

1561 AD – FRANCIS BACON IS BORN: THE HEAD OF THE DRAGON

“Brutish is every man of knowledge: Confounded is every founder by his carved images: Falsehood is his molten image, there is no breath in it.” (Jer. 10 v 14)

EVENTS IN 1561

In 1561 **Francis Bacon** was born the son of **Sir Nicholas Bacon** by his second wife **Anne**.

HISTORY¹

Francis Bacon got his love of learning from his mother **Anne**, who was educated in Latin and Greek by her father. **Anne** was a lady of the Court of Elizabeth I. She translated works in Latin and Italian into English. Unfortunately **Anne**'s fervent passion for the Protestant faith did not rub off on **Francis**. The opposite, he pursued a vocation of law, science and philosophy.

Francis Bacon's father **Sir Nicolas Bacon** was the Keeper of the Great Seal, a position in Elizabethan England of high office in the land, equal in pre-eminence and jurisdiction to the Lord Chancellor. **Nicolas Bacon** was the brother-in-law of **William Cecil**, the chief advisor of Queen Elizabeth for most of her reign, twice Secretary of State and once Lord High Treasurer.

DURING ELIZABETH'S REIGN

In 1579 his father died but his inheritance was not enough to pay his debts.

In 1581 he first sat as a Member of Parliament. He ran successfully on many other occasions.

In 1591 he acted as the confidential advisor to the Earl of Sussex, a favorite of the Queen.

In 1593 he opposed a bill in Parliament the Queen endorsed. He was excluded from Court.

In 1594 he failed to secure the post of Attorney-General, which was given to a rival.

In 1596 he became Queen's Counsel but his friends could find no public office for him.

DURING JAMES I'S REIGN

In 1603 James I became King of England and **Francis Bacon** was knighted the same year.

¹ https://en.wikipedia.org/wiki/Francis_Bacon

In 1607 he was awarded the office of Solicitor General.

In 1608 he began work as Clerk of the Star Chamber, a special court to try crimes against high officials and nobles. The dealings of the Star Chamber were secretive, its decisions were highly political, and the place became notorious for intrigue and misuse of power.

In 1610 Parliament was at odds with the King because of his extravagant lifestyle. **Bacon** became an intermediary in King James' dealings with Parliament.

In 1613 he was appointed Attorney General.

In 1614 Parliament objected to **Bacon's** presence in their midst. His favor with the King and his power as Attorney General to prosecute crimes inspired apprehension in his peers.

BACON'S FALL FROM GRACE

In 1621 a Parliamentary Committee charged him with 23 counts of corruption. He had accepted gifts from litigants. He confessed and appealed for leniency. He was sentenced to a fine of 40,000 pounds and confined to the Tower of London.

The imprisonment lasted only a few days. The King remitted the fine. Parliament declared **Bacon** was incapable of holding future office or sitting in parliament. He retired to writing.

BACON'S CONNECTION TO FREE-MASONRY

King James brought to England the Scottish Templar version of Free-masonry which was the grand-child of the Knights Templar secret society (see our paper [1314 AD](#)). **Bacon's** trusted role with **King James** could only be possible through a masonic vow. **King James** issued the Virginia Charter. The Charter planted masonic roots in America, and bore masonic sons to lead her: George Washington (see our paper 1606 AD). **Bacon** was Ambassador to Virginia.

In 1626 he is reported to have died of pneumonia on Easter Sunday after a chill at age 65. His biographer says no account of his funeral was ever found. If it is true then it implies **Bacon** chose Easter Sunday to fake his death in mockery of the resurrection of Christ.

It is supposed **Bacon** lived secretly, pursued his writing and researches into ancient mystery religions, and furthered the agenda of the secret societies to which he belonged.

BACON'S ENLIGHTENMENT THINKING²

Bacon created the Empiricist School of Enlightenment philosophy: nothing is true unless it can be verified by the senses. He invented the scientific method of experimentation.

Bacon believed science held the key to the *'partial returning of mankind to the state it lived before the fall'*, restoring man's dominion over creation.

Bacon spoke often of God and the importance of morals in society. He did not exalt Jesus Christ or consider spiritual life in the inner man to be worth pursuing. All his focus was on man achieving mastery of the visible world. He liked to quote from the Old Testament.

Bacon believed religion perverted the rational mind. He wrote: *'Atheism leaves a man to sense, to philosophy, to natural piety, to laws, to reputation; all which may be guides to an outward moral virtue, though religion were not; but superstition dismounts all these, and erects an absolute monarchy in the minds of men.'*

Bacon believed pursuit of knowledge was the solution to the world's problems. He wrote: *'knowledge and human power are synonymous'*. He believed by use of instruments man could direct nature – imposing his will over it – and thus establish *'the empire of man over creation'*.

Bacon esteemed King Solomon as the epitome of a wise ruler, one who established schools of learning and was knowledgeable in flora and fauna.

THE NEW ATLANTIS

In 1624 **Bacon** wrote *'New Atlantis'*. It was his imagination of a utopia of virtuous individuals of a land called Bensalem. It was first published in 1626.

Bacon lays out a government for Bensalem which has at its core a council of philosophers who devise plans based on ancient mysteries which are kept secret from the State (all citizens).

Many of the word pictures and language in New Atlantis were adopted into the lore and symbols of Free-masonry (see our paper 1624 AD). Including the 'All-seeing Eye' at the pinnacle of the pyramid, representing the circle of philosophers 'Eye of the Kingdom' who no one sees, but who through spying see everyone else. (The CIA is based in Virginia!)

² https://en.wikipedia.org/wiki/Works_by_Francis_Bacon

PROPHECY OF JEREMIAH

“Brutish is every man of knowledge: Confounded is every founder by his carved images: Falsehood is his molten image, there is no breath in it.” (Jeremiah 10 v 14)

The prophet Jeremiah lived over 2,000 years before this date in history. The LORD pinpointed the birth of the man who was the fore-father of Free-masonry in America.

‘Brutish is every man of knowledge’

Brutus was the man in the inner circle of Julius Caesar who knifed him in the back. This is a ‘brute’ – a man who perpetrates the highest treason hiding in the cloak of loyalty.

The **Bacon** inspired Free-mason control of America through the Company of Virginia had as its ultimate goal the planting of a Utopia that would separate from Great Britain: High Treason!

The circle of wise ‘philosophers’ or men of knowledge who would control the Free-mason network in America will be located in England: the ‘Brutish’ will be ‘British’!

The Virginia Charter established that each Colony of America would have a Counsel of Thirteen (presaging the 13 states arising later) who reside in America to govern each colony:

And wee doe alsoe ordaine, establishe and agree for [us], our heires and successors, that **each of the saide Colonies shall have a Counsell which shall governe and order all matters and causes which shall arise**, growe, or happen to or within the same severall Colonies, according to such lawes, ordinances and instructions as shalbe in that behalfe, given and signed with our hande or signe manuell and passe under the Privie Seale of our realme of Englande; **each of which Counsells shall consist of thirteene parsons** and to be ordained, made and removed from time to time according as shalbe directed and comprised in the same instructions;

And another Counsel of Thirteen will reside in England to super-govern the Counsel of Thirteen in each of the Colonies of America:

And that alsoe ther **shalbe a Counsell established here in Englande which shall in like manner consist of thirteen parsons** to be, for that purpose, appointed by us, our heires and successors, which shalbe called our Counsell of Virginia; and shall from time to time **have the superior managing and direction** onelie of and **for all matters** that shall or may

concerne the govermente, as well of the said severall Colonies as of and for anie other parte or place within the aforesaide precinctes of fower and thirtie and five and fortie degrees abovementioned;

'Confounded is every founder by his carved images:'

Bacon was the number one agent of King James in carving the laws and institutions of England according to his will, which was inspired by the Knights Templar ideals and secret agenda.

Here is the shocking revelation of the prophecy of Jeremiah: **Bacon**, who was the founder, would be confounded by his carved images. In other words, **Bacon** would fall from grace and be rejected by all authorities in England – which happened!

'Falsehood is his molten image, there is no breath in it'

As if the second part of the prophecy was not breath-taking enough, consider the last part: **Bacon** would die and be idolized from all corners: the academic philosophers, the scientists, the members of secret societies, and the champions of democracy / republican government.

And great would that idolization be! **Thomas Jefferson** ([1743 AD](#)), the third president of the United States would declare **Francis Bacon**, **John Locke** ([1704 AD](#)), and **Isaac Newton** ([1705 AD](#)) the three greatest men who ever lived!

Officially **Bacon** was idolized as the originator of the Empiricist School of Philosophy, which led to **John Locke**'s design for republican government, which led to the founding fathers of America establishing a legal foundation in harmony with those designs.

But his death and subsequent idolization would be falsehood, because he faked his death. There was no breath in the idol, because the breath was still in **Bacon**!

Why would anyone bother themselves to seek ancient mysteries among the tombs? Aren't the prophecies of the Bible the most awesome display of perfect prescience?

SPIRITUAL NUMBER ANALYSIS

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

PART ONE

Chapter **10** of Jeremiah is the **79th** chapter of The Prophets.

The spiritual number **79** means 'Martyrs'.

The spiritual number **10** means 'Testimony'

In the most ironic way, Bacon appears as a martyr in the annals of Free-masonry. He was drummed out of office, found guilty of corruption, sent to the Tower and stripped of almost every vestige of public dignity (he was permitted to keep his titles and knighthood).

However, according to Shakespeare (whom Bacon with others is supposed to have been a ghost writer): *'All the world's a stage, and all the men and women merely players; They have their exits and their entrances, And one man in his time plays many parts, His acts being seven ages.'* (As You Like It, Act II, Scene VII)

The martyrdom as well as the death of Bacon were contrivances. The first absolved him of legal guilt in any official capacity – since once tried he could not be tried again. The second absolved him of debts – since those obligations are extinguished on 'death'.

This being in a nutshell the picture of the privilege of the life of a Free-mason: (1) he will never be brought to trial for misdeeds, or if he is the sentence will be commuted; (2) he may exploit through whatever trickery pleases him, ways to defraud others and enrich himself.

In the land of Bensalem there is no judge of right and wrong. There is only a Counsel of Wise Men – who can do no wrong.

PART TWO

Jeremiah **10 v 14** is the **19,216th** verse in the whole Bible starting at Gen **1 v 1**.

The number **19,216 = 16 x 1201** [**197th** prime]

The spiritual meaning of **16** is 'Sacrifice'

The spiritual meaning of **197** is 'Red Dragon'

The spiritual meaning of **1201** is 'Worship the Beast'

Does the reader know that same **King James** of our story is the man responsible for the verses and chapters in our bibles? Free-masons can blame one of their own for that.

The verse count has the astonishing association of the birth of **Francis Bacon** with the worship of the Beast. The Red Dragon is **Satan** himself. His representative on earth is the Beast.

We conclude that in his time on earth, **Francis Bacon** was Satan's Man: his Beast - his Brute.

Bacon propagated and amplified the ancient doctrine of **Satan** to Adam and Eve (Genesis 3):

- | | | |
|---|---|---|
| (1) ' <i>You will surely not die</i> ' | - | Bacon's <u>faked death</u> ! |
| (2) ' <i>Your eyes will be opened</i> ' | - | Bacon's ' <u>All Seeing Eye</u> ' utopia |
| (3) ' <i>You will be like God</i> ' | - | Bacon is <u>idolized by all men</u> of learning |
| (4) ' <i>knowing good and evil</i> ' | - | Bacon the philosopher, <u>expert on man's wisdom</u> |

Bacon is in the line of men whose ultimate fulfillment will be the Beast of Revelations.

PART THREE

Jeremiah **10 v 15** is the **1,561st** verse of The Prophets starting at Isaiah **1 v 1**.

The number **1,561** = **7 x 223**

The spiritual meaning of **7** is 'Sword'

The spiritual meaning of **223** is 'Brother Haters'

The spiritual number **1,561** means 'Wisdom of Man is the Way to Paradise'

Satan was defeated at the Cross of Jesus Christ. Jesus arose from the dead, was vindicated, and elevated to the highest throne in the Universe. But **Satan** is not conceding defeat. He has his weapons, his swords, of which Bacon was one. **Satan's** plan is to sow chaos – to undermine God's governments over the nations, kings and all those in authority – to subvert them through revolutions – and install his own men to secretly bring about his own version of paradise on earth – replacing God's laws with man's wisdom - Lawlessness!

FRANCIS BACON

JERUSALEM JEW

"Bacon" in Hebrew:

בכּן

"Ko(h)en" (of) "House"
*Jewish
High
Priest*