


America is Atlantis

It is a fact that at Memphis, Egypt, in the Pyramids, under the guidance of the Kings, the Mystic Rites were worked many thousands of years ago, but at that time **Egypt and the continent of America were one and the same.**

In America, rediscovered in the fifteenth century and repopulated in the seventeenth, was recovered Egypt and the Promised Land, or the land of the **Constellation of the Eagle**. No matter how numerous or complicated the works of a lock may be, if but the right key be applied. **The Great Pyramid proves to be the long-sought key** to the mysteries at once of Mythology and of the great world religions.

With the consequent wrecking of the continent of America when the globe became involved in the consequences of the disorder of the skies. America (known to the Mystic as Atlantis), when this ruin befell, was the **seat of the greatest empire** that has ever existed, and its irresistible armies were terrorizing all Europe and Asia.

Study of the American constellations **Scorpio, Sagittarius, and Capricornus**, reveals the immemorial antiquity of the name of America, and the significance of the arms of the United States. The fact once recognized that it is impossible to separate the Eagle from America – the “Land shadowed with wings” of Isaiah, over which accordingly appear two grand eagles, the red swan flying down the milky way, and the winged steeds, Yegasus and Equelus, all the wings known to astronomy – without taking the Bear from Russia, Perseus from Persia, and a flood of light is poured upon the history and mythology; and where heretofore much has been vague and inscrutable, now we are able at least, to see men, as trees, walking.

When, following the course of the constellations, those immovable and perpetually fastened upon America are reached, it will appear that, while all that is sublime in the historic past centers upon Egypt, all that is sublime in the prehistoric past centers upon America (Atlantis); and as the curtain which has hitherto concealed the prehistoric connection between the peoples of ancient Egypt and of America, is lifted, it will be seen that, the people of the Eagle on the Nile being descended from the original people of the Eagle on this Continent, the twain are one, and that prehistoric America was the Original Egypt or

Eagle-land, prior to the mighty dispensation in the days of **Peleg**, when the earth was divided, and the great globe itself was nearly rent asunder.

Says Agassiz: "First born among continents, America has been falsely denominated the New World. Hers was the first dry land lifted out of the Waters, hers was the first shore washed by the ocean that enveloped all the earth besides; and while Europe was represented only by islands rising here and there above the sea, America (Atlantis) already stretched in an unbroken line of land from Nova Scotia to the far West."

America was evidently peopled from the old continent, because there were only eight persons saved at the Deluge; the principal part of their posterity, during the whole of the first century after that event occupied the very center of Asia. Some say that America was peopled by the **Carthaginians** who possessed the Cape Verde Islands, which are only three weeks sail from that continent. Their ships, having women and children on board, might miss the intended Islands, before the invention of the compass; and if so, they would inevitably be driven by the Trade Winds to the coast of America. Others, judging from the similarity of some religious rites, have conjectured that it was peopled by the Ten Tribes at the dispersion of Israel. Some think it received its population from China or Japan; others that it was colonized by some wandering tribes of Japheth, who penetrated into the trackless regions of North America by the straits of Asian. Some have been bold enough to assert that America was not inundated at the Deluge, and that, consequently, the aborigines were Antediluvians, and the most ancient people on earth, (**which last assertion is correct**).

Others suppose that there were few individuals preserved on this vast continent at the Deluge that it might be without difficulty re-peopled. And we are told, "That America was peopled after the Deluge, at the same time as it were, with other parts of the earth equidistant from the spot where on the Ark is acknowledged to have grounded. For the grand division of the Eastern and Western Hemispheres through the natural effect of causes operating from the Deluge, did not take place till about half a century after that event; and thus a subject that has uniformly puzzled the most learned historians and philosophers, and given ground for the most elaborate dissertations, namely, the manner by which America was peopled, appears to be made simple and easy, as are all those questions that are submitted to the ordeal of truth, the infallible attestations of Holy Writ. Robertson supposes the Americans to have derived their original from the **Asiatics**; supports his conjecture by some ancient traditions amongst the Mexicans, which ascribe their primitive population to a horde from a remote country to the northwest; whose gradual progress from the northern coast, where they landed, to the interior provinces, is distinctly traced. And in the infancy of Christianity, Mexico is said to have been in a more advanced state of civilization than Denmark, Sweden, and Russia.

From what people so ever Americans descended, or in whatever manner that vast continent was originally furnished with human beings; it is a certain that the first inhabitants brought with them a system of Mysteries which they applied to the purposes of Religious Worship, and though this system, in process of time, was almost entirely lost amongst the scattered tribes which led an erratic life in its deepest wilds, yet the Truths on which it was founded were preserved in a deteriorated form, by the two great nations which had planted themselves on each side of the Isthmus of Panama.

Of this there can be no doubt. The Pyramids were built by Atlantians long centuries before Egypt was a civilized country. Why then were they built in Egypt instead of on some part of what is now America? **Because Egypt was then the center of the earth and the Atlantians with their vast knowledge sought the center, for that will stand as long as time.**

Peace

