

A Summary Of The Gospel In The Mazzaroth

Featuring All 48
Ancient Constellations

Written and Illustrated
by Helena Lehman
Copyright © 2008-2015

POEM Ministry Web Site:
<http://pillar-of-enoch.com>

IMPORTANT NOTE: Over the years since writing my first book: “[The Language of God in the Universe](#)” back in 2004, my understanding of the Mazzaroth or Zodiac and the Gospel in the Stars has grown exponentially. To give an overview of my ideas, I have produced this summary, which is now included in my book “[The Language of God in History](#).” It incorporates all my newest findings concerning the forty-eight constellations of the Zodiac, some of which are now also in the 2008 revised edition of my first book.

1. Virgo the Virgin - A young maiden holding a leafy branch and/or a small sheaf of grain - this represents the first prophecy in the Bible of the woman (Eve and Miriam) who gives birth to the promised Seed (Seth and Yahshua), who is also the Branch of Jesse and David (Isaiah 11:1, Jeremiah 23:5, 33:15). Coupled with Leo, this also signifies Yahshua as the First (Virgo) and the Last (Leo) - as signified by the Great Sphinx in Egypt with its woman’s face and lion’s body (Isaiah 44:6; Revelation 1:11, 22:13). **Virgo’s 3 decans are:**

- **Coma the Desired Son** - a seated woman with an infant child on her lap - the promised Seed of the Woman of Genesis 3:15, Yahshua the Messiah being held in his virgin mother Miriam’s arms. This signifies the promised coming of the Messiah from a virgin (Isaiah 7:14; Matthew 1:22-23).
- **Centaurus the Centaur** - usually seen as a centaur, which is a half man and half cloven-hoofed sacrificial animal somewhat like a rider on a horse. Often seen holding a spear

that is piercing a victim, though he can also be seen holding a bow with an arrow ready to fly. This signifies Christ as a sin offering and atonement sacrifice (Psalm 22; Matthew 27; Hebrews 9).

- **Bootes the Coming One** - Once named after its brightest star, Arcturus, Bootes is most often depicted as a combination shepherd and harvester carrying a shepherd's crook and a sickle. Since Bootes appears to be lying prostrate at Virgo's feet, this decan signifies the first shepherd Abel lying at his mother Eve's feet after being murdered by the first farmer Cain, who likely used his sickle to kill Abel. It also represents Yahshua as the Good Shepherd of the flock of sheep represented by nearby Ursa Major, as well as the wrathful Judge of the unfaithful flock signified by Ursa Minor (Matthew 23:34-36).

2. Libra the Scales, or Altar - shows Yahshua as the balancer of the Scales of Justice who makes all those who love Him appear perfect even though they are not yet so. To balance these scales for all people, and negate our evil with His good, Yahshua became the sacrificial offering that brings reconciliation and atonement. In addition, Libra signifies Revelation's Rider on a Black Horse, which brings famine and death in judgment. (1 Timothy 2:5-6; Hebrews 9:14-15, 12:24; Rev. 6:5). **Libra's 3 decans are:**

- **Crux the Cross** - Signifies Christ's agonizing and humiliating scourging, mocking, piercing, agony, and death on the Cross, which He had to endure to pay the perfect blood price for all sin (Psalm 22:16; Zech. 12:10; John 19:34-37; Rev. 1:7).
- **Victima the Victim, aka. Lupus the Wolf** - The object of Centaurus' spear thrust, this wolf is a symbol for Christ, who freely offered Himself up and was pierced unto death to pay for our sins (see references for Crux). In addition, this sign signifies the countless saints who have been (and still are being) ruthlessly martyred for their faith in Christ (Rev. 6:9-11).
- **Corona Borealis the Northern Crown** - This crown signifies Christ's kingship and authority over all of creation, and also the authority over the Earth given to mankind that was wrestled away via sin and Satan, but that Christ won back for us by His blood (2 Corinthians 5:17-21).

3. Scorpio the Scorpion - represents Satan as our enemy, with claws to entrap us, as well as to seemingly thwart Christ. Satan sought to fatally sting Christ's heel through the crucifixion - not realizing that he had just sealed his own defeat. Indeed, Satan's folly allowed Christ and all who follow Him to put Satan under their feet, or authority. Scorpio signifies the fulfillment of Genesis 3:15, when the Seed of the Woman who is Christ will triumph over the seed of the Serpent - the Antichrist (See also Matthew 13:38). In addition, Scorpio signifies Revelation's

Pale Horse that is ridden by Ophiuchus in judgment. **Scorpio's 3 decans are:**

- **Serpens the Serpent** - the original Serpent who beguiled Eve with lies is caught in the Christ figure Ophiuchus' mighty grasp, where he has no chance of winning even though he still tries to snatch Christ's crown - as found in the Corona Borealis constellation near Serpens' head. This serpent also signifies all those in that "brood of vipers" that hates Christ and follows their evil spiritual father: Satan (Matthew 3:7, 12:34-35; John 8:44; Rev. 12:9). Serpens also depicts those trying to build the New World Order without Christ.
- **Ophiuchus the Serpent Holder** - this big constellation hovering over Scorpio represents a mighty man that is wrestling with and subduing Serpens, which represents Satan. This mighty man is Christ and His Church, and His foot is over Scorpio's head just as Hercules' foot is over Draco's - in mimicry of the feet of Christ that will one day crush Satan and all who follow him. In addition, Ophiuchus is Revelation's Rider on the Pale Horse, with his horse depicted by Scorpio (Genesis 3:14-15; Rev. 6:8).
- **Hercules the Mighty Man** - Like Ophiuchus, this Mighty Man clothed in a Lion's skin is Christ, the Lion of Judah. Here, he is a victorious warrior raising a club to hit Serpens on the head as he raises his foot to crush the head of Draco the Dragon, which represents Satan in his most beguiling and malevolent form (Genesis 3:15; Romans 16:20).

4. Sagittarius the Archer - Here we see Christ depicted as a half man, half sacrificial animal just as in Centaurus - a composite image that can also be viewed as Christ victoriously riding his white horse Pegasus - as he aims his bow and arrow at the heart of the enemy seen in adjacent Scorpio. In addition, Sagittarius is Revelation's Rider on a White Horse, which depicts the Gospel being preached during the seven-year Great Tribulation (Zechariah 9:12-14; Revelation 6:2). **Sagittarius' 3 decans are:**

- **Lyra the Lyre or Harp** - This harp carved to look like an eagle represents the exaltation, thanks, and praise due to Christ as the Eagle who destroys the Serpent. The saints taken in the Rapture before the worst part of the Tribulation will sing Yahshua's praises - as will the Ephraimite saints in the USA and elsewhere when they are caught up to receive everlasting life near to the end of the Great Tribulation (Rev. 7:9-12, 19:5-6).
- **Ara the Altar** - An upside down altar set ablaze with unclean sacrifices. This represents the Lake of Fire that the Dragon - who is Satan and the spirit of the Antichrist - and all the unrepentant wicked are to be cast into in two waves: once at the end of the Great Tribulation, and once at the end of the world (Revelation 19:20, 20:10-15).
- **Draco the Dragon** - This destroying Dragon representing Satan and the Antichrist is coiled around the imperiled sinners represented by Ursa Minor in the circumpolar region of the sky that never sets. Surrounding him are the constellations Cepheus and Cassiopeia

signifying the true King and Queen of the Universe: Yahshua and His Bride, the True Church - who together will vanquish Satan and cast him into the Lake of Fire (Revelation 12:9, 20:2, 10).

5. Capricorn the Goat-fish - A creature that is partly a dying goat signifying the sinful people that perished in the Flood, and partly a lively fish signifying the eight righteous people who escaped judgment on Noah's Ark. As such, Capricorn represents both judgment and mercy. Just as humanity was saved from the Great Flood via the Ark, all future humanity will be saved by Christ, who is represented by the Noah's Ark as well as the Ark of the Covenant (Matthew 4:18-20). **Capricorn's 3 decans are:**

- **Sagitta the Arrow** - Per Zechariah, Judah is God's bow, and Ephraim is His arrow, and together they will aid Christ when He comes to destroy His earthly enemies at the Battle of Armageddon (Zechariah 9:13-15).
- **Aquila the Eagle** - A flying eagle that is wounded and falling toward the ground with Sagitta the arrow clutched in its claws. This Eagle is the King of the birds and it is wounded to signify Christ as the King who was wounded for our transgressions, and who delivered a fatal blow to the enemy when He died and then was resurrected, for by His stripes, we are healed (Isaiah 53:5-7). This Eagle also represents the United States of America, and its End Time role in history as a beleaguered nation of new saints at war with the Antichrist and his armies.
- **Delphinus the Dolphin** - A dolphin vigorously leaping upward symbolizing deliverance from evil and the resurrection of the dead. This fish is tied to the Sign of Jonah that Christ gave, for just as Jonah was dying in the belly of the fish for three days and nights, so Christ was dead in the tomb for three days and nights before He rose up from the dead (Matthew 12:39-42; 16:1-4; Luke 11:29-32).

6. Aquarius the Water Bearer - This man pouring water out of an urn into the mouth of a big fish signifies Yahshua as the Living Water pouring out His Holy Spirit like a river to all of God's people, just as Moses delivered water to the Israelites out of a split rock (Numbers 20:8-11; Joel 2:28-29; Acts 2:14-17; John 4:10-11, 7:38). It also signifies Noah's and his family's deliverance from the Great Flood (Genesis 6:18, 7:7).

- **Piscis Australis the Southern Fish** - This fish signifies the Ark of Noah that delivered eight people from

utter destruction. It also represents the everlasting refuge from death and deliverance from destruction that all repentant sinners can find in Yahshua, who gave the Sign of Jonah (Matthew 12:39-42; 16:1-4; Luke 11:29-32)

- **Pegasus the Winged Horse** - The White Horse that Christ will ride when He returns, which is like the white horses of His saints who will be following Him out of Heaven (Revelation 19:11-14).
- **Cygnus the Swan, or the Northern Cross** - With the North America Nebula near to Deneb, the brightest star in this constellation, it signifies the pure and soaring heights that Christianity once reached in America, and the evangelistic and missionary nature of the Christians in the USA. By extension, this white bird or cross also depicts everyone who is baptized and born again by the Holy Spirit, faithfully follows their Redeemer, and honors His sacrifice for all their sins (Mat. 10:38, 16:34; John 3:3, 12:26; 1 Peter 1:22-23).

7. Pisces the Fishes - two fishes bound to Cetus the Sea Monster by ropes tied to their tails, making it impossible for them to flee.

However, the fishes are protected by the restraining influence of Aries, the Ram that signifies Christ as the Redeemer. Through Christ's Spirit, believers receive freedom from bondage to sin and unity with Christ. The fish near to Andromeda signifies Jews (i.e. Judah) and legalistic Christians who remain bound to the Mosaic Law, while the fish swimming along the path of the Sun and hovering over the back of the heavenly horse called Pegasus represents the Gentile Church (i.e. Ephraim) that will be Raptured. In addition, the fish that signifies Judah represents Messianic Jews united in love with the fish signifying the Gentile Church during the Millennium. Pisces therefore dually signifies the division that now exists between those under the Law and under Grace, and the eventual unity of this Two-House Church of Judah and Ephraim in Christ (2 Fishes and 5 Loaves: Matthew 14:16-20; Sign of Jonah: Mat. 12:39-42; 16:1-4; Luke 11:29-32). **Pisces' 3 decans are:**

In addition, the fish that signifies Judah represents Messianic Jews united in love with the fish signifying the Gentile Church during the Millennium. Pisces therefore dually signifies the division that now exists between those under the Law and under Grace, and the eventual unity of this Two-House Church of Judah and Ephraim in Christ (2 Fishes and 5 Loaves: Matthew 14:16-20; Sign of Jonah: Mat. 12:39-42; 16:1-4; Luke 11:29-32). **Pisces' 3 decans are:**

- **The Band** - this band or rope binds the fishes of Pisces to Cetus the Sea Monster, and represents the bondage of all humanity to Satan and sin and the captivity of God's people who were never taught to be noble and fierce warriors in the Kingdom of God, as the constellation Cassiopeia under Aries suggests we must be in order to be victorious in Christ (Eccles. 7:20; Romans 3:22-23; 1 John 1:8).
- **Andromeda the Chained Woman** - Andromeda was a princess who was bound to a stone to be eaten by Cetus the Sea Monster (a decan of Aries) in sacrifice. She signifies the Israelites who were first enslaved in Egypt. Then they were made captive by the curse of the Law because they feared God instead of loving Him, and eventually rebelled against Him, turning to false gods and being held captive by sin and a weak prayer life. Sadly, many apostates in the Church and outside of it have done this (Deuteronomy 6:21-25; Ezra 9:9-13; Roman 3:19-26; Galatians 3:10-13, 4:8-11).

- **Cepheus the Crowned King** - Cepheus the king is paired with Cassiopeia his Queen (a decan of Aries) in the northern sky. This king signifies Christ as the King of kings, who is ruling alongside His Bride the True Church during His Millennial Kingdom on Earth. Alongside Him is the forbidding sign of Draco the Dragon, who will be bound in the abyss throughout Christ's Millennial Kingdom until the end, when he will be released for a little while (Rev. 17:14, 19:11-16, 20:1-3).

8. Aries the Ram - a ram whose front hooves are resting over the band that binds the Pisces fishes to Cetus, recalling the prophecy in Genesis 3:15. This sacrificial male lamb represents Christ as the Lamb of God, who died for our sins. In the process, Christ allows us to break the binds of sin, fear, terror and death that Satan holds us by. When we are covered by the blood of Christ, we can claim His authority over demons, sickness, oppression, and death. Sadly, however, very few exercise that authority. Thus, they are like Andromeda - made powerless by her enslaved relatives (i.e. false teachers) and held captive by Satan. Finally, along with Taurus, Aries forms a heavenly four-horned altar with the ram being a symbol of the lambs sacrificed daily as sin offerings in ancient Israel (Genesis 3:15; Exodus 12:21, 29:38-39; John 1:29; Rev. 5:6-13, 7:9-10, 21:22-23). **Aries' 3 decans are:**

- **Cassiopeia the Enthroned Woman** - this is Christ's Queen, the True Church sitting enthroned in the sky above Andromeda, her enslaved counterpart. This beautiful woman has been given liberty (i.e. freedom) by Christ to reign with Him and act with the same authority. Those who follow Christ are not captives, but are freed via the Holy Spirit, and can help Yahweh fight spiritual battles with praise, worship and constant authoritative prayer in Christ's Name (Rev. 5:8-10, 20:6; 2 Cor. 3:17; Gal. 4:6-7, 5:1).
- **Cetus the Sea Monster** - this giant sea monster or leviathan signifies Satan as the Dragon in Revelation, who is threatening to eat the fishes of Pisces that represent the Two House Church consisting of those still enslaved by the Law and those saved under Grace via the Blood of Christ. One fish or part of this Church is still bound by false teachers who deny Christ, His Holy Spirit, and the authority Christ gives to His saints. Sadly, however, only those who have learned to exercise Christ's authority without fear can be saved from Cetus' (i.e. Satan's) evil grasp (Leviathan: Psalm 74:14; Isaiah 27:1; Dragon: Rev. 12:4, 17).
- **Perseus the Breaker** - is a Mighty Man that breaks the binds holding Andromeda - just as Christ can break Satan's hold when Christ's saints exercise His authority. When they look to Christ's blood for their authority, God's people can help in the spiritual war to bind Satan and his followers, and to free all those still being held captive. Like Cetus, Satan attempts to destroy God's people with a constant flood of evil, which can only be stopped by born-again Israelites (i.e. Christ's Messianic and Gentile saints), who are victorious in Yahshua and are not afraid to use His authority to protect themselves. This is why Perseus' foot rests above the Pleiades, which signifies six of the Seven Churches of Revelation. Perseus is a warning sign that many apostates who think they are Christians will be left behind, with some siding with, and being destroyed by the Antichrist, while many others

will find faith and strength in suffering during the Tribulation (Jeremiah 51:19-24; Daniel 2:44-45, 8:25; Micah 2:12-13; 1 Cor. 3:13-15; Phillip. 1:27-29).

9. Taurus the Bull - this raging or excited red bull charging forward with its two horns lowered in self-defense is a dual sign that signifies the great material blessing, power, and forgiveness given to those who love Christ., as well as Christ's coming in judgment against those who hate Him and despise His blessings. These two opposing groups are depicted by Taurus' two horns, and the two star clusters that are a part of its body. Both of these groups of people profess to be loved by God, but have little else in common. The Pleiades are connected to Taurus' left or wayward horn, while and Hyades are connected to its right, or righteous horn. The symbol of the Unicorn represents the righteous horn of Taurus. In addition, Perseus is Revelation's Rider on a Red Horse, the bringer of war and judgment that is depicted by Taurus. Finally, along with Aries, Taurus forms a heavenly four-horned altar with the bull being a symbol of the bulls sacrificed outside the camp as sin offerings in ancient Israel, just as Christ was sacrificed as a sin offering outside of Jerusalem's walls (Exodus 29:36-37; Lev. 4:4-12; Deut. 33:17; Mat. 27:33-37; Rev. 6:4).

Taurus' 3 decans are:

- **Orion the Hunter or Brilliant** - envisioned as a Mighty Man striding forward with his sword raised in battle, this large, bright constellation that looks like an hour-glass or wine cup is very easy to spot in the sky for a reason. It is one of the most important constellations in the Star Gospel, with many layers of meaning and startling End Time applications. Besides signifying the Patriarch Joseph as a prince of Egypt, Orion symbolizes Christ's wine cup at the Last Supper, and also memorializes His sacrificial death on the Cross. In fact, Orion can be seen as a heavenly Ark of the New Covenant sealed with Christ's blood, and housed near the heavenly altar and temple formed by Taurus and Aries. As such, Orion signifies Yahshua's triumph over death and the Devil. It also marks His return as a resurrected, conquering Prince wielding His double-edged sword while crushing the Serpent's head and trampling Satan's followers under His feet. This sign's meaning is also tied directly to Mount Zion and the Great Pyramid complex in Egypt, which signifies Orion's Belt stars, and the altar of Isaiah 19 (Genesis 3:15, 49:26; Isaiah 19:19; Mat. 26:27-28; 1 Cor. 15:25-28; Rev. 11:19).
- **Eridanus the River** - This fiery river flowing downward from Orion's foot is the heavenly counterpart to the Jordan River in Israel, and as such it signifies that those who are baptized with the Holy Spirit will be spared from judgment and condemnation. So, though it is a fiery river of judgment akin to the Lake of Fire, this river has a far gentler side tied to the fact that Orion depicts the crucifixion of Christ, which established Yahshua's New Covenant of Grace, mercy and forgiveness with all mankind (Mat. 3:5-6, 3:13-17, 26:28; Rev. 19:20, 20:10-15).

- **Auriga the Goatherd** - when drawing a star diagram of this constellation, I envisioned it as a shepherd holding a pregnant goat in his arms. As such, it depicts Christ gently caring for the unruly goats in His flocks even though they are not gentle and kind like His obedient sheep. In this way, this sign cleverly portrays the mercy and forgiveness that Christ will extend to His wayward flocks now, and during the Great Tribulation - at the moment that these spiritual goats realize their folly, repent and fully turn to Him for help, and thereby avoid the hellish fate of the goats who refuse to repent (Psalm 28:8-9; Mat. 25:31-41; Heb. 9:13-14).

10. Gemini the Twins - The twin stars Pollux and Castor mark two people being united either in a Marriage or Adoption Covenant. Biblically, they signify warring brothers who will eventually reconcile through Christ. These include Isaac and Ishmael, Jacob and Esau, and the Two-House Church of Judah and Ephraim as a Gentile bride and Jewish groom. United in love, some from among all of these fighting pairs will learn to love and forgive one another through Christ, which will give them the right to attend the glorious Wedding of the Lion of Judah and His Jewish brothers with His Gentile Bride, the Church (Ezekiel 37:16-19; Zech. 9:13; Malachi 1:1-4; Romans 11:17-24). **Gemini's 3 decans are:**

- **Lepus the Hare or Enemy** - Lepus is not a hare at all, but a Serpent signifying Satan whose head is beneath Orion's foot as a symbol of Christ crushing the Devil's head. Furthermore, the river Eridanus begins where that foot and head meet, signifying the Lake of Fire that Satan will one day be cast into (Exodus 15:6; Mat. 13:39; Luke 10:19; 1 Cor. 15:25-28).
- **Canis Minor the Lesser Dog** - though seen as a small hunting dog trailing behind Orion the Hunter, this constellation's brightest star Procyon is tied directly to the real Mount Sinai, which is the mountain called Jabal Al Lawz in modern Saudi Arabia. It signifies the Law of Moses, which was fulfilled by Christ via the New Covenant sealed with Christ's Blood, and will be fully realized in the Kingdom of God (Exodus 24:16-18; 1 Kings 2:3; Hebrews 8:8-13; Romans 14:16-18).
- **Canis Major the Greater Dog** - though seen as a large hunting dog trailing behind Orion the Hunter, this constellation's bright double star system consisting of Sirius A and B is tied directly to the town of Bethlehem and the City of Jerusalem, of which Bethlehem is a suburb. The true meaning of this constellation therefore has little to do with dogs or hunting, but signifies the land of Israel, where the birth, ministry, death and resurrection of Christ as the "Naz Seir," "Chief Prince," or Prince of princes occurred. Because Christ has paid the price for all sin with the New Covenant sealed in His blood, He will one day sit on David's throne as the King of kings (Daniel 8:23-25; Jeremiah 33:15-17; Luke 1:32-33, 2:4-7; John 19:17-18; 1 Cor. 11:25; Rev. 17:14).

11. Cancer the Crab - actually signifies the gathering of God's people Israel into one sheep pen, corral or family whose Shepherd is the ultimate King of Judah: Yahshua the Messiah. This interpretation is derived from the Beehive Cluster in Cancer, which is seen as the manger for two donkeys represented by two bright stars on either side of the cluster. This beehive or manger signifies Christ as the Bread of Life, while the two donkeys that Christ rode into Jerusalem before He died symbolically signify the Messianic Jewish and Gentile Christian branches

of the True Church (Genesis 49:10-11; Psalm 23:1-3, 80:1-2; Ezekiel 37:11-28). **Cancer's 3 decans are:**

- **Ursa Minor the Little Bear or Dipper** - this sign is seen as a little bear today, though in ancient times it was seen as a sheep pen with sheep going in and out of it. Along with Ursa Major, it represents Christ's Parable of the Sheep and the Goats, and the final harvest of humanity into groups of good sheep and evil goats at the end of the ages. In this case, Ursa Minor signifies a flock of unruly goats, which signify rebellious people with sinful hearts, some of whom will just barely escape Hell when they finally repent at the last moment (Matthew 7:22-23, 25:41-46; 1 Cor. 3:15; Jude 1:21-23).
- **Ursa Major the Big Bear or Dipper** - this sign is seen as a big bear today, though in ancient times it was seen as a sheep pen with sheep going into it. This signifies a spiritual sheep pen or congregation of good sheep that follow Christ, the Good Shepherd and Lamb of God. It signifies the heavenly pasture where Christ is gathering his faithful flock. It also signifies the good sheep that will be gathered into a large fold to inherit everlasting life in paradise (Matthew 25:31-40; Luke 12:32; John 10:16, 21:17; 1 Peter 5:2-4).
- **Argo the Ship (i.e. Carina)** - this big constellation that symbolized a large sailing ship has recently been divided up into four smaller constellations that name various parts of a ship. Argo once included the bright star Canopus and the star cluster called the southern Pleiades, which are now part of the constellation Carina near Canis Major in the Southern Hemisphere. Argo signifies the fishing boats of Christ's apostles, who were fishers of men. As such, those who follow in their footsteps are still catching many schools full of faithful fish - even though Satan still seeks to sink this ship so that everyone aboard will perish. The many saints who work with Christ to defeat Satan are represented by Pisces and Picis Australis. These heavenly fishes signify the cargo of Argo - huge schools of fishes that will ultimately surrender themselves to Christ in worship (Matthew 4:17-20; Mark 6:38-45; Luke 5:10-11).

12. Leo the Lion - A reclining or pouncing male lion with the king star Regulus at the top of his forelegs - This lion signifies Christ as the victorious Kings of kings, and the conquering Lion of the Tribe of Judah. Yahshua is the Seed of the Woman and the King of kings (or Prince of princes). Yahshua is also the First and the Last to defeat the Serpent's Seed by crushing its head

with His foot. The lion's body of the Great Sphinx in Egypt signifies this sign, while its human head signifies both Virgo and Aquarius (Genesis 3:15; Daniel 8:25; 1 Timothy 6:14-15; Rev. 1:11, 17:14, 22:13). **Leo's 3 decans are:**

- **Hydra the Serpent** - this serpent signifies the evil hearts and deeds of men who worship Satan, and follow the Antichrist and his armies. All of them will be torn to pieces and cast into Hell by the Lion of Judah at the beginning and end of His Millennial Rule (Rev. 12:9, 14-15, 20:2-10).
- **Crater the Cup** - this is the Cup of God's Wrath that will be poured out on all wicked apostates during the Great Tribulation. This cup also represents the shed blood of Christ that God the Father, in His role as His Son's "Avenger of Blood" seeks vengeance for (Numbers 35:19, 21; Romans 12:19; Rev. 14:10, 16:19, 18:6). It also represents the blood-filled cup in the hand of the Harlot of Babylon who rides the Scarlet Beast, and who the Lion of Judah will soon vanquish forever. The blood in this cup belongs to the many martyrs who died because of their faith in God the Father and His Son (Rev. 17:4-6).
- **Corvus the Crow** - this sign signifies the birds of prey that will devour the flesh of the Antichrist's armies, which will be slain when they fight against Yahshua and His angels and saints at His Second Coming (Rev. 19:17-21).

LINKS TO ACCESS THIS ARTICLE ONLINE:

PDF: http://pillar-of-enoch.com/essays/LOG3-Ch-3_Mazzaroth-Gospel.pdf
 HTML: http://pillar-of-enoch.com/essays/Mazzaroth_Gospel-in-the-Stars.html

IMPORTANT NOTE: This material is a portion of "[The Language of God in History](#)," a book officially copyrighted in the United States of America. It cannot be used, wholly or in part, in any commercial or private paid-for printed, digital or electronic publication without permission from, and possible royalty payment to the author, except when referenced to or quoted from, and where credit for the entry is given to author Helena Lehman. However, non-profit organizations can freely utilize this book excerpt to promulgate and share God's truth in the heavens with others as long as the author and her web site are referenced to or footnoted in any reprint of this work or portion thereof.

For a highly detailed and extensively illustrated examination of God's love letter to us in the heavens, please see the book: "[The Language of God in the Universe](#)," ISBN # 978-09759131-0-9, by Helena Lehman - the most up-to-date and comprehensive study of Sacred Astronomy and the Gospel in the Stars available today. Published in 2004, and revised and updated regularly, "The Language of God in the Universe" (as well as "The Language of God in History") can be purchased on line at the Pillar of Enoch Ministry web site at <http://pillar-of-enoch.com/bookstore/> or at www.Amazon.com or www.BarnesandNoble.com.