in **Jamestown, Virginia** they did not come to **America** with the primary motive to make money from plantations and trading with Indians. The **Pilgrims** came to **America** so they could practice their faith undisturbed and carry on a simple lifestyle working with their hands.

We can look at the prophecy of **Jeremiah** as saying **the word of the LORD** came to **America** through folks who saw obedience to Scripture as the primary duty in the Christian life. In truth, they did not understand the ways of the LORD. They still had a religious mindset. But they came in the fear of the LORD and frequently gathered to consider what the Bible teaches.

SPIRITUAL NUMBER ANALYSIS

For a mind that has wisdom please read on. See truth from another perspective.

PART ONE

Chapter **13** of Jeremiah is the **82nd** chapter of The Prophets.

The spiritual number **82** means 'Throne of God'

Chapter **13** of **Jeremiah** describes the seed-bed which became **America**. The people and the beliefs planted in **America** that grew into the nation. **America** ascribes 'sacredness' to their founders. A national holiday is set aside to remember the **Pilgrim** settlement at **Plymouth Rock**. Those things which a nation upholds as sacred: these are the 'Throne of God' for the nation – dictating their thoughts, words, deeds, and defining their heart.

It is not coincidence that there were **13** founding states which formed the **United States of America**. The number **13** is stamped upon that nation. If you count the sons of **Jacob** the thirteenth and last son is **Ephraim** – which is prophetic **America**. Jacob had twelve sons but he adopted **Manasseh** and **Ephraim** in the place of **Joseph**, which made the total thirteen.

The spiritual number **13** means 'Rebellion'. Although some of the settlers of **America**, such as the **Pilgrims**, held a faith in **Jesus Christ**, this was not the case 150 years later when the chief writers of the American constitution were Deists¹ and rationalists and freemasons:

Benjamin Franklin	Deist; also grand master Freemason (occult mystery religion)
Thomas Jefferson	Humanist: 'Jesus was a moral man but most of the Bible is dung'
Thomas Paine	Deist: 'I believe in one God, and no more'; also a Freemason
John Adams	Theistic Rationalist: held some beliefs from the Bible to be true
James Madison	No trace of religious conviction after graduation from college
Alexander Hamilton	Made jokes about God at the Constitutional Convention
George Washington	Deist, Episcopalian, Freemason, believed in 'Providence'.

¹ Deists believe in God – but that God is far away: Jesus is not divine; there is no need for salvation. It is proto-atheism.

PART TWO

Jeremiah **13 v 3** is the **19,275th** verse in the whole Bible starting at Gen **1 v 1**.

The number **19,275 = 75 x 257**

The spiritual meaning of **75** is 'Evangelist'

The spiritual meaning of **257** is 'Worship is an Abomination'

The **Pilgrims** fled to **America** so they could freely practice and promote their own religion and not be forced to adopt the **Anglican Church**: 'Worship is an Abomination' – too Catholic for their Reformed tastes; yet another religion, or sect, another abomination in its own right.

The **Pilgrims** weren't preaching the faith of the **Apostles** in the Bible: which eschewed a Christian priesthood. **Pilgrims** were separatist **Puritans** following the congregational model of Brown. (See our Paper [1581 AD](#)). Therefore, they upheld a form of religion which elevates clergy above the people in contradiction to Bible teachings.

So, sorry to say the Pilgrims were only 'Evangelists' of another abominable Christian sect. They departed from the Apostles who said the unity of all Christians under one head, Jesus Christ, is inviolable. All sects, factions, and separate congregations are an affront to the Cross – denying its power to make Christians into one invisible bride of Christ.

PART THREE

Jeremiah **13 v 8** is the **1620th** verse of The Prophets starting at Isaiah **1 v 1**.

The number **1620 = 5 x 324**

The spiritual meaning of **5** is 'Weakness'

The spiritual meaning of **324** is 'Royal Princess Destroyed'

Rather than seeding **America** with good seed – the Biblical faith of the Apostles – the **Pilgrims** sowed **America** with bad seed. Today in **America** there are millions of **Christians** divided into countless denominations and factions, perpetuating the error of the **Pilgrims**. The church of God – the invisible company of the redeemed – the bride of Christ - is dismembered into arms, legs, and body parts scattered all over the land: 'Royal Princess Destroyed'.