Bruno Antonio Buike, editor / undercover-collective "Paul Smith", alias University of Melbourne, Australia

Bibliography

"Prieure de Sion" and Rennes-le-Chateau

Ca. 1300 title entries

© Neuss / Germany: Bruno Buike 2017 Buike Music and Science bbuike_11@hotmail.com

BBWV E26

Bruno Antonio Buike, editor / undercover-collective "Paul Smith", alias University of Melbourne, Australia: Bibliography "Prieure de Sion" and Rennes-le-Chateau ca. 1300 title entries Neuss: Bruno Buike 2017

----XXX----

1. Dies ist ein wissenschaftliches Projekt ohne kommerzielle Interessen.

2. Wer finanzielle Forderungen gegen dieses Projekt erhebt, dessen Beitrag und Name werden in der nächsten Auflage gelöscht.

 Das Projekt wurde gefördert von der Bundesrepublik Deutschland, Sozialamt Neuss.
 Rechtschreibfehler zu unterlassen, konnte ich meinem Computer trotz jahrelanger Versuche nicht beibringen. Im Gegenteil: Das Biest fügt immer wieder neue Fehler ein,

wo vorher keine waren!

1. This is a scientific project without commercial interests, that is not in bookstores, but free in Internet.

2. Financial and legal claims against this project, will result in the contribution and the name of contributor in the next edition canceled.

3. This project has been sponsored by the Federal Republic of Germany, Department for Social Benefits, city of Neuss.

4. Correct spelling and orthography is subject of a constant fight between me and my computer – AND THE SOFTWARE in use – and normally the other side is the winning party!

ENGLISH SHORT PREFACE

- "Paul Smith" is a FAKE-IDENTY behind which very probably is a COLLCETIVE of writers and researchers, using a more RATIONAL and SOBER approach towards the complex of Rennes-le-Chateau and to related complex of "Priory of Sion" (Prieure de Sion of Pierre Plantard, Geradrd de Sede, Phlippe de Cherisey, Jean-Luc Chaumeil and others).
- Emails to <u>info@priory-of-sion.com</u> will result in answers with prefabricated text by not existing "Paul Smith" or by a webmaster.
- Search for PERSONAL INFORMATIONS of PERSONAL COPYRIGHT HOLDERS FAILED TOTALLY:

page-information delivered "no information on page owner" and no SSL and https,
head-section of html-sourcecode with NO personal informations at all and only very few of expected other metatags.

- whois-inquiry delivered answer "melbourneit", which is an IT-company and domain-name-registrar in AUSTRALIA – and not as expected in Britain.

Next step of research led to the REAL SOLUTION: "Melbourne-IT" is a foundation of University of Melbourne, Australia and has an own wikipedia artice under URL <u>https://en.wikipedia.org/wiki/Melbourne_IT</u>

Well, IF there is NO copyright-holder BEYOND doubt, I then felt free to TRANSFORM a
WEBPROJECT with 2 bibliographies from html to PRINTREADY-PDF for PAPER-OUTPUT,
CONDENSING "Bibliography Prieure of Sion and Rennes-le-Chateau" - actual URL
http://www.priory-of-sion.com/biblios/pos/prioryofsionbibliography.html – from 187 pages in first test to finally 100 pages Din A4 in pdf, published as paper-edition with dataCD
CONDENSING "Bibliography of Occult and Fantastic Beliefs" - actual URL http://www.priory-of-sion.com/biblios/occultbibliography.html – from first test with 3000 pages and 500 MB to finally 1000 p. Din A4 splitted into 4 volumes in pdf with 6 MB only. published as dataCD.
We may say, that such my interest as EDITOR was restricted to more continental European conventions intended for smooth working in library surroundings of learning and study.
Though copyrights are not clear beyond doubt, if at all existing, we cautiously RESTRICT this bibliographical survey to PRIVATE USE and STUDY ONLY and FREE OF CHARGE to everybody, which will be welcomed especially in all those countries, where students have REAL TROUBLE to PAY for books and research materials!

The Melbourne-University has the following MOTTO, URL https://en.wikipedia.org/wiki/University_of_Melbourne:

"Motto: *Postera Crescam Laude* Motto in English: "May I grow in the esteem of future generations"

It therefor seems appropriate, that this little work is presented in special to: Library (of Univesity of Melbourne), URL <u>http://library.unimelb.edu.au/</u> email 1: <u>orders-library@unimelb.edu.au</u> email 2 general: library-feedback@unimelb.edu.au

preface 2

This little bibliographical work is for cataloguing in the German National Library of course – and will be at least notified to BNF (Bibliotheque National de France).

Otherwise it is assumed here, that I am free to fetch for my learning and studies, whatever seems suitable, even if we perhaps should stress the point, that in my upcoming bookproject on Rennesle-Chateau, there will not occur any need for any magic or occult, which means technically, to attach to lots of INSCRIPTIONS there the proper SOURCEBOOKS from ROMAN-CATHOLIC literature, so that the REST-QUESTION is, WHY other authors normally do NOT REFER sufficiently to those Roman-Catholic sources - including for instance quite CONVENTIONAL ICONOGRAPHY derived from quite conventional HAGIOGRAPHY. Such the only scientific problem for me was the question, whether it would be possible, to decide from working at desk at home, whether there might be in Rennes-le-Chateau church the POSSIBILITY, that "someone" at "some point in time" - say for instance somewhere between 1953-1970 – might have applied there BONBON-COLOURS from Barbie-puppets or from Walt-Disney-Studios indicative for a TODAY"bonbon-colour Christianity", that would please aspecially old-aged folks in Florida or California – or other folks uneducated enough, but wealthy enough as well, to PAY for such COLOURS, that FEW others may even ALIENATE!!

Even if we in these modern times, where they seem to have nearly everything forgotten from Aristotle, Plato and the Library of Alexandria, not any longer agree about, what science is, can be or should be, the public perhaps would welcome my decision, NOT to COMMENT on the bibliographies presented here ITSELF, such paving way for the user, to MAKE HIS OWN ADVENTURE TRIP to the books – and, who knows, perhaps even to KNOWLEDGE, if not EDUCATION!

At least we perhaps can seperate the scientists from the criminals like Pierre Plantard and his "fraudulent invention" of the socalled "Prieure de Sion", CLAIMING DESCENDANCE from MEROWINGIAN ROYAL FAMILY, which really seems exaggerating things and completely out of any reasonable proportion regarding TODAY POLITICS – and perhaps BUSINESS! We thus even may go as far, as to try to conclude here: The TOURIST industry very well might invite to the PILGRIMAGE TO St. Mary of LOURDES as the MAIN EVENT, which may be followed by a short stop at nearby Rennes-le-Chateau. But it would be WASTE of TIME, to try to make Rennes-le-Chateau the MAIN TOURIST OCCASION instead – which indeed is covered by STATISTICAL FIGURES regarding numbers of visitors, especially if analyzing the DECLINE of "European BATHING tourism" to BIARRITZ and to Rennes-les-Bains, that occurred since the end of the 19th century, where it was quite "en vogue"!

GERMAN PREFACE

Die folgenden Editionen von zwei Bibliographien zum Komplex "Rennes-le-Chateau" eines undercover-pseudonyms "Paul Smith" (oder Frau Müller) befinden sich auf einer Webdomain, die für eine Internet-Firma registriert ist, welche der UNIVERSITÄT MELBOURNE AUSTRALIEN GEHÖRT. Beide Buike-Editionen werden deshalb kostenlos der Universitätsbibliothek Melbourne zur Verfügung gestellt.

Das folgende Vorwort hat den Zweck

- erstens meine BEARBEITUNGSPRINZIPIEN kurz darzulegen

- und zweitens meine UMFANGREICHEN ERMITTLUNGEN zu dokumentierten, die schlußendlich zwar nicht zur Feststellung von INDIVIDUELLEN PERSONEN-IDENTITÄEN von AUTOREN führten, jedoch zur Offenlegung von "vested interests" eines "institutionellen Anlegers",

- drittens aber eine ARGUMENTATION vorzulegen, warum eine BUIKE-EDITION einmal JURISTISCH in ORDNUNG ist und dann auch im Sinne von "open acess science" sogar wünschenswert, sofern nämlich der vorliegende QUALITÄTSLEVEL konstatiert werden konnte.

Ich stelle diese Arbeit insbesondere UNTER DAS EPIGRAMMATISCHE MOTTO DER UNIVERSITÄT OF MELBOURNE, wie es in Wikipedia, Artikel "University of Melbourne", URL <u>https://en.wikipedia.org/wiki/University of Melbourne</u> veröffentlicht ist, wo wir lesen:

"Motto: Postera Crescam Laude Motto in English: "May I grow in the esteem of future generations" Was auf Deutsch ungefähr besagt: Möge ich wachsen in der Wertschätzung künftiger Generationen!

ADRESSAT dieser Arbeit ist also ZUERST: Library (of Univesity of Melbourne), URL <u>http://library.unimelb.edu.au/</u> email 1: <u>orders-library@unimelb.edu.au</u> email 2 general: <u>library-feedback@unimelb.edu.au</u>

Im Rahmen der Studien zu meinem nächsten Buchprojekt mit dem Arbeitstitel "Rennes-le-Chateau. Fakten und Fiktionen" stieß ich auf ein großes Webprojekt unter URL <u>http://priory-of-sion.com</u>, welches sich selbst mit dem Adjektiv "RATIONAL" schmückt.

In diesem Web-Projekt fand ich ETLICHE wirklich HILFREICHE historische Dokumente und auch die folgenden zwei Bibliographien, die beide SCHWÄCHEN und VORZÜGE haben, aber insgesamt doch derartig BRAUCHBAR sind, daß ich mich zu zweierlei entschloß:

Diese beiden Bibliographien aus dem Webprojekt <u>http://priory-of-sion.com</u> unter dem Pseudonym "Paul Smith" werden erstens aufgenommen auf eine DatenCD zu meinem obigen Buch-Projekt und zweitens von mir BEARBEITET und HERAUSGEGEBEN als EIGENSTÄNDIGE Publikationen, und zwar unter MEINEM HERAUSGEBERNAMEN. Ich habe mir also die Aufgabe gestellt, zwei WEB-PROJEKTE UMZUWANDELN in PAPIER-Editionen, die speziell für wissenschaftliche Umgebungen in Bibliotheken brauchbar sein sollen. Ein kleiner Schriftwechsel zu dieser Idee mit info@priory-of-sion.com endete allerdings damit, daß ein "Webmaster" titulierter Schreiber "no permission" schrieb, und zwar OBWOHL ich bereits eine TEST-Version meiner Edition kostenlos zur Verfügung gestellt hatte.

Es geht also um die EDITION von ZWEI Bibliographien unter dem Pseudonym "Paul Smith" aus

dem Web-Projekt <u>http://priory-of-sion.com</u>, deren AUTOREN UNBEKANNT sind und SEIN WOLLEN, die ich lediglich als EDITOR BEARBEITET habe.

Im Falle der "Bibliography Prieure of Sion and Rennes-le-Chateau" - aktuelle URL <u>http://www.priory-of-sion.com/biblios/pos/prioryofsionbibliography.html</u> – habe ich originale 187 Seiten eines von html- in ein Officeformat umgeandelten Projektes auf ungefähr 100 Seiten Din A 4 mit ungefähr 1300 Titeleinträgen komprimiert und zwar indem ich kontinentaleuropäische Konventionen angewendet habe.

Im Falle der "Bibliography of Occult and Fantastic Beliefs" - aktuelle URL <u>http://www.priory-of-sion.com/biblios/occultbibliography.html</u> – ebenfalls unter Pseudonym "Paul Smith" handelt es sich um ca. 21.000 Titeleinträge, welche bei einem ersten Konvertierungs-Test über 3000 Seiten mit einer Dateigröße von 500 MB ergaben, die ich auf ungefähr 1000 Seiten Din A4 in vier Teilbänden komprimiert habe.

Es wurde ein REDUNDANTER Web-Seiten Anfangs und Endtext ENTFERNT haptsächlich fr die NAVIGATION in einem Webprojekt entfernt, welcher lautete:

<u>"Priory of Sion Bibliography</u> <u>The Da Vinci Code Documentaries and DVDs</u> Bibliography Updates Closed September 2016

					liograj P	0	Fantas hith	0	Saucers efs			
<u>A</u>	<u>B</u>	<u>C</u>	<u>D</u>	E	<u>F</u>	<u>G</u>	H	Ī	<u>J</u>	<u>K</u>	L	<u>M</u>
N	<u>0</u>	<u>P</u>	Q	<u>R</u>	<u>S</u>	T	<u>U</u>	V	W	X	Y	<u>Z</u>

http://priory-of-sion.com/biblios/occultbibliography.html"

----XXX----

Ich werde jetzt INFORMATIONEN zusmmenstellen – und zwar OHNE EINSATZ von GEHEIMDIENSTLICEN METHODEN -, aus denen hervorgeht, daß MÖGLICHE ERSTRECHTE-INHABER NICHT ERMITTELBAR sind. Allerdings würde auch von einem auffindbaren Rechteinhaber MEIN Copyright an MEINEN BEARBEITUNGEN und MEINEN DATEIEN nicht tangiert werden, sofern folgende Bedingungen erfüllt sind: - KOSTENLOSE Dateien zum PRIVATGEBRAUCH und PRIVATSTUDIUM, - KEINE GEWERBLICHE VERBREITUNG.

----XXX----

Auf den – in den letzte Jahren WECHSELNDEN - Internetseiten der "Bibliography of Occult und Fantastic Beliefs" befindet sich an der Stelle, wo man gewöhnlich den AUTORENNAMEN erwartet, der Name "Paul Smith", was zunächst einmal ungefähr soviel besagt wie "Frau Müler", also ABSICHTLICH NICHTSSAGEND GEWÄHLT sein KÖNNTE: Ich vertrete aber die VERMUTUNG, daß FAKTISCH ein AUTOREN-KOLLEKTIV beteiligt war, das sich hinter dem

PSEUDONYM "Paul Smith" lediglich VERSTECKT - aus welchen – hoffentlich ehrenhaften - GRÜNDEN auch immer!

---XXX----

Ich unterlasse es hier, Belegstellen aus dem Internet (und Internet-Foren) zu bringen, die "Paul Smith" ebenfalls für eine FAKE-IDENTITY halten und liefere stattdessen jetzt BELEGE meiner erweiterten IDENTITÄTSPRÜFUNG mit Hilfe OFFENER INTENTMETHODEN. Wenn ich also die Web-Seite mit dem FUNDORT dieser Bibliographie mit Hilfe irgendeines Browsers aufgesucht habe, kann ich über Rechtsclick mit der Maus einen Punkt "Seiteninformationen" aufrufen, der mir folgende ERGEBNISSE lieferte, und zwar für die HAUPTADRESSE des Projektes URL <u>http://priory-of-sion.com</u> . Ich bringe dazu ZWEI Abbildungen von ZWEI Registerkarten des Menüs "Seiteninformationen". Hier finden wir insbesondere folgenden Vermerk:

" Diese Website stellt keine Informationen über den Besitzer zu(r Verfügung)." Ich halte einen zweiten Vermerk für wichtig:

"Die Website priory-of-sion unterstützt keine Verschlüsselung für die Seite, die Sie ansehen." Dies bedeutet technisch: SSL wird nicht angewendet und https FUNKTIONIERT nicht! Oder anders gesagt: Wer auch immer hinter diesem Webprojekt steckt, verwendet eine STANDARD-SCHUTZMETHODE für Datenübertragung im Internet NICHT – aus welchen Gründen auch immer.

o S	eiteninformationen - http://priory-of-sion.com/					
Allgemein Me	dien Berechtigungen Sicherheit					
Priory of Sion: Adresse:	http://priory-of-sion.com/					
Typ: Anzeigemodus: Textkodierung: Größe:	text/html Standardkonformer Modus windows-1252 2,75 KB (2.816 Byte)					
Modifiziert:	So 09 Apr 2017 16:28:04 CEST					
⊿ Meta (3 Schla	agwörter)					

Name	Inhalt
Content-Type	text/html; charset=windows-1252
Content-Language	English
ROBOTS	NOARCHIVE

preface 6

Jetzt prüfte ich eine ZWEITE Möglichkeit, wo sich NORMALERWEISE HINWEISE AUF PERSONEN-IDENTITÄTEN befinden, nämlich den html-sourcecode, und dort die META-TAGS in der Sektion "head". Das Ergebnis sieht wie folgt aus und VERBLÜFFT, weil sich dort ÜBERHAUPT KEINE METATAGS mit PERSONEN-INFORMATIONEN befinden, und weil die Anzahl ANDERER und erwartbarer Metatags ÜBERRASCHEND KLEIN ist. Es wurde aber GANZ AM ENDE der html-page ein TRACKING-SCRIPT festgestellt, das jedoch NICHT zu den bekannten großen Internet-Firmen gehört.

METATAGS, Sektion "head" für Source-Code von http://priory-of-sion.com "<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"> <html xmlns="http://www.w3.org/1999/xhtml"> <html xmlns="http://www.w3.org/1999/xhtml"> <head><meta http-equiv="Content-Type" content="text/html; charset=windows-1252"> <title>Priory of Sion</title> <meta http-equiv="Content-Language" content="English" />

<META NAME="ROBOTS" CONTENT="NOARCHIVE" /> <link rel="stylesheet" type="text/css" href="<u>style.css</u>" media="screen" />

preface 7

</head>

--body truncated -<script src="//nht-2.extreme-dm.com/t.js" id="eX-antares8-2" async defer></script>

(tracking-script) END OF METATAGS SECTION HEAD

Eine letzte Möglichkeit, eventuell doch noch an PESONEN-INFORMATIONEN von möglichen AUTOREN zu kommen, bietet eine sogenannte WHOIS-Abfrage, wo ich überprüfe, FÜR WEN die Web-Adresse oder DOMAIN "priory-of-sion.com" REGISTIERT ist bei den US-amerikanischen Kontroll-Organisationen des Internets. Dort fand ich:

"Whois Lookup - <u>https://www.whois.net/</u> priory-of-sion.com is already registered* Whois Server Version 2.0

Domain names in the .com and .net domains can now be registered with many different competing registrars. Go to http://www.internic.net for detailed information.

Domain Name: PRIORY-OF-SION.COM Registrar: MELBOURNE IT, LTD. D/B/A INTERNET NAMES WORLDWIDE Sponsoring Registrar IANA ID: 13 Whois Server: whois.melbourneit.com Referral URL: http://www.melbourneit.com Name Server: NS1.PRIORY-OF-SION.COM Name Server: NS2.PRIORY-OF-SION.COM Status: clientTransferProhibited http://www.icann.org/epp#clientTransferProhibited Updated Date: 27-dec-2014 Creation Date: 29-dec-2003 Expiration Date: 29-dec-2015

>>> Last update of whois database: Sun, 26 Jul 2015 14:59:56 GMT <<< END of WHOIS LOOKUP

Jetzt überprüfe ich die in der WHOIS-Abfrage genannte Internet-Adresse und finde dort unter "about" in URL <u>https://www.melbourneit.com.au/about-melbourne-it/</u>

"About

Melbourne IT Group.

Melbourne IT helps organisations of all sizes to successfully do business online. Our complete portfolio of cloud-based technology services drives business effectiveness and profitability for many customers in Australia and around the world.

The breadth of our offering extends from helping small businesses build an online presence through to managing the complex technology environments of large enterprises and governments - including Internet domain name services, critical web hosting, online brand protection and promotion, video content delivery, application development services, managed cloud and security services and much much more. Melbourne IT's culture of integrity, innovation, collaboration and customer centricity has been built by its large team of passionate professionals that have been delivering managed online services since 1996. Our customers range from small businesses to Fortune 500 companies and internationally recognised government organisations. Melbourne IT is listed on the Australian Stock Exchange (ASX) under the stock ticker MLB."

Jetzt bin ich PLATT, denn ich hatte ERWARTET, daß die Website "priory-of-sion.com" in Großbritannien sitzt, aber NICHT, daß sie tatsächlich in AUSTRALIEN sitzt. Auch ist Der DASEINS- und GESCHÄFTSZWECK der "melbourne-it" ÜBERRASCHENDERWEISE KEIN WISSENSCHAFTLICHER, sondern es handelt sich um eine

Firma, die Internet-HOSTING anbietet.

Des Rätsels Lösung könnte allerdings in einer Auskunft des Wikipedia-Artikels zur "melbourne-it" - URL <u>https://en.wikipedia.org/wiki/Melbourne_IT</u> - gleich sein, wo wir lesen, daß die UNIVERSITÄT VON MELBOURNE / Australien an der GRÜNDUNG beteiligt war und sogar – zumindest zeitweise – EIGENTÜMER war:

"Melbourne IT's history dates back to April 1996 when Eugene Falk AM OBE and Professor Peter Gerrand [7] were appointed as Chairman and CEO, respectively, for the <u>University of</u> <u>Melbourne</u>'s new commercial subsidiary Melbourne Information Technology International Pty Ltd, which commenced operations from 1 May 1996. Professor Iain Morrison[8] was appointed the third foundation director of the company. The company chose to trade under the business name of Melbourne IT from its earliest days."

Rein zufällig gibt es über die "melbourne-it" einen SEHENSWERTEN eigenen Wikipedia-Artikel unter URL <u>https://en.wikipedia.org/wiki/Melbourne_IT</u>, den ich dem Publikum keineswegs vorenthalten möchte, wo wir folgende DRUCKVERSION haben:

START WIKIPEDIA "Melbourne IT"

"Melbourne IT

From Wikipedia, the free encyclopedia

Melbourne IT Limited

<u>Type</u>	Public
<u>Traded as</u>	ASX: MLB
Predecessor	Melbourne Information Technology International Pty Ltd
Founded	<u>Melbourne, Victoria</u> , Australia (1996);
Founder	University of Melbourne
Headquarters	<u>Melbourne, Victoria, Australia</u>
Services	<u>Domain name registration</u>
	<u>Web hosting</u>

• Email hosting

• VPS hostingWeb design

Website <u>melbourneit</u>

Melbourne IT is an Australian Internet company listed on the <u>Australian Securities Exchange</u> (<u>ASX</u>: <u>MLB</u>). Formed in 1996, its primary business is <u>domain name registration</u> in most of the major national and global top-level <u>domains</u>. It also offers web and email <u>hosting</u> services and online marketing services.

The company is a profit-earning medium-sized (in the Australian context) Internet business, with 2004 earnings of approximately 4.5 million AUD (<u>EBIT</u>) on revenues of about 60 million AUD, and continues to grow steadily. It has operations in several European countries through the acquisition of Cogent,[1] as well as IDR Management Services,[2] based in London. Melbourne IT currently operates four main global offices.[3]

For historical reasons (outlined below) Melbourne IT had a de facto monopoly on com.au domain name registrations for several years, providing more than half of its revenues until April 1999 when <u>ICANN</u> awarded it one of the first five registrar licences to compete with Network Solutions Inc in registering domain names under .com, .net and .org.[4] From December 1999, when Melbourne IT listed on the ASX, the registration of international domain names has dominated its revenues. Internationally, as an ICANN-accredited registrar, Melbourne IT is ranked around fifth in the world, making the company the largest Australian domain name registrar.[5]

The company has attempted to diversify its revenue sources to reduce its dependence on domain names, introducing managed hosting products and consulting services. In 2006, Melbourne IT acquired <u>WebCentral</u>, Australia's largest web hosting company. In 2008, Melbourne IT acquired Verisign DBMS for US\$50m.[6]

Contents

- <u>1 History</u>
- <u>2 See also</u>
- <u>3 References</u>
- <u>4 External links</u>

History

Melbourne IT's history dates back to April 1996 when Eugene Falk AM OBE and Professor Peter Gerrand [7] were appointed as Chairman and CEO, respectively, for the <u>University of Melbourne</u>'s new commercial subsidiary Melbourne Information Technology International Pty Ltd, which commenced operations from 1 May 1996. Professor Iain Morrison[8] was appointed the third foundation director of the company. The company chose to trade under the business name of Melbourne IT from its earliest days.

Contrary to popular mythology, the company was not set up to trade in domain names. The company's charter was to demonstrate the University's strategic leadership in working with industry and government in selected areas of IT. Its first and continuingly profitable business, up until its float on the <u>ASX</u> in December 1999, was its joint venture ASAC (Advanced Services Applications Centre) with Ericsson Australia. ASAC was set up to develop applications with synergies between the Internet and advanced telecommunications, particularly mobile products. ASAC was recognized by Ericsson as one of its Global Design Centres in 1997, and contributed \$0.5 million in profit to Melbourne IT in the year before its float. ASAC was incorporated as an independent joint venture in December 2000, but became a casualty of Ericsson's downsizing of its global R&D following the bursting of the <u>Dot-com bubble</u> in July 2000. On 21 June 1996 a front-page article in <u>The</u> <u>Australian Financial Review</u> by Charles Wright drew attention to the parlous state of commercial

domain name registration in Australia, where a large backlog of Australian businesses were waiting for processing of their applications for com.au domain names by the part-time domain name administrator, <u>Robert Elz</u>, senior system administrator in the University of Melbourne's Computer Science Department, who declined to communicate with the media.

Robert Elz had been assigned the role of administrator of the .au top-level domain by Jon Postel since 1989, an arrangement that worked quite satisfactorily through the early 1990s when the Internet was largely of interest only to tertiary educational and research institutions. The AFR article caused Melbourne University to be aware of the possible commercial value of the rights to assign domain names, but also of the damage to the University's reputation if the registration of com.au domain names was not transferred to a competent commercial organization. The Head of the Computer Science Department persuaded Mr Elz to transfer the administration of com.au names to the University's subsidiary Melbourne IT, which he did by way of a non-exclusive licence, to be reviewed after five years. Melbourne IT was awarded a grant of \$100,000 by the <u>Government of</u> Victoria in 1996 in return for registering the backlog of over 2,000 com.au applications free to the applicants, and used this money to build its first domain name registration software platform. From October 1996 Melbourne IT began pricing its services by charging for new and renewed com.au names at 10% below the market rate set by <u>Network Solutions</u> for the popular .com names, and was the first domain name registrar worldwide to introduce trademark checking and moneyback service assurance guarantees. [4] It also introduced three-tiered pricing for different levels of turnaround time, during the first two years 1997-98 before eligibility decisions were sped up by online access to the Australian trademarks database and to registries of Australian business names and gazetted geographical names. Melbourne IT also moved to align to Robert Elz's rather idiosyncratic eligibility criteria (e.g., 'no name should in principle be registered if found in an English dictionary'; but exceptions had been made to this before 1996 such as news.com.au and travel.com.au, which annoved other applicants to the rules for registering business names in Australia).

In April 1999 Melbourne IT was selected by ICANN to be one of the first five registrars to register .com, .net and .org names in competition with the incumbent Network Solutions. Entry into the international domain name market from July 1999 greatly increased the company's revenues and market value, and caused the University to prepare the company for an <u>Initial Public Offering</u>. On 14 December 1999 Melbourne IT was floated on the ASX, near the height of the <u>dot-com</u> <u>bubble</u>.

It benefited from a cover story by finance journalist Ivor Rees in a weekend edition of the Australian Financial Review in November 1999, describing it presciently as the 'Hottest Float of the Year'. Interest in the shares was particularly strong because it was the only Australian tech stock floating that year with a track record of actual profitability. Demands for a prospectus were so high that complaints were aired in the media by members of the public unable to obtain one. The chief beneficiaries of the float were the clients of the underwriters, JB Were and CommSec, some of whom made massive stag profits when the stock peaked at \$8.20 on the day of its float, compared with the IPO price of \$2.20. In 2000 the Victorian Auditor-General held an investigation into whether the stock was undervalued by the underwriters when listed, but concluded that the float had been carried out properly.[9]

The University of Melbourne received a gross benefit of \$93.5 million through selling 85% of its equity in the float, as well as a pre-float dividend of \$1 million, but left the company with \$7.5 million as <u>working capital</u>. The stock held up above \$8 for four months following the <u>dot-com</u> <u>bubble</u> of April 2000, peaking briefly to \$17 in February, but sank to \$5.99 after the company released a realistic market outlook on 23 August 2000.

During January to August 2000 the founding CEO Peter Gerrand founded subsidiaries in the USA and Europe [1], and participated in the creation of <u>auDA</u> as the national domain name industry self-regulator. On 14 September he announced he would leave the company on 30 September for family

reasons;[10] after this announcement the stock sank by a further 10%. He was succeeded by his deputy Adrian Kloeden [2], and continued as a consultant to the company until after the hosting of ICANN's meeting in Melbourne in March 2001. Adrian Kloeden was succeeded as CEO by Theo Hnarakis in November 2002 [3].

In September 2006, Melbourne IT acquired the Australian Internet hosting company, **WebCentral Group** (ASX:WCG) via a <u>scheme of arrangement</u> and delisted the WebCentral group from the ASX. Founded in 1997, WCG have 2 <u>data centres</u> in Brisbane, one at Wickham Street, <u>Fortitude</u> <u>Valley</u>, and another in <u>Spring Hill</u> at a <u>PIPE Networks</u> facility. Staff from Webcentral's Brisbane office also manage a large colocation area in an <u>Equinix</u> datacenter in <u>Mascot, New South Wales</u>. Dr Bruce Tonkin [4], who joined Melbourne IT in 1999 as Chief Technology Officer, was elected convenor of ICANN's important GNSO (Generic Names Support Organization)[5] constituency from June 2004 to June 2007, and will serve on the ICANN Boards as the GNSO's elected representative from May 2008.

On 30 April 2008 Melbourne IT announced it is going to purchase <u>VeriSign</u>'s Digital Brand Management Services for US\$50m.[11]

On 23 December 2011 Melbourne IT accidentally leaked the details of more than 28000 customers[12]

On 30 July 2012 Melbourne IT servers were hacked by <u>Anonymous[13]</u>

MebourneIT was also a new gTLD consultancy, and the week of the January, 2012, which was the launch of ICANN's new gTLD application period, it announced that it had been working with over 100 applications on behalf of various clients. MelbourneIT also noted that many of their clients are Fortune 500 companies or associated with the Association of National Advertisers (ANA). The latter fact is particularly noteworthy given the fact that ANA had led a high-profile anti-gTLD expansion campaign following the approval of the program, and was successful in achieving multiple hearings in the U.S. congress and other anti-TLD expansion forums and press. In February, 2012, one of the first public Brand TLD ventures, StarHub, announced that it had partnered with MelbourneIT's Digital Brand Services to help apply for and manage its proposed .starhub TLD. Later that month, MelbourneIT revealed that they were currently working on 120 new gTLD applications, and that they expected to bring that number to 150 before the application window closed in just over a month. It was also announced that MelbourneIT was working as new gTLD consultants with the governments of the Australian states of Victoria and New South Wales, and with ARI Registry Services, to prepare bids for .melbourne, .sydney, and .victoria.[23] The company ended up handling 148 applications, approximately a guarter of which came from Australian clients. [14]

On 29 August 2013 Melbourne IT CEO Theo Hnarakis announced[15] that the <u>Syrian Electronic</u> <u>Army</u> had attacked[16] the <u>New York Times</u> Web site by tricking people managing the New York Times <u>DNS</u> domain as a reseller of Melbourne IT to disclose their login <u>credentials</u> in a targeted <u>phishing</u> attack.

On 27 February 2014 Melbourne IT announced the acquisition of rival NetRegistry Group for \$50.4 million.[17][18]

On 17 December 2014 Websites and emails were knocked offline by a botched migration. At the time of writing both had been offline for over a month with outages continuing[19] On 25 February 2015, Melbourne IT revealed plans to buy Uber Global for \$15.5M.[20]

See also

• Domain name registrar

References

1. <u>"Melbourne IT acquires Europe's Cogent IPC for \$4.5m"</u>. IndustrySearch Australia and NZ. 2004-03-19. Retrieved 2010-11-21.

- 2. <u>"Melbourne IT acquires UK domain registrar IDR"</u>. Tier 1 Research. 23 January 2007. Archived from <u>the original</u> on 17 July 2011. Retrieved 2010-12-14.
- 3. <u>"Global Offices Melbourne IT"</u>. Melbourne IT Group. 2014-11-09. Retrieved 2014-11-09.
- 4. Wasserman, Elizabeth (1999-04-23). <u>"ICANN to can NSI's domain-name monopoly"</u>. CNN. Retrieved 2008-05-07.
- 5. <u>"Domain name deregulation is 'damaging'"</u>. AAP. NineMSN. 22 May 2007. Archived from <u>the original</u> on 13 February 2008. Retrieved 2008-05-07.
- 6. <u>"Melbourne IT Acquires Versign DBMS For \$50 Million"</u>. TechCrunch. 2008-08-30. Retrieved 2010-11-21.
- 7. <u>"Professor Peter Gerrand"</u>. Zoominfo. Retrieved 2008-05-07.
- 8. Wasserman, Elizabeth. <u>"Department of Information Systems"</u>. University of Melbourne. Archived from <u>the original</u> on 28 August 2007. Retrieved 2008-05-07.
- 9. Department of Information Systems (2000-06-01). <u>"University welcomes A-G's Report on</u> <u>Melbourne IT float"</u>. University of Melbourne. Retrieved 2008-05-07.
- 10.Karen Stuart (14 September 2000). <u>"Gerrand Leaves Melbourne IT"</u>. internetnews.com. Retrieved 2007-06-18.
- 11. "Business Management Software". openpr.com. 2008-04-30. Retrieved 2008-04-30.
- 12.<u>"Thousands of domain registrar's customer details exposed"</u>. smh.com.au. 2011-12-23. Retrieved 2015-01-17.
- 13.<u>"Hackers publish AAPT data in protest over web spy plan"</u>. smh.com.au. 2012-07-30. Retrieved 2015-01-17.
- 14.<u>http://icannwiki.org/MelbourneIT</u>
- 15."Melbourne IT chief explains how New York Times website domain was hacked" (Article in The Australian 29 August 2013, retrieved 2 September 2013) http://www.theaustralian.com.au/australian-it/it-business/melbourne-it-chief-explains-how-new-york-times-website-domain-was-hacked/story-e6frganx-1226706081110
- 16."Times Site Is Disrupted in Attack by Hackers" (Article in New York Times 27 August 2013, retrieved 2 September 2013)
- 17.<u>"Melbourne IT snares NetRegistry in \$50.4m deal"</u>. Australian Financial Review. 27 February 2014.
- 18. "Melbourne IT buys rival NetRegistry". The Australian. 28 February 2014.
- 19."*Australian websites offline as Melbourne IT struggles with migration of 350,000 customers*". *smh.com.au. 2014-12-17. Retrieved 2015-01-17.*
- 20.<u>"Melbourne IT adds 400 resellers in \$15m Uber Global acquisition"</u>. crn.com.au. 2015-02-25. Retrieved 2015-02-25.

External links

- <u>Melbourne IT</u>
- Melbourne University press release on Melbourne IT float
- <u>summary (and link to transcript)</u> of *Four Corners* documentary on the Melbourne IT float
- Origins and Nature of the Internet in Australia by Roger Clarke

Retrieved from "https://en.wikipedia.org/w/index.php?title=Melbourne_IT&oldid=767245065"

Categories:

- Domain registrars
- <u>Companies listed on the Australian Securities Exchange</u>
- Organisations based in Melbourne
- <u>Web hosting</u>
- <u>Companies established in 1996</u>
- Information technology companies of Australia

- This page was last modified on 24 February 2017, at 19:19.
- Text is available under the <u>Creative Commons Attribution-ShareAlike License</u>; additional terms may apply. By using this site, you agree to the <u>Terms of Use</u> and <u>Privacy Policy</u>. Wikipedia® is a registered trademark of the <u>Wikimedia Foundation, Inc.</u>, a non-profit organization.

Es ist nicht meine Aufgabe als Herausgeber, gesondert darauf hinzuweisen, daß die genannten beiden Bibliographien VORZÜGE und SCHWÄCHEN haben, die zu entdecken jedem eventuellen Benutzer selbst überlassen bleibt.

- end of file -

E26 Bibiliography «Prieure de Sion» and Rennes-le-Chateau

Bibliography "Prieure de Sion" and Rennes-le-Chateau

apres de Smith, Paul as pseudonym of Melbourne University, ca. 1,300 titles, EDITED, URL <u>http://www.priory-of-sion.com/biblios/pos/prioryofsionbibliography.html</u>

<u>The Bibliography of Fantastic Beliefs</u> – ca. 21.000 title-entries – changed URL <u>http://www.priory-of-sion.com/biblios/occultbibliography.html</u>			
<u>The Da Vinci Code Documentaries and DVDs</u> URL <u>http://priory-of-sion.com/dvc/documentaries.html</u>			
<u>Rennes-le-Chateau Timeline</u> URL <u>http://www.rennes-le-chateau-rhedae.com/rlc/rennes-le-chateau-timeline.html</u>			
<mark>Bérenger Saunière's Sermons</mark> changed URL http://www.priory-of-sion.com/rlc/sermons.html			
<mark>Rennes-le-Château Researchers & Hoaxsters</mark> changed URL http://www.priory-of-sion.com/rlc/rlcresearchers.html			
<u>rennes-le-chateau-rhedae.com</u> <u>priory-of-sion.com</u>			

[Preface truncated]

- Keywords: Pseudohistory, Pseudoarchaeology, Skeptical Debunkings

- Themes: Secret of the Priory of Sion, Mystery of Rennes-le-Château, Landscape Geometry and Rennes-le-Château, Scottish Sinclairs Discovering America (tied in with The Kensington Rune Stone, The Westford Knight and The Newport Tower), The Knights Templar and Rosslyn Chapel, The Bloodline of Jesus Christ and Mary Magdalene, Mary Magdalene as The Black Madonna, Mary Magdalene as The New Age Sacred Feminine, The Talpiot Tomb and The Jesus Bloodline, Nebulous Ancient Christian Texts interpreted as The Jesus Bloodline, Reptilians as The Secret and Hidden Bloodline, Debunkings of Pseudohistory, Debunkings of Pseudoarchaeology

- **Novels**: Novels inspired by the above Themes are also included in the Bibliography, embracing every form of alternative belief

- Old Titles: Also listed are old Titles by authors like Nikos Kazantzakis, Fiona MacLeod (William Sharp), D. H. Lawrence etc that believers in The Jesus Bloodline think contain distant echoes of their versions of Christian history

© Bruno Antonio Buike Neuss : Bruno Buike 2017

AUTHORS in ALPHABETICAL ORDER

(by pseudonym Smith, Paul, alias University of Melbourne, and EDITED)

Aaronovitch, David -Voodoo Histories: The Role of the Conspiracy Theory in Shaping Modern History (2009)- * Chapter 6 : Holy Blood, Holy Grail, Holy Shit

Abanes, Richard - The Truth Behind The Da Vinci Code: A Challenging Response To The Bestselling Novel (2004)

Abbott, Raylene - A Mystical Journey To The Sacred Sites of France (eBook, 2010, 2014)

Abraham, Ben -The Priory Of Sion: The Truth Behind The Priory Of Sion – The Facts, The Theories, Mysteries and Secrets (2005)

Adam, Betty Conrad -*The Magdalene Mystique: Living The Spirituality of Mary Today* (2006) - * Chapter 8: Breaking Out of Old Stories – The Re-emergence of Mary Magdalene Today

Agori, Ken -*Defenders of The Holy Grail* (Novel, 2000) - * "The Defenders of the Holy Grail are sworn to protect the family of Jesus. Elise learns of them through the psychic bridge of the ancient necklace, and learns their secrets!"

Aho, Barbara -<u>The Merovingian Dynasty</u>: Satanic Bloodline of The AntiChrist & False Prophet (eText, 1997)

Akin, Jimmy -Cracking The Da Vinci Code (Catholic Answers, Catholic Truth Society; 2004)

[Albany, Michael, Prince of] Stewart, Michael James Alexander / [alias : Lafosse, Michel Roger] / alias : HRH Prince Michael of Albany -*The Forgotten Monarchy of Scotland: The True Story of The Royal House of Stewart and The Hidden Lineage of The Kings and Queens of Scots* (1998, 2002)

- * Michel Roger Lafosse styled himself *Duc d'Aquitaine - * Comte de Blois - ** Head of *The Sacred Kindred of St Columba - ** Knight Grand Commander of *The Order of The Temple of Jerusalem - ** Patron Grand Officer of *The International Society of Commission Officers for The Commonwealth - ** Elected, President of *The European Council of Princes, 1992 - ** Diplomat, *Federation of Autonomous Priories of The Sovereign Order of Saint John of Jerusalem, Knights of Malta*

- * Michel Roger Lafosse was born in Watermael-Boitsfort, Brussels, Belgium on 21 April 1958 to Gustave Joseph Clément Fernand Lafosse and Renée Julienne Dée (he claimed his parents were Baron Gustave Joseph Fernand Clément Lafosse and Princess Renée Julienne Stewart, descended from a secret marriage between Charles Edward Stuart and Marguerite O'Dea d'Audibert de Lussan, Comtesse de Massillan)

[Albany, Michael, Prince of] Stewart, Michael James Alexander / [alias : Lafosse, Michel Roger] / alias : HRH Prince Michael of Albany / Salhab, Walid Amine -*The Knights Templar of the Middle East: The Hidden History of The Islamic Origins of Freemasonry* (2006)

Alexis, Jonas E -In the Name of Education: How Weird Ideologies Corrupt our Public Schools,

Politics, the Media, Higher Institutions, and History (2007) - * Chapter 5: Slavery, History, and Christianity IV – Orlando Patterson and 'The Da Vinci Code'

Alexis, Jonas E -*In the Name of Knowledge and Wisdom: Why Atheists, Skeptics, Agnostics and Intellectuals Deny Christianity* (2008) - * Chapter 2: Skeptics, Scoffers, and Pop Christianity

Allan, Brian J. -*The Rosslyn Cypher* (photographs by Gordon Rutter, "Fortean Times", Number 212, pp.40-43, 2006)

Allan, Brian J. -Rosslyn: Between Two Worlds (2007)

Allan, Brian J. -*The Rosslyn Frequency: Uncovering The Hidden World of The Knights Templar* (Audiobook, 2009)

Allan, Brian J. - Paranormal Rosslyn Chapel: Haunted Portal of Spirits and Ghosts (Audiobook, 2014)

Allan, Brian J., Editor -*Rosslyn Chapel: Occult Secrets and Esoteric Treasures Revealed* (Book and Bonus Audio CD; illustrations by Tim Swartz; 2009)

Allen, F. J. (Frank James Allen), 1854-1942 - *The Ruined Mill, or Round Church of The Norsemen, At Newport, Rhode Island, U.S.A., Compared with The Round Church at Cambridge and Others In Europe* (booklet, 1921, 2011; offprint from the "Cambridge Antiquarian Society's Communications", Volume XXII)

* See also Carl Christian Rafn, 1795-1864

* See also Charles T. Brooks, 1813-1883

* See also F. H. Shelton

* See also Phillip Ainsworth Means, 1892-1944

* See also William S. Godfrey, Jr

Allgood, Marcus -What Da Vinci Really Didn't Want You To Know: The Jesus Conspiracy (foreword by Baron Bell, 2009)

Amendola, Gloria -The Tower And The Dream: Awakening To The Call (The Tower Series, Book One) (Novel, 2012)

Amendola, Gloria -*The Tower and the Land: Awakening To The Light (The Tower Series, Book Two)* (Novel, 2012) * Gloria Amendola "is a modern day Templar aligned to Rennes-le-Château, France".

Amendola, Gloria - Mary Magdalene: Revelations From A First Century Avatar (2013)

Amendola, Gloria -*Mary Magdalene: Revelations From A First Century Avatar, Volume II* (2014)

* Gloria Amendola "is a modern day Templar aligned to Rennes-le-Château, France".

Amos, Tori (Amos, Myra Ellen), Ann Powers *-Tori Amos: Piece by Piece: A Portrait of The Artist, Her Thoughts, Her Conversations* (2006) - * Chapter Two: Mary Magdalene – The Erotic Muse

4 of 99

Anaedu, Onyekwelu Paulinus - The Da Vinci Myth of the Sacred Feminine: An Interculturalcritical Appraisal (2008)

Andersen, L. Shannon *-The Magdalene Awakening* (2006; Second Edition 2008 entitled *The Magdalene Awakening: Symbols & Synchronicity Heralding The Re-Emergence of The Divine Feminine*) - * "...the full message of Jesus must include the female energy of Mary Magdalene"

Andrews, Richard /Schellenberger, Paul -*The Tomb of God: The Body of Jesus and The Solution To A 2,000-Year-Old Mystery* (1996) - * Later editions of *Tomb of God* contained a <u>Leaflet</u> responding to the BBC2 *Timewatch* documentary "The History of a Mystery" that was shown on 17 September 1996

Archer, Diana /Brown, Dan -The Da Vinci Code (Connect Bible Studies) (booklet, 2005)

Artineraries Tours -*In The Footsteps of Da Vinci – Da Vinci Code Tour* (edited by Lisa R. Tucci, MP3 Audio Tour, 2 CD Set, 2007)

Ashplant, Trudy J. -*Mary Magdalene: Meditation Script* (eBook, 2014)

Atkins, Jim *-Battle Cry! A Journey Through the "Valley of Shadows"* (2005) - * Chapter 10: The Entry Way

Aubrey, Lionel -Rennes-le-Château, the Menorah and Acts, the Final Chapter (1990)

Avery, Fiona (Fiona Kai Avery) - The Crown Rose (Novel, 2005) -

* "The Knights Templar, the fate of Mary Magdalene, holy relics of the early church and the Temple of Jerusalem all figure in a lively, credible story"

Awadalla, Adel -The Mystifying "Codes of the Holy Quran", The Prophecy and the Warnings Shines Through...The prophecy of World War III (2004) -

* Chapter 9: The conspiracy of the numbers ("...3+1+8+1 = 13 This is the completion of the sacred geometry of the Priory of Sion...")

Ayre, Tracey *-The Spirit of Mary Magdalene* (Novel, 2005, 2014) * "A modern day action adventure set in modern day and historical times that also reveals the true story of Mary Magdalene and her relationship with Jesus"

Babcock, Suzzan (Paul Magdalene) - The True Philosopher's Stone (2004)

* Chapter 10: Rennes-le-Château; Chapter 11: Sacred Geometry, Astrological Sign Posts & Secret Codes

Baigent, Michael (Michael Barry Meehan), 1948-2013 - *The Jesus Papers: Exposing The Greatest Cover-Up In History* (2006) - * Chapter Two: The Priest's Treasure

Baigent, Michael (Michael Barry Meehan), 1948-2013 /Leigh, Richard (Richard Harris Leigh), 1943-2007 -*The Temple and The Lodge* (1989, 1998) - * Chapter 8: Rosslyn

Baigent, Michael (Michael Barry Meehan), 1948-2013 / Leigh, Richard (Richard Harris Leigh), 1943-2007 / Lincoln, Henry (Henry Soskin) -*The Holy Blood and the Holy Grail* (1982)

* 1983 US version entitled Holy Blood, Holy Grail

* 1983 French version entitled *L'Énigme Sacrée*

* Paperback editions featuring different updates published in 1996, 2006

* CD-Audiobook read by Simon Prebble, 2006

* Digital eBook, 2013

-The Messianic Legacy (1986)

-The Holy Blood and the Holy Grail Special Illustrated Edition (2005)

* Henry Lincoln presented three television documentaries on the myth of Rennes-le-Château prior to writing *The Holy Blood and The Holy Grail* having been inspired by Gérard de Sède's paperback *Le Trésor Maudit de Rennes-le-Château*, they were entitled **The Lost Treasure of Jerusalem...?** (*Chronicle*, BBC 2, 31 March 1972; a Good Friday), **The Priest, The Painter And The Devil** (*Chronicle*, BBC 2, 30 October 1974; repeated on 20 November 1979), and **The Shadow Of The Templars** (*Chronicle*, BBC 2, 27 November 1979) * The first publication to make use of the "Jesus Christ Bloodline" theory as found in *The Holy Blood and the Holy Grail* was *The Dreamer of the Vine: A Novel About Nostradamus* by Liz Greene in 1980 (sister of the late Richard Leigh). The first thing Henry Lincoln ever had published about Rennes-le-Château was his essay "The Lost Treasure of Jerusalem...?" published in *Chronicle: Essays From Ten Years of Television Archaeology* edited by Ray Sutcliffe (1978) – being a potted version of Gérard de Sède's book, *Le Trésor Maudit de Rennes-le-Château* that was first published in 1967

Bair, Derek *-Discovering Da Vinci's Daughter* (eBook, 2007) * Looking for hidden meanings in Leonardo's paintings leads the author to discover the Mona Lisa was the artist's daughter

Baird, Robert Bruce -Berenguer Sauniere (2005)

Baird, Robert Bruce -Oak Island: Templars In America (2005)

Baird, Robert Bruce - Merovingians: Past and Present Masters (2008)

Barber, Richard W. (Richard William Barber) -*The Holy Grail: A Study In Imagination* And Belief (2004; published as *The Holy Grail: The History of a Legend* in paperback) * Part Three, New Grail For Old: Chapter Nineteen – The Grail As Mirror: The Conspiracy Theory of History and The Grail, pages 310-312: "It would take a book as long as the original to refute and dissect 'The Holy Blood and the Holy Grail' point by point: it is essentially a text which proceeds by innuendo, not by refutable scholarly debate."

Barrett, David V. -*City of Secrets* ("Fortean Times", Number 226, pp.46-52, August 2007) -*Rennes-le-Château Hoax* ("Fortean Times", Special Creatures of The Night Issue, Number 288, page 24, April 2012)

Barrett, Dr Judy - A Christian Study Guide For The Da Vinci Code (2013)

5 of 99

6 of 99

Barrow, Valerie *-Two Soulmates... Walking Through Time & History* (introduction by John Barrow, eBook, 2013) - * Chapter 21: Rennes-le-Château and the Valley of God

Bartolameolli, Sally -Blessings From Mary: Daily Sacred Feminine Meditations That Awaken One To Their Divine Purpose Inspired By Mary Magdalene (2010)

Bate, Gary -Becoming A Christ: A Journey of Self Discovery (illustrations by Karen Pritchard; 2003)

Bate, Gary -*Inspirational Articles of Wisdom* (2009) - * Page 44: Princess Diana – The Real Royalty

Bauer, Alain *-Isaac Newton's Freemasonry: The Alchemy of Science and Mysticism* (preface by Michel Barat, afterword by Roger Dachez, 2007; originally published in France entitled *Aux origines de la Franc-maçonnerie, Newton et les Newtoniens*, 2003)

* Alain Bauer, Grand Master of the Grand Orient de France connects Rosslyn Chapel, Henry Sinclair, and the Invisible College to Newton and his role in 17th-century Freemasonry

BeauSeigneur, James -*In His Image (Christ Clone Trilogy 1)* (Novel, 2003) * "Cloned from live cells of Jesus Christ found on the Shroud of Turin, Christopher Goodman was born into the most turbulent time in human history"

BeauSeigneur, James -Birth of An Age (Christ Clone Trilogy 2) (Novel, 2003)

BeauSeigneur, James - Acts of God (Christ Clone Trilogy 3) (Novel, 2004)

Becker, James - The First Apostle (Chris Bronson 1) (Novel, 2008)

* "...an ancient inscription on a slab of stone above a fireplace that translates 'Here Lie the Liars', clues that go back to the shadowy beginnings of Christianity; to an ancient code inscribed upon a stone; to a chalice decorated with mysterious symbols. And to a deadly conspiracy which will rock the foundations of our modern world if revealed"

Becker, James -*The Moses Stone (Chris Bronson 2)* (Novel, 2009) * "...trail of clues that lead to the deserted caves of Qumran; a mystery rooted in biblical times. For the stone is older and far more dangerous than ever could be imagined"

Becker, James -*The Messiah Secret (Chris Bronson 3)* (Novel, 2010) * "Assessing the contents of a lavish English estate, museum conservator Angela Lewis discovers a crate full of sealed pottery jars – one of which holds a parchment inscribed in Hebrew describing the final resting place of the Messiah"

Becraft, Melvin E. -*Epilogues II-XXIII: Picasso's Guernica – Images Within Images* (Second Edition 2001; First Edition entitled *Picasso's Guernica: Images Within Images*, 1981, 1986)

* Epilogue XI (addendum) dated 17 February 1997

Bedford, John - The Holy Grail of Holy Grail Theories (2014) - * Chapter 17: Shugborough

Hall

Begg, Ean (Ean Cochrane MacInnes Begg) *-The Cult of The Black Virgin* (1985, Revised Edition 1996) - * The Black Madonna as Mary Magdalene

Belfield, Richard -The Six Unsolved Ciphers: Inside The Mysterious Codes That Have Confounded The World's Greatest Cryptographers (2007) - *Chapter Four: Shugborough – The Shepherd's Monument

Bell, Shirley -The Da Vinci Code: The Background Explained (2008)

Bellanger, Jeff -Weird Massachusetts: Your Travel Guide To Massachusetts's Local Legends and Best Kept Secrets (foreword by Mark Moran and Mark Sceurman, 2008) - * Pages 40-41: The Westford Knight

Bellevie, Lesa *-The Complete Idiot's Guide to Mary Magdalene* (2005) * Chapter 19: The Holy Grail – The Bloodline Theory

Benedict, C. T. -One God In One Man: A Book to Dispel the Speculations and Blasphemies Featured in Dan Brown's the "Da Vinci Code" (2007)

Berkhofer III,Robert F. /Cooper, Alan / Kosto, Adam J. (Editors) - *The Experience of Power In Medieval Europe*, 950-1350 (2005)

* Chapter Eight: Inheritance of Power In The House of Guifred The Hairy – Contemporary Perspectives On The Formation of A Dynasty by Nathaniel L. Taylor

Berling, Peter *-The Children of The Grail* (Novel, 1996; originally published in German in 1991 entitled *Die Kinder des Gral*)

* Combination of the Grail legend, medieval fantasy and historical events between 1244-1247 in Europe and the Middle East

Berloquin, Pierre *-Hidden Codes & Grand Designs: Secret Languages From Ancient Times To Modern Day* (2008) - * Chapter 6: Homophones and Vigenère (The Priory of Sion)

Bermejo, Álvaro (Álvaro Bermejo Marcos) -Legends of The Temple: The Black Virgins, The Baphomet, The Treasure of The Templars and The Enigma of The Priory of Sion (eBook, 2013; originally published in Spanish in 2011 entitled Leyendas del Temple)

Bernier, Francine (with collaboration from Éric Caire and John Koopmans) - *The Templars' Legacy In Montreal, the New Jerusalem* (2002)

Bernstein, Itamar - *The Bone Box* (Novel, 2006) - * Novel premised on the Talpiot Tomb

Bernstein,Peter W. /Swan, Annalyn Editors -Secrets Of The Da Vinci Code: The Unauthorised Guide To The Bestselling Novel, Collector's Edition (US News & World Report e-book, 2004)

Bernstock, Judith *-Poussin and French Dynastic Ideology* (2000) * "Goya, Burial of the Sardine, 1816" * Judith Bernstock is Associate Professor of Art History at Cornell University

Berry, Steve *-The Templar Legacy: A Novel (Cotton Malone Novel 1)* (maps by David Lindroth, 2006) - * "Cotton Malone stumbles upon a fervid subculture searching for the Great Devise, an ancient Templar archive that supposedly disproves the Resurrection and demolishes traditional Christian dogma"

Berry, Steve - The Alexandria Link: A Novel (Cotton Malone Novel 2) (2007)

Berry, Steve -*The Jefferson Key: A Novel (Cotton Malone Novel)* (includes bonus short story "The Devil's Gold", 2011)

Bertaulet, Jos (Joseph Thijs), died 1996 -De verloren koning en de bronnen van de graallegende: speurtocht in Notre-Dame-de-Marceille, een geheim oord in de geschiedenis van Frankrijk ("The Lost King and The Sources of The Grail Legend, Treasure Hunt in Notre-Dame-de-Marceille, Secret Place in The History of France") (Dutch Novel, 1991)

Beverley, James A. -Counterfeit Code: Responding To The Da Vinci Heresies (2005)

Bickman, Connie *-The Touchstone Diary, Book One: "The Red Thread"* (Novel, 2012) * "Miyah Sinclair is of the bloodline of Joshua and Maryum; sharing secrets contained in an ancient diary"

Bickman, Connie - The Touchstone Diary, Book Two: "Bloodlines and Promises" (Novel, 2012)

* "Miyah Sinclair imparts the contents of the diary to her daughter Morgan, who travels back in time to meet her ancestors"

Bickman, Connie - The Touchstone Diary: Book I and Book II in one volume (2013)

Bildhauer, Bettina *-Filming The Middle Ages* (2011) * Chapter 6: Detecting The Middle Ages – The Da Vinci Code, A Canterbury Tale, The Name of The Rose

Birnbaum, Lucia Chiavola Editor -She Is Everywhere! An Anthology of Writing in Womanist/Feminist Spirituality (2005)

* 'The Black Madonna: Primordial Ancestress' by Deborah Rose

Bizzack, John *-Discovering Freemasonry In Context: The Laboratory of Modern Science* (2012)

* Chapter 15: The Knights Templar – When Facts Get In The Way of A Good Story

"Blake, Adam " (possibly Mark Billingham) -*The Dead Sea Deception* (Novel, 2011) * "Hidden in The Dead Sea Scrolls: The secret of how Christ really died"

Blake, Peter / Blezard, Paul S. - *The Arcadian Cipher: The Quest To Crack The Code of Christianity's Greatest Secret* (2001)

* Epilogue: "What I had discovered however was a place which was not meant to exist. A place that the centuries were meant to have covered up"

© Bruno Antonio Buike Neuss : Bruno Buike 2017 Blech, Benjamin / Doliner, Roy - *The Sistine Secrets: Michelangelo's Forbidden Messages in the Heart of the Vatican* (foreword by Enrico Bruschini; 2008)

Bloom, James J. -*The Imaginary Sea Voyage: Sailing Away in Literature, Legend and Lore* (2013)

* Chapter Six: From Leif to Christopher – Apocryphal Voyages From The Norse Discoveries To Columbus

Boa, Kenneth / Turner, John Alan *- The Gospel According to the Da Vinci Code: The Truth Behind the Writings of Dan Brown* (2006)

Bock, Darrell L. -*Breaking The Da Vinci Code: Answering the Questions Everybody's Asking* (foreword by Professor Francis J. Moloney; 2004)

Bock, Darrell L. / Wallace, Daniel B. *-Dethroning Jesus: Exposing Popular Culture's Quest to Unseat the Biblical Christ* (2007) - * CLAIM SIX: Jesus' Tomb has been Found, and His Resurrection and Ascension Did Not Involve A Physical Departure

Boehm, Toni G. *-Luminous Darkness: The Gateway To Understanding Opposites as Complements* (2004) - * Chapter Two: Mary Magdalene and the Black Madonna

Boer, Esther De -Mary Magdalene: Beyond the Myth (1997)

Boer, Esther De - The Gospel of Mary: Listening to the Beloved Disciple (2005)

Boer, Esther De -Mary Magdalene Cover-Up: The Sources Behind the Myth (2007)

Bolig, Lorina -Ancestors Of "Elvis Aaron Presley" – 50 Generations – The Unofficial Genealogy (2007) - * "...Frimutel of Septimania (Duke of Provence) DESPOSYNI Grail-King/Fisher-King Line and Unknown, was born 370..."

Bookman, Milica Z. -*Economics in Film and Fiction* (2008) * Part II: Microeconomic Topics – Chapter 11: Costs – 'The Da Vinci Code'

Boren, Kerry Ross / Boren, Lisa Lee *-Following the Ark of the Covenant: The Story of the Most Sought-after Artifact in the World – Revealing Its Possible Final Resting Place* (2000) * Chapter 5: The Knights Templar; Chapter 6: The Rosslyn Sinclairs; Chapter 9: The Westford Knight

Borka, Emery *-Steve Santa And The Secret Of The Last Parfait* (Novel, 2011) * "Steve and Ping leave immediately for Paris, Rennes-le-Château, Carcassonne and finally to Toulouse where they find the sky view on the wall of the Saint Sernin Basilica. They follow the clues one by one in the south of France until the treasure is found"

Borysenko, Joan - A Woman's Journey to God (2001)

* Chapter Seven: Voices of Our Ancestors, Reclaiming Women's Religious Stories – Jesus and Mary Magdalene, A Heretical Love Story; Jesus and Mary: Partners in the Hieros Gamos Boudet, Henri (Abbé Jean-Jacques Henri Boudet), 1837-1915 -*The True Celtic Language* and *The Stone Circle of Rennes-les-Bains* (map in the book is signed Edmond Boudet [1840-1907]; introduction by Gérard de Sède [1921-2004], 2008; originally published in France in 1886 entitled *La Vraie Langue Celtique et le Cromlech de Rennes-les-Bains*) * Pointless translation of Boudet's book: another "primordial language" book

Bourgeault, Cynthia (Reverend Cynthia Bourgeault) -*The Meaning of Mary Magdalene: Discovering The Woman at The Heart of Christianity* (2010) * Chapter 2: The Woman with the Alabaster Jar; Chapter 16: Why France?

"Bourne, Sam " (Jonathan Freedland, journalist with *The Guardian* newspaper) *-The Righteous Men* (Novel, 2006) - * "The killing of 36 'Righteous Men' by The Church of The Reborn Jesus will bring about The Second Coming"

"Bourne, Sam " (Jonathan Freedland, journalist with *The Guardian* newspaper)-*The Last Testament* (Novel, 2007) - * "Maggie Costello leads the quest for and meaning of an old stone tablet that may or may not reveal the solution to the clash of civilisations"

Bowers, Bradley Editor - The Da Vinci Code In The Academy (2007)

Bowling, Collin Robert -A New Order of The Ages: A Metaphysical Blueprint of Reality and an Exposé on Powerful Reptilian/Aryan Bloodlines. Volume 1 (2011) - A New Order of The Ages: A Metaphysical Blueprint of Reality and an Exposé on Powerful Reptilian/Aryan Bloodlines. Volume 2 (2011) - * Page 117: "In 2,200 B.C.E. when Marduk confiscated Nibiru, the Royal Court of the Dragon was founded by the priests of Mendes, and this cortege continues today existing as the Imperial and Royal Court of the Dragon Sovereignty. Courts like these were used as way stations for bloodline members to operate through"

Boyer, Michael Vincent *-The Hollywood Culture War: What You Don't Know CAN Hurt You!* (2008) - * Chapter 22: Decoding Da Vinci's Fiction

Braathen, Wencke Johanne -*Rituals In Sacred Stone: Yeshua and Mariam, King and Queen, Priest and Priestess* (Novel, 2013)

Braathen, Wencke Johanne -*Secrets In Sacred Stone* (in preparation, sequel to *Rituals In Sacred Stone*)

Bradley, Michael (Michael Anderson de Sackville) -*The Columbus Conspiracy: An Investigation Into The Secret History of Christopher Columbus* (introduction by John Henrik Clarke [1915-1998]; 1992, 2011)

Bradley, Michael (Michael Anderson de Sackville) -*Grail Knights of North America: On the Trail of the Grail Legacy in Canada and the United States* (1998)

Bradley, Michael (Michael Anderson de Sackville) - The Secret Societies Handbook – The Truth Behind the World's Most Sinister Secret Brotherhoods Including: Illuminati, Priory of Sion, Opus Dei (2005)

Bradley, Michael (Michael Anderson de Sackville) - *The Magdalene Mandala: A Novel* (2006)

-The Secrets of The Freemasons (2008)

Bradley, Michael (Michael Anderson de Sackville) / Lauriol, Joelle -Swords at Sunset: The Last Stand of the Grail Knights of North America, 1450-1587 (introduction by John Robert Colombo; 2004)

Bradley, Michael (Michael Anderson de Sackville) / Streuli, Ted -Guide To The World's Greatest Treasures (2008)

Bradley, Michael (Michael Anderson de Sackville) / Theilmann-Bean, Deanna -Holy Grail Across The Atlantic: The Secret History of Canadian Discovery and Exploration (foreword by John Robert Colombo; 1988)

Bramley, William *-Jesus Goes to Hollywood: The Alternative Theories About Christ* (2005) * Chapter 16: Husband and Father – Options

Brant, B. Lynn -Newport Tower: Unsettled History (eBook, 2013)

Brant, B. Lynn - Far To The West of Vinland (eBook, 2013)

Brant, B. Lynn -Kensington: The Story and The Stone (eBook, 2014)

Brazil, Kristina -*Why Jesus Is the Only Way to God* (2009) -* Chapter 5: How Satan Has Been Successful

Breeding, Cynthia -*My Noble Knight (Zebra Historical Romance)* (Novel, 2007) * "Daughter of a high priestess of the bloodline of Mary Magdalene, Deidre of the Languedoc sets out in search of the Philosopher's Stone which an old magician stole from its shrine, leaving in its place a book about some place called Camelot."

Brezina, Thomas / Sartin, Laurence - *Who Can Crack the Leonardo Da Vinci Code? The Museum of Adventure* (Children's book, 2005)

Brighton, Simon *-In Search of the Knights Templar: A Guide to the Sites in Britain* (2006) * Uncritically accepts that Henry Sinclair (Rosslyn) "travelled to America".

Brighton, Simon / Welbourn, Terry -Echoes of The Goddess: A Quest for the Sacred Feminine in the British Landscape (2010) - * Chapter 10: The Christianised Goddess

Brignardello, Frances -Mary of Magdala: The Wife of Jesus? (eBook, 2014)

Briley, Mike - The Well (Novel, 2008)

* "Some people think that Jesus is buried in the Pyrenees at a place called Rennes-le-Château"

Brocklehurst, Malcolm - *The Secret History of Christianity: How the Church Exploited the Myth of Christ* (2008)

Broderick, James F. / Miller, Darren W. -*Web Of Conspiracy: A Guide To Conspiracy Theory Sites On The Internet* (2008) - * Chapter 7: The Jesus Controversy

Brody, David S. -*Cabal of The Westford Knight: Templars At The Newport Tower* (Novel, 2009)

* The main treasure of 'Prince' Henry Sinclair that he 'took to America' – 'evidence that Jesus and Mary Magdalene were married, had a daughter named Sarah, and that the bloodline of Jesus still remains to this day'. - * This Novel inspired the 2013 film *The American Templars*, directed by Michael Carr (chairman of *The Westford Knight Committee*)

Brody, David S - Thief on The Cross: Templar Secrets In America (Novel, 2012)

Brody, David S - *Powdered Gold: Templars and The American Ark of The Covenant (Book #3 in the Brody, David S American Templars series)* (Novel, 2013)

Brooks, Charles T. (Reverend Charles Timothy Brooks), 1813-1883 - *The Old Stone Mill at Newport, R. I.* (booklet. 1851) - * Appendix has a transcript of the 1677 Will of Benedict Arnold [1741-1801, first colonial governor of Rhode Island], who mentioned "my stone built Wind Mill"

* See also Carl Christian Rafn, 1795-1864

* See also F. J. Allen, 1854-1942

* See also F. H. Shelton

* See also Phillip Ainsworth Means, 1892-1944

* See also William S. Godfrey, Jr

Brown, Dan -*The Da Vinci Code: A Novel* (2003; Tenth Anniversary Edition 2013; Tenth Anniversary Limited Edition 2013)

* "The body of Mary Magdalene, wife of Jesus Christ, lies beneath the pyramid of The Louvre; Sophie Neveu is a descendant of Jesus Christ and Mary Magdalene" -

Brown, Dan - The Da Vinci Code: Special Illustrated Edition (2006) -

* *The Da Vinci Code* Novel stayed at Number One in the UK Bestsellers List for 46 weeks and was adapted into a Film starring Tom Hanks and directed by Ron Howard, released on 19 May 2006 (Columbia Pictures/Imagine Entertainment). It slipped out of the Top Fifty books in the UK on August 2006

* Dan Brown's *The Da Vinci Code* was republished as a paperback in the UK in May 2006 upon the Film's release with a different cover and temporarily billed as the original uncut version available until 4 June.

* *The Da Vinci Code DVD Complete Box Set with Metal Cryptex* was released on 16 October 2006.

* Named WH Smith Book of the Year at the 16th annual British Book Awards on 20 April 2005

* Lewis Perdue, author of the Novel *The Da Vinci Legacy* (1983) unsuccessfully sued Dan Brown over Plagiarism – on 4 August 2005 U.S. District Judge George B. Daniels ruled that *The Da Vinci Code* was "simply a different story"

* Michael Baigent and Richard Leigh co-authors of The Holy Blood and The Holy Grail

(1982) unsuccessfully sued Dan Brown over Plagiarism in 2006, also losing their Appeal in 2007

Brown, Dan (credited) - *The Da Vinci Code Travel Journal: Based on The Novel by Dan Brown* (2006)

Brown, D. M. -Dan Brown's Road To Success: An Unauthorized Biography of The Creator of The Da Vinci Code (2005)

Brown, Dan Nathaniel Editor -Beyond Da Vinci Code: Toward The Social Rejuvenation of Humankind, Understanding The Prevailing Capitalism As A Cult of Anti-Christianity, Part 1, Part 2, Part 3 (2006)

Brown, Dan Nathaniel Editor -Beyond Da Vinci Code: Global Warming, The War on Terrorism and The Disciples of The Anti-Christ: Part 4 (2006)

Brown, George W. -The Teachings of Jesus: Not Adapted To Modern Civilization; With The True Character of Mary Magdalene (booklet; Third Revised Edition, 1902)

Brown, Hazel -Prince Henry St Clair, Earl of Orkney (Children's Novel, 2012)

Brown, Ian (Reverend Ian Brown) - The Da Vince Code Errata: Exposing the Errors (2006)

Brown, S.-*Consuming Books* (Routledge Interpretive Marketing Research) (2006) * Chapter 5: Culture club — marketing and consuming 'The Da Vinci Code'

Brown, Stephen -The Marketing Code (Spoof Novel of The Da Vinci Code, 2006, 2008) * Quote from Chapter One: "The Da Vinci Code, with its arcane amalgam of esoteric symbology and cranky conspiracy theory, attractively wrapped up in a thrill-a-minute detective story, pressed all the right buttons. Better yet was Brown's post-publication withdrawal from public life. His refusal to give interviews, save in exceptional circumstances, and his 'strictly no comment' stance served only to ramp up interest in the increasingly intriguing author. As J. D. Salinger, Thomas Pynchon and Don DeLillo remind us, there's nothing more newsworthy than a newswary celebrity."

* Other Stephen Brown spoofs of Dan Brown's Novels include *Angels and Dealers* (2008) and *The Lost Logo* (2009)

Browne, Ian -The Da Vinci Mole: A Philosophical Parody (2006)

Browne, Sylvia (Sylvia Celeste Shoemaker), 1936-2013 -Secrets & Mysteries of the World (2005)

Browne, Sylvia (Sylvia Celeste Shoemaker), 1936-2013 - *The Mystical Life of Jesus: An Uncommon Perspective on the Life of Christ* (2006)

Browne, Sylvia (Sylvia Celeste Shoemaker), 1936-2013 - *The Two Marys: The Hidden History of the Mother and Wife of Jesus* (2007)

Browne, Sylvia (Sylvia Celeste Shoemaker), 1936-2013 - Secret Societies...and How They

Affect Our Lives Today (2007) - * Chapter 9: The Priory of Sion

Bruce, Duncan A. -*The Mark of The Scots: Their Astonishing Contributions To History, Science, Democracy, Literature* (foreword by Lord Andrew Bruce, 11th Earl of Elgin and 15th Earl of Kincardine, KT; 1996, 1998, 2000)- * Chapter Two: The Exploring Scots

Bruce, Duncan A. --*The Scottish 100: Portraits of History's Most Influential Scots* (2000, 2002)

* Exploration: Henry Sinclair

Brydon, Robert -Rosslyn: A History of The Guilds, The Masons and The Rosy Cross (Rosslyn Chapel Trust) (booklet, 1994)

Buckley, Joshua / Moynihan, Michael Editors -*TYR Myth-Culture-Tradition Volume 3* (2006)

* Chapter Eight: Code of Blood – Counterfeits of Tradition from 'The Spear of Destiny' to 'The Da Vinci Code' by Stephen Edred Flowers

Buenp, Lorenzo Fernandez/ Urresti, Mariano Fernandez [Fernandez Bueno,Lorenzo / Fernandez Urresti, Mariano] -*Keys to the Da Vinci Code: The Hidden Lineage of Jesus and Other Mysteries* (2006)

Burden, Duncan Jolyon *-Maranatha: Et In Arcadia Ego (The Maranatha Treasure Hunt)* (2005)

Burden, Duncan Jolyon -*Maranatha: Et In Arcadia Ego (The Maranatha Treasure Hunt)* (Second Edition 2009 credited to 'Time Monk')

* Treasure Hunt challenge offering a Prize of One Million Dollars – those behind the project seriously thought marketing it would arouse enough interest to generate net profits of 5 million in the first 10 months

Burden, Duncan Jolyon, Editor -*Maranatha: Et In Arcadia Ego – The Companion (Maranatha Treasure Hunt Series)* (2006)

Burgess, Bruce / Barnett, René / Howells, Robert – Compilers - *The Priory of Sion Dossiers* (2009)

* Doctored version of *Les Dossiers Secrets d'Henri Lobineau*, compiled by Philippe Toscan du Plantier (1967) [addendum by editor of this Paul-Smith-bibliography : Les Dossiers ... de Henri Lobineau are FAKES produced/used by Pierre Plantard and Gerard de Sede]

* Bruce Burgess and René Barnett were responsible for the 2008 uncritical cinema-released documentary *Bloodline* (Cinema Libre Studio) – featuring individuals that promoted unscrupulous claims and spurious allegations relating to Bérenger Saunière and the Priory of Sion. The *Bloodline* 2 Disc DVD containing extra material was also released in 2008.

Burgtorf, Jochen / Crawford,Paul F. / Nicholson,Helen J. ; Editors -*The Debate on The Trial of The Templars (1307-1314)* (introduction by Malcolm Barber, 2013) * Chapter 28: 'The Templars Are Everywhere' – An Examination of The Myths Behind Templar Survival After 1307 by John Walker Burke, David -Writers In Paris: Literary Lives in the City of Light (2008) * Chapter Three: The Heart of the Right Bank (St Sulpice)

Burkett, Delbert Editor - *The Blackwell Companion To Jesus* (2010) * Part III, Chapter 28: Modern Mystifications of Jesus by Per Beskow

Burl, Aubrey (Harry Aubrey Woodruff Burl) -*God's Heretics: The Albigensian Crusade* (2002, 2005) - * Introduction: Rennes-le-Château

Burnett, John T. - The Hand of Paul (Novel; 2007)

* "Did the Apostle Paul write a letter at the very end of his life in which he recanted his belief in Jesus as the Jewish Messiah? And did the mysterious Order of the Knights Templar find this ancient manuscript and hide it from the Pope as leverage against the brutal suppression of the Order by the Church?"

Burnett, Thom -*Conspiracy Encyclopedia: The Encyclopedia of Conspiracy Theories* (2005) * Page 9: Pierre Plantard; Pages 246-247: Priory of Sion

Burns, M. P. (Michael Paul Burns) -*Jesus and Mary Magdalene: A Love Story* (2008) * "Jesus Christ must have been a fully integrated sexual being, with his sexuality playing a decisive part in his psychology."

Burns, Paul C Editor - *Jesus in Twentieth Century Literature, Art, and Movies (Ubc Studies in Religion)* (2007) - * Chapter 10: Treatments of Christ in two recent Movies – Christology in the Dark: 'The Da Vinci Code' and 'The Passion of The Christ' – What They Tell Us About American Religion Today by Alan F Segal

Burroughs, Dillon - The Use Of the Bible in The Da Vinci Code (Amazon Short; 2006)

Burroughs, Dillon-The Jesus Family Tomb Controversy: How the Evidence Falls Short (2007)

Burroughs, Dillon / Easley, Michael J. /Ankerberg, John - The Da Vinci Code Controversy: 10 Facts You Should Know (2006)

Burstein, Dan Editor -Secrets Of The Code: The Unauthorized Guide To The Mysteries Behind The Da Vinci Code (2004, Revised and Updated Edition 2006) * The DVD "Secrets of The Code", narrated by Susan Sarandon, directed by Jonathan Stack, was released in 2006

Burstein, Dan / Keijzer, Arne J. De ; Editors -*Secrets of Mary Magdalene: The Untold Story of History's Most Misunderstood Woman* (introduction by Elaine Pagels; 2006) * The DVD "Secrets of Mary Magdalene", narrated by Marisa Berenson, directed by Rob Fruchtman, was released in 2006

Burton, Dan / Grandy, David -*Magic, Mystery, and Science: The Occult in Western Civilization* (2003) - * Chapter 13: Gnosticism, Old and New

Butler, Alan - The Goddess, The Grail and The Lodge: The Real Da Vinci Code and The

Origins of Religion (foreword by Lynn Picknett and Clive Prince; 2004)

Butler, Alan / Dafoe, Stephen -Saunière Society Symposium Lecture Notes (1999)

Butler, Alan / Ritchie, John 1947-2014 -*Rosslyn Revealed: A Library In Stone* (2006) * "Rosslyn Revealed: A Library In Stone" DVD (2006)

Butler, Alan / Ritchie, John 1947-2014 - *Rosslyn Chapel Decoded: New Interpretations of A Gothic Enigma* (dedicated to Niven Sinclair, 2013) * "Rosslyn Chapel once sheltered the skull of St Matthew"

Bütz, Jeffrey J. - The Brother of Jesus and the Lost Teachings of Christianity (2005)

Bütz, Jeffrey J. - *The Secret Legacy of Jesus: The Judaic Teachings That Passed from James The Just To The Founding Fathers* (foreword by James D. Tabor, 2009)

Byrne, Patrick - The Long Lost Secrets of Freemasonry and Rennes-le-Château (PDF, 1997)

Byrne, Patrick - Templar Gold: Discovering The Ark of The Covenant (2001)

Byrne, Patrick -In The Beginning: Templar Gold Revisited (2006, 2012)

Byrne, Patrick / Bozzo, Enrique / Hudson, Ray - *The Jesus Gene: A Messianic Bloodline, the Jews and Freemasonry* (2006)

Byrnes, Michael (Michael J. Byrnes) - *The Sacred Bones* (Novel, 2008)

* "...shocking theft of ancient artifacts hidden for many centuries in a secret vault beneath Jerusalem's Temple Mount. American forensic scientist Charlotte Hennesey must expose the astonishing secrets locked in the ancient bones resting in a newly unearthed burial box – the skeleton of a man who lived and died in the first century; a man who was scourged and stabbed – and crucified"

Byrnes, Michael -*The Sacred Blood* (Novel, 2008; sequel to *The Sacred Bones*) * "...the DNA Charlotte Hennesey extracted from the sacred bones and injected into her own body has eliminated every trace of the cancer that was devouring her from within. And it has given her the power to perform medical miracles."

Cahill, Robert Ellis, 1934-2005 -New England's Ancient Mysteries (1993)

Caine, Peter - The Definitive Guide to the Da Vinci Code: Paris Walks (2006)

Caine, Peter-Walking the Da Vinci Code in Paris: Decoding the City and the Book (2006)

Caine, Peter /Caine, Oriel -*Frommer's 24 Great Walks in Paris* (2008) * Chapter 19: Following the Rose Line

Caldon, Alex *-The Quest For Truth ...on finding The Grail* (2007) * Pages 310-313: The Holy Blood and The Holy Grail, The Da Vinci Code, Mary Magdalene

> © Bruno Antonio Buike Neuss : Bruno Buike 2017

Cameron, Archie *-The Merica Portal: Did The Knights Templars Reach America?* (Novel, eBook 2011) - * "An old Mason working to finish a Memorial to Prince Henry St Clair, and who is the last remaining survivor of those who accompanied the Earl to America, decides to write an account of how the great adventure began and all that befell him and his colleagues"

Campbell, Ian (Ian Wallace Campbell) - Pentagon Five (Novel, eBook; 2010)

Campbell, Ian (Ian Wallace Campbell) - That Will Do Nicely (Novel, eBook; 2010)

Campus Crusade for Christ (sic) - *The Da Vinci Code: A Companion Guide to the Movie* (2006)

Canter, Mark - *The Bastard: A Secret Never Told* (Novel, 2012)

* "The love between Jesus and Mary Magdalene is central to this tale of awakening and redemption through the terrible path of hardship and bloodshed"

Captier, Antoine / Captier, Marcel / Marrot, Michel -<u>Rennes-le-Château: The Secret of</u> <u>Father Saunière</u> (translated by Korah Ait-Ouaret, 2005; originally published in France in 1985 entitled Rennes-le-Château: Le Secret De L'Abbé Saunière)

* *Rennes-le-Château: The Secret of Bérenger Saunière (Collection Serpent Rouge 21)*, a New and Revised Expanded Edition was published in 2010, translated by Nicole Dawe and Célia Brooke Captier [1944-2012], published in France in 2010 entitled *Le Secret De L'Abbé Saunière*)

Carlin, Gabriel -The Truth About The Da Vinci Code (preface by George Mather, 2006)

Carr, Michael - The Viking Pawn (Novel, 2012)

* "The Viking Pawn tells the story of one man's journey to uncover the significance of mysterious Viking inscriptions and Templar landmarks throughout New England. In a race against time, he must piece together clues that could lead to one of the most significant treasures yet recorded."

Carr-Gomm, Philip *-Sacred Places: Sites of Spiritual Pilgrimage from Stonehenge to Santiago De Compostela* (2008) - * Pages 102-107: Rennes-le-Château

Cary, Jack -American Sorcerer (2009) - * Chapter Three: The Shepherds of Arcadia

"Case, John" (Jim and Carolyn Hougan) -*The Genesis Code* (Novel, 1998) * "A priest in a small village in Italy practically has a stroke in hearing an old doctor's confession (a boy was cloned from Jesus' DNA)"

Cathie, Bruce (Captain Bruce L. Cathie), 1930-2013 -*The Harmonic Conquest of Space* (1995)

* Chapter 11: The Harmonics of Rennes-le-Château

Catholic Truth Society - The Truth About Jesus: Not 'The Da Vinci Code' (2006)

Cavarra, Charles M. - The Priest and The Devil, based on true events (Novel, 2009)

* "Many attempts were made to uncover the esoteric secrets of this mystic Village, right down to the last known attempt, which took place during the Third Reich, under the direct order of Adolf Hitler, which failed"

Chadwick, D. A. -*Rennes Le Chateau: The Point of Origin* (Novel, 2009; published in 2010 entitled *Rennes le Chateau: The Road To Sion*)

* "Sarah Cabot's lifelong questions about the Rennes-le-Château mystery and the Davidic bloodline are answered and she discovers why the priest of the tiny hilltop village was so flippant to his superiors"

Chadwick, Elizabeth -Daughters of The Grail (Novel, 1993, 1995, 2007)

* "Bridget is a thirteenth-century descendant of Mary Magdalene living in Southern France, seeking refuge with the Cathars and Knights Templar. She worships the pagan Goddess. Choosing Raoul de Montvallant, she bears a daughter, Magda, who continues the bloodline"

Chakraburtty, Sneh *-In The Beginning* (2013) * Chapter 12: Secret Activities and Clandestine Societies

Chalcraft, David / Howell, Fanon / Vera, Hector / Menendez, Marisol (Editors) - *Max Weber Matters: Interweaving Past and Present (Rethinking Classical Sociology)* (2008) * Part 5, Chapter 15: Studies in the Sociology of Legitimacy – 'The Da Vinci Code': Ecclesial Governance and Max Weber's Ideal Types of Authority by James H Mahon

Chaline, Eric *-History's Greatest Deceptions: And The People Who Planned Them* (2010) * Chapter 27: The Real Life Da Vinci Code – The Dossiers Secrets

Chambers, John -*Victor Hugo's Conversations with the Spirit World: A Literary Genius's Hidden Life* (2008) - * Chapter XXI: The United States of Europe

Chandelle, René -Beyond The Da Vinci Code: The Book That Solves The Mystery (2006; published in French in 2006 entitled Au Delà du Code Da Vinci: Le livre qui résout le mystère)

Chapin, Jennifer - *A Song of Songs: Mary Magdalene Awakes* (2008) - * Chapter 7: Languedoc

Chaplin, Patrice (nee/born Patricia Johns) *-Happy Hour: The Secrets of Castel* (1999) * About Mount Canigou and finding paradise in Castel (*Casteil, Vernet-les-Bains*). Chapter 17 recounts the mythical story of Bérenger Saunière at Rennes-le-Château; Chapter 22 contains what was to follow in *City of Secrets*

Chaplin, Patrice (nee/born Patricia Johns) -*City of Secrets: One Woman's True-Life Journey To The Heart Of The Grail Legend* (2007; 2009)

* Referring to the apparent factual activities of Bérenger Saunière, claiming he was linked to the Spanish city of Girona, also reproducing alleged 'genuine' correspondence, *City of Secrets* has been largely dismissed by the French as being spurious; also considered to be a work of fiction by Enric Mirambell i Belloc, the official historian of Girona. Josep Tarrés I Fontán (born 1929) is presented as the "grandson of Bérenger Saunière" * The documentary "Mystical Legends", directed by Carrie Kirkpatrick, was released in 2009

Chaplin, Patrice (nee/born Patricia Johns) - *The Portal: An Initiate's Journey Into The Secret Of Rennes-le-Château* (2010)

* "The initiate's journey on the Venus Magic Square, following the constellation of the Great Bear" and Mount Canigou, halfway point between Girona and Rennes-le-Château, is a portal where initiates are transported into another dimension and experience the Grail

Chaplin, Patrice (nee/born Patricia Johns) -*Mr Lazarus: Based on A True Story That Couldn't Be Told* (Novel, eBook; 2012) - * "Bérenger Saunière was nicknamed Lazarus"

Chaplin, Patrice (nee/born Patricia Johns) -*The Stone Cradle* (in preparation) * There is nothing about Rennes-le-Château or Bérenger Saunière in Patrice Chaplin's two autobiographies: *Albany Park: An Autobiography* (1986) and *Another City: A Memoir* (1987)

Charroux, Robert (Robert Grugeau), 1909-1978 -*Treasures Of The World* (1967, originally published in France in 1962 entitled *Trésors du Monde enterrées, emmurés, engloutis*) * This translation of the book by Robert Charroux was the first reference in the English Language to the modern legend of Rennes-le-Château

Chaumeil, Jean-Luc -The Priory of Sion: Shedding Light on The Treasure and Legacy of Rennes-le-Château and The Priory of Sion (foreword by Claude Jacquemart, 2010; first published in France in 2006 entitled Rennes-le-Château – Gisors – Le Testament du Prieuré de Sion. Le Crépuscule d'Une Ténébreuse Affaire)

* First part of the English Edition also contains a translation of *Le Charivari Number* 18, *'Les Archives du Prieuré de Sion'* (October-December 1973)

Cheesman, Clive / Williams, Jonathan *-Rebels, Pretenders & Imposters* (2000) * Pages 132-135: Michel Lafosse, 'Prince Michael of Albany' (Chapter Four: Dreamers and Hoaxers)

Chèrisey, Philippe de (Philippe Louis Henri Marie, Marquis de Chèrisey), 1923-1985 -*Circuit* (privately published, translated by Jacqueline Beecham, introduction by Vi Marriott; 2013; Bibliothèque Nationale version written in French in 1971, putative original composition date 1968) - * Previously unpublished French manuscript that exists in different versions, being a prime example of Philippe de Chèrisey's mindset that routinely produced incoherent figments of surreal and esoteric impressions – largely inspired by alcoholism. The translation is full of references and footnotes, but fails to mention the fact that <u>Abbé Antoine Bigou</u> (1719-1794) did not die in Sabadell, Spain – like Philippe de Chèrisey claimed and many people still believe today (translation, pages 56, 67)

Cherry, Kittredge -Jesus In Love: A Novel (2006)

* "A novel that re-imagines Christ's legendary life as an erotic, mystical adventure in firstcentury Palestine" Cherry, Kittredge - Jesus In Love: At The Cross (Novel, 2008)

Christenberry, Linda Lee - The Return of Mary Magdalene (Novel, 2006)

Christian Broadcasting Network -Beyond the Code: a Biblical Response to "The Da Vinci Code" – A Compilation (2006)

Christie, Stuart -The Fraudster, The Fantasist and the Fiction Writer: The DA VINCI CON or the Abbé Saunière's 'Treasure' ("The Hastings Trawler", pp.14-26, April 2006) -<u>The Da Vinci Con</u>: The Code War or Jiggery-Pokery in Rennes-le-Château (2014)

Christine, Nicole *-Under Her Wings: The Making of a Magdalene* (2005) * "Mary Magdalene, protectress of sexual wisdom and of sacred union between man and woman, Goddess and God"

Church, J. R. / Griffin,Ralph G. /Stearman, G. G. -*Guardians Of The Grail: And The Men Who Plan To Rule The World!* (1989, Revised Edition 1991 credited to J. R. Church) * "Guardians of The Grail tells of secret political combines, intrigues, and wars preparing mankind for the Antichrist"

Citro, Joseph E. / Foulds, Diane E. -*Curious New England: The Unconventional Traveler's Guide to Eccentric Destinations* (2004) - * Chapter 3: Massachusetts (Westford Knight)

Clark, Stephen - The Da Vinci Code on Trial: Filtering Fact from Fiction (2005)

Clarke, Greg -Is It Worth Believing? The Spiritual Challenge of The Da Vinci Code (2004)

Clements, Toby - The Asti Spumante Code: A Parody (2005)

Cloutiér, Annette - Præy To God: A Tasteful Trip Through Faith. Volume I (2010)

Colavito, Jason -Unearthing The Truth: An Unauthorized Commentary on America Unearthed Season One (2013)

* Chapter 12: America's Oldest Secret; Chapter 13: Hunt For The Holy Grail

Collins, Andrew -*Twenty-First Century Grail: The Quest For A Legend* (dedicated to Graham Phillips, 2004) - * Chapter 4: The French Connection; Chapter 7: The Two Johns; Chapter 9: The Call of Arcadia; Chapter 14: Puzzles In Stone

Cook, Monte -The Skeptic's Guide To Conspiracies: From The Knights Templar To The JFK Assassination – Uncovering The Truth Behind The World's Most Covered-Up Conspiracy Theories (2009) - * Chapter 2: The Puppet Masters

Cooper, Diana / Crosswell, Kathy -*Ascension Through Orbs* (2009) * Chapter 30: Ray 6 – Mary Magdalene ("Her retreat is in the etheric above Rosslyn Chapel, Scotland, which represents the crown chakra on this sacred journey...")

Cooper, L. E. , Editor - The Jesus Presidents: Holy Grail Holy Presidents Holy Nation – Presidents of the USA Descended from Jesus and Others (2004)

Cooper, L. E., Editor - The Bush Family House of Bush House of God (2004)

Cooper, Milton William (Milton William "Bill" Cooper), 1943-2001 -*Behold A Pale Horse* (foreword by Barbara Ann, 1991; 2001) -* Chapter 2: Secret Societies and The New World Order

Cooper, Robert L. D. - The Rosslyn Hoax. Viewing Rosslyn Chapel From A New Perspective (2006)

-Cracking the Freemason's Code: The Truth About Solomon's Key and the Brotherhood (2006)

* Robert L. D. Cooper is the Curator of The Grand Lodge of Scotland Museum and Library in Edinburgh, Scotland

Cooper, Robert L. D. Editor -*Dr Robert Forbes' Account of the Chapel of Roslin* – 1778 (2000; First published in 1774) -* Dr Robert Forbes (1708-1775) was Bishop of Caithness.

Cooper, Robert L. D. -*Father Richard Augustin Hay's Genealogie of the Sainteclaires of Rosslyn* (2002; Latin translations by John S. Wade. Second edition of James Maidment's 1835 publication of Father Hay's manuscripts) - * Father Richard Augustin Hay (1661-c1736) was Chaplain to the St Clair family of Rosslyn

Cooper, Robert L. D.-Reverend John Thompson's The Illustrated Guide to Rosslyn Chapel, Hawthornden &c. (2003; first published in 1892)

Cooper, Robert L. D.-Richard Henry Major, The Voyages of the Venetian Brothers Nicolo & Antonion Zeno to the Northern Seas in the XIVth Century – The Northmen in America before Columbus; with fold out copy of Zeno's original map (facsimile reprint 2004, originally published in 1873 by the Hakluyt Society)

Coppens, Philip 1971-2012 - *The Stone Puzzle of Rosslyn Chapel: The Truth Behind Its Templar and Masonic Secrets* (2002; Second Completely Revised Edition 2004)

Coppens, Philip 1971-2012 -Servants of The Grail: The Real-Life Characters of The Grail Legend Identified (2009)

Coppens,Philip 1971-2012 -*The Cryptogram of Rennes-le-Chateau: A Guide To An Enigmatic Village* (eBook, 2012) - * Philip Coppens married Kathleen McGowan on 22 September 2011, special ceremony celebrated in the church of Rennes-le-Château on 22 July, 2012

Coren, Michael -*Heresy: Ten Lies They Spread About Christianity* (2013) - * Chapter III: The Da Vinci Code

Cortes, Regino -*The Da Vinci Code: An Exegetical Review* (2006) * "The story of Rennes-le-Château started at the beginning of time. The place has always been inhabited"

Couch, Cheryl -An Honest Talk With Mary Magdalene: Freedom Through Christ

Consciousness (2007)

Cowie, Ashley Lambie - *The Rosslyn Matrix* (2006)

Cowie, Ashley Lambie - *The Rosslyn Templar* (2009)

Cox, Simon -Cracking The Da Vinci Code: An A to Z Guide To The Facts Behind The Fiction (2004)

Cox, Simon -The Dan Brown Companion: The Truth Behind The Fiction: With A Gazetteer To The People And Places Featured In The Robert Langdon Novels (with material by Ed Davies, Susan Davies, Mark Foster, Andy Gough, 2006)

* The DVD "Cracking The Da Vinci Code" was released in 2004, produced by Geof Petch, Peter Sahagen, Simon Cox (a Collector's Edition 2 Disc DVD, containing additional material about Leonardo Da Vinci, was released in 2006)

* Simon Cox was involved with the DVD "Inside The Da Vinci Code" released in 2004 (DUAT Magazine & UFO Global Media LLC)

Crace, John - The Digested Read (2006) - * Bonus Feature: 'The Da Vinci Code'

Crater, Theresa - Under The Stone Paw (Novel, 2006)

* "Under The Stone Paw is a thrill ride from the upper crust of New York society to the forbidden tunnels underneath the Sphinx, from a time before Jesus and Mary Magdalene sought to free humanity to our own time when a shadowy consortium of powerful individuals threaten to control it"

Craven, S. Michael -Uncompromised Faith: Overcoming Our Culturalized Christianity (2009)

* Chapter 9: New Age Spirituality – Filling The Spiritual Vacuum

Crooker, William S. -*Tracking Treasure: In Search of East Coast Bounty* (1998) * Claims to have found Henry Sinclair's castle in New Ross, Nova Scotia

Crosby, Robert Parson -*Get Unstuck From Fundamentalism: A Spiritual Journey* (2006) * Chapter Twelve: A Few Turns in the Spiritual Road

Crossingham, Lesley -Rosslyn Chapel Ancient Mysteries (eBook, 2011)

Cummings, Henry S. C. ("Pete") 1928-1999 *-Sinclair's Exploration of America* (600th Anniversary Celebration, The Prince Henry Project Committee, 1998)

Cummings, Henry S. C. ("Pete") 1928-1999 -*Genealogy of St. Clair and Sinclair Families* (self-published, 1998)

Cummings, Henry S. C. ("Pete") 1928-1999 -*Sinclair Symposium Narratives* (The Prince Henry Project Committee, 1998)

Cummings, Henry S. C. ("Pete") 1928-1999 - *Sinclair's Voyage To America* (self-published, 1998)

Cummings, Henry S. C. ("Pete") 1928-1999 - Genealogy of Prince Henry Sinclair (1998)

Cummings, Henry S. C. ("Pete") 1928-1999 - Wee Sinclair Legends (self-published, 1998)

Cunningham, Elizabeth - The Wild Mother: A Novel (1992, 1995)

Cunningham, Elizabeth - The Return of The Goddess: A Divine Comedy (1993)

Cunningham, Elizabeth -How To Spin Gold: A Woman's Tale (1997, 2009)

Cunningham, Elizabeth -*Daughter Of The Shining Isles (Volume 1, The Magdalen Trilogy)* (Novel, 2000; later entitled *Magdalen Rising: The Beginning*, 2007, becoming part of *The Maeve Chronicles*) - * "A Celtic-style Mary Magdalene, called Maeve, meets Esus (Jesus) when studying at a Druidic University"

Cunningham, Elizabeth - *The Passion Of Mary Magdalen: A Novel (The Maeve Chronicles)* (Novel, 2007)

* "That's right, my pubic hair had grown in as bright as the hair on my head. I can only be thankful they did not know the story of Moses and the Burning Bush or I never would have heard the end of it"

Cunningham, Elizabeth -Bright Dark Madonna: A Novel (The Maeve Chronicles) (Novel, 2009)

Cunningham, Elizabeth -*Magdalen Rising: The Beginning (The Maeve Chronicles)* (Novel, 2010; prequel to *The Passion of Mary Magdalen*)

Cunningham, Elizabeth -*Red-Robed Priestess: A Novel (The Maeve Chronicles)* (2011)

Curran, Bob - *Walking With the Green Man: Father of the Forest, Spirit of Nature* (illustrations by Ian Daniels; 2007) - * Pages 130-131: Rennes-le-Château

Dalcielo, Germano -*Jesus: A Hell of A Secret* (Novel, eBook, 2013) * "Catholic believers and Christ followers should read this with caution"

Daniels, Neil -*Robert Plant: Led Zeppelin, Jimmy Page & The Solo Years* (2008) * Pages 223-236: Priory of Brian

Danver, Steven L. Editor -*Popular Controversies In World History: Investigating History's Intriguing Questions – 2000 B.C.E. To 1000 C.E.* (Four Volumes, 2009) * Volume Two: The Ancient World To The Middle Ages. Chapter 7: "A Staffordshire Inscription points to the Location of The Holy Grail; It may be in Wales" (Pro: John Lee, Con: Juliette Wood)

D'Août, Jeanne (Anneke Koremans) -*White Lie* (Novel, 2011)

* "Without realising the consequences of their adventure, Dr Danielle Parker and Dr Gabby Standford are sent back to the first century, where they discover the amazing story of Oshu, the real Jesus"

Darman, Jonathan -*<u>The Mystery of Mary Magdalene</u>, "An Inconvenient Woman"* (Newsweek, Volume CXLVII, Number 22, pp. 42-51, 29 May, 2006)

Davies, Hugh - The Da Vinci Code on Trial (2006)

Davies, Robertson (William Robertson Davies), 1913-1995 -*The Merry Heart: Reflections on Reading Writing, and the World of Books* (posthumous anthology, 1997, 1998) * Chapter 23: Fiction of the Future ("...have quite a lot of information about the family of Pierre Plantard de Saint-Clair"). Also published in "New England Review", Volume 18, Number 3, Summer 1997

Davis, Graeme *-Knights Templar: A Secret History* (illustrated by Darren Tan, 2013) * The book begins with the examination of papers that once belonged to Dr Émile Fouchet who was killed in a road accident in 2012

Davis, John Paul *-The Larmenius Inheritance* (Novel, eBook, 2013) * "History professor William Anson is found murdered in La Rochelle, he is the grandmaster of the Knights of Arcadia"

Dawes, Christopher -Rat Scabies and The Holy Grail: The Da Vinci Code Gets The Punk Rock Treatment (2005; also entitled Rat Scabies and The Holy Grail: Can A Punk Rock Legend Find What Monty Python Couldn't?)

* 'Rat Scabies' (Chris Millar) is a former member of the Punk Band The Damned and son of the late Jon Millar (1929-2012), former Chairman of The Saunière Society – Honorary President of which is Henry Lincoln

D'Costa, Gavin , Editor

-The Catholic Church And The World Religions: A Theological and Historical Account (2011) *Chapter 6: Catholicism And The New Age Movement by Stratford Caldecott

Deacy, Christopher /Arweck, Elisabeth ; Editors

-Exploring Religion and the Sacred in a Media Age (Theology and Religion in Interdisciplinary Perspective Series in Association With the Bsa Sociology of Religion Study Group) (2009)

* Chapter 7: The Gospel of Tom (Hanks) – American Churches and The Da Vinci Code by Ellen E Moore

Deal, James Robert -*What to Serve a Goddess When She Comes For Dinner: A Theology of Food* (2007) - * Chapter 8: The Da Vinci Code

Del Monte, Stefania -The Story And Legacy Of Celestine V: Knights Templar, Rennes-le-Château and The Pope of "The Great Refusal" (2011; originally published in Italy in 2009 entitled Celestino V: Papa Templare o Povero Cristiano?) * Chapter 34: Celestine V, Rennes-le-Château and the Holy Grail

Delacroix, Faith *-Making Mary Moan* (Novel, eBook, 2014) * "Warning: this 4,800 word story contains shocking sex scenes based on biblical accounts of Jesus of Nazareth and is intended for mature audiences only!"

DeLong, W.B. -Voices Of The Living Grail (Novel, 2004)

* "Mysteries deliberately shrouded in deception and betrayal; what the New Testament and Dead Sea Scrolls really reveal about Christ, the Magdalene, and the Grail bloodline"

Demere, Lyndall - The Way of Love: Magdalene Songs of Transformation (2013)

Denham, Robert D. -Northrop Frye: Religious Visionary and Architect of the Spiritual World (2005)

* Part II – Esoterica, Chapter 6: Kook Books

Deschausses, Michal -The True Legend of The Holy Grail: A Summary of The Historical Wars Against King Jesus and His Family Bloodlines (eBook, 2012)

Deschausses, Michal -Hidden Wars of The Holy Grail: The True History of King Jesus and His Family Bloodlines (2012)

Devere, Byron -2012: The Awesome King of Destiny (Novel, 2012)

* "After being drugged and kidnapped, Julian Stuart learns that a secret millenniums old Gnostic prophecy has identified him as a world leader of a holy bloodline who will change the face of history"

Dewitt, Dave -Da Vinci's Kitchen: A Secret History of Italian Cuisine (2006)

Dick, Anna K. -*The God Virus: The Pontius Pilate Report* (Novel, 2013; originally published in France in 2009 entitled *Virus Dieu*, *le rapport Ponce Pilate*)

* "Tom and Camille are searching for a manuscript drawn up by the hand of the very man who is supposed to have ordered Christ crucified. From Rennes-le-Château to Luxor and Jerusalem, they seek out this Report, known by the name of the Grail"

diCurcio, Robert A. -Vermeer's Riddle Revealed: The Sphinx, the Jester, and the Grail Geometry: Robert A. diCurcio's Analysis of Vermeer's Pictorial Compositions (2002)

Dijk, Danielle van -*Mary Magdalene, The Woman at Jesus' Side: A Search For The Hidden Aspects of Christianity* (2014; originally published in 2012 in Holland entitled *Maria Magdalena, vrouw naast Jezus, een zoektocht naar het verborgen christendom*)

Dillon, John F. / McKeel, William J. -Christianity Online: Response to The Da Vinci Code as Impression Management (2007)

Donne, Anthony Le -*The Wife of Jesus: Ancient Texts and Modern Scandals* (2013) * Chapter 4: Mrs Christ (The Da Vinci Code)

Donovan, Barna William -*Conspiracy Films: A Tour Of Dark Places In The American Conscious* (2011) - * Chapter 8: Retro and False-Flag Conspiracies – Conspiracy Theories of the 2000s

Doucette, Michele -A Travel In Time To Grand Pré (Novel, 2009; Second Edition 2012) * Contains special message from Madeleine Sinclair **Doucette, Michele** -Back Home With Evangeline (Novel; sequel to A Travel In Time To Grand Pré, 2011)

Doucette, Michele -Men and Women of Renown: My Maternal Ancestry (2013)

Doucette, Michele -Men and Women of Renown: The Companion Volume (2013)

Douzet, André -Saunière's Model and The Secret of Rennes-le-Château: The Priest's Final Legacy That Unveils The Location of His Terrifying Discovery (2001)

Douzet, André -Perillos: Its History and Its Legends (2004)

Douzet, André - The Wanderings of The Grail: The Cathars, The Search For The Grail And The Discovery of Egyptian Relics In The French Pyrenees (2006)

Douzet, André -*The Pumaz Report* (introduction in English, circa 2007) * <mark>DVD</mark> entitled "The Myth of The Holy Grail: The Grail's Traces In France", hosted by André Douzet, directed by Erik Borner (Tellus, 2006) -

Douzet, André / Coppens, Philip 1971-2012 - The Secret Vault: The Secret Societies' Manipulation of Saunière and The Secret Sanctuary of Notre-Dame-de-Marceille (2006)

Driver, Jack M. - *The Templars: Holy Warrior Monks of The Ancient Lands* (2007) * Chapter IV: The Myth of The Temple

Duchane, Sangeet -Beyond the Da Vinci Code: From the Rose Line to the Bloodline (2005)

DuHamel, Casey (Casey Jones DuHamel) -*The Magdalene Legacy Tarot: Lost Keys of The Madonna* (78 cards, illustrated by Deborah L. Shutek-Jackson, Limited First Edition of 500 signed and numbered copies, 2014)

Duke, Betty Dorsett - *The Truth About Jesse James: As Told By His Great Granddaughter* (2008)

* Chapter Thirteen: Secret Orders of the Knights (Knights of The Golden Circle)

* See also Warren Getler, Bob Brewer

Dunn, Jeff / Bubeck, Craig - The Gospel According to Dan Brown: Unauthorized (2006)

Durrett , Don (Donald David Durrett) -Last Of The Gnostics: The End Of The Cathars – Mary Magdalene's Gospel Revealed (Novel, 2010)

* "Mary Magdalene, Mariam and Sarah travel to the South of France at Jesus' request to spread the true message, establishing an Essene community in Bugarach"

Easley, Michael J. / Ankerberg, John - The Da Vinci Code Controversy: 10 Facts You Should Know (2006)

Eble, Betsy -Depth And Details: A Reader's Guide To Dan Brown's The Da Vinci Code (2004)

Eclov, Lee / Wilson, Sarah Hinlicky - The Da Vinci Code and Other Heresies: What Is The

Allure of Secret Knowledge About God? (eBook, 2004)

Eco, Umberto *-Foucault's Pendulum* (Novel, 1989; originally published in Italian in 1988 entitled *Il pendolo di Foucault*)

* Masterful satirical send-up of themes and claims found in books like *The Holy Blood and the Holy Grail*

Eco, Umberto -*Turning Back The Clock: Hot Wars And Media Populism* (2007; originally published in Italian in 2006 entitled *A Passo di Gambero*)

* Part V: The Summa And The Rest – Those Who Don't Believe In God Believe In Everything Relativism?

Eco, Umberto -*The Book of Legendary Lands* (2013; published in Italian in 2013 entitled *Storia delle terre e dei luoghi leggendari*) - * Chapter 14: The invention of Rennes-le-Château

Edwards, Brian H. -Da Vinci: A Broken Code (2006)

Edwards, Brian H. - The Jesus Gospel or The Da Vinci Code: Which? (2006)

Egeland, Tom *-Relic: The Quest For The Golden Shrine* (Novel, 2010, 2012; originally published in Norwegian in 2001 entitled *Sirkelens ende*)

* "Albino archaeologist Bjørn Beltø discovers that Jesus Christ was married to Mary Magdalene"

Egeland, Tom -*The Guardians of The Covenant: An Epic Quest For The Bible's Darkest Secret* (Novel, 2010; originally published in Norwegian in 2007 entitled *Paktens voktere*)

Ehrman, Bart D. - Truth and Fiction In The Da Vinci Code: A Historian Reveals What We Really Know About Jesus, Mary Magdalene, and Constantine (2004)

Ehrman, Bart D. -Peter, Paul, and Mary Magdalene: The Followers of Jesus in History and Legend (2008)

Elie, H. (Michel Gaillot) -*Rennes-le-Château: Finis Gloriae Mundi* – The Message of An Alchemist (translated by Elizabeth Van Buren [1929-2011], 1986; published in France in 1986 entitled Ouverture sur l'Invisible: Le Verbe, Révélations des Mystères du Haut-Razès, Aude)

Elkins, James -Why Are Our Pictures Puzzles? On The Modern Origins Of Pictorial Complexity (1999) - * Chapter Eight: The Best Work of Twentieth-Century Art History

Ellis, Ralph -Jesus: Last of The Pharaohs – The True History of Religion Revealed (Egyptian Testament) (1998; Second Revised Edition 2001 entitled Jesus, Last of the Pharaohs: Jesus Was an Egyptian Prince in Exile)

Ellis, Ralph -Cleopatra To Christ: Jesus was The Great Grandson of Queen Cleopatra VII (The King Jesus Trilogy) (2006)

Ellis, Ralph -King Jesus, From Kam (Egypt) To Camelot. King Jesus of Judaea was King Arthur of Britain (The King Jesus Trilogy) (2008)

Ellis, Ralph -Mary Magdalene: Princess of Provence and The House of Orange (Egyptian Testament) (2011)

Ellis, Ralph - Jesus, King of Edessa (The King Jesus Trilogy) (2012, 2013)

Ellison, B. Eugene -*Rings of the Templars (A Jim Kirkwood Novel)* (Novel, 2002) * "Hidden for over five hundred years, the treasure reaches back into Biblical times and contains truths that, if rediscovered, would unravel the fabric of the Christian era"

El Nour, Michael - *A Kiss for Lucifer* (2004) - * Chapter VI: The Story of Rennes-le-Château

El Nour, Michael -AMEN: The Occult Bloodline of the Grail (2008)

Elwes, Richard (Dr Richard Elwes) -*How To Solve The Da Vinci Code: And 34 Other Really Interesting Uses of Mathematics* (2012; originally published entitled *How To Build A Brain*, 2011)

* Chapter 11: How To Solve The Da Vinci Code

Emerys, Chevalier (Timothy W. Hogan) -Revelation of The Holy Grail: Bringing To Light The Secrets of The Knights Templar, Rosicrucians, Freemasons, The Ark of The Covenant, Rennes-le-Château, Atlantis and Alchemy (2007)

* Timothy Hogan: Grand Master, Ordre Souverain du Temple Initiatique (O.S.T.I.)

"Emmanuel", "Mary Magdalene" (Tannia E. Ortiz-Lopés) -Secret: The Mystery of Mysteries – Messages from Emmanuel and Mary Magdalene by Sophia, The Scribe (2007) - * See also "Mary Magdalene"

Ennis, Garth / Dillon, Steve /cover artwork by Fabry, Glenn *-Preacher: Gone to Texas* (*Preacher, Number 1*) (introduction by Joe R. Lansdale; *Preacher* series of Graphic Novels published by Vertigo, 1996-2000)

* The story includes a secret organization called The Grail that has been protecting the Jesus Bloodline for millennia

Estes, Richard D. - Yankee Explores The Legend of The Old Newport Tower (booklet, 1954)

Etheridge, M. M. (Maria Etheridge) -*Hannah – Woman In Red: A Historic Romantic Novel* (2007, 2011) - * "This fascinating novel was inspired by the author's visit to the French country town of Rennes-le-Château, where its tiny church guards an astonishing secret."

Evans, Craig A. (Craig Alan Evans) *-Fabricating Jesus: How Modern Scholars Distort the Gospels* (2006) -* Chapter 10: Hokum History and Bogus Findings – Jesus Between the Lines

Faeth, Laura -*I Found All The Parts: Healing the Soul Through Rock'n' Roll* (foreword by Lonn Friend; 2008) - * Chapter 20: Dr. Robert

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) -*Mysteries of The Templars* ("Fortean Times", Number 193, pp.38-41, February 2005)

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia - *The Holy Grail Revealed: The Real Secret of Rennes-le-Château* (introduction by Robert Reginald [Professor Michael Burgess]; 1986)

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia -*Rennes-le-Château: Its Mysteries and Secrets* (foreword by Canon Stanley Mogford; 1991; also entitled Secrets of Rennes-le-Château, 1992; 1996)

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia - *The Oak Island Mystery: The Secret of The World's Greatest Treasure Hunt (Mysteries and Secrets)* (foreword by Canon Stanley Mogford; 1996; Second Edition 2012) * Chapter 15: The French Connection: Rennes and Glozel

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia - *The World's Greatest Unsolved Mysteries (Mysteries and Secrets)* (foreword by Canon Stanley Mogford; 1997)

* Pages 13-20: The Mystery of Sinclair's Templars; Pages 21-30: The Riddle of Rennes-le-Château

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia - *The Secret Treasures of Rennes* ("The X Factor", Number 7, pp.183-188, 1997)

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia - *The Oak Island Mystery* ("The X Factor", Number 8, pp.208-212, 1997)

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia - *The World's Most Mysterious People (Mysteries and Secrets)* (foreword by Canon Stanley Mogford, 1998) * Pages 115-122: Saunière, Boudet, and Gélis

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia -*Mysteries of The Bible (Mysteries and Secrets)* (foreword by Canon Stanley Mogford, 1999) * Pages 231-238: Was Jesus Married?

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia - *The World's Most Mysterious Murders (Mysteries and Secrets)* (foreword by Canon Stanley Mogford, 2003)

* Pages 162-169: The Murders at Rennes-le-Château

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia -Mysteries of Templar Treasure & The Holy Grail: The Secrets of Rennes-le-Château (foreword by Tim Wallace-Murphy, 2004; Republished Version of the 1991 book, Rennes-le-Château: Its Mysteries and Secrets)

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia -*Mysteries and Secrets of The Templars: The Story Behind The Da Vinci Code (Mysteries and Secrets)* (foreword by Canon Stanley Mogford; 2005)

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia - The World's

Most Mysterious Castles (Mysteries and Secrets) (foreword by Canon Stanley Mogford, 2005)

* Chapter Three: The Ruined Château of Rennes

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia -*Mysteries and Secrets of The Masons: The Story Behind The Masonic Order (Mysteries and Secrets)* (foreword by Canon Stanley Mogford, 2006) - * Chapter 17: Masonry, Templars, and The Priory of Sion

Fanthorpe, Lionel (Reverend Robert Lionel Fanthorpe) / Fanthorpe, Patricia -*The Big Book of Mysteries (Mysteries and Secrets)* (foreword by Canon Stanley Mogford, 2010) * Chapter 11: Rennes-le-Château and The Bloodline Mystery

* Lionel Fanthorpe presented the Channel 4 Television Series "Fortean TV" 1997-1998

Faram, Arthur *-La Merica: The First True History of The Colonization of The Americas* (2013)

* Chapter 8: The Sinclairs of Scotland; Chapter 11: Sir Henry Sinclair in America

Feather, Robert - The Secret Initiation Of Jesus At Qumran: The Essene Mysteries Of John The Baptist (2006)

Fedele, Anna -Looking For Mary Magdalene: Alternative Pilgrimage and Ritual Creativity at Catholic Shrines in France (Oxford Ritual Studies) (2012)

* Chapter 2: The Lost Connection with The Feminine

* Pages 8-9: Pierre Plantard, Gérard de Sède

Ferguson, Robert -*The Knights Templar and Scotland* (2010) * Chapter 9: Rosslyn Chapel - A Templar Legacy?

Ferris, Stewart -*The Key To The Da Vinci Code* (2003) * The Stewart Ferris <mark>DVD</mark> entitled "The Mystery of Rennes-le-Château" was released in

2006

Fetzer, Dean -*Death in Amber (Jaared Sen Quartet, Book One)* (Novel, eBook; 2009) * "Stolen by the Nazis and missing for years, the Amber Room haunts the dreams of three people"

Fetzer, Dean -*Death After Midnight (Jaared Sen Quartet, Book Two)* (Novel, eBook; 2011) * "The mysterious treasure of Rennes-le-Chateau and the Priory of Sion draws a new fellowship together – to protect it"

Field, Maxwell N. -The Carthusian Connection: The Trail From The Cathars To Shugborough (2005)

Fielding, Yvette / O'Keeffe, Ciaran *-In Search of the Supernatural: From The Presenters of 'Most Haunted'* (2008) - * Part Two: And Abroad – Chapter 3, Rennes-le-Château

Findley, T. - *The Key To The Great Secret: Rennes-le-Château, The Holy Grail and The Spear of Human Destiny* (2013)

Finnan, Mark -Oak Island Secrets (1995, Revised Edition 1997, 2002)

Finnan, Mark -The First Nova Scotian: The Story of Sir William Alexander and His Lost Colony of Charlesfort, Nova Scotia's First English-Speaking Settlement (1997)

Finnan, Mark -The Sinclair Saga: Exploring The Facts and The Legend of Prince Henry Sinclair (2000)

Fiske, John 1842-1901 - *The Discovery of America: With Some Account of Ancient America and The Spanish Conquest* (Two volumes, 1892, 1897)

* Volume I, Chapter II, pages 228-239: the voyage of Antonio Zeno and Henry Sinclair

* See also Johan Reinhold Forster, 1729-1798

- * See also Richard Henry Major, 1818-1891
- * See also Fred W. Lucas, 1842-1932

* See also Thomas Sinclair, 1843-1928

* See also Frederick J. Pohl, 1889-1991

Fitzpatrick, Gary L. -Islands, Codes and Vampires (Novel; 2009)

Flem-Ath, Rand / Wilson, Colin -*The Atlantis Blueprint* (2000) * Chapter Eight: Golden Section Sites; Chapter Nine: What The Templars Found

Flon, Nancy De / Vidmar, John -101 Questions and Answers on The Da Vinci Code and The Catholic Tradition (2006)

Flory, Susy / Monroe, Gini /Gasque, W. Ward PhD - *Fear Not Da Vinci: Using the Best-Selling Novel To Share Your Faith* (2006)

Flynn, A. M. -*Getaway: France – The Lost Treasure* (Novel, eBook, 2013)

Focal Point Publishing Company -21 *Da Vinci Code Myths and Facts Exposed: At last, discover the secrets and truth about Dan Brown's book and movie of Leonardo Da Vinci (2006)*

Forster, Johan Reinhold 1729-1798 -*History of The Voyages and Discoveries Made in The North, Translated from the German* (1786; first published in German in 1784 entitled *Geschichte der Entdeckungen und Schiffahrten im Norden*)

* First person to identify Henry Sinclair of Rosslyn with Zichmni (page 181, "This name of *Sinclair* appears to me to be expressed by the word Zichmni"), in relation to a fabricated account of a voyage in 1398 to the North Atlantic and Nova Scotia by the <u>Zeno brothers</u> – first published in Italy in 1558 entitled *De I Commentarii Del Viaggio in Persia di M*.

Caterino Zeno il K. & delle guerre fatte nell'Imperio Persiano, dal tempo di Ussuncassano in quà Libri Due: Et Dello Scoprimento dell'Isole Frislanda, Eslanda, Engrouelanda, Estotilanda, & Icaria, fatto sotto il Polo Artico, da due fratelli Zeni, M. Nicolò il K. e M.

Antonio. Libro Uno: Con Un Disegno Particolare Di tutte le dette parte di Tramontana da lor scoperte

* See also Richard Henry Major, 1818-1891

- * See also John Fiske, 1842-1901
- * See also Fred W. Lucas, 1842-1932
- * See also Thomas Sinclair, 1843-1928
- * See also Frederick J. Pohl, 1889-1991

Foster, Charles *-The Jesus Inquest: The Case For and Against The Resurrection of The Christ* (2010) - * Page 36: "The Holy Blood and The Holy Grail"

Fowler, William S. (William Smith Fowler), 1892-1983

-The Westford Indian Rock (Massachusetts Archaeological Society Bulletin, Volume 21,

Number 2, pages 21-22, January 1960)

* See also Elias Nason, 1811-1887

* See also Edwin R. Hodgman, 1819-1900

* See also William B. Goodwin, 1866-1950

* See also Clay Perry, 1887-1961

* See also Frank Glynn, 1905-1968

* See also T. C. Lethbridge, 1901-1971

* See also Sir Iain Moncreiffe of that Ilk, 1919-1985

* See also James P. Whittall II, 1932-1998; Gertrude Johnson; Editors

* See also Lawrence F. Willard, 1919-2005

Francke, Sylvia - *The Tree of Life and The Holy Grail* (1996; Revised and Updated Edition 2007 entitled *The Tree of Life and The Holy Grail: Ancient and Modern Spiritual Paths and The Mystery of Rennes-le-Château*)

Fredriksson, Marianne, 1927-2007 - *According To Mary Magdalene* (Novel, 1999, 2002; originally published in Swedish in 1997 entitled *Enligt Maria Magdalena*)

* "The life of Mary Magdalene as told by herself, giving a feminist perspective on Jesus Christ (a human being) and on the beginnings of Christianity"

Frego, Lawrence F. (Lt. Lawrence F. Frego, USNR, ret.)

-An End to All Disease: Towards a Universal Theory of Disease, Rejuvenation, and Immortality & The Da Vinci Code Revelations (2006) - * BOOK TWO: The Da Vinci Code Revelations

French, Lionel / French, Richard -Rennes-le-Château and the Dome of the Rock (2003)

French, Lionel / French, Richard - The Silent Witness of The Stones (eBook, 2013)

Fritze, Ronald H. -Invented Knowledge: False History, Fake Science and Pseudo-Religions (2009)

* Chapter 2: Who's first? The Pseudohistory of the Discovery and Settlement of Ancient America ('Prince' Henry Sinclair)

Fuchs, Alice *-Grail Tale* (Novel, eBook, 2012) * "Alice and Bernward fly to France in search of the Holy Grail"

Gabriel, I. M. (I. Michael Gabriel) - *The Holy Valley and The Holy Mountain: Le Bezu; Rennes-Les-Bains; Rennes-Le-Château* (1994)

Gadon, Elinor -The Once and Future Goddess: A Sweeping Visual Chronicle of the Sacred Female and Her Reemergence in the Cult (1989) * Part Two. The Patriarshal Takeaver: The Taming of the Coddess. Is the Virgin a

* Part Two, The Patriarchal Takeover: The Taming of the Goddess – Is the Virgin a

Goddess? The Problem of the Immaculate Womb ("... The cult of Mary Magdalene, which worships the Black Virgin, absorbed many of the esoteric teachings").

* An early reference to Mary Magdalene as The Black Virgin found within the context of Feminist Paganism, now universally widespread in all such books and taken for granted.

Gardner, James M -JESUS WHO? Myth vs. Reality in The Search For The Historical Jesus (2006)

* Pages 117-126: Was Jesus Married? Pages 127-128: Did Jesus Have Children?

-Mary Who? Searching for the Historical Mary Magdalene (2008)

* Chapter 9: Were Jesus and Mary Married?

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 -Bloodline Of The Holy Grail: The Hidden Lineage of Jesus Revealed (foreword by HRH Prince Michael of Albany [Michel Lafosse], 1996)

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 -Genesis of The Grail Kings: The Explosive Story of Genetic Cloning and The Ancient Bloodline of Jesus (foreword by HRH Prince Nicholas de Vere, KGC, KGD [Nicholas Weir, 1957-2013], 1999; also entitled Genesis of The Grail Kings: The Pendragon Legacy of Adam and Eve; also entitled Genesis Of The Grail Kings: The Astonishing Story of The Ancient Bloodline of Christ and The True Heritage of The Holy Grail with new foreword by Laurence Gardner, replacing the foreword by Nicholas de Vere, 2005)

* "Jesus Christ was descended from Adam and Eve, who were primate-alien hybrids created by the Anunnaki"

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 -Bloodline Of The Holy Grail: The Hidden Lineage of Jesus Revealed – Leather Bound Illustrated Edition (foreword by HRH Prince Michael of Albany [Michel Lafosse], 2000)

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 -*Realm of The Ring Lords:* Beyond The Portal of The Twilight World (2000; also entitled Realm Of The Ring Lords: The Myth and Magic of The Grail Quest, 2002; also entitled Realm of The Ring Lords: The Ancient Legacy of The Ring and The Grail, 2004)

* An audiobook version on double cassette entitled "Realm of The Ring Lords: Beyond the Portal of The Twilight World", read by Laurence Gardner and featuring the music of Adrian Wagner, was released in 2001

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 -Bloodline Of The Holy Grail: The Hidden Lineage of Jesus Revealed – Author's Special Edition, Revised and Expanded (foreword by HRH Prince Michael of Albany [Michel Lafosse], 2001)

-Lost Secrets Of The Sacred Ark: Amazing Revelations of The Incredible Power of Gold (2003)

* A **DVD** of Laurence Gardner's Presentation Lecture in Los Angeles of *Lost Secrets Of The Sacred Ark* was released in 2003, filmed by Living Element Pictures

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 - The Magdalene Legacy: The Jesus and Mary Bloodline Conspiracy – Revelations Beyond The Da Vinci Code (2005)

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 - *The Bloodline Scroll Of Messianic Descent* (Chart of Messianic Lineage, Limited Edition; 2005)

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 - *The Shadow Of Solomon: The Lost Secret of The Freemasons Revealed* (2005)

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 - *The Grail Enigma: The Hidden Heirs of Jesus and Mary Magdalene* (2008)

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 - *The Origin of God* (posthumous, 2010)

Gardner, Laurence (Barry Laurence Gardner), 1943-2010 -*Revelation of The Devil* (posthumous, 2012)

* Laurence Gardner's Video Lecture Series "The Realm Of The Holy Grail" was released on DVD in 2005, containing music by Adrian Wagner and distributed by MediaQuest Production

* Laurence Gardner called himself *le Chevalier Labhràn de St Germain*

* Presidential Attaché to *The European Council of Princes* ("established 1946")

- * Prior of The Sacred Kindred of Saint Columbia
- * Knight Templar of St Anthony

* Fellow of The Society of Antiquaries of Scotland

* Attaché to The Grand Protectorate of The Imperial Dragon Court, 1408

* Jacobite Historiographer Royal of *The Royal House of Stewart*

Garlow, James L. / Jones, Peter -Cracking Da Vinci's Code: You've Read The Fiction, Now Read The Facts (2004)

Garlow, James L. / Jones, Timothy Paul / Williams, April - *The Da Vinci Codebreaker: An Easy-to-use Fact Checker for Truth Seekers* (2006)

Garnell, Cathrine / Thompson, Tim -*The Cross of Ramplet* (Novel, eBook, 2007; later credited to "Garnel Thompson" and entitled *The Cross of Ramplet: The Mystery of Throckmorton Manor*)

* "The Cross of Ramplet, the fabulous ancient Knights Templar religious icon, believed to hold a great secret and presumed lost forever while being hidden in plain sight..."

Geisler, Norman L. / Meister, Chad V. ; Editors -*Reasons for Faith: Making a Case for the Christian Faith* (foreword by Lee Strobel; 2007)

* Part Three: Defending Christian Theism – The New Testament, Jesus Christ & The Da Vinci Code by Richard G Howe

Gelman, Judy / Krupp, Vicki Levy -*The Book Club Cookbook* (2004; Revised and Updated 2012)

* 2004, Pages 85-90: Death by Chocolate with 'The Da Vinci Code' by Dan Brown * 2012, Pages 88-93: The Da Vinci Code, Dan Brown (Rosemary Spaghetti, John Hornburg's Death by Chocolate)

Gentles, Tony -Shugborough Decoded (eBook, 2013)

Germinario, Thomas Jude *-APOKALYPSO: Prophecies of the End of Time* (2004) * Chapter Seven: In Search of The Grail: The Grail Hallows

Getler, Warren / Brewer, Bob -Shadow of The Sentinel: One Man's Quest To Find The Hidden Treasure of The Confederacy (2003; also entitled Rebel Gold: One Man's Quest To Crack The Code Behind the Secret Treasure of the Confederacy, 2005)

* Epilogue: The European Connection

* See also Betty Dorsett Duke

Gibbs, Mark *-The Virgin and The Priest: The Lost Secrets of The Messianic Code and The True Identity of Jesus' Father* (2008) *-Secrets of the Holy Family* (2009) *-** Chapter 11: The Royal Bride

Gifford, Clive -So You Think You Know The Da Vinci Code (Children's Fiction, 2005)

Giles, Greg -The Great Universal Treasure Hunt: Galactic Guide To Your Very Own Da Vinci Code (2009)

Gilvin, Brandon *-Solving the Da Vinci Code Mystery* (2004) -<u>A Unique Punched Portrait in</u> <u>Massachusetts</u> (Eastern States Archaeological Federation Bulletin 16, page 11, January 1957)

Glynn, Frank 1905-1968 -<u>A Second Mediaeval Marker at Westford, Massachusetts</u> (Eastern States Archaeological Federation Bulletin 26, page 14, June 1967)

* See also Elias Nason, 1811-1887

- * See also Edwin R. Hodgman, 1819-1900
- * See also William B. Goodwin, 1866-1950
- * See also Clay Perry, 1887-1961
- * See also T. C. Lethbridge, 1901-1971
- * See also William S. Fowler, 1892-1983
- * See also Sir Iain Moncreiffe of that Ilk, 1919-1985
- * See also James P. Whittall II, 1932-1998; Gertrude Johnson; Editors
- * See also Lawrence F. Willard, 1919-2005

Goddard, Robert -Days Without Number (Novel, 2011)

* "As promised, the Freemasons and the Rosicrucians had walk-on parts as possible inheritors of Templar secrets and beliefs, while a French secret society, the Priory of Sion, lurked in the shadows of the Templars' origins. Rosslyn was evidently one candidate for the repository of their treasure"

Godfrey, Jr., William S. - *Digging a Tower and Laying a Ghost: The Archaeology and Controversial History of The Newport Tower* (Ph.D. thesis, "American Antiquity", Volume 17, Number 2, 1951)

* Archaeological Report on excavations carried out between 1948-1950 on The Newport Tower in Rhode Island, concluding: "...he [Benedict Arnold, 1741-1801, first colonial governor of Rhode Island] purchased some of his Newport property, specifically the section on which he later built his house and the stone mill, the year before he moved ... At some period before 1677 Arnold built the Old Stone Mill."

* See also Carl Christian Rafn, 1795-1864

* See also F. J. Allen, 1854-1942

* See also Charles T. Brooks, 1813-1883

* See also F. H. Shelton

* See also Phillip Ainsworth Means, 1892-1944

Godwin, Joscelyn *-Arktos: Polar Myth in Science, Symbolism and Nazi Survival* (1996) * Scholarly treatment of the myths that touch upon the subject matter of the Priory of Sion.

Goetemann, Kathy - *The Girl With The Red Curls* (2010)

* "This tender story of the marriage of Mary Magdalene and Jesus can be interpreted as fact of fiction depending on the beliefs of the reader"

Goldsman, Akiva (Akiva J. Goldsman) *-The Da Vinci Code Illustrated Screenplay: Behind The Scenes of The Major Motion Picture* (forewords by Dan Brown, Ron Howard, Brian Grazer, afterword by John Calley [1930-2011]; 2006)

Goldwag, Arthur -Cults, Conspiracies, and Secret Societies: The Straight Scoop on Freemasons, The Illuminati, Skull and Bones, Black Helicopters, The New World Order, and Many, Many More (2009)

* Pages 300-303: The Priory of Sion

Gooch, Stan 1932-2010 - *The Royal House of Jesus* ("The Unexplained: Mysteries of Mind, Space, & Time", Number 92, pp.1821-1825, 1982)

Goodwin, William B. (William Brownell Goodwin), 1866-1950 -*The Ruins of Great Ireland In New England* (photography by Malcolm D. Pearson [1911-2010], Black and white drawings by Vincent T. Fagan [1920-2007]; 1946)

* The book contains two early photographs and a line drawing of The Westford Knight – the text stating that part of the carving depicted the broken sword of a Viking

* In private correspondence dated July 1937 to William Sumner Appleton Jr (1874-1947; Founder in 1910 of the Socitety for the Preservation of New England Antiquities, SPNEA),

Goodwin referred to the "sword rock at Westford". In correspondence dated 1938, Goodwin referred to a "so-called carving of a Norse Sword Which I think is not Norse but is an Irish cross"

* William B. Goodwin was a Director of the Wadsworth Atheneum in Hartford, Connecticut

* Goodwin's book inspired T. C. Lethbridge (1901-1971) and Frank Glynn (1905-1968) to develop an interest in The Westford Knight

* See also Elias Nason, 1811-1887

* See also Edwin R. Hodgman, 1819-1900

* See also Clay Perry, 1887-1961

* See also Frank Glynn, 1905-1968

* See also T. C. Lethbridge, 1901-1971

- * See also William S. Fowler, 1892-1983
- * See also Sir Iain Moncreiffe of that Ilk, 1919-1985
- * See also James P. Whittall II, 1932-1998; Gertrude Johnson, Editors
- * See also Lawrence F. Willard, 1919-2005

Gottin, Thomas *-The Bugarach Phenomenon: A Break Through Myth* (foreword by Yves Lignon, postscript by Philippe Marlin [Philippe Miecret]; 2012)

Goudsward, David -Ancient Stone Sites of New England and the Debate Over Early European Exploration (foreword by Niven Sinclair; 2006)

* Chapter Four: The Newport Tower; Chapter Seven: The Westford Knight

Goudsward, David *-The Westford Knight and Henry Sinclair: Evidence Of A 14th Century Scottish Voyage To North America* (foreword by Robert E. Stone [1929-2009], 2010)

Graham, Howard *-The Monsters Are Coming... And Some Are Already Here* (Novel, 2011) * Chapter II: The Nephilim Are Not Coming... They Are Already Here (pages 44-47: Jesus Bloodline, Merovee, Crusades, The Knights Templar, Habsburg Dynasty)

Grant, Will (Fellow of the Society of Antiquaries, Scotland) -*Rosslyn: The Chapel, Castle and Scenic Lore* (1947, 1973, 2010, 2014)

Green, Ariadne *-Jesus Mary Joseph: The Secret Legacy of Jesus and Mary Magdalene* (eBook 2013; 2014)

Green, Dan (Callum Jensen) - *The Lincoln Da Vinci Code: A Must For All Readers of The Da Vinci Code* (2005)

Green, Dan (Callum Jensen) - *The Lincoln Da Vinci Code and The Mystery of Rennes-le-Château...* (2006)

Green, Dan (Callum Jensen) - *The Murder of Mary Magdalene: Genocide of The Holy Bloodline* (Audiobook, narrated by Dan Green; 2009)

* A DVD entitled The Murder of Mary Magdalene: Genocide of The Holy Bloodline was released in 2010

Green, Dan (Callum Jensen) -*The Murder of Mary Magdalene: Synchronicity and The Scarlet Saint* (2013) - * "Mary Magdalene could have been murdered and buried in Lincoln Cathedral, UK"

Green, James -Rosslyn Chapel: The Enigma – The Myth (booklet, 2002; eBook 2012)

Green, Michael -The Books the Church Suppressed: Fiction And Truth in "The Da Vinci Code" (2006)

Green, Simon R. *-Agents of Light and Darkness* (Nightside, Book 2) (Novel, 2003) * "... Grail, some years ago in France. I was excavating at Rennes-le-Château, in search of the Maltese Falcon. ..."

Green, Simon R. -*A Walk on the Nightside* (Novels Omnibus, 2006) * "A quest for the Unholy Grail – the goblet from which Judas drank at the Last Supper – takes private eye John Taylor deep into the secret, magical heart of London...called the

Nightside"

Greene, Liz *-The Dreamer of The Vine: A Novel about Nostradamus* (1980) * Chapter XIV: "What blood line was this, this line of sacred kings?"

Greenlaw, Joanna *-Death on Gower (A Helen Falconer Mystery)* (Novel, 2000) * "A murder on Gower is linked to a remote hill-top village in the Pyrenees and its still unsolved mystery"

Greenly Jr., George Davidson -*Revelations* (Novel, 2013)

* "These packets contain identical parchments revealing the truth about the birth of the Roman church. They must not fall into the hands of the pope's forces"

Greer, John Michael -The Element Encyclopedia of Secret Societies and Hidden History: The Ultimate A-Z of Ancient Mysteries, Lost Civilizations and Forgotten Wisdom (2006) * Author repeats the canard that "Pierre Plantard was the associate of Georges Monti" and has accepted the position of Robert Richardson's mistaken theories concerning Pierre Plantard.

Gresh, Lois H / Weinberg, Robert -Why Did It Have To Be Snakes: From Science to the Supernatural, The Many Mysteries of Indiana Jones (2008)

* Chapter Three: Indiana Jones and the Last Crusade ("...descendants formed the Merovingian bloodline, which continues to this day.")

Griffith-Jones, Robin (The Master of The Temple) -*The Da Vinci Code and The Secrets of The Temple* (2006)

Griffith-Jones, Robin (The Master of The Temple) -Beloved Disciple: The Misunderstood Legacy of Mary Magdalene, The Woman Closest To Jesus (2008; also entitled Mary Magdalene: The Woman Whom Jesus Loved)

Groot, Jerome de *-Consuming History: Historians and Heritage in Contemporary Popular Culture* (2008) - * Part I – The Popular Historian: Chapter 3, The Da Vinci Code

Grudin, Robert -American Vulgar: The Politics of Manipulation Versus the Culture of Awareness (2006) - * Chapter One: The Domains of Vulgarity (Dan Brown, Priory of Sion)

Grus, Joel -Your Religion Is False (2009) - * Pages 99-100: The Da Vinci Code

Guffey, Robert *-Cryptoscatology: Conspiracy Theory As Art Form* (2012) * Chapter 10: The Illusion of Control – The Priory of Sion and The Illuminati

Gumbel, Nicky -"Da Vinci Code": A Response (2006)

Gunn, Alastair *-Key Issues For A Clan Gunn History* (2014) * Appendix: Did A Gunn Help 'discover' North America?

Gunn, Mike / Wright, Greg / Wright, Jenn -*The Da Vinci Code Adventure: On the Trail of Fact, Legend, Faith, & Film* (2006)

Gutman, Karin *-Secret Societies: The Hidden Masters Controlling Our World* (2007) * Chapter 11: Priory of Sion

Ì

Haag, Michael - The Templars: History and Myth – From Solomon's Temple To The Freemasons (2008)

Haag, Michael / Haag, Veronica / McCommachie, James - *The Rough Guide to the Da Vinci Code: History, Legends, Locations – An Unauthorised Guide* (2004)

Haag, Michael / Haag, Veronica / McCommachie, James-The Rough Guide to The Da Vinci Code – An Unauthorised Guide To The Book and Movie (2006)

Haagensen, Erling / Lincoln, Henry (Henry Soskin) - *The Templars' Secret Island: The Knights, The Priest And The Treasure* (2000, 2002, 2006 Edition contains new postscript)

Haagensen, Erling / Lincoln, Henry (Henry Soskin) -*Moses And The Knights* (postponed, scheduled for publication in 2006)

* *The Templars' Secret Island* was the Companion book to the four part documentary series *The Secret* that was first aired in 1993 by TV2-Bornholm (Denmark), produced and directed by Erling Haagensen (later aired on The Discovery Channel entitled *Secrets Of The Templars*)

* The documentary series *The Secret* originally appeared on video cassette in 1993

Habermas, Gary R. - The Secret of the Talpiot Tomb: Unravelling the Mystery of the Jesus Family Tomb (2008)

Hagger, Nicholas -The Secret History of the West: The Influence of Secret Organizations on Western History from the Renaissance to the 20th Century (2005)

Hagger, Nicholas -Classical Odes, 1994-2005: Poems on England, Europe and a Global Theme, and of Everyday Life in the One (2006)

* Book Two: In Europe's Ruins; Part III – Rennes-le-Château: Mission 1891

Hahnenberg, Edward J. - Understanding the Bible: A Layman's Guide to the Historical-Critical Method (2008) - * Chapter 27: The "Hidden" Gospels

Haldane, John -*Seeking Meaning and Making Sense* (2008) * Chapter 12: Fiction's Enigma Variations

Hale, Susan Elizabeth *-Sacred Space*, *Sacred Sound: The Acoustic Mysteries of Holy Places* (foreword by Don Campbell; 2007) - * Chapter 17 : Rosslyn Chapel

Haller, Herman A. *-The Old Boys' Club: The Mahatma's "5" Truisms* (2008) * "Haller criticizes The Da Vinci Code on the grounds that it is too far-fetched while supporting the idea that Krishna and Jesus Christ were the same individual"

Hamilton, Geoff / Jones, Brian ; Editors -*Encyclopedia of American Popular Fiction* (2009) * Pages 42-44: Dan Brown, by Joseph Becker

Hammer-Kaatee, Karl -*The Secret of The Sacred Panel: Nazi Art Theft, Conspiracy and The Crown of Thorns* (Novel, 2010; originally published in Dutch in 2006 entitled *Satans Lied: De Jacht Van de CIA op Jesus*)

Hammer, Olav, Editor -*Alternative Christs* (2009)

*Chapter 15: Modern Jesus Legends by Olav Hammer

"Hammott, Ben " (Bill Wilkinson) -Lost Tomb of the Knights Templar: Rennes-le-Château Secrets and Discoveries (2008)

* No professional archaeologist has validated this "discovery" simply because the French Archaeological Body of France (Direction Régionale des Affaires Culturelles, or DRAC) has never taken any of it seriously — and this story has not appeared in a single French newspaper

* By 19 March 2012 "Ben Hammott" was admitting on Facebook that it was all a prank, commenting about the body in his tomb "Hair came from a Jewish lady in Jerusalem."

"Hammott, Ben " (Bill Wilkinson) -Illustrated Guide to Rennes-le-Château No. 1: Stations of the Cross, Bas-relief and Statues (2009)

"Hammott, Ben " (Bill Wilkinson) -33 Cartes Postales l'Abbé Saunière: 33 Rennes-le-Château Post Cards of the Abbé Saunière (2009)

"Hammott, Ben " (Bill Wilkinson) -Illustrated Guide to Rennes-le-Château No. 2: Saunière's Domain – The Tourist Trail – Châteaux – Places of Interest (2010)

"Hammott, Ben " (Bill Wilkinson) -Ben Hammott's Discoveries: A Rennes-le-Château Mystery File (2010)

"Hammott, Ben " (Bill Wilkinson) -Beginnings: A Mystery Spanning 2000 Years – Book One of The Tomb, The Temple, The Treasure (Novel, 2010; New Version 2013)

"Hammott, Ben " (Bill Wilkinson) -Bloodline: The Movie Document Files – The Gerard Thom Rennes-le-Château Bloodline Parchments (2011)

"Hammott, Ben " (Bill Wilkinson) -Secrets of Rennes-le-Château 1: Saunière's Sack of Gold featured in the Fleury Tableau is a Clue to a Local Landmark – its Location Revealed (2011)

"Hammott, Ben " (Bill Wilkinson) -Secrets of Rennes-le-Château 2: The Location of l'Abbé Saunière's Mary Magdalene Altar Grotto revealed (2011)

"Hammott, Ben " (Bill Wilkinson) -*Bérenger Saunière's Spellbook: A Rennes-le-Château Mystery File* (eBook, scheduled for 2012, available in 2013)

"Hammott, Ben " (Bill Wilkinson) - *An Unexpected Adventure*, Book 1: Journey To The Lost City: The Search For Colonel Fawcett's Lost City of Z (Novel, 2012)

"Hammott, Ben " (Bill Wilkinson) - *An Unexpected Adventure*, Book 2: The Lost City of Z (Novel, 2013)

"Hammott, Ben" (Bill Wilkinson) - The Priest's Secret: Book 2 of The Tomb, Temple, Treasure – Concludes the Thrilling Adventure Began in Book 1, Beginnings (Novel, 2013) -Seven Dwarfs: Prelude To Adventure (Lost Legends, Missing Myths and Forgotten Fables) (Novel, 2014)

Hancock, Matt -*Cryptex: Temple of The Demon* (Novel, 2010; also entitled *Cryptex, Volume I: Legend of The Fisher-Man*, containing 2 appendixes, 2012)

* "Jacob Stone attempts to unravel the secret of the Knights Templar, revealing his own

family ties to the mystery"

Hancox, Joy -The Byrom Collection: Renaissance Thought, The Royal Society and The Building of The Globe Theatre (1992)

Hancox, Joy -The Queen's Chameleon: Life of John Byrom – A Study in Conflicting Loyalties (1994)

Hanegraaff, Hank / Maier, Paul L. - The Da Vinci Code: Fact or Fiction? (2004)

Hardy, Chris H. -*The Sacred Network: Megaliths, Cathedrals, Ley Lines, and the Power of Shared Consciousness* (2008) - * Chapter 7: Cathedral Builders and Megaliths

Harra, Carmen -Signs Symbols and Secrets: Decoding The Da Vinci Code (2006)

Harris, David -Da Vinci's Hidden Truth Decoded. (Dan Brown's The Da Vinci Code): An article from: Presbyterian Record, Volume 130, Issue 6 [HTML] (Digital) (2006)

Hartline, David *-The Tide Is Turning Toward Catholicism* (2006) * Chapter 10: Catholicism and Popular Culture

Haskins, Susan *-Mary Magdalen: Myth and Metaphor* (1993, 1995; later entitled *Mary Magdalen: Truth and Myth*, with new foreword, 2005)

* Pages 368-369: The Holy Blood and The Holy Grail (Chapter X: Much Malign'd Magdalen)

Haskins, Susan -*Mary Magdalen and The Kings of France* ("History Today", Volume 56, Issue 8, pp.38-39, August 2006)

Hassinger, Amy -The Priest's Madonna (Novel, 2006)

* "...gives Marie Dénarnaud a chance to tell her version of what transpired – as well as giving her own story of belief, doubt, and illicit passion for a priest"

Hauck, Dennis William - The International Directory of Haunted Places: Ghostly Abodes, Sacred Sites and other Supernatural Locations (2000) * Pages 109-110: Repres-le-Château: Page 95: Rosslyn Chapel

* Pages 109-110: Rennes-le-Château; Page 95: Rosslyn Chapel

Haughton, Brian *-History's Mysteries: People, Places And Oddities Lost In The Sands Of Time* (2010) -* Chapter 3: Rennes-le-Château; Chapter 13: Newport's Mystery Tower (United States)

Hay, Richard Augustin (Father Richard Augustin Hay, Prior of St Pieremont), 1661-c1736 -Genealogie of The Sainteclaires of Rosslyn, Including The Chartulary of Rosslyn (unpublished manuscript, circa 1710; Edited by James Maidment [1793-1878] and published in 1835)

* Father Hay's work contains a letter written by Marie de Guise (1515-1560), the mother of Mary, Queen of Scots (1542-1587), to William Sinclair (died after 1570), written sometime between 1542 and 1554, referring to a "secret", that within the context of the paragraph means "a confidence", relating to standard feudal obligation and grant of pension, representing the standard vocabulary of the period

Haydock, Nickolas -Movie Medievalism: The Imaginary Middle Ages (2008)

* Chapter 7: Postmedieval Paranoia: The New Middle Ages of 'Night Watch' and 'The Da Vinci Code'

Hearth, William -ORMUS The Secret Alchemy of Mary Magdalene ~ Revealed ~ [Part A]: Historical & Practical Applications of Essential Alchemical Science (2007)

Heartsong, Claire (Laura Anne Duffy-Gipson) -*Anna, Grandmother of Jesus: A Message of Wisdom and Love* (foreword by Virginia Essene, 2002)

Heartsong, Claire (Laura Anne Duffy-Gipson) / Clemett, Catherine Ann - Anna, The Voice of The Magdalenes (2010; sequel to Anna, Grandmother of Jesus)

* The book reveals long-hidden secrets concerning Jesus' intimate life, relationships and children

Heartsong, Sara *-An Honest Talk With Mary Magdalene: Freedom Through Christ Consciousness* (2007) - * "Mary Magdalene's messages are for truth seeking people of all age groups. The coming Planetary Ascension and how it relates to The Holy Grail is for all to understand."

Helfers, John - Editor - The Unauthorized Dan Brown Companion (2007)

Hennig, Kaye D. -*King Arthur: Lord of The Grail* (2008)

* Page 223: "Perceval's holy land was "Sarras" – a name we assumed was actually "Serres", a tiny village near Rennes-le-Château. It is here that we believed Perceval built yet another Grail chapel, and in this area he concealed his remaining treasures, records of his family and their religion, and perhaps even the relics of some of his ancestors"

Henry, William -Blue Apples (2003)

Henry, William-Cloak of the Illuminati: Secrets, Transformations, Crossing the Stargate (2003)

-Mary Magdalene, the Illuminator: The Woman Who Enlightened the Christ (2006)

Herrmann, Nora *-Mystic Martha: True Life Encounters Of A Medium* (2007) * Chapter 34: Rhedae

Heuvel, Bernard - *The Mysteries: Unveiling The Knowledge of Subtle Energy In Ritual* (2010)

* Chapter 5: Megalithic Structures, Ley Lines and the World Grid

Higgs, Liz Curtis -Unveiling Mary Magdalene: Discover the Truth About a Not-So-Bad Girl of the Bible (2004)

Hill, Robert Lee - *The Colour of Sabbath: Proclamations & Prayers For New Beginners* (2007)

* Chapter 2: The Gospel & 'The Da Vinci Code'

Hillier, Michael R. - The Secret of The Cathars (Novel, eBook, 2011)

* "Philips Sinclair inherits the translated journal of his ancient ancestor, one of the four Cathar perfecti who escaped from Montségur and travels to Le Bézu where the treasure lies" Hin, Elizabeth Anne *-The Grail: A Story of Issa and Yeshua* (edited by Sarla V.J. Matsumura, 2014)

* "Prose poem allegory regarding Issa, elder Twin of Yeshua~Jesus, and of a child of Yeshua~Jesus, born of Mary Magdalene"

Hines, Craig -Gateway of the Gods: An Investigation of Fallen Angels, the Nephilim, Alchemy, Climate Change, and the Secret Destiny of the Human Race (2007)

* Chapter 7: What's In A Name? – Mary Magdalene: The Watchtower of God; Rennes-le-Château

Hirschman, Elizabeth Caldwell / Yates, Donald N. -When Scotland Was Jewish: DNA Evidence, Archaeology, Analysis of Migrations, and Public and Family Records Show Twelfth Century Semitic Roots (2007) - * Claims that the Sinclairs were secret Jews

"Hockney, Mike " (Pseudonym) - *The Armageddon Conspiracy* (Novel, 2008)

* "The world's oldest secret society, of which Solomon was the Grand Master, still exists and now its members are about to perform the final cataclysmic ceremony Solomon had planned for so long"

Hodapp, Christopher / Kannon, Alice Von *-The Templar Code For Dummies* (2007) * Chapter 11: The 21st Century Dawns with a new Grail Myth; Chapter 12: Templars and The Da Vinci Code

Hodgman, Edwin R. (Reverend Edwin Ruthven Hodgman), 1819-1900 - *History of The Town of Westford In The County of Middlesex, Massachusetts* 1659-1883 (1883)

* Page 237 contains a reference to what's become known as The Westford Knight: "A broad ledge which crops out near the house of William Kitteredge has upon its surface grooves made by glaciers. Rude outlines of the human face have been traced upon it, and the figure is said to be the work of Indians"

* See also Elias Nason, 1811-1887

* See also William B. Goodwin, 1866-1950

* See also Clay Perry, 1887-1961

* See also Frank Glynn, 1905-1968

* See also T. C. Lethbridge, 1901-1971

* See also William S. Fowler, 1892-1983

* See also Sir Iain Moncreiffe of that Ilk, 1919-1985

* See also James P. Whittall II, 1932-1998; Gertrude Johnson; Editors

* See also Lawrence F. Willard, 1919-2005

Hollancid, Cleran *-Terror of a New Age: A Vivid Glimpse at the State of Humanity in a New Millennium* (2006) - * The Post-9/11 World – Chapter 6: The Da Vinci Awakening

Hollinghurst, Steve -Coded Messages: Evangelism and the Da Vinci Code (Evangelism Series) (2006)

Holst, Sanford -Sworn In Secret: Freemasonry and The Knights Templar (2012) -The Templar Rebellion: World of The Inferno (2013; later entitled Templar Inferno: Knights of Rebellion) Holst, Sanford - Templars: The Rise, Fall & Survival of The Knights Templar (2013)

Hooper, Richard J. - *The Crucifixion of Mary Magdalene: The Historical Tradition of the First Apostle and the Ancient Church's Campaign to Suppress It* (2006)

Hope, Joan -A Castle In Nova Scotia (dedicated to John Nauss, online e-text, 1997)

Hopkins, Marilyn - *The Enigma of the Knights Templar: Their History And Mystical Connections (Enigma series)* (2007)

Horowitz, Leonard G. (Leonard George Horowitz) -LOVE The Real Da Vinci CODE: Maximizing Your Creative Genius, Health, and Wealth Through Divine Communion (2007)

Hougan, Jim (real name, Jimmy Edwards) -*Kingdom Come* (Novel, 2000; also entitled *The Magdalene Cipher*, 2005)

* "CIA agent Jack Dunphy discovers a secret church called The Magdalene Society"

Houston, Siobhan -Invoking Mary Magdalene: Accessing the Wisdom of the Divine Feminine (Integrated book and CD; 2007)

Howard, Evan Drake -*The Lost Epistle of Jesus* (Novel, 2007)

Howard, Evan Drake -*The Galilean Secret: A Novel* (2012) * Karim Musalaha and Rachel Sharett discover a scroll written by Judith of Jerusalem, saved from the Romans by Mary of Magdala

Howat, Roy -*Debussy in Proportion: A Musical Analysis* (1983) * Takes the Priory of Sion mythology seriously

Howells, Robert *-Inside The Priory of Sion: Revelations From The World's Most Secret Society – Guardians of The Bloodline of Jesus* (foreword by Nicolas Haywood, "diplomat" of the Priory of Sion, 2011)

* A post-Pierre Plantard reworked version of the "Priory of Sion" by those who need to see this Chimera continue to exist – and wrongly claiming that Pierre Plantard believed in the Jesus-Mary Magdalene bloodline, with the discredited myths about Bérenger Saunière and his church of Mary Magdalene also repeated

Huffelen, Karel Van / Huffelen, Caroline Van -*The Sacred Marriage: Conversations with Jesus and Mary Magdalene* (2010)

Huffelen, Karel Van / Huffelen, Caroline Van -*The Beloved One: The Magdalene Mystery* (2010)

Hugh, Dafydd ab (David Friedman) - Arthur War Lord (Novel, 1994)

Hugh, Dafydd ab (David Friedman) -*Far Beyond The Wave (Arthur War Lord, Book 2)* (Novel, 1994) - * A time-travel story that includes the element of the Jesus Bloodline

Hughes, Nita *-Past Recall: When Love and Wisdom Transcend Time* (Novel, 2003) * "The Catholic Church vows to destroy the 'heretics' and posses the Cathar treasure – a set of manuscripts whose power they describe as 'pecunium infinitum – so important as to change the face of the world'." Hughes, Nita - The Cathar Legacy (2006)

Hugill, Andrew - *Pataphysics': A Useless Guide* (2012) * Pages 57-58: Philippe de Chèrisey, The Da Vinci Code

Huhold, Noreen -"The Da Vinci Code" and The Alleged Secret Societies: Opus Dei and Priory of Sion (2008)

* Seminar Paper from 2006 in the subject English Language and Literature Studies – Literature, Grade: 2,0, University of Leipzig (Philologie), Course: Conspicuous Conspiracies

Hunt, Angela Elwel *-Magdalene: A Novel* (2006) - * Author angered by Dan Brown's *The Da Vinci Code*

Hunt, Walter H. - A Song in Stone: A Novel of The Templars (Wizards of the Coast Discovery Novels) (2008; 2010)

* "While doing a documentary on the mystery of Rosslyn Chapel in Scotland, Ian Graham gets transported back to 1307 as an initiate of the Knights Templar"

Ince, Sarah -Star of the Grael: Fusion of the Royal Divine Lineages of David and Benjamin Through Sarah, the Child of Jesus and Mary Magdalene (2006)

Ingraham, Laura -*Power To The People* (2007) * Chapter Ten: Taking The Real Power Trip (page 290: Dan Brown)

Ingram, John -Beyond Da Vinci: The True Bride of Christ (2006)

Ingram, Julia - The Lost Sisterhood: The Return of Mary Magdalene, The Mother Mary, and Other Holy Women (2004)

Innes, Brian *-The Secrets of a Country Priest* ("The Unexplained: Mysteries of Mind, Space, & Time", Number 9, pp.161-165, 1980)

Innes, Brian -*In Search of Ancient Gold* ("The Unexplained: Mysteries of Mind, Space, & Time", Number 10, pp.186-189, 1980)

Innes, Brian -*Mystery at The Centre of The Golden Web* ("The Unexplained: Mysteries of Mind, Space, & Time", Number 12, pp.230-234, 1980)

Innes, Brian -*The Priest and The Pentagram* ("The Unexplained: Mysteries of Mind, Space, & Time", Number 13, pp.254-257, 1980)

Innes, Brian -*A Married Christ?* ("The Unexplained: Mysteries of Mind, Space, & Time", Number 123, pp.2450-2453, 1983)

Innes, Brian -*A Dossier of Secrets* ("The Unexplained: Mysteries of Mind, Space, & Time", Number 125, pp.2494-2497, 1983)

Innes, Brian -*Names To Conjure With* ("The Unexplained: Mysteries of Mind, Space, & Time", Number 126, pp.2514-2517, 1983)

Innes, Brian - Unravelling Rennes ("The Unexplained: Mysteries of Mind, Space, & Time",

Number 128, pp.2558-2559, 1983)

Innes, Brian - Fakes and Forgeries: The True Crime Stories of History's Greatest Deceptions: The Criminals, The Scams, and The Victims (2005)

Jackson, Devon -Conspiranoia!: The Mother of All Conspiracy Theories (2000) * Chapter 2: The Dark Knights Conspiracy

Jackson, James -Historical Tales of Roslin Castle: From The Invasion of Edward I of England To The Death of Mary, Queen of Scotland (1837)

"Jacob, Isaac Ben ", "Sarah Fishberg" (pseudonyms) - *The Rise: Saunière's Magical* Workings and The Penitential Movement In Europe (2009)

* The authors liberally mix-in authentic documents involving the priest Bérenger Saunière with their far-fetched ideas and beliefs – presenting a conspiracy trail involving the Babylonian cult of the dead, "heretical" penitential movements, and how the Roman Catholic Church has incorporated the "principles of Manichaeism into its official doctrine".

Jacobovici, Simcha / Pellegrino, Charles - *The Jesus Family Tomb: The Discovery, The Investigation, And The Evidence That Could Change History* (foreword by James Cameron; 2007), revised and expanded edition entitled *The Jesus Family Tomb: The Evidence Behind The Discovery No One Wanted To Find* (2008), also entitled *The Jesus Family Tomb: The Discovery That Will Change History Forever* (2008)

* Alleges that ossuaries found in the Talpiot Tomb in Jerusalem contained the remains of Jesus Christ, Mary Magdalene and their son Judah.

* Companion book to "The Lost Tomb of Jesus" documentary first aired by The Discovery Channel on 4 March 2007. "The Lost Tomb of Jesus: Has Physical Evidence Been Discovered?" DVD in widescreen format was released by The Discovery Channel (92 minutes); also available as a 2007 Director's Cut DVD entitled "The Lost Tomb of Jesus: Has The 2,000 Year-Old Mystery Finally Been Solved?" containing additional material (106 minutes)

Jacobovici, Simcha / Wilson, Barrie -*The Lost Gospel: Decoding The Sacred Text That Reveals Jesus' Marriage To Mary Magdalene* (in preparation; originally scheduled for publication in 2011, originally entitled *The Lost Gospel: Jesus' Marriage to Mary Magdalene*, Bride of God)

* Claims the *Historia Miscellanea (Pseudo-Zacharias Rhetor)* by Zacharias, Bishop of Mytilene (c465-c536) is a coded text relating to the marriage of Jesus Christ

James, Stanley - The Treasure Maps of Rennes-le-Château (1984)

James, Tony -The Knight Templar: Book One of The Sinclair Family Chronicles (Novel, 2009)

Jeffrey, Rus D. / Jeffrey, Sandra L. *-Frame By Frame: 2006 — A Family-Friendly Guide to the Movies* (foreword by Dorothy Leeds; 2007) - * Chapter 27: The Da Vinci Code

John, Stephen -Five Mysteries: From 9/11 to the Mega Tsunami – Challenging the Da Vinci Code (2001; 2006)

Johns, Einon -The Almighty King: New Translations of Forgotten Manuscripts Finally Reveal The Truth About The Not So Virgin Mary, The Holy Grail and The Bloodline of Jesus Christ (2011)

Johnson, Bettye (born/nee Bettye Ann Carter) -Secrets of The Magdalene Scrolls: The Forbidden Truth of The Life And Times of Mary Magdalene (Novel, 2005)

* "Two American women, hiking in the Pyrenees Mountains of southern France, discover by accident an unknown cave containing never before discovered scrolls written by Mary Magdalene herself"

Johnson, Bettye (born/nee Bettye Ann Carter) -*Mary Magdalene, Her Legacy* (Novel, 2008; sequel to *The Magdalene Scrolls*, Second Revised Edition 2010)

* "New scrolls document the life of Sarah, the daughter of Mary Magdalene and Jesus as well as her lineage with surprising revelations"

Johnson, Bettye (born/nee Bettye Ann Carter) - *What The Blank Do We Know About The Bible? A Journey Of Discovery* (2012) - * Chapter 9: Mary Magdalene

Johnson, Bettye (born/nee Bettye Ann Carter) -*Magdalena of Hy Brasil: A Bloodline of Mary Magdalene (Book 3 of The Magdalene Series)* (Novel, 2013)

Johnson, Colin Aloysius - The Marital Status of Jesus: What Does the Evidence Say? (2013)

Jolly, Penny Howell -Picturing The "Pregnant" Magdalene In Northern Art, 1430-1550: Addressing and Undressing The Sinner-saint (Women and Gender in The Early Modern World) (2014)

Jones, Francis Napoleon *-The Drug of Hope* (Novel, 2010)

* "Four men of the Knights Templar gather in secret at Avignon in 1314. The leader, Jacques De Molay, knows he faces certain death when he is denounced by Louis IV and seeks to guard the secrets of the Knights Templar. They agree that Guy Du Busson should flee to Scotland, carrying with him the heir to the Jesus blood line"

Jones, Greg -Beyond Da Vinci (afterword by Deirdre Good; 2004)

Jones, Timothy Paul -Answers To The Da Vinci Code Wall Chart-Laminated (Answers to the Da Vinci Code) (PowerPoint presentation or wallchart, 2005)

Jones, Timothy Paul -*Conspiracies and the Cross* (Foreword by Dinesh D'Souza; 2008) * Conspiracy Number Eight: Jesus, Mary, and the Holy Grail

Joramo, Morten Alexander *-Exposing The Alien Conspiracy: Aquarian Awakening 2012* (2012)

* Pages 121-129: Jesus and Asmodeus in Rennes-le-Château

Joseph, Frank – Editor -*Unearthing Ancient America: The Lost Sagas of Conquerors, Castaways and Scoundrels* (2008) - * Chapter 4: Find or Fraud of the Century? by Philip Coppens (1971-2012)

Joshi, S. T. (Sunand Tryambak Joshi) - *Junk Fiction: America's Obsession With Bestsellers* (I.O. Evans Studies In The Philosophy and Criticism of Literature, Number Forty-Six) (2009) * Chapter 7: Blood, Thunder and Religion

Joyce, Donovan (Donovan Maxwell Joyce), 1910-1980 - *The Jesus Scroll: A Time Bomb For Christianity*? (1973) - * See also Philip, Apostle

Kannard, Brian *-Steinbeck: Citizen Spy – The Untold Story of John Steinbeck and The CIA* (introduction by Thomas Steinback, 2013)

* Chapter 10: The Short Reign of Pippin IV

* John Steinbeck's 1957 Novel <u>The Short Reign of Pippin IV: A Fabrication</u> was a political satire, poking fun at French politics

Karg, Barb / Young, John K. -101 Things You Didn't Know About The Freemasons: Rites, Rituals, and The Ripper, All You Need To Know About This Secret Society! (101 Things You Didn't Know) (2007) - * Chapter 95: The Priory of Sion

Kassian, Mary A. -*The Feminist Mistake: The Radical Impact of Feminism on Church and Culture* (2005) - * PART TWO: SHOCK WAVES – Chapter 21: Into The Mainstream

Katsoulis, Melissa *-Telling Tales: A History of Literary Hoaxes* (2009) * Chapter 9: Religion – Johannes Willhelm Meinhold – Robert Coleman-Norton – Morton Smith – Pierre Plantard – Mark Hofmann

Kauffman, Richard / Bock, Darrell Contributor -*Engaging The Da Vinci Code: How should Christians Respond To Pop Culture That Contradicts Biblical Teaching?* (eBook, 2004)

Kautzman, Kevin Anthony - Jesus Jones (Novel, 2003) -

* "...the pastor of a mega-church in Boise has found the cup of Rene D'Anjou, which may very well lead to the Grail itself, and out to Seattle, where he meets a group of Real Catholics who keep their very own Pope secluded in the woody hills"

Kay, Jonathan -Among The Truthers: A Journey Through America's Growing Conspiracist Underground (2011)

* Part 2, Meet The Truthers, Chapter 6: The Church of Conspiracism – The Devil's Legacy

Kazantzakis, Nikos , 1883-1957 - *The Last Temptation of Christ* (Novel, 1960; originally published in 1953 in Greek entitled Ο Τελευταίος Πειρασμός)

* "Hanging from the cross, Jesus Christ dreams of what his life could have been and – realizing the consequences for humanity – completes his mission by dying triumphantly" * The Novel was included on the Index Librorum Prohibitorum (*List of Prohibited Books*) of the Catholic Church

* Adapted into a 1988 film directed by Martin Scorsese and starring Willem Dafoe as Jesus Christ

Kelleher, Daria V. - The Templar Tarot Mysteries (2007)

Kelly, Ross -The Rock or The Rose? The Mystery of Rennes-Le-Château Solved (2004)

Kellmeyer, Steve -Fact and Fiction in The Da Vinci Code (2004)

Kennedy, D. James / Newcombe, Jerry - The Da Vinci Myth Versus The Gospel Truth: Answers From History and Scripture To Da Vinci Code Claims About Jesus and Christianity (2006)

Kennedy, Tammie M. -Reclaiming Memoria for Writing Pedagogies: Toward a Theory of Rhetorical Memory (eBook, Dissertation, 2009)

* Chapter Three: Mnemosyne's Ruins – Using Rhetorical Memory To (De)Construct Mary Magdalene's Memory in "The Last Temptation of Christ" and "The Da Vinci Code"

Kenyon, J. Douglas – Editor -*Forbidden Religion: Suppressed Heresies of The West* (2006) * Part Three: The Pivotal Role of The Scotland Sinclairs (series of articles from Atlantis Rising magazine by Steven Sora, Jeff Nisbet, Mark Amaru Pinkham)

Kenyon, Tom / Sion, Judi - *The Magdalen Manuscript: The Alchemies of Horus & The Sex Magic of Isis* (Novel, 2002)

Kephas, Aeolus *-The Lucid View: Investigations In Occultism*, Ufology, And Paranoid Awareness (2004) - * Chapter IV: Apostles – Chemical Weddings, Gnostics, Pagans and Templars

Kerr, June *-Rabboni, My Love: A Memoir of Jesus' Wife, Mary Magdalene* (Novel, 2012) * "What If Jesus Had Married and Had Children?"

Kersey, Bill -Still Spins the Spider of Rennes-le-Château? (2004)

Kersey, Bill -Keys of Antiquity And The Ancient Cipher (2013)

Keryx, George A. *-Holy Grail: Ancient Pagan Apocrypha* (2007) * Chapter 14: The Quest for The Grail Continues

Khoury, Raymond - The Last Templar (Novel, 2006)

* "FBI Agent Sean Reilly races to recover the lost secet of the Templars, a parchment written by Jesus Christ himself"

* Adapted into a mini Television Series in 2009 directed by Paolo Barzman and starring Mira Sorvino, Victor Garber and Scott Foley

Khoury, Raymond *-The Templar Salvation* (Novel, sequel to *The Last Templar*; 2010) * "FBI Agent Sean Reilly must infiltrate the Vatican Secret Archives of the Inquisition and steal a legendary document known as the Fondo Templari – the secret history of the infamous Templars"

Kick, Russ ; Editor - Everything You Know About God Is Wrong: The Disinformation Guide to Religion (2007)

* I Was There (True Encounters With Religion) – Sacred Spots: Corpses, Thorns, BMW Coffins, a Hymen-Restoring Spring, and Other Religious Relics and Places by Kristan Lawson ("According to the book 'Holy Blood, Holy Grail', Rennes-le-Château is the starting point for the panoramic Christian conspiracy tales...")

King, Jamie -*Conspiracy Theories* (2010; 2005 Edition edited by Kate Tuckett) * Pages 226-230: Rennes-le-Château

King, Jon / Beveridge, John *-Princess Diana: The Hidden Evidence* (Foreword by HRH Prince Michael of Albany [Michel Lafosse]; 2002; Updated Edition, 2009)

King, Karen L. (Karen Leigh King) - The Gospel of Mary of Magdala: Jesus and The First Woman Apostle (2003)

-"*Jesus said to them, 'My wife...'*" – *A New Coptic Papyrus Fragment* ("Harvard Theological Review", Volume 107, Issue 2, pp. 131-159, April 2014)

King, Mike *-Luminous: The Spiritual Life on Film* (foreword by Linus Roache, 2014) * Chapter 2: The Esoteric, The New Age and Neoplatonism (The Da Vinci Code)

Kingsley, Julia B. - The Beauty and Mystery of The Languedoc: An Insider's Guide (2014)

Kingsley, Sean -God's Gold: A Quest For The Lost Temple Treasures of Jerusalem (2007) * Chapter 11: The Philosopher's Folly

Kinstler, Clysta -The Moon Under Her Feet: The Story of Mari Magdalene In The Service of The Great Mother (Novel, 1991; UK Edition entitled Mary Magdalene, Beloved Disciple) * "Feminist retelling of the conception, birth, life and death of Christ as narrated by Mary Magdalene"

Kirkel, Mercedes -*Mary Magdalene Beckons: Join The River of Love (The Magdalene Teachings 1)* (preface by Flo Aeveia Magdalena, 2012)

Kirkel, Mercedes -Sublime Union: A Woman's Sexual Odyssey Guided by Mary Magdalene (The Magdalene Teachings 2) (2014)

Kirkwood, Bo -Unveiling The Da Vinci Code: The Mystery of The Da Vinci Code Revealed, A Christian Perspective (2006)

Kleier, Glenn - The Last Day (Novel, 1997)

* "Jeza appears in Jerusalem on Christmas Eve 1999 claiming to be the new Messiah"

Kletzky-Pradère, Tatiana -Rennes-le-Château: Guide-Book of The Visit and Tours of The Cathare Castles (1985; originally published in French in 1983 entitled Rennes-le-Château: Plan-Guide de la Visite et Circuits Cathares)

Kletzky-Pradère, Tatiana -*Rennes-le-Château*, A Visitors Guide (1990; also published in French in 1990 entitled *Rennes-le-Château*: Guide du Visiteur)

Klimczuk, Stephen / Warner, Gerald -Secret Places, Hidden Sanctuaries: Uncovering Mysterious Sights and Societies (2010)

* Chapter One: Rosslyn Chapel, Midlothian, Scotland; Rennes-le-Château, France: Wholly Bunk, Hoary Tale

Knight, Bernard - The Awful Secret (Crowner John Mysteries) (Novel, 2004)

* "Gilbert de Rideford is a Knight of the Temple of Solomon, and an old acquaintance from Crowner John's crusading days. He claims to have come into possession of a secret that could shake Christendom to its foundations"

Knight, Christopher / Lomas, Robert - *The Hiram Key: Pharaohs, Freemasonry, and The Discovery of The Secret Scrolls of Jesus* (dedicated to the memory of John Marco Allegro

[1923-1988], 1996, 1998) - * Pages 301-303: Return To Rosslyn

Knight, Christopher / Lomas, Robert - *The Second Messiah: Templars, The Turin Shroud and The Great Secret of Freemasonry* (1997, 1998, 2001)

* Pages 20-43: The Secrets of Rosslyn; Pages 80-87: The Rex Deus Hypothesis

* Page 99: Repeated the fake claim (giving false references) that Hugues de Payen was married to <u>Catherine St Clair</u>, first made in "Les Dossiers Secrets d'Henri Lobineau" (1967) by Pierre Plantard (1920-2000)

Knight, Christopher / Lomas, Robert - The Book of Hiram: Freemasonry, Venus and The Secret Key to The Life of Jesus (2003)

* Pages 78-86: The Secrets of Rosslyn; Pages 389-399: Breaking The Code of Rosslyn; Pages 400-405: The Secret Tunnel; Pages 406-407: The Problem of Rosslyn

Knight-Jadczyk, Laura -Through A Glass Darkly: Hidden Masters, Secret Agendas and a Tradition Unveiled (The Wave or Adventures with Cassiopaea, Volume 4) (2011) * Chapter 31: The Priory of Sion and the Shepherds of Arcadia

Koch, Kurt E. ; 1913-1987 -*Occult ABC: Exposing Occult Practices and Ideologies* (1978) * Extrasensory Perception: Spiritism, Example 224c (an early example of someone who believed herself to be the re-incarnation of Mary Magdalene)

Koevering, Joe Van (Dr Joe Van Koevering) -*Revealing The Da Vinci Code Deception* (2006)

* 2 DVD Set entitled Revealing The Da Vinci Code Deception was released in 2010

Koltko-Rivera, Mark E. *-Freemasonry: An Introduction* (2007) * Chapter 6: Freemasonry in Fiction: Myth versus Reality

Komoszewski, J. Ed / Sawyer, M. James / Wallace, Daniel B. -*Reinventing Jesus: What the Da Vinci Code and Other Novel Speculations Don't Tell You* (2006)

Köstenberger, Andreas -The Da Vinci Code: Is Christianity True? (2006)

Koulias, Adriana - Temple of The Grail (Rosicrucian Quartet) (Novel, 2004, 2013)

* "...on a mountain in the Pyrenees, the monastery of St Lazarus hides a secret."

Koulias, Adriana -*The Seal (Rosicrucian Quartet)* (Novel, 2006, 2013) * "... a secret encrypted on the ring seal of Jacques de Molay, the Templar Grand Master."

Koulias, Adriana -*The Sixth Key (Rosicrucian Quartet)* (Novel, 2011, 2013) * "...a hunt for Le Serpent Rouge, a notorious book of black magic written by a Pope, a book Himmler wants to add to Hitler's library."

Koulias, Adriana -*Fifth Gospel: A Novel (Rosicrucian Quartet)* (2012) * "...the secret of the two Jesus Children."

Kramer, Janet - The Sion Grail (Novel, 2010)

* "In Paris seeking her French lineage, Mary Magdalena Forsythe (Maggie) discovers a priceless historic grail which belongs to a legendary secret society – The Priory of Sion – and is hotly pursued by a rapacious collector."

Kuzneski, Chris -Sign of The Cross (Novel, 2007)

* "Deep in the legendary catacombs near Orvieto, Italy, an archeologist unearths a scroll dating back two thousand years, revealing secrets that could rock the foundations of Christianity"

Kwaw, Edmund *-The Magdalene Code* (Novel, 2007) * "A sacred scroll written by Mary Magdalene in 32 AD, at the request of Jesus Christ, is discovered"

Laake, Winter - Terra Satana (2011)

* Page 89: Priory-Asmodeus – (Part I) Lux-Fugio-Satanas-Noir – (Part II) A Grave Embrace

Lacy, Norris J. -*<u>The Da Vinci Code: Dan Brown and The Grail That Never Was</u> (Arthuriana: The Journal of Arthurian Studies, 14.3, pages 81-93; 2004)*

Lafayette, Maximillien De *-Zeta Reticuli And Anunnaki Descendants Among Us. Who Are They?: Hybrids And Genetically Created Humans Who Are Ruling The Earth* (2008) * The Merovingians, page 165; The Reptilian bloodline includes a long line of famous and powerful people in history, to name but a few..., page 165

Lafayette, Maximillien De -*The Anunnaki's Genetic Creation Of The Human Race: Ufos, Aliens And God, Then And Now* (2008) - * Chapter 16: Fields of the Nephilim – Starfire bloodfests

Lamy, Matt -100 Strangest Unexplained Mysteries (2004) - * Pages 180-181: Rennes-le-Château

Lamy, Michel -*The Secret Message of Jules Verne: Decoding His Masonic, Rosicrucian, and Occult Writings* (2007, originally published in France in 1984 entitled *Jules Verne: Initié et initiateur*)

Lanzara, Richard J. - The Secret Life of Jesus and Mary Magdalene (Novel, 2008)

Lawler, James - *The God Tube: Uncovering The Hidden Spiritual Message In Pop Culture* (2010)

* Chapter 9: The Real Secret of The Da Vinci Code

Lawlor, Simon / McLean, Ailsa / McLean, Alasdair -Grail Trail: A Traveller's Guide to the Mystery of Rennes-le-Château (2006)

Lawrence, D. H. (David Herbert Lawrence), 1885-1930 -*The Escaped Cock, With Decorations in Color by the Author* (Novel, Limited Edition of 450 numbered copies, with an additional 50 hand-signed numbered copies printed on Japanese Vellum, 1929; republished in 1931 entitled *The Man Who Died* with wood-engravings by John Farleigh [1900-1965], originally as a Limited Edition of 2,000 copies)

* "Tale about Jesus Christ who rises from the dead and has a redemptive sexual relationship with a priestess of Isis"

Lawson, Jack -The Joseph Secret (Holy Bloodline Trilogy 1) (Novel, 2007)

Lawson, Jack -Moonlit Messiah (Holy Bloodline Trilogy 2) (Novel, 2007)

Lawson, Kristan / Rufus, Anneli - *Weird Europe: A Guide to Bizarre, Macabre, and Just Plain Weird Sights* (1999) - * Page 98: Town of Mystery – Rennes-le-Château

Lee, Earl -From The Bodies of The Gods: Psychoactive Plants and The Cults of The Dead (2012)

* "how Christianity originated with Jesus's effort to restore the sacred rites of Moses, including the Marzeah, or Feast for the Dead. Examining the connections between these rites and the mysterious funeral of Father Saunière in Rennes-le-Château"

Lehman, Helena -The Language of God in Prophecy, A Dynamic New Look at Bible Prophecy Using Gods Symbolic Language as the Key to Understanding Dramatic Core Events on the Day of the Lord (2006)

* Chapter 10: The Antichrist, & Woman Who Rides The Beast (Is There A False Bloodline of Christ?)

Leloup, Jean-Yves *-The Gospel of Philip: Jesus, Mary Magdalene, and the Gnosis of Sacred Union* (Foreword by Jacob Needleman; 2004)

Leloup, Jean-Yves -*The Sacred Embrace of Jesus and Mary: The Sexual Mystery at The Heart of The Christian Tradition* (2006)

LePage, Victoria -Shambhala: The Fascinating Truth Behind The Myth of Shangri-La (1996)

* Pages 54-57: Rennes-le-Château (Chapter 3: A Wreath of Religions)

Lester, Meera -Mary Magdalene: The Modern Guide To The Bible's Most Mysterious And Misunderstood Woman (2005) - * Pages 119-122: The Priory of Sion/Mary Magdalene Connection

Lester, Meera -*The "Everything" Mary Magdalene Book: The Life And Legacy of Jesus' Most Misunderstood Disciple* (2006) - * Pages 280-282: The Da Vinci Code Sparks Heated Debate

Lester, Meera -*The "Everything" Gnostic Gospels Book: A Complete Guide To The Secret Gospels* (2008) - * Chapter 13: The Gospel of Philip, Was Jesus Married To Mary Magdalene?

Lethbridge, T. C. (Thomas Charles Lethbridge), 1901-1971 - *A Step In The Dark* (1967) * Final Chapter: The Westford Knight – [Anm. des Redakteurs : dieser Lethbridge gehört zum Umfeld von helene blavatski und Anne Besant und dann den sogenannten

« Hochgraden der Schottischen Freimaurerei » : Jo mei, wer`s braucht!]

- * See also Terry Welbourn
- * See also Elias Nason, 1811-1887
- * See also Edwin R. Hodgman, 1819-1900
- * See also William B. Goodwin, 1866-1950
- * See also Clay Perry, 1887-1961

- * See also Frank Glynn, 1905-1968
- * See also William S. Fowler, 1892-1983
- * See also Sir Iain Moncreiffe of that Ilk, 1919-1985
- * See also James P. Whittall II, 1932-1998; Gertrude Johnson; Editors
- * See also Lawrence F. Willard, 1919-2005

Leviton, Richard *-The Galaxy on Earth: A Travelers Guide To The Planets Visionary Geography* (2002) - * Pages 436-446: Rennes-le-Château, France

Leviton, Richard -*Walking In Albion: Adventures In The Christed Initiation In The Buddha Body* (2010) - * Chapter 5: Montsegur, Le Val Dieu, and Rennes-le-Château, France

Levy, Joel *-The Little Book of Conspiracies: 50 Reasons to be Paranoid* (introduction by Kenneth Thomas; 2005)

* Part Two: Political Conspiracies and Colossal Cover-Ups – Knights Templar and the Bloodline of Jesus

Levy, Joel -Lost Histories: Missing Cities, Treasures, Artefacts and People (2006) * Refers to the "lies and deceptions of Pierre Plantard and Noel Corbu".

Levy, Joel -The Secret Societies Bible: The Definitive Guide To Mysterious Organizations (2010)

* Part 2, Chapter 8: The Priory of Sion and The Mystery of Rennes

Lewis, Jon E. - *The Mammoth Book of Cover-ups: The 100 Most Disturbing Conspiracies of All Time (Mammoth Book of)* (2008) - * Page 422: Priory of Sion

Lin, R. - *The Fictions of Freedom* (2006)

* The Bible and Creation ("... Saunière, it is said, was looking for the grave of Jesus near Rennes-le Château in Southern France")

Lincoln, Henry (Henry Soskin) - *The Lost Treasure of Jerusalem...*? in *Chronicle – Essays From Ten Years of Television Archaeology*, edited by Ray Sutcliffe (1978)

Lincoln, Henry (Henry Soskin) -*The Holy Place: The Mystery of Rennes-le-Château - Discovering The Eighth Wonder of The Ancient World* (1991, republished with new preface, 2005)

Lincoln, Henry (Henry Soskin) - *The Key To The Sacred Pattern: The Untold Story of Rennes-le-Château* (1997)

* Henry Lincoln's *Guide To Rennes-Le-Château And The Aude Valley* appeared both on video cassette and DVD formats in 2002, later entitled *Exploring The Da Vinci Code: Henry Lincoln's Guide To Rennes-le-Château* (produced and directed by Michael Bott)

* Henry Lincoln's Origins Of The Da Vinci Code: Investigating The Mystery Beyond The Da Vinci Code, featuring Erling Haagensen, was released on DVD in 2005 (produced and directed by Michael Bott)

* Henry Lincoln is Honorary President of The Saunière Society

* Henry Lincoln is Honorary President of L'Association Pour La Préservation de L'Âme de Rennes-le-Château (l'APARC)

Lindahl, Bradbury Cort -Cort Lindahl's True History Journal Volume II: An Examination of Possible Truths (2013) - * "Girona, Spain and The Mysteries of Rennes-le-Château"

Livesey, Roy -The Da Vinci Deception: Warning of The Da Vinci Code – A Hindrance to the Gospel, Gnostic, Esoteric, Eclectic, New Age, Anti-Roman Catholic, Anti-Christian (2005)

Livingstone, David *-The Dying God: The Hidden History of Western Civilization* (2002) * Chapter 15: Baphomet (Priory of Sion)

Livingstone, David -*Terrorism and The Illuminati: A Three Thousand Year History* (2007) * Chapter 7: The Merovingians; Chapter 9: The Holy Grail

Loker, Aleck *-Ancient Explorers of America: From The Ice Age To Columbus* (2009) * Chapter 10: Estoiland and Droigo (page 140: "As to the comparisons of Henry Sinclair and Glooscap, they really strain credibility. Glooscap, at least according to the modern version of the Indian god, was huge in size – able to form river valleys with his bare hands. Glooscap turned himself into a giant beaver and formed islands by slapping his immense tail against the sea with such force that the sediments on the sea bottom rose up above the sea. Sir Henry Sinclair must have been an incredible Scotsman to achieve those feats")

Lomas, Robert -The Invisible College: The Secret History of How The Freemasons Founded The Royal Society (2002, also entitled Freemasonry & The Birth of Modern Science, 2003, 2004; 2009)

* Chapter 5: An Alien Monarch (Rosslyn Chapel)

Lomas, Robert -*The Secrets of Freemasonry: Revealing The Suppressed Tradition* (2006) * Chapter 8: The St Clairs of Rosslyn; Appendix 1: The St Clair Charters in the Original Scots

Lomas, Robert -*Turning The Templar Key: Martyrs, Freemasons and The Secret of The True Cross of Christ* (foreword by Martin Faulks, 2007; entitled *Turning The Templar Key: The Secret Legacy Of The Knights Templar And The Origins Of Freemasonry* in USA, 2007; also entitled *Turning The Templar Key: The Secret Legacy of The Knights Templar*, 2009) * Chapter 6: Rosslyn Chapel and The Genesis of Freemasonry; Chapter 8: The Legend of Prince Henry St Clair; Chapter 9: The St Clair Grand Masters; Chapter 11: Why Build Rosslyn Chapel?

Lomas, Robert -*The Lost Key: The Supranatural Secrets of The Freemasons* (2012) * Pages 13-15: Myth and Reality – The St Clairs of Roslin; Pages 120-124: My Need For Hiram's Key (Roslin)

Longfellow, Ki (Pamela Longfellow) -*The Secret Magdalene: A Novel* (2005, 2006, 2007) * "Yeshua's resolute conviction leads him to the cross, and Mariamne to a cave in what is now the south of France, but was then called the Gallia Narbonensis"

Loomis, Gregg *-The Pegasus Secret (Lang Reilly Thrillers)* (Novel, 2005; 2011) * "While investigating his sister's murder, a man discovers a map in a painting that leads to the long-hidden secrets of the Knights Templar – secrets that could shatter Christianity"

Lord, Angellica Goodson - Jesus Bloodline Is Magdalenien Not Merovingian, Volume 1

(eBook, 2011)

Lord, Angellica Goodson *-Alien DNA: Holy Bloodline History, Volume 1* (eBook, 2013) * "...promotes the Scandinavian Nazarene Magdalénien bloodline of Jesus that was not Merovingian in origin"

Lord, Evelyn -The Templar's Curse (2008) -* Chapter 15: The Templar legend

LoVe, Frank -The Broken Code: Biblical And Current Awakenings To End Time Events (2007)

* Chapter One: The Da Vinci Code An Open Door To The Churches

Lucas, Fred W. (Frederic William Lucas), 1842-1932 - The Annals of The Voyages of The Brothers Nicolo and Antonio Zeno in The North Atlantic about the End of the Fourteenth Century and the Claim founded thereon to a Venetian Discovery of America: A Criticism and an Indictment (1898; also entitled The Zeno Voyage: Anatomy of A Hoax, edited by Jason Colavito, 2013)

* See also Johan Reinhold Forster, 1729-1798

* See also Richard Henry Major, 1818-1891

* See also John Fiske, 1842-1901

* See also Thomas Sinclair, 1843-1928

* See also Frederick J. Pohl, 1889-1991

Ludlum, Robert 1927-2001 - The Gemini Contenders (Novel, 1976)

* "...the third container, thin, no more than eight inches wide, ten high, that held the most extraordinary document of all: a confession written on a parchment, taken out of a Roman prison nearly 2,000 years ago" (chapter Thirty Three)

Lumpkin, Joseph B. - The Gnostic Gospels of Philip, Mary Magdalene, and Thomas: Inside the Da Vinci Code and Holy Blood, Holy Grail (2006)

Lumpkin, Joseph B. -Jesus and Mary – Husband and Wife: Who Were They and What Was Their Relationship? (2012)

Lumpkin, Joseph B. - *The Gospel of Mary Magdalene* (2012)

Lunde, Paul -*The Book of Codes: Understanding The World of Hidden Messages* (2009) * Page 50: Rosslyn Chapel; Page 76: The Da Vinci Code?

Lunn, Martin -Da Vinci Code Decoded: The Truth Behind the New York Times #1 Bestseller (2004)

* A Companion **DVD** was released in 2005 also entitled "Da Vinci Code Decoded" (directed by Richard Metzger, Disinformation Company, USA), followed in 2006 by "Da Vinci Code Decoded Box Set: Totally Decoded" (3 DVDs)

* Martin Lunn styled himself *HE Prince Martin Lunn von Drakenberg*

* Chancellor of The Dragon Court

* Grand Master of The Dragon Society

* See also Nicholas de Vere, KGC, KGD (Nicholas Logan Weir, 1957-2013)

Lutzer, Erwin W. -Da Vinci Deception: Credible Answers to the Questions People Are Asking

About Jesus, the Bible, & The Da Vinci Code (2004)

Lutzer, Erwin W. / Lutzer, Rebecca -Jesus: Lover of A Woman's Soul (2006)

* Chapter 1: Jesus, Lover of Mary Magdalene; Chapter 8: Jesus, Lover of an Extravagant Woman; Chapter 9: Jesus, Mary Magdalene, and the Legends

Lyons, Lona -The Magdalene Dispensation: Mary Magdalene Returns To Tell The Rest Of The Story (The Magdalene Trilogy I) (Novel, 2007)

* "Mary Magdalene, in the persona of Constance Weatherstone, reunites with three women who were part of her spiritual sisterhood 2,000 years ago"

Lyons, Lona -Daughter of Magdalene (The Magdalene Trilogy II) (Novel, 2008)

* "Mary Magdalene, in the persona of Constance Weatherstone, takes her daughter Sarah and other co-conspirators into an underground Temple in which the Ascended Masters divulge the deeper Truths to usher in a new Golden Age"

Lyron, Jake -The Holy Grail's Lost Meaning: Symbol of Receptiveness To Truth and Love (2012)

* Chapter 4: The Grail as The Bloodline of Christ

MacLeod, Fiona (William Sharp), 1855-1905 - *The Divine Adventure: Iona: By Sundown Shores. Studies In Spiritual History* (1900)

* In "Iona" wrote, "there's a story that Mary Magdalene lies in a cave in Iona" (pages 208-209)

MacNeil, John Bear (John Robert "Bear" MacNeil)

MacLeod, Fiona -Basket Stories (online e-text, 2005, 2008)

Maddux, Kristy -The Faithful Citizen: Popular Christian Media and Gendered Civic Identities (Studies in Rhetoric & Religion) (2010) - * Chapter 6: The Da Vinci Code

Magdalena, Flo Aeveia - *I Remember Union: The Story of Mary Magdalena* (edited by Jayn Stewart, 2013)

"Magdalene, Mary" (Tannia E. Ortiz-Lopés) - Templar Tarot (Tarot Deck, 2001)

"Magdalene, Mary " (Tannia E. Ortiz-Lopés) - *The Window To My Soul: My Walk With Jesus* (2004)

"Magdalene, Mary " (Tannia E. Ortiz-Lopés)-*A Child of Destiny* (2005) - * See also "Emmanuel"

Maggi, Angelo -Rosslyn Chapel: An Icon Through the Ages (2008)

Maisch, Ingrid -Between Contempt and Veneration... Mary Magdalene: The Image of A Woman Through The Centuries (2002; originally published in German in 1996 entitled Maria Magdalena: Zwischen Verachtung und Verehrung)

* Chapter 10, Section 3: Mary Magdalene and The Founding of The Church (The Holy Blood and The Holy Grail)

Major, Richard Henry 1818-1891 - The Voyages of The Venetian Brothers, Nicolò & Antonio Zeno, To The Northern Seas in The XIVth century, Comprising The Latest Known Accounts of The Lost Colony of Greenland and of The Northmen In America Before Columbus (1873; republished and edited by Robert L.D. Cooper in 2004)

* See also Johan Reinhold Forster, 1729-1798

* See also John Fiske, 1842-1901

* See also Fred W. Lucas, 1842-1932

* See also Thomas Sinclair, 1843-1928

* See also Frederick J. Pohl, 1889-1991

Malachi, Tau -St. Mary Magdalene: The Gnostic Tradition of the Holy Bride (2006)

Manaugh, Geoff -*The BLDGBLOG Book* (2009) - * Chapter 4: Music, Sound, Noise (Rosslyn Chapel)

Mancoff, Debra ; Editor -King Arthur's Modern Return (Garland Reference Library of the Humanities) (1998)

* Chapter 14: Finding The Grail – Fascist Aesthetics and Mysterious Objects by Mary Baine Campbell

Mann, Judith *-The Trail Of Gnosis: A Lucid Exploration Of Gnostic Traditions* (2002) * Chapter 18: Journey of the Grail

Mann, William F. *-The Knights Templar In The New World: How Henry Sinclair Brought The Grail To Acadia* (forewords by Michael Bradley, Lionel Fanthorpe, 2004; Revised Edition of *The Labyrinth of The Grail*, 1999)

Mann, William F. - The Templar Meridians: The Secret Mapping of the New World (2006)

Manning, Joanna - The Magdalene Moment: A Vision for a New Christianity (2007)

Mansfield, Elizabeth - Editor - *Art History and Its Institutions: Foundations of a Discipline* (2002)

* Chapter 7: Deep Innovation And Mere Eccentricity – Six Case Studies Of Innovation In Art History by David Carrier

Manusov, Eron -Ahavah's Dream (Novel, 2005)

* Ahavah being Sarah, the "daughter" of Jesus Christ and Mary Magdalene

Mariani, Scott - The Alchemist's Secret (Novel, 2008) -* Pages 58-60: Rennes-le-Château

Marjanen, Antti -The Woman Jesus Loved: Mary Magdalene in The Nag Hammadi Library and Related Documents (Nag Hammadi and Manichaean Studies 40) (1996) * Chapter VII: Mary Magdalene in The Gospel of Philip

Markale, Jean (Jacques Bertrand), 1928-2008 - *The Templar Treasure at Gisors* (2003, originally published in France in 1986 entitled *Gisors et l'énigme des Templiers*) - [Anmerkung des Redakteurs : Markale ist wahrscheinlich unzuverlässig.]

Markale, Jean-The Church of Mary Magdalene: The Sacred Feminine and The Church of Rennes-le-Château (2004, originally published in France in 1989 entitled Rennes-le-Château: et l'énigme de l'or maudit) - [Anmerkung des Redakteurs : Markale ist

wahrscheinlich unzuverlässig.]

Marriott, Vi - MBE - The Fool's Coat (2006)

* "A ragbag of history, mystery, gossip and myth, the book investigates Father Saunière's extraordinary life against the background of his times, and suggests that the simplest solution of his rise from penury to riches is probably the correct one"

Marrs, Jim -Rule by Secrecy: Hidden History That Connects The Trilateral Commission, The Freemasons, and The Great Pyramids (2000, 2001)

* Part IV: Elder Secret Societies – The Priory of Sion, Merovingians

Marrs, Jim -The Rise of the Fourth Reich: The Secret Societies That Threaten to Take Over America (2009) - * Part One, Chapter 4: A Treasure Trove (Rennes-le-Château)

Marshall, David -Why The Jesus Seminar Can't Find Jesus, and Grandma Marshall Could: A Populist Defense of The Gospels (2005) - * Appendix: Just How Fictional is 'The Da Vinci Code', anyway?

Martin, Sean -*The Cathars: The Most Successful Heresy of the Middle Ages* (2005) * Chapter Seven: The Cathar Treasure

Martine, Roddy - The Secrets of Rosslyn (2006)

Martins, S.M. - The Secret Quest (Novel, 2010)

"...scholars have interpreted blood grail to mean bloodline, and believe that the holy grail was the bloodline of Jesus Christ."

Mathe, Steve - The World Today – Tomorrow (2006)

* Section 5: Holy Smoke and Mirrors The Vatican Conspiracy

Matkin, J. Michael -*The Complete Idiot's Guide to the Gnostic Gospels* (2005) * Chapter 20: New Stories, Old Stories (The Da Vinci Code)

Mattingly, Alan -Walks In The Cathar Region: Cathar Castles Of South West France (Cicerone Guide) (2005) - * Pages 186-193: Rennes-le-Château

Mayfield, Susan -Mysterious France (2000)

Mayfield, Susan -Living In Languedoc (2001)

Mayfield, Susan -Life and Past Lives In Languedoc (2002)

Mayfield, Susan -*Rennes-le-Château: Ultimate Guide* (2007)

Mayfield, Susan /Wineyard, Val -Secrets of Southern France (2002)

Mays, James -The Jesus Gene: OtherWorld, The Beginning (Novel, 2006)

* "...existence of other dimensions and universes. Reaching them may be our only hope for survival and genetic code carried by descendents of Jesus and Mary Magdalene may be our only hope of reaching them in time"

Mazet, Nicolas -Tamed Eyes: The Story of Rennes-le-Château (PDF, 2000)

Mazet, Nicolas -*Daggers* (PDF, 2002)

Mazet, Nicolas -*Six* (PDF, 2002)

Mazur, Ron -Mystery of The Jesus Family (2009)

* "calls for a special Memorial Tomb of the Jesus Family with the retrieved skeletal bones of Jesus, his mother, his wife Mary Magdalene and son, and brothers James and Yoseh, to be built over the original tomb"

McArthur, Harvey -<u>Celibacy In Judaism at The Time of Christian Beginnings</u> ("Andrews University Seminary Studies", Volume 25, Number 2, Summer 1987)

McConnachie, James / Tudge, Robin - *The Rough Guide To Conspiracy Theories (Rough Guides)* (2005, Revised Second Edition 2008, Revised Third Edition 2013)

McCormick, Jim *-The Templar Scrolls: Book One* (Novel, 2013) * "...with the Templar treasure is a scroll written by Jesus Christ Himself"

McDonald, Neil -The Cathar Country: A Megalithic Journey Into The Histories And Mysteries Of The Languedoc - The Cathars, Rennes-le-Château, Knights Templar, Sacred Geometry, The Priory of Sion (2010)

McDonnell, Shawn -Preaching Another Jesus: Decoding Dan Brown's Da Vinci Code Hoax (2004)

McDowell, Josh - The Da Vinci Code: A Quest for Answers (2006)

McElroy, Roibeard -The Prism of Rennes: An Alchemical and Artistic Journey Around the Area & its Timeless Mystery (2012)

McGowan, Kathleen (nee/born Kathleen Diane Harkey) - *The Tragic Kingdom* – *Inside Disney: An Expose* (as Kathleen Harkey-Smith, 1996; also entitled *The Tragic Kingdom: Inside Michael Eisner's Disney*, 1997)

McGowan, Kathleen (nee/born Kathleen Diane Harkey) - *The Expected One: Book 1 of The Magdalene Line* (self-published, Novel, 2005)

* "This is the definitive, explosive account of the Jesus and Mary Magdalene controversy as written by a descendant of their bloodline"

McGowan, Kathleen (nee/born Kathleen Diane Harkey) -*The Expected One (Magdalene Line Trilogy 1)* (Novel, 2006; the foreword dated 17 January in the 2005 self-published edition was dropped and reworked into an afterword dated 22 March in the 2006 Simon & Schuster edition)

McGowan, Kathleen (nee/born Kathleen Diane Harkey) - *The Book of Love (Magdalene Line Trilogy 2*) (Novel, 2009)

* "The Book of Love, the Gospel written in Jesus' own hand"

McGowan, Kathleen (nee/born Kathleen Diane Harkey) - *The Poet Prince (Magdalene Line Trilogy 3)* (Novel, 2010)

* "Berenger Sinclair is a Poet Prince of the ancient prophecy and Lorenzo de Medici kept heretical secrets received from the descendants of the Jesus Bloodline"

McGowan, Kathleen (nee/born Kathleen Diane Harkey) - The Source of Miracles: 7 Steps

To Transforming Your Life Through The Lord's Prayer (2010)

McGowan, Kathleen (nee/born Kathleen Diane Harkey) - *The Ballad of Tam Lin (Legends of The Divine Feminine 1)* (eBook, Novel, 2012)

McGowan, Kathleen (nee/born Kathleen Diane Harkey) - *The Boleyn Heresy* (in preparation)

McGowan, Kathleen (nee/born Kathleen Diane Harkey) - *Avenging Anne Boleyn* (in preparation)

* Kathleen McGowan claimed to be descended from Jesus Christ and Mary Magdalene, that her novel *The Expected One* was autobiographical and that Maureen Paschal, its central character, was actually herself

* Kathleen McGowan married Philip Coppens (1971-2012) on 22 September 2011, special ceremony celebrated in the church of Rennes-le-Château on 22 July, 2012

McHattie, Gil ; Editor - The Knights Templar: Influences From The Past and Impulses For The Future (2012)

* Pages 64-71: The Knights Templar and The Holy Grail by Margaret Jonas * Pages 161-171: Rosslyn Chapel and The Sephirotic Tree by Peter Snow (P. L. Snow)

McKay, Carol -Blood and Silk: The Hidden Love Story of Mary Magdalene and Jesus of Nazareth (Novel, 2010)

* "A perfect read for anyone captivated by the life and times of Mary of Magdala – Mary Magdalene – and her husband, Jesus of Nazareth"

McKittrick, Kit -The Georgetown Cypher (Novel, 2011) -* Chapter 23: Southern France

McLaren, Fiona -Da Vinci's Last Commission: The Most Sensational Detective Story In The History of Art (2012)

* "What would you do if that painting pointed to one of the greatest heresies of our time? And what if it revealed an incredible secret that the Roman Catholic Church has been desperate at all costs to keep secret for centuries?"

McLeod, Kenneth G. *-Evidence For Skeptics: Answering The Biggest Challenges To Christianity* (2013) - * Chapter 10: What about The Da Vinci Code?

McNeil, William F. -*Visitors To Ancient America: The Evidence For European and Asian Presence In America Prior To Columbus* (2004) - * Chapter 6: Legendary Travelers of The Ocean

Meade, Glenn - The Second Messiah: A Thriller (Novel, 2011, 2012)

* "Archaeologist Jack Crane discovers that Israeli and Catholic authorities possess and suppress documents that point to the existence of another Messiah"

Means, Phillip Ainsworth – 1892-1944 - Newport Tower (1942)

* Argued that The Newport Tower had been constructed circa AD 1120

* See also Carl Christian Rafn, 1795-1864

- * See also F. J. Allen, 1854-1942
- * See also Charles T. Brooks, 1813-1883
- * See also F. H. Shelton

E26 Bibiliography «Prieure de Sion» and Rennes-le-Chateau

* See also William S. Godfrey, Jr

Meegan, William John - *The Secrets & The Mysteries of Genesis (Antiquity's Hall of Records)* (2003)

* Chapter Four: The Sphinx & The Great Pyramid's Three Chambers (11: A Note In Passing)

Meischen, Betty Smith - The Secret Order: A Novel (2003)

* "Betty Smith Meischen is a seventh generation Texan whose own roots parallel those of Robert The Bruce, King of Scotland, and Braveheart William Wallace. Her personal ancestral historical study uncovered a fascinating true story underlying the mysterious Da Vinci Code"

Mellor, Brian -Joseph of Arimathea (Novel, 2012)

* Chapter 40: Jesus and His Doctrine – Jesus goes to Rhedae

Melton, J. Gordon (John Gordon Melton) - *The Encyclopaedia of Religious Phenomena* (2007)

* D – The Da Vinci Code

Merrick, Richard - *The Venus Blueprint: Uncovering The Ancient Science of Sacred Spaces* (2012)

* "A visit to Rosslyn Chapel led to the discovery of a symbol that reveals the connection between the world's most sacred temples and opens up a treasure trove of lost science and ancient secrets"

Metropolitan Bishoy Nicola (Makram Eskander Nicola) -The Real Holy Grail: An Orthodox Response to Dan Brown's Deceptions in Angels and Demons and the Da Vinci Code (2007)

Metzger, Richard – Editor -Book of Lies: The Disinformation Guide to Magick and the Occult (introduction by Grant Morrison; 2008)

* Section 6: Secret Societies – That Which Has Fallen by Boyd Rice

Meyer, Marvin / Boer, Esther De - The Gospels of Mary: The Secret Tradition of Mary Magdalene, the Companion of Jesus (2004)

Miller, Frederic P. / Vandome, Agnes F. / McBrewster, John ; Editors -Inaccuracies in The Da Vinci Code: Knights Templar, Knights Templar legends, The Priory of Sion in the Da Vinci Code, The Holy Blood and the Holy Grail, Congregation for the Doctrine of the Faith, Disciple whom Jesus loved (Wikipedia articles, 2009)

Miller, Frederic P. / Vandome, Agnes F. / McBrewster, John ; Editors - The Da Vinci Code: Inaccuracies in The Da Vinci Code, The Da Vinci Code (film), Bible conspiracy theory, Smithy code, Dan Brown, Robert Langdon, Opus Dei, Columbia Pictures, Priory of Sion, Louvre (Wikipedia articles, 2009) [Anmerkung des Redakteurs : Ich verstehe nicht richtig : « Ungenauigkeiten » in einem fiktional-romanhaften NONSENSE-Code?]

Miller, Frederic P. / Vandome, Agnes F. / McBrewster, John ; Editors - The Da Vinci Code (film): The Da Vinci Code in the Philippines, Angels, Angel, Ron Howard, Columbia Pictures,

Inacurracies in The Da Vinci Code, The Da Vinci Code WebQuests (Wikipedia articles, 2009)

Miller, Frederic P. / Vandome, Agnes F. / McBrewster, John ; Editors - Jesus Bloodline: Hypothesis, Historical Jesus, Mary Magdalene, Hierodule, Pseudohistory, Conspiracy Theory, New Testament Apocrypha, Historicity (Wikipedia articles, 2010)

* See also Beatriz Scaglia, Editor

* See also Jesse Russell, Ronald Cohn; Editors

* See also Lambert M. Surhone, Mariam T. Tennoe, Susan F. Henssonow; Editors

Miller, Ruth L. -*Notre Dame: Mary Magdalene & The Divine Feminine in Our Lives & Culture* (2007) - * Chapter Seven: Outside The Church's Teachings

Millington, Ernest -Shadow Rulers: The Euro-American Trojan Horse, The Hidden History of Dynastic Overlords and their Plan for World Domination (2009)

* Chapter 2: Europe and the Trojan Connection

Miranda, Fatima -*Mary Magdalene's Love For Jesus* (Novel, 2014; originally published in 2013 in Brazil entitled O Amor de Maria Madalena por Jesus)

Mitchell, Thomas J. (Thomas James Mitchell) -*Rosslyn Chapel: The Music of The Cubes* (2006)

* See also Chris Wilson

Mitchell, Thomas J. / Mitchell, Stuart *-The Rosslyn Motet* (performed by members of The Tallis Chamber Choir, The Chartres Singers, in Rosslyn Chapel, Audio CD, MP3, 2006, 2013)

Miyares, Rubén Valdés / Gonzalez, Carla Rodriguez ; Editors -*Culture and Power – The Plots of History In Performance* (2008)

* Part V, Chapter 22: Dan Brown's The Da Vinci Code: The Power of a Conspiracy Master Narrative by Sonia Baelo Allué

Mobbs, Frank - The Incredible Da Vinci Code (2005)

Moncreiffe of that Ilk, Sir Iain – 1919-1985 -*The Highland Clans: The Dynastic Origins, Chiefs and Background of The Clans connected with Highland History and of Some Other Families* (photographs by David Hicks, 1967; New Revised Edition, 1982)

* Pages 160-162, 168: The Westford Knight

* Sir Ian Moncreiffe of that Ilk identified the carving of The Westford Knight as being that of Sir James Gunn (born 1360)

* See also Elias Nason, 1811-1887

* See also Edwin R. Hodgman, 1819-1900

* See also William B. Goodwin, 1866-1950

* See also Clay Perry, 1887-1961

- * See also Frank Glynn, 1905-1968
- * See also T. C. Lethbridge, 1901-1971
- * See also William S. Fowler, 1892-1983
- * See also James P. Whittall II, 1932-1998; Gertrude Johnson; Editors
- * See also Lawrence F. Willard, 1919-2005

© Bruno Antonio Buike

Neuss : Bruno Buike 2017

Montgomery, Hugh (Professor Hugh Montgomery) - The God-Kings of Europe: The Descendents of Jesus Traced Through the Odonic and Davidic Dynasties (2006)

Montgomery, Hugh - *The God-Kings of Outremer* (2008) * A DVD entitled *God Kings: The Descendants Of Jesus – Featuring Professor Hugh Montgomery* was released in 2009

Moore, Maree *-Masters Of The Mystical Rose: A History Of The Grail Family* (2000; Revised Edition, 2005)

Moore, Maree - The Dove, The Rose and The Sceptre: In Search Of The Ark Of The Covenant (2004)

Moore, Maree -Merlin & The Shepherds Of Arcadia: Guardians Of The Ark Of The Covenant (2011)

More, Akian -The Christ Code Vs Da Vinci Code (eBook 2014)

Morelli, Luigi *-Hidden America: Spiritual Forces at the Birth of a Nation* (2006) * Chapter III – Fourth of July: The Temple, The Lodge and the Longhouse: Knight Templars in America? – The Zeno-Sinclair Expedition

Moretti, Roberto *-The Long Arm Of The Templars* (Introduction by Stewart Cooke, 2012; originally published in Italy in 1981 entitled *La Pietra dalle Stelle*)

Morgan, Geoffrey -The Secret Church: The Treasure of Rennes-le-Château (2006)

Morgan, Giles -The Holy Grail (2006)

* Chapter 5: Grail Mysteries – The Templars, The Cathars, Rosslyn Chapel, Rennes-le-Chateau, The Turin Shroud

Morgan, Giles - Freemasonry (2009) - * Chapter Five: The Knights Templar

Morgan, Giles - A Brief History of The Holy Grail: The Legendary Quest – History, Myth, Religion (2011) - * Chapter Five: The Grail Mysteries; Chapter Nine: The Da Vinci Code

Morgan, Gwendolyn A. -The Invention of False Medieval Authorities as a Literary Device in Popular Fiction: From Tolkien to The Da Vinci Code (2006)

* Gwendolyn A. Morgan is Professor of English at Montana State University-Bozeman

Morris, David -The Art and Mythology of The Da Vinci Code (2004)

Morse, James (James S. Morse) -*The Bloodline* (Novel, 2010) * "If you are offended by probing and challenging your current religious beliefs, you should read no further."

Mosse, Kate (Katharine Louise Mosse, OBE) - *Labyrinth (Languedoc Trilogy 1)* (Novel, 2006)

* "Alais is given a ring and a mysterious book: the book contains the secret of the true Grail, and the ring, inscribed with a labyrinth, will identify a guardian of the Grail"
* Adapted into a 2-part Television drama in 2012 directed by Christopher Smith and

starring Vanessa Kirby, Jessica Brown Findlay and John Hurt Mosse, Kate -*Sepulchre (Languedoc Trilogy 2*) (Novel, 2007) Mosse, Kate -*Citadel (Languedoc Trilogy 3)* (Novel, 2012)

Muhl, Lars -The O Manuscript: The Seer, The Magdalene, The Grail (2008)

* "This is NOT another book about the Holy Grail, Jesus and Mary Magdalene based on the usual theses and theories that, over the years, have become trivialised"

Mullen, Joseph - The Da Vinci Fitness Code (2005)

Mundt, Phil -A Scientific Search for Religious Truth (2006) * Chapter 8: Crusades — Inquisition Timelines

Murdin, Paul -*Full Meridian of Glory: Perilous Adventures in the Competition to Measure the Earth* (2008)

* Chapter 6: The Paris Meridian in the Napoleonic Wars; Chapter 8: The Greenwich and Paris Meridians in the Space Age; Chapter 9: On The Trail of The Da Vinci Code; Chapter 10: Walking The Line – the Arago Memorial

Murray, Robert (Robert S. J. Murray) -*Symbols of Church and Kingdom: A Study In Early Syriac Tradition* (1975, Revised Edition 2004) - * Part II: In Search of The Sources

Murrills, Angela -Hot Sun, Cool Shadow: Savoring the Food, History, and Mystery of the Languedoc (illustrations by Peter Matthews; 2008)

* Chapter 9: Arugula, Nuts and Funghi – Rennes-le-Château and Montségur

Ē

Nahmad, Claire *-Pilgrimage To Iona: Discovering The Ancient Secrets of The Sacred Isle* (foreword by Lionel and Patricia Fanthorpe, 2014)

* Chapter 27: Mary Magdalene; Chapter 32: The Treasures of Rosslyn

Nahmad, Claire / Bailey, Margaret -The Secret Teachings of Mary Magdalene: Including the Lost Verses of The Gospel of Mary, Revealed and Published for the First Time (2006)

Nahmad, Claire / Revill, Michael - The Coming of The Holy Grail: The Exact Location of Heaven's Treasure and The Promise of its Retrieval (2012)

Napier, Gordon *-Mary Magdalene: Biography of A Legend* (eBook, 2013) * Chapter 22: Mary Magdalene and The Holy Grail

Nason, Elias (Reverend Elias Nason), 1811-1887 - A Gazetteer of The State of Massachusetts; with Numerous Illustrations on Wood and Steel (1872)

* Page 542 contains a reference to what's become known as The Westford Knight : "...an immense ledge which crops out near the Centre has upon its surface ridges furrowed in former times by glacial forces. There is upon its face a rude figure, supposed to have been cut by some Indian artist"

* See also Edwin R. Hodgman, 1819-1900

* See also William B. Goodwin, 1866-1950

* See also Clay Perry, 1887-1961

- * See also Frank Glynn, 1905-1968
- * See also T. C. Lethbridge, 1901-1971
- * See also William S. Fowler, 1892-1983

* See also Sir Iain Moncreiffe of that Ilk, 1919-1985

* See also James P. Whittall II, 1932-1998; Gertrude Johnson; Editors

* See also Lawrence F. Willard, 1919-2005

NEARA Monograph Series (New England Antiquities Research Association); Various Authors

-The Newport Tower (introduction by John Dranchak, 2006)

Nelson, Arvid ; artwork by Johnson, Eric / Moussa, Mostafa -*Rex Mundi#1 The Secret Beneath The Church* (Graphic Novel, Candlelight, July 2000)

* Set in 1933 Paris, the story involves Doctor Julien Saunière investigating the theft of secret manuscripts from his friend, Father Marin

Nelson, Arvid / artwork by Johnson, Eric *-Rex Mundi#0: The Secret Beneath The Church* (Graphic Novel, Image Comics, August 2002)

Nelson, Arvid / artwork by Johnson, Eric -*Rex Mundi#1: Unexpected Visitors* (Graphic Novel, Image Comics, December 2002)

Nelson, Arvid / artwork by Johnson, Eric -<u>*Rex Mundi Omnibus, Volume 1*</u> (edited by Scott Allie, Trade Paperback Reprint, 2012)

* "Master Physician Julien Saunière makes a horrific discovery in the slums of Paris while investigating the theft of a medieval manuscript from his longtime friend, Catholic priest Gérard Marin."

* Second Series of *Rex Mundi* continued by Dark Horse Comics from August 2006, featuring artwork by Jim di Bartolo, Juan Ferreyra

Nelson, Victoria -Gothicka: Vampire Heroes, Human Gods, and The New Supernatural (2012)

* Chapter Two: Faux Catholic – A Gothick Genealogy From Monk Lewis To Dan Brown

Newman, Neil Hudson - Pathways of The Gods: A Sensational New Analysis of The Rennesle-Château Mystery, Volume 1 (1999)

Newman, Sharan - The Real History Behind The Da Vinci Code (2005)

Newman, Sharan - The Real History Behind The Templars (2007)

* Chapter 45 contains a clinical debunking of *The Templars' Secret Island: The Knights, the Priest and The Treasure* by Erling Haagensen and Henry Lincoln (2000)

Newton, David / Newton, Pamela - *They Came From Away: Yanks, Brits and Cape Breton* (2010)

* Pages 8-13: Prince Henry Sinclair

Neyman, Martha - The Horse of God: Et In Arcadia Ego (CD-ROM, 1998)

Neyman, Martha - The True Language of Rennes-le-Château (CD-ROM, 1999)

Neyman, Martha - *Through Darkness Into The Light* (CD-ROM, 2006; includes the other two books)

Neyman, Martha - The Lost Grail of Rennes-le-Château: The Secret of Nicolas Poussin and

The Mystery of The Dormant Temple (2009)

Nickell, Joe *-Relics of the Christ* (2007) -* Chapter 3: The Holy Grail, The Da Vinci Hoax

Nielsen, Richard / Wolter, Scott F. - *The Kensington Rune Stone: Compelling New Evidence* (2005)

Norgrove, Rod - The Eighth Crusade (2005)

* "The Sons of Sion, a fanatical Catholic sect based in a hidden fortress in southwest France near the mysterious village of Rennes-le-Château, is tasked with the financial investments of the Vatican in order to acheive the destruction of Islam as decreed by Pope Urban II"

Norton, Joan - The Mary Magdalene Within (2005)

* "Early one morning in April 1996, author Joan Norton took up her writing instruments and asked her Cosmic Intelligence (as she calls her Inner Guidance) what 'they' wanted her to write about. She was told that Mary Magdalene wanted to speak through her. The result of this intense emotional experience is 'The Mary Magdalene Within' " (Back Cover) * Joan Norton Founded The Los Angeles Magdalene Circle

Norton, Joan / Starbird, Margaret -14 Steps To Awaken The Sacred Feminine: Women In The Circle of Mary Magdalene (illustrated by Alexis Hartman, 2009)

Ocker, J. W. -*The New England Grimpendium: A Guide To Macabre and Ghastly Sites* (2010)

* Pages 173-175: "Grave of a Knight Templar" (The Westford Knight)

Olsen, Brad -Sacred Places Europe: 108 Destinations (2007) -* Pages 106-108: Rennes-le-Château

Olsen, Brad -Sacred Places North America: 108 Destinations (Sacred Places: 108 Destinations series) (Second Edition, 2008)

* Pages 262-265: Minnesota, Kensington Rune Stone; Pages 344-350: Rhode Island, Newport Tower

Olsen, Oddvar ; Editor -*The Templar Papers: Ancient Mysteries, Secret Societies, And the Holy Grail* (foreword by Karen Ralls; compilation of the first six issues of "The Temple" [2002-2005], 2006)

Olsen, Oddvar ; Editor *-Temple Antiquities: The Templar Papers II* (foreword by Sean Martin; selected articles from issues seven to twelve of "The Temple" [2005-2008], 2010) * "The Temple" was created in August 2002 by Oddvar Olsen and Karen Ralls, comprised of "coffee table students and renowned authors"

Olson, Carl E. / Miesel, Sandra *-The Da Vinci Hoax: Exposing The Errors In The Da Vinci Code* (foreword by Cardinal Francis George, introduction by James Hitchcock; 2004) * The DVD "The Da Vinci Hoax" was released in 2006

Oracle Institute, The -The Truth: About the Five Primary Religions (2006; Revised Edition

2010 credited to Laura M. George) - * Chapter Four: Christianity (Priory of Sion, Dossiers Secrets)

O'Rear, Rodney C. / O'Rear, Cleo D. -*Mary Magdalene: Bride of Jesus (The Chronicles of Christ, Volume 1)* (2013)

* "Follow David and Sheila on their adventure and find out where the descendants of Christ are even now"

O'Shea, Stephen -*The Perfect Heresy: The Revolutionary Life and Spectacular Death of The Medieval Cathars* (2001) - * Page 261: Rennes-le-Château

Osmon, Rick -The Graves of The Golden Bear: Ancient Fortresses and Monuments of The Ohio Valley – Does This Inscription hold The Key To Europeans Colonizing North America Hundreds of Years Before Columbus? (foreword by Scott F. Wolter; 2011)

Oxbrow, Mark / Robertson, Ian -Rosslyn and The Grail (foreword by Simon Cox; 2005)

Page, Edwin -*Rise of The Bloodline: At Last The Holy Grail is Found* (Novel, 2006; eBook 2013 entitled *Rise of The Bloodline*)

* "Two millennia after the life of Jesus Christ, the last of his bloodline are revealed"

Palmer, Adam / Dunn, Jeff -Cracking Da Vinci's Code (Youth Edition) (2006)

Palmer, Adam / Dunn, Jeff -Ark of Fire (2009)

* "Edie Miller witnesses a murder and the theft of an ancient Hebrew relic"

Palov, C. M. -The Templar's Code (2010; sequel to Ark of Fire)

* "Archeologist Jason Lovett attends a lecture on the Ark of the Covenant's origins by historian Caedmon Aisquith"

Palov, C. M. -Stones of Fire (2010)

Palov, C. M. - The Templar's Quest (Novel, 2011)

Palov, C. M. - *The Templar's Secret* (Novel, 2012)

"Paraclete, Spartacus" (Deborah O'Sullivan) - *The Evolution Of The Priory of Sion (Book 1): Captain Way* (eBook, 2012)

* Throwaway naive attempt to legitimise and rationalise the activities of charlatan Pierre Plantard by a member of the Fringe Community who takes The Priory of Sion seriously.

Paras, Lori -*Emma* (Postponed novel about the alleged relationship between Emma Calvé and Bérenger Saunière, using material from a spurious source known as the "Castillon Diary"; intended for publication in 2010)

Parker, Philip M. ; Editor - Rosslyn: Webster's Timeline History, 1398-2007 (2008)

Parker, Philip M. ; Editor -*Louis: Webster's Timeline History*, 1973-1975 (2009) * Page 113: Louis Lawrence Tomb

Parker, Philip M. ; Editor -*Permission: Webster's Timeline History*, 1962-2007 (2009) * Page 21: Louis Lawrence Tomb Parker, Philip M. ; Editor -*Allegations: Webster's Timeline History*, 387 BC-2005 (2009) * Page 69: Pierre Plantard, Philippe de Chèrisey and Gérard de Sède

Parker, Philip M. ; Editor -*Signatories: Webster's Timeline History, 393 BC-2007* (2009) * Page 20: "Plantard founded the Priory in 1956 with Andre Bonhomme, both of them being signatories to the 7 May 1956 Priory of Sion Statutes and Registration Documents that had to be deposited ..."

Pastor, John ; Editor -Beyond Da Vinci Code: Christianity's Best Kept Secret and the Social Rejuvenation of Humanity (2006)

Pate, C. Marvin / Pate, Sheryl Lynn -*Crucified In The Media: Finding The Real Jesus Amidst Today's Headlines* (2005)

* Chapter 5: The Da Vinci Code: Were Jesus and Mary Magdalene Lovers?

Patrick, Dave ; Editor - The Cathar View: The Mysterious Legacy of Montségur – Over Twenty Visionary Contributions (2012)

* Includes contributions by Patrice Chaplin, Val Wineyard, Sylvia Francke, "Jeanne D'Août" (Anneke Koremans), Walter Birks (1912-1999), Henry Lincoln

Patton, Guy / Mackness, Robin -Web of Gold: The Secret Power of a Sacred Treasure (2000; published in paperback entitled Sacred Treasure, Secret Power: The True History of The Web of Gold)

Patton, Guy -Masters of Deception: Murder and Intrigue In The World of Occult Politics (2009)

* Warmed-up version of *Web of Gold*, repeating the old canards and introducing many new ones. For example, the mistaken claim by René Descadeillas that Bishop de Beauséjour "lifted Saunière's suspension" was rectified by Abbé Bruno de Monts in his 1989 book, *Bérenger Saunière: Curé à Rennes-Le-Château 1885-1909* (Editions Bélisane); and <u>here</u> is a scan of a letter dated 22 January 1917 from Saunière's lawyer – who was still working on the priest's re-instatement on the date of his death. Also, there is a receipt in existence from Joseph Fabre showing that the roof for the Villa Béthanie cost <u>412.50 francs</u> – showing that the amounts involved in creating Saunière's estate could easily have originated from the selling of masses

Patton, Guy -Poussin's Arcadian Vision: Et In Arcadia Ego, Search For The Golden Age (2014)

* Appendix: "Poussin and the Mystery of Rennes-le-Château"

* No mention of the fact that Adrien Bourrel – the second son of Louis Lawrence (1884-1954) – told French authors Pierre Jarnac and Franck Marie that he witnessed the construction of the tomb at Les Pontils during the early 1930s as a young boy, thus discounting any possibility of it being the tomb in Poussin's painting "Les Bergers d'Arcadie". The previous owners, the <u>Galibert Family</u>, had a family grave in Les Pontils dating from circa 1903 that was situated elsewhere from where Louis Lawrence's tomb was located

Paull, Jennifer / Culwell, Christopher ; Editors - Fodor's Guide To The Da Vinci Code: On

The Trail of the Bestselling Novel (2006)

Percival, Barbara -Beyond Da Vinci: The Next Chapter (Novel, 2006)

* "This book has all the metaphysical and mystical connections that were sorely missing from The Da Vinci Code"

Perdue, Jason / Solar Child / Pike, Randall -La Serpent Rouge (2005)

Perdue, Lewis *-The Da Vinci Legacy* (Novel, 1983; Rewritten Version 2004) * "The Da Vinci Codex will enable present-day scientists to solve the remaining issues that have prevented the construction of charged particle beam weapons"

Perdue, Lewis -Daughter of God (Novel, 2000)

* "The Vatican has lost its most closely held secret: irrefutable proof of a female Messiah named Sophia"

* Lewis Perdue unsuccessfully sued Dan Brown over Plagiarism – on 4 August 2005 U.S. District Judge George B. Daniels ruled that The Da Vinci Code was "simply a different story"

Pernoud, Régine 1909-1998 -*Those Terrible Middle Ages: Debunking The Myths* (2000; originally published in French in 1977 entitled *Pour en finir avec le Moyen âge*) * Chapter 8: History, Ideas and Fantasy

"Perry, Clay " (Clair Willard Perry, 1887-1961) - *Underground New England* (1939; Updated Edition entitled *New England's Buried Treasure*, 1946)

* Page 221: described The Westford Knight as depicting a "cross with a human face atop of it, typical of Irish carvings of sacred significance in the old country"

* See also Elias Nason, 1811-1887

* See also Edwin R. Hodgman, 1819-1900

* See also William B. Goodwin, 1866-1950

* See also Frank Glynn, 1905-1968

* See also T. C. Lethbridge, 1901-1971

* See also William S. Fowler, 1892-1983

* See also Sir Iain Moncreiffe of that Ilk, 1919-1985

* See also James P. Whittall II, 1932-1998; Gertrude Johnson, Editors

* See also Lawrence F. Willard, 1919-2005

Persaud, Christopher H. K. -*The Da Vinci Code Revisited: A Conclusive Refutation Of The Widespread, Sinister Lie* (2010)

Peter of Vaux de Cernay (Pierre des Vaux de Cernay), flourished 1215 - *The History of The Albigensian Crusade: Peter of les Vaux-de-Cernay's Historia Albigensis* (translated by W.A. Sibly and M.D. Sibly, 1998; published in Latin in 1615 entitled *Historia Albigensium et sacri belli in eos anno M.CC.IX. suscepti, duce et principe Simone a Monte-forti,... auctore Petro, coenobii Vallis-Sarnensis ord. Cisterciensis... monacho, cruceatae hujus militiae teste oculato, ex mss. codicibus in lucem nunc primum edita)*

* Described that Cathars believed the earthly Jesus was evil and married to Mary Magdalene, and that the 'good Christ' was incorporeal and existed spiritually in the body of Paul

- * See also Philip, Apostle
- * See also Sigebert of Gembloux, c.1030-1112
- * See also Jacobus de Voraigne, c.1230-1298

Peterson, Edward (Reverend Edward Peterson) -*History of Rhode Island and Newport* (1853)

Peyton, Olivia -Bijoux (Novel, 2002) - * CHAPTER TWELVE: Royal Audience

Philip, Apostle (attributed to) -<u>The Gospel According To Philip</u> (Coptic codex [Codex II] discovered in Nag Hammadi, Egypt, in 1945; translated, with an introduction and commentary by R. McL. Wilson [1916-2010], entitled *The Gospel of Philip*, 1962; also translated by Wesley W. Isenberg [1931-2005] in James M. Robinson, editor, *The Nag Hammadi Library in English*, 1977, Revised Edition 1988)

* Donovan Joyce (1910-1980) was one of the first to claim this codex contained a reference to Jesus being married to Mary Magdalene (*The Jesus Scroll*, page 95, 1973). Many other writers have claimed the same thing since – basing their arguments on the word used to describe Mary Magdalene's relationship to Jesus within the codex: <u>koinônos</u> (κοινωνός) – meaning companion – despite the fact that the required word needed for wife in relation to Mary Magdalene – <u>guné</u> (γυνή) – does not appear anywhere. The word koinônos should be understood within the wider context of Christianity where the word <u>koinônia</u> is applied

* See also Sigebert of Gembloux, c.1030-1112

* See also Jacobus de Voraigne, c.1230-1298

* See also Peter of Vaux de Cernay

* See also Gordon S. Wakefield, 1921-2000

Philo-Roskelynsis (Robert Forbes, 1708-1775) -*An Account Of The Chapel Of Roslin. Containing An historical And Geographical Description Of The Ancient And Present State Of That Extraordinary Piece Of Architecture* (1774; later published in 1778 under the author's real name)

Phipps, Dennis -Rennes-le-Château (2007)

Picknett, Lynn -Mary Magdalene: Christianity's Hidden Goddess (2003)

Picknett, Lynn - The Secret History of Lucifer: The Ancient Path to Knowledge and the Real Da Vinci Code (2005)

Picknett, Lynn / Prince, Clive -*Village of The Damned: Rennes-le-Château Revisited* ("Fortean Times", Number 101, pp.28-31, August 1997)

Picknett, Lynn / Prince, Clive - *The Templar Revelation: Secret Guardians of The True Identity of Christ* (1997; Revised Edition 2007)

Picknett, Lynn / Prince, Clive - *The Sion Revelation: The Truth About The Guardians of Christ's Sacred Bloodline* (2006; Updated Edition, 2008)

Picknett, Lynn / Prince, Clive -*The Real Priory of Sion* ("Fortean Times", Number 212, pp.32-39, July 2006)

Picknett, Lynn / Prince, Clive - *The Masks of Christ: Behind The Lies and Cover-ups About The Man Believed To Be God* (2008) - * Chapter 9: From Jesus To Christ

Pierce, Charles P. -*Idiot America: How Stupidity Became a Virtue in the Land of the Free* (2009)

* Chapter 4: The Templars In Town

Piniski, Peter - *The Stuarts' Last Secret: The Missing Heirs of Bonnie Prince Charlie* (2002) * Page 263: Michel Lafosse

Pinkham, Mark Amaru - *The Return of The Serpents of Wisdom* (foreword by Tom Kenyon, 1997)

Pinkham, Mark Amaru -Guardians Of The Holy Grail: The Knights Templar, John The Baptist, And The Water Of Life (2004)

* Andrea and Mark Amaru Pinkham founded The International Order of Gnostic Templars (IOGT) in May 2005, linked to The Clan Sinclair Trust, founded in 1998

* Mark Amaru Pinkham was Grand Preceptor of The Imperial and Royal Dragon Court and Order (IRDC), that was headed by HRH Prince Nicholas de Vere (Nicholas Logan Weir, 1957-2013)

* Ceremonial Master of The Knights Templar of Solomon Ha-Melech, the knighted arm of The Dragon Court

- * Co-Director of The World Alliance For Planetary Enlightenment
- * See also Niven Sinclair

Pipes, Daniel -*Conspiracy: How the Paranoid Style Flourishes and Where It Comes From* (1999)

* Chapter 2: A Hall of Mirrors

Ploeg, Dirk Vander -Quest For Middle-Earth (2007)

* Chapter 18: Legacy of the Elf-Queens ("Discover the truth about the Sang Real [Royal Blood], Rennes-la-Chateau and the Templar Knights!")

Ploski, Cynthia Berresse -Chasing The Magdalene: A Personal Journey of Discovery In Provence and Languedoc (2005)

* "What if Mary Magdalene, as the legends tell, really did spend the last 30 years of her life in the South of France preaching the Gospel she received intimately from Jesus' lips?"

Plumer, E. A. -The "Da Vinci Code" Phenomenon: Why Its Claims Struck a Chord (2009)

Pohl, Frederick J. (Frederick Julius Pohl), 1889-1991 -The Sinclair Expedition To Nova Scotia In 1398: A Pre-Columbian Crossing of The Atlantic Definitely Dated as To Year, Month, and Day of Landing (booklet, 1950)

Pohl, Frederick J. (Frederick Julius Pohl), 1889-1991 -*Atlantic Crossings Before Columbus* (1961; 2007)

Pohl, Frederick J. (Frederick Julius Pohl), 1889-1991 -Prince Henry Sinclair: His Expedition To The New World In 1398 (1974; 1998)

* Origin of the claim that the Micmac Indian "Glooscap legend" related to Henry Sinclair

(Silas Tertius Rand [1810-1889] was the first writer to mention the Glooscap legend, in his Legends of The Micmacs, 1894)

* Pohl's 1974 book marked the beginning of the evolution of the Rosslyn myths and legends, with Allister MacDougall (1891-1989) erecting the Westford Knight Memorial Plaque in 1976; Andrew Sinclair's 1992 book The Sword and The Grail developed the

Rosslyn legends into total fruition

* See also Johan Reinhold Forster, 1729-1798

* See also Richard Henry Major, 1818-1891

* See also John Fiske, 1842-1901

* See also Fred W. Lucas, 1842-1932

* See also Thomas Sinclair, 1843-1928

* See also Aleck Loker

Pollard, John A. - The Paradise Co-Ordinates: The Enigma of Rennes-le-Château (2002)

Pomm, Elaine (Elaine Pomeransky) - Edinburgh Knights (Novel, 2006) * "There have been many books of late that have been written about the Holy Grail, Rosslyn Chapel and Bible Codes, but none have touched anywhere near the truth."

Pope, Charles N. -Living In Truth: Archaeology and The Patriarchs (eBook, 1999) * Supplement 1: Mary Magdalene, Harlot or Queen?

Pope, Robert -Salvation in Celluloid: Theology, Imagination and Film (2007) * Chapter 9 – Salvation in Celluloid: Redemption at the Cinema

Pope, Sandra -Growing Up Without the Goddess: A Journey through Sexual Abuse to the Sacred Embrace of Mary Magdalene (2008)

Powell, Robert - The Mystery, Biography and Destiny of Mary Magdalene: Sister of Lazarus John and Spiritual Sister of Jesus (2008)

Powell, Yael -Jesus and Mary Magdalene: The Eternal Heart of Love, as Revealed by Jeshua through Yael and Doug Powell, Volume 1 (2009)

* "I am the one whom you know as Jeshua or Jesus. I come to you to share with you the story of my life on Earth and of my Love with my beloved Mary who was also known as the Magdalene. In the turning of this Age and the opening of the world to a greater Love, it is time for the remembrance of who you are. That is why I come..."

Power, Clifton -Arcadia: The Solution to the Templar Code D.O.U.O.S.V.A.V.V.M (2006)

Powers, Tim - Earthquake Weather (Novel, Third book in The Last Call series; 1997) * "The priest, Bérenger Saunière, had in 1885 uncovered some documents hidden in the foundation stones of his church, which stood on the site of an ancient Visigothic winery dating back at least to the sixth century, and of a Roman-mysteries temple before that..."

Price, Robert M. (Robert McNair Price) - The Da Vinci Fraud: Why the Truth Is Stranger Than Fiction (2005)

Price, Robert M. (Robert McNair Price) - Jesus Is Dead (2007) * Chapter 8: The Templars and the Tomb of Jesus

Price, Robert M. (Robert McNair Price) -Secret Scrolls: Revelations From The Lost Gospel Novels (2010) - * Chapter 33: The Merovingian

Prince, Diana -The Magdalene: In Her Footsteps (2012) - * Chapter 10: Rennes-le-Château

Pritchard, Violet *-English Medieval Graffiti*, *With Illustrations* (foreword by Margaret A. Murray [1863-1963], 1967, 2008) - * Pages 42, 142: Rosslyn Chapel

Prophet, Elizabeth Clare (nee/born Wulf), 1939-2009 / Booth, Annice 1920-2011 -*Mary Magdalene and The Divine Feminine: Jesus' Lost Teachings on Woman* (introduction by Annice Booth, 2005)

Pugh, Joye Jeffries -*Eden: The Knowledge of Good and Evil 666* (2006) * Pages 155-160: The Occult of Mary Magdalene; Pages 195-205: Rosslyn Chapel

Pullen, Janet Renu - In Secret And Shadows: Discovering Light In The South Of France (2010)

* Chapter Eleven: Secrets at Rennes-le-Château

Putnam, Bill 1930-2008 / Wood, John Edwin *-The Treasure of Rennes-le-Château: A Mystery Solved* (2003; Revised Edition 2005)

Putnam, Bill 1930-2008 / Wood, John Edwin -*Unravelling The Da Vinci Code* ("History Today", Volume 55, Issue 1, January 2005)

Quarles, Charles ; Editor -*Buried Hope or Risen Savior: The Search for the Jesus Tomb* (2008)

Queally, Jackie (Jacqueline Mary Queally) -*The Spiritual Purpose to Rosslyn: Key to an Hidden Matrix* (illustrations by Andrew Gilmour; 2007)

Queally, Jackie (Jacqueline Mary Queally) - *The Spiritual Meaning of Rosslyn's Carvings:* A Journey Round the Chapel (illustrations by Andrew Gilmour; 2007)

Queally, Jackie (Jacqueline Mary Queally) -Rosslyn Chapel and Hinterland: The Landscape of Midlothian, including Guided Walk down Roslin Glen (illustrations by Andrew Gilmour; 2008)

Queally, Jackie (Jacqueline Mary Queally) -Roslin Glen: Eternal Elements (2009)

Queally, Jackie (Jacqueline Mary Queally) -*Arks within Grail Lands: Rosslyn and Glastonbury in a New Light* (foreword by William Buehler, illustrations by Edie Cooper; 2009)

Rafn, Carl Christian 1795-1864 - *Antiquitates Americanae* (1837) * First person to link The Newport Tower in Rhode Island with the Vikings

E26 Bibiliography «Prieure de Sion» and Rennes-le-Chateau

- * See also F. J. Allen, 1854-1942
- * See also Charles T. Brooks, 1813-1883
- * See also F. H. Shelton
- * See also Phillip Ainsworth Means, 1892-1944
- * See also William S. Godfrey, Jr

Ralls, Karen *-The Templars and The Grail: Knights of The Quest* (foreword by John Matthews; 2003) - * Chapter 7: Rosslyn Chapel – Wisdom In Stone

Ralls, Karen -Knights Templar Encyclopedia: The Essential Guide To The People, Places, Events, & Symbols of The Order of The Temple (2007) * Pages 157-163: Rosslyn Chapel

Ralls, Karen -*Medieval Mysteries: A Guide To History, Lore, Places and Symbolism* (2013) * Chapter 2: Mary Magdalene; Chapter 3: The Black Madonna; Chapter 10: Rosslyn Chapel

Ralls, Karen - Mary Magdalene: Her History and Myths Revealed (2013)

Ralls-MacLeod, Karen / Robertson, Ian - The Quest for the Celtic Key (2002)

Rameijer, Jaap W. / Tol, Abraham P. -*Mary Magdalene In France* (2013) * Pages 57-66: Rennes-le-Château

Rankin, Robert - *The Da-Da-De-Da-Da Code* (Parody, 2010)

Raper, Julius *-Deepest France: Mysterious Days: Paired Novels* (Novels, 2011) * "The release of 1983's Holy Blood, Holy Grail also triggered the release of Milt Walters' imagination. Along with his fifteen-year-old daughter, the mystery author travelled to the charismatic Rennes region in the French Pyrenees to learn more about the Biblical legend. Once there, he came upon ghostly tales of Mary Magdalene, the Dark Madonna, and the descendants of Jesus Christ"

Rapp, Dan (Daniel P. Rapp) -*Templars Today: A Selection of Short Stories* (involving the character Alfonso Gotto; 2009; 2010)

* Holy Grail, Holy See: "Find the Holy Grail, Gotto. Find it, and bring all of this heresynonsense to an end. Da Vinci Code, Holy Blood-Holy Grail, dime store novels. Christ having children. It all makes me sick."

Rausch, Thomas P. *-Being Catholic in a Culture of Choice* (2006) * Chapter Three: The Catholic Tradition and 'The Da Vinci Code'

Ravenscroft, Trevor 1921-1989 - *The Spear of Destiny: The Occult Power Behind The Spear Which Pierced The Side of Christ* (1973, 1982, 1986)

* Ravenscroft claimed in 1962 that he had finished a 20-year quest in search of the Grail at Rosslyn Chapel; permission was refused to radar-scan the Apprentice Pillar

* Ravenscroft claimed that Rosslyn Chapel was the central point of a European pilgrimage route, one of seven churches built over the continent's seven chakras

Ray, R. Celeste ; Editor -*Transatlantic Scots* (foreword by James Hunter, introduction by Celeste Ray; 2005) - * Pages 8, 16: Clan Gunn and The Scottish Discovery of America

Rayne, Edward Anthony -Hollywood, The Holy Grail, The Great Pyramid and The Mystic Dawn (Novel, eBook; 2010)

Read, Piers Paul -*Hell And Other Destinations: A Novelist's Reflections on This World And the Next* (2006) - * Chapter 16: Truth and Fiction in 'The Da Vinci Code'

Reed, Richard - *The Last Scion* (Novel, eBook 2012)

* "This Da Vinci Code-style thriller blends fact with fiction as it pieces together the legends of Mary Magdalene fleeing Palestine after the Crucifixion for what was then the Roman province of Gaul"

Reed, W. Howard - *The Codex Magdalene* (Novel, 2010)

Reichs, Kathy (Kathleen Joan Toelle "Kathy" Reichs) -*Cross Bones* (Novel, chief historical consultant: James D. Tabor; 2006)

* "...the duo head to Israel where they attempt to solve the murder and a mystery revolving around a first-century tomb that may contain the remains of the family of Jesus Christ."

Reif, Jennifer -The Holy Book of Mary Magdalene: The Path of the Grail Steward – Prayers, Ceremonies, Discourses, & Festivals for the Celebration of Sacred Union (2008)

Reimer, Larry / Reimer, Sandy *-The Long Winding Journey Home* (2008) * Part IV – A Trip To The Movies: Da Fuss About Da Code 2006

Renata, Sahra (Reverend Doctor Sahra Renata) - *The Book of Sahra*, *Jesus' Secret Wife* (*The Golden Rose's Sacrifice*) (2013)

Renton, Jennie - *Textualities* – *Magic Afoot: Rosslyn Lore and More* (2006)

Reynolds, John Lawrence -Secret Societies: Inside the Worlds's Most Notorious Organizations (2006)

Reynolds, John Lawrence -*Secret Societies: Their Mysteries Revealed* (2007) * Chapter Three: "Priory of Sion, Keepers of the Holy Grail"

Rezer, Scott R. - The Leper King (Novel, 2009)

* "...In the midst of mounting political tensions and war, a beautiful woman unexpectedly befriends the lonely sick king – a woman who claims she is Mary Magdalen"

Rhose, Saga -*Magdalene's Well: Mary of Magdalene Returns To Tell The Greatest Soul-Story of All Time* (Novel, 2004) - * "...narrative of Mary Magdalene as the beloved wife to Jesus"

Ricci, Carla -Mary Magdalene and Many Others: Women Who Followed Jesus (1994)

Rice, Luanna -Light of The Moon (Novel, 2008)

* "Encouraged by her late mother's magical stories, Susannah Connolly travels to the fabled French Camargue, to find a mysterious 'saint' linked to her family's history"

Richardson, Robert - *The Unknown Treasure: The Priory of Sion Fraud and The Spiritual Treasure of Rennes-le-Château* (1998)

* Also published in abridged format in Gnosis magazine #51, 'The Grail' edition, entitled *The Priory of Sion Hoax*, pages 49-55, Spring 1999; and reprinted in New Dawn magazine Number 61 (July-August 2000). Robert Richardson has also written other articles for New Dawn magazine: *The Secret of Rennes-le-Château* (Number 63, November-December 2000); *Secret Societies & Occult Politics: Dream of the Sages* (Number 64, January-February 2001).

Rickard, Bob (Robert "Bob" J. M. Rickard) / Rutter, Gordon / Sieveking, Paul (Paul R.A. De Giberne Sieveking) -*Necrolog: Pierre Plantard* ("Fortean Times", Number 187, page 23, September 2004)

Rigby, Greg -On Earth As It Is In Heaven: Revelations of French Cathedral Locations (1996)

-The God Secret (2009)

Rigoli, John I. *-The Anonymous Scribe & The Secret Temple Scroll: A Novel* (2009) * "...Susan Bauer, a graduate student, is translating the ancient Dead Sea Scrolls when she discovers a few words on a scroll fragment – words that have the potential to change religious beliefs worldwide"

Rivera, David Allen *-Final Warning: A History of the New World Order* (2004) ***** Chapter Twelve: The Curtain Falls – Prieure de Sion

Roberts, A.R.R.R. writing as Don Brine (Adam Roberts) - *The Va Dinci Cod* (Parody, 2005)

Roberts, Gay -*The Mystery of Rennes-le-Château. A Concise Guide* (1995; Revised Edition 2000)

Roberts, Gay - The Da Vinci Primer (2006)

Roberts, Michèle (Michèle Brigitte Roberts) - *The Wild Girl* (Novel, 1984; also entitled *The Secret Gospel of Mary Magdalene*, 2007)

* "In the parched soil of Provence, a fifth gospel has been discovered: Mary Magdalene's account of Jesus' teachings and her vital relationship with him"

Robilant, Andrea di -Venetian Navigators: The Voyages of The Zen Brothers To The Far North (2011)

Robin, Jean-Luc 1949-2008 - *Saunière's Secret* (preface and translation by Henry Lincoln, 2007; originally published in France in 2005 entitled *Rennes-le-Château*, *le secret de Saunière*)

Rogak, Lisa -The Man Behind 'The Da Vinci Code': An Unauthorized Biography of Dan Brown (2005; also entitled The Man Behind 'The Da Vinci Code': An Unauthorized Biography of Dan Brown with Supplement, 2005; also entitled Dan Brown: The Unauthorized Biography, 2013) Rolf, J. - Jesus, the Bloodline Theory and Celibacy (eBook, 2013)

Rollins, James (James Paul Czajkowski) / Cantrell, Rebecca - *The Blood Gospel (The Order of The Sanguines Series, 2)* (Novel, 2013)

* "An earthquake in Masada reveals a tomb buried in the heart of the mountain containing the crucified body of a mummified girl, with a book rumoured to have been written by Christ's own hand, that is said to hold the secrets to His divinity"

Romanov, Boris -Princess Diana, Mary Magdalene, and The Errors of "Da Vinci Code" by Dan Brown (2013)

Rose Publishing; Bible Reference Pamphlets -*Answers to the Da Vinci Code Wall Chart* (*Answers to the Da Vinci Code*) (2005)

Rose, Sophie *-The Way of The Heart: Teachings of Jeshua and Mary Magdalene* (foreword by Jeshua and Mary Magdalene, 2011)

* Through meditation, the author was contacted by Jeshua and Mary Magdalene

Rubin, Allen -The Da Vinci Man Code: Leonardo's Real Secret Code (2006)

Rubinstein, William D. -*Shadow Pasts: 'Amateur Historians' and History's Mysteries* (2008) * Chapter 6: Did Jesus Marry and Survive the Crucifixion?

Russell, Gerri -To Tempt A Knight (Brotherhood of The Scottish Templars) (Novel, 2009)

Russell, Gerri - Seducing The Knight (Brotherhood of The Scottish Templars) (Novel, 2010)

Russell, Gerri - *A Knight To Desire (Brotherhood of The Scottish Templars)* (Novel, 2012) * "The artifacts were legendary – the sword of Charlemagne and the Holy Grail. And now they were gone, stolen by those who hope to use their mystical powers to destroy Scotland"

Russell, Jesse / Cohn, Ronald ; Editors -*Priory of Sion* (Wikipedia articles, 2012) * See also Beatriz Scaglia, Editor

* See also Lambert M. Surhone, Mariam T. Tennoe, Susan F. Henssonow; Editors

* See also Frederic P. Miller, Agnes F. Vandome, John McBrewster; Editors

Rutter, Gordon *-Da Vinci Decoded* ("Fortean Times", Number 193, pp.32-37, February 2005)

Saint Clair, Stanley J. -Prayers of Prophets, Knights and Kings: A Symposium From 2334 B.C to Date (2006) --Kings and Mysterious People of the Bible In the Light of History (2008)

Saint Clair-Erskine, Peter (7th Earl of Rosslyn) -*Rosslyn Chapel* (1997) * Peter St Clair-Erskine is the owner of Rosslyn Chapel

Saint-Simon, Ysatis De -The Passion and the Glory: The Greatest Love Story Ever Lived: The Story of Mary Magdalene: The Woman Who Loved Jesus (2001)

Sankey, Dave -Da Vinci's Treasure Trails: Intellectual Adventures (2006)

* "If you enjoyed *The Da Vinci Code* or the story of Rennes-le-Château, you will love this book."

Santillana, Giorgio de 1902-1974 / Dechend, Hertha von 1915-2001 -*Hamlet's Mill: An Essay On Myth & The Frame of Time* (1969) - * Described Pierre Plantard as an archaeologist (sorry??)

Sapir, Richard Ben - *The Body* (Novel, 1984)

Saramago, José (José de Sousa Saramago), 1922-2010 -*The Gospel According To Jesus Christ* (Novel, 2008; originally published in Portugal in 1991 entitled O Evangelho Segundo *Jesus Cristo*)

* Depicts Jesus Christ as having a carnal relationship with Mary Magdalene

Sase, John *-Curious Alignments: The Global Economy Since 2500 BCE* (2009) * Part IV:18 – The French Connections

Saul, John / Glaholm, Janice A. -Rennes-le-Château: A Bibliography (1985)

Sausa, Don -*The Jesus Tomb: Is It Fact or Fiction? Scholars Chime In* (foreword by Dr Diego D Sausa; 2007)

Sawyer, Karen -The Dangerous Man: Conversations with Free-Thinkers and Truth-Seekers – A Collection of Alternative Research (2010)

* Pages 84-85: "In Rennes-le-Château in France, you can also see the same iconography of the skull and the cross over the entrance to the church – it crops up all over the place. These brotherhoods knew that the truth about Rennes-le-Château is the true symbolism behind the Christian religion, well... all religion really!"

Scaglia, Beatriz ;Editor -*Finders Keepers: Treasure Hunting, Shipwrecks, and Legends* (Wikipedia articles, 2011)

* Pages 203-209: Rennes-le-Château

* See also Lambert M. Surhone, Mariam T. Tennoe, Susan F. Henssonow; Editors

* See also Jesse Russell, Ronald Cohn; Editors

* See also Frederic P. Miller, Agnes F. Vandome, John McBrewster; Editors

Scaperlanda, Maria Ruiz *-The Complete Idiot's Guide to Mary of Nazareth* (2006) * Part 5, Chapter 17: The Black Madonnas

Scargill, Christopher *-<u>The Abbé Saunière's "Treasure</u>"* ("Popular Archaeology", pp. 9-14, Volume 6, Number 6, April 1985)

Schaberg, Jane (Jane Dewar Schaberg), 1938-2012 - *The Resurrection of Mary Magdalene:* Legends, Apocrypha, and The Christian Testament (2004)

Schaberg, Jane (Jane Dewar Schaberg), 1938-2012 / Johnson-Debaufre, Melanie -*Mary Magdalene Understood* (2006)

Schaik, John / Hall, George -Why Jesus Didn't Marry Mary Magdalene: A Short History of Esoteric Christianity (2007)

Schield, Carolyn / Vorbeck, Tom -Keys of Life: Uriel's Justice (Volume 1) (Novel, eBook,

2014)

* Chapter 10: Looking for Magdalene

Schnoebelen, William & Sharon *-Lucifer Dethroned: An Amazing Story of Christ's Power To Deliver and Heal* (1993) - * Chapter 16: Un-Holy Grail

Scott, Mary Augusta 1851-1918 -*Elizabethan Translations From The Italian* (1916, 2008) * Chapter IX: Voyages and Discovery (Antonio Zeno and Henry Sinclair)

Sède, Gérard de (Géraud Marie de Sède de Liéoux), 1921-2004 - *The Accursed Treasure of Rennes-le-Château* (private translation circulated amongst members of AMORC, circa 1978-1980; originally published in France in 1967 entitled *L'Or de Rennes*, paperback edition entitled *Le Trésor Maudit de Rennes-le-Château*)

Sède, Gérard de (Géraud Marie de Sède de Liéoux), 1921-2004 - *The Accursed Treasure of Rennes-le-Château* (translated and modified by Bill Kersey, 2001)

Sède, Gérard de (Géraud Marie de Sède de Liéoux), 1921-2004 -*Rennes-le-Château: The Dossier, The Impostures, The Fantasies, The Hypotheses* (translated by Roger Kersey, 2006; originally published in France in 1988 entitled *Rennes-le-Château: le dossier, les impostures, les phantasmes, les hypotheses*)

Sède, Gérard de (Géraud Marie de Sède de Liéoux), 1921-2004 - *The Accursed Treasure of Rennes-le-Château (Serpent Rouge, Volume 33)* (translated by Henry Lincoln, containing additional material from Gérard de Sède's 1977 book, *Signé Rose+Croix*, 2013) * Gérard de Sède claimed to be related to Pope Clement V (Raymond Bertrand de Got, c1264-1314)

* *L'Or de Rennes*, written in collaboration with Pierre Plantard de Saint-Clair (1920-2000) as part of a partnership that began with *Les Templiers sont parmi nous* (1962), remains a key part of the Rennes-le-Château subject matter, despite being full of holes and <u>harshly</u> <u>discredited</u> by the local press when first published in 1967. A translation of this book should present it as a Priory Document, giving background information on the 1960s relationship between Pierre Plantard and Gérard de Sède, with appendices showing the <u>book contract</u> (from the April, 1989 issue of *Vaincre*) with reproduced articles about the book that appeared at the time of publication (from *L'Indépendant* and *Semaine Religieuse de Carcassonne*)

Sell, Peter J. -From Blood to Compassion: From The Knights Templar To Modern Day Freemasonry, A Complete History, Explanation, Reality Check and Myth Buster (2007, Completely Revised Second Edition 2008)

Sellers, Jonathan - The Legacy of The GIFT (2006)

Sharmah, Narayan -Quest For A Mother (Novel, 2008) -* Pages 266-268: Priory of Sion

Shea, Mark / Sri, Edward / and Editors of Catholic Exchange - *The Da Vinci Deception: 100 Questions about the Facts and Fiction of the Da Vinci Code* (2006)

Shelton, F. H. - *More Light On The Old Mill At Newport: Paper read before The Society, November 20th, 1916* (pamphlet, 1917; offprint from "Bulletin of The Newport Historical

Society" Number 21, pp. 3-23, January 1917)

* The Newport Tower was built as a mill between 1663 and 1678 by Governor Benedict Arnold (1741-1801, first colonial governor of Rhode Island) and was modelled after the Peyto Stone Mill at Chesterton, Warwickshire, England

* See also Carl Christian Rafn, 1795-1864

* See also F. J. Allen, 1854-1942

* See also Charles T. Brooks, 1813-1883

* See also Phillip Ainsworth Means, 1892-1944

* See also William S. Godfrey, Jr

Shesso, Renna -Math For Mystics: From The Fibonacci Sequence To Luna's Labyrinth To The Golden Section and Other Secrets of Sacred Geometry (2007) * Chapter 6: The Knight's Tour and Templar Codes?

Sholes, Lynn / Moore, Joe *-The Grail Conspiracy: A Cotten Stone Mystery* (Novel, 2005) * "...On assignment in the Middle East, television journalist Cotten Stone stumbles upon an archeological dig that uncovers the world's most-sought-after religious relic: the Holy Grail."

Sholes, Lynn / Moore, Joe -Da Vinci, The Templars and The Jesus Family Tomb (booklet, 2014)

Siblerud, Robert -Keeper of The Secrets: Unveiling The Mystical Societies (The Sacred Science Chronicles Volume II) (foreword by Brian O'Leary [1940-2011], 1999) * Chapter Four: The Gnostics

Siblerud, Robert -The Unknown Life of Jesus: Correcting The Church Myth (The Sacred Science Chronicles Volume IV) (2003)

Siblerud, Robert - Jesus Secret: The Unknown Life of Jesus (Novel, 2012)

Sierra, Claire - The Magdalene Path: Awaken The Power of Your Feminine Soul (2013)

Sierra, Javier (Javier Sierra Albert) - *The Secret Supper: A Novel* (2006; originally published in Spanish in 2004 entitled *La Cena Secreta*)

* "...offers a new way of interpreting 'The Last Supper'. Father Agostino Leyre discovers the interpretation of the painting's true meaning (not revealed until the last line of the last page of the novel)"

* Winner of the 2004 Premio de Novela Ciudad de Torrevieja literary award

Sigebert of Gembloux c.1030-1112 -<u>Chronicon ab anno 381 ad 1113</u> (first published in Latin in 1513)

* First printed reference to the legend of Mary Magdalene fleeing to France following the Crucifixion

* "The Life of St Mary Magdalene and of Her Sister Martha" attributed to Rabanus Maurus Magnentius (c780-856), existing on a fifteenth century manuscript, is regarded as a pseudepigraphical work, possibly by a 12th century follower of St Bernard

* Earlier Greek tradition placed the burial place of Mary Magdalene in Ephesus, as

reported by Gregory of Tours (c.538-594): "Mary Magdalene is buried in Ephesus,

although there is no building over her [tomb]" (*Glory of The Martyrs*, 29: John The Evangelist)

* See also Philip, Apostle

* See also Jacobus de Voraigne, c.1230-1298

* See also Peter of Vaux de Cernay

Silver, Kora -Gala's Grail: A Dali Codex (2009)

* "...the greatest spiritual and political cover-up of all time – a sensational secret of antiquity lost for centuries before being rediscovered in 1933 by Salvador Dali and his wife"

Sim, Alastair - Rosslyn Blood (Novel, 2004)

* "Sinclair Wallace is made to manage public relations for a banker caught with his pants down and a crazed scientist who wants to clone Jesus"

Simmans, Graham (Graham John Simmans), 1919-2005 - Jesus After The Crucifixion: From Jerusalem To Rennes-le-Château (afterword by Ingrid Riedel-Karp, 2007)

Simon -*Papal Magic: Occult Practices Within the Catholic Church* (2007) * Page 91: "... Saunière discovered something hidden in the village's church, something so powerful and dangerous..."

Sims, George (George Frederick Robert Sims), 1923-1999 -*Rex Mundi* (Novel, 1978) * Crime Thriller containing a chapter set in Rennes-le-Château

Sinclair, Andrew - The Sword and The Grail: Of The Grail and The Templars and a True Discovery of America (Rosslyn Trilogy 1) (dedicated to Niven Sinclair, 1992, New Edition 1994, Epilogue added 2002; Second Edition 2005)

* A small grave slab bearing carvings of a sword and a cross, with the inscription WILLHM DE SINNCLER (William Sinclair, 1410-1484), was misinterpreted as being the grave of a Knights Templar ("This discovery is the cornerstone of this book")

* Argued that The Newport Tower was built by medieval Scottish Templars led by Henry Sinclair (c1345-1400)

Sinclair , Andrew - The Secret Scroll (Rosslyn Trilogy 2) (2001, 2004)

Sinclair , Andrew -Rosslyn: The Story of Rosslyn Chapel and The True Story Behind The Da Vinci Code (Rosslyn Trilogy 3) (2005)

Sinclair , Andrew - The Grail: The Quest For A Legend (2007)

Sinclair, Andrew-The Rebel Masons: The True Story Behind The Solomon Key (2008) * In 1992 Andrew Sinclair conducted ground scans at Rosslyn Chapel; after raising a flagstone an oak bowl and some small artifacts were discovered * See also Frederick J. Pohl, 1889-1991

Sinclair , Andrew / Williamson, Shawn / Davis, Jim *-The Music of The Stones* (scheduled circa 2007)

Sinclair, Niven (Nivien James Sinclair) -*Beyond Any Shadow of Doubt* (privately published, 1998)

* In 1991, Niven Sinclair commissioned Marianna Lines to make a cloth-rubbing of The Westford Knight

* Niven Sinclair and Judith Fisken Formed "The Friends of Rosslyn" in April 1992

* Niven Sinclair presented the documentary "The Templar Renaissance: The History Of The Templar Movement", released on NTSC Video Cassette in 1995

* The Niven Sinclair Study Centre – now called The Clan Sinclair Library – is based in Noss Head, Caithness, kept in premises owned by Ian Sinclair, opened in 2000 (the books owned by The Clan Sinclair Trust, founded in 1998). Ian Sinclair formed the Prince Henry St Clair Preceptory and Commandery in 2001, and The Scottish Knights Templars in May 2004. Ian Sinclair is the advisor to The International Order of Gnostic Templars (IOGT), founded by Andrea and Mark Amaru Pinkham in July 2005

Sinclair, Robert - The Sinclairs of Scotland (2013)

Sinclair, Thomas 1843-1928 -Caithness Events: A Discussion of Captain Kennedy's Historical Narrative, and An Account of The Broynach Earls (1894; Second Addition 1899 contains A Supplement of Emendations of 1899)

* Appendix III: Prince Henry Sinclair, The Pre-Columbian Discoverer of America (claimed Henry Sinclair "annexed America to his principality")

Singleton, D. Kevin - The Longinus Quest (Novel, 2009)

Skaarup, Harold A. *-Dream Seer: Old Wisdoms* (2000) * Pages 78-79: Oak Island and Rennes-le-Château

Sklar, Elizabeth Sherr /Hoffman, Donald L. ; Editors -*King Arthur In Popular Culture* (foreword by Alan Lupack; 2002)

* Page 214: *The Holy Blood and The Holy Grail* described as "a work thoroughly debunked by scholars and critics alike" (King of The World Wide Web: Arthur on the Internet, by John J. Doherty)

Skobac, Michael, Rabbi *-The Da Vinci Code: A Jewish Perspective* (PDF book, 2006; later printable online companion book to lecture uploaded on Youtube, 2012)

* Rabbi Skobac throws a Brickbat at Dan Brown's *The Da Vinci Code* only to give a Bouquet to James Tabor's theories about Jesus, as part of his "Jews For Judaism" agenda

Smart, George (George M. Smart) - *The Knights Templar Chronology: Tracking History's Most Intriguing Monks* (foreword by Niven Sinclair; 2005)

Smith, Paul -*Mystic Chronologies* (1990; Amended Edition, 1991)

Smoley, Richard -Forbidden Faith: The Secret History of Gnosticism (2006; also entitled Forbidden Faith: The Gnostic Legacy From The Gospels To The Da Vinci Code)

* Pages 193-200: The Da Vinci Code (Chapter 9: Gnosis and Modernity)

* Richard Smoley was Editor of Gnosis magazine during the 1990s

Smyth, William - The Rosslyn Chapel Mystery (2006)

Snow, P.L. -Rosslyn Treasury: Stories and Legends from Rosslyn Chapel (2009)

Solomon, Robert M. -Faith & Fiction: The Fallacy of The Da Vinci Code and The Facts of

Christianity (2006)

Sora, Steven -The Lost Treasure of the Knights Templar: Solving the Oak Island Mystery (1999)

Sora, Steven -Secret Societies of America's Elite: From the Knights Templar to Skull and Bones (2002)

Sora, Steven - The Lost Colony of the Templars: Verrazano's Secret Mission to America (2004)

Sora, Steven -*Treasures from Heaven: Relics From Noah's Ark to the Shroud of Turin* (2005) * Chapter 12: The Ark of the Covenant (Rennes-le-Château)

Sorensen, Richard B. -Unholy Grail: Book One – The Story of Judas Iscariot & Mary Magdalene (2007, Second Edition 2011)

Sorensen, Richard B. -Unholy Grail: Book Two – The Heir of Judas Iscariot & Mary Magdalene (2011, Second Edition 2012)

Soskin, Hugo (Hugo B. Soskin), 1955-2012 -*The Cook, The Rat and The Heretic: In The Shadow of Rennes-le-Château* (2008) - * Hugo Soskin was the son of Henry Lincoln (Henry Soskin)

Soundwalk Tours *-The Da Vinci Code Soundwalk: The Official Da Vinci Code Audio Walking Tour In The Louvre* (narrated by Jean Reno, 2006)

Souza, Francis De -Shredding The Da Vinci Code And Vindicating The Deity Of Christ (2007)

"Spartacus Paraclete" (Deborah O'Sullivan) - *The Evolution Of The Priory of Sion (Book* 1): Captain Way (eBook, 2012)

* Throwaway naive attempt to legitimise and rationalise the activities of charlatan Pierre Plantard by a member of the Fringe Community who takes The Priory of Sion seriously.

Spencer, Peter C. / Spencer, Duane -The Da Vinci Cult (2006)

Spencer, Stephen John - The Genesis Pursuit: The Lost History of Jesus Christ (2006)

Sri, Ted -The Da Vinci Deception: 100 Questions About The Facts and Fiction of The Da Vinci Code (2006)

Starbird, Margaret (nee/born Margaret Whitman Leonard) *-The Woman with The Alabaster Jar: Mary Magdalen and The Holy Grail* (foreword by Rev. Terrance A. Sweeney; 1993)

Starbird, Margaret (nee/born Margaret Whitman Leonard) - The Goddess In The Gospels: Reclaiming The Sacred Feminine (1998)

Starbird, Margaret (nee/born Margaret Whitman Leonard) - *The Tarot Trumps and The Holy Grail: Great Secrets of The Middle Ages* (2000)

Starbird, Margaret (nee/born Margaret Whitman Leonard) -*Magdalene's Lost Legacy:* Symbolic Numbers and The Sacred Union In Christianity (2003)

Starbird, Margaret (nee/born Margaret Whitman Leonard) - The Feminine Face of

Christianity (2003)

Starbird, Margaret (nee/born Margaret Whitman Leonard) -*Mary Magdalene, Bride In Exile* (with CD, 2005)

Starr, Bernard *-Jesus Uncensored: Restoring The Authentic Jew* (2013) * Chapter Twelve: Recoding The Da Vinci Code with the Rabbi's Wife

Steiger, Brad (Eugene E. Olson) / Steiger, Sherry -*Conspiracies and Secret Societies: The Complete Dossier* (2006) * D – The Da Vinci Code

Stein, Walter Johannes 1891-1957 -*The British: Their Psychology and Destiny* (1958; republished in 1990 containing forewords by T. H. Meyer and A. P. Shepherd, with supplement edited by John Fletcher)

* Stein wrote about possible esoteric links between Rosslyn Chapel and the Grail

Stephenson, Norman E / Stephenson, Johnathan R -God's Blood: The Fate of the Lost Templar Treasure (Blue Moon Chronicles, Book 4) (Novel, 2007)

Sterma, Gavin -Da Vinci Code Killers: Real Biblical Secrets, Misinformation and Mistranslations (2008)

Sterngass, Jon -First Resorts: Pursuing Pleasure at Saratoga Springs, Newport, and Coney Island (2001)

Stetson, Kent - *The World Above the Sky* (Novel, 2010)

* "The World Above The Sky transports seventeen-year-old Eugainia St Clare Delacroix – the Living Holy Grail – from certain death at the hands of her enemies to the safety of the New World"

Stevens, Marianne -*Mary: A Love Story – The Message and Story of Mary Magdalene* (Novel, 2008)

* "Mary Magdalene offers us insight into her life with Yeshua (Jesus)"

Steves, Rick / Smith, Steve / Openshaw, Gene -*Rick Steves' Paris 2009* (2009) * Left Bank Walk (St Sulpice)

Stipa, John C. -*No Greater Sacrifice* (Novel; 2010)

* "When terminally ill archaeologist Renée d'Arcadia is summoned to France to take part in the reading of a will, she is plunged into a maelstrom of deceit and destruction to solve a 100-year-old mystery originating from a sinister church where nothing is as it seems."

"Stiver, Gus " (Cameron G. Clayton); Editor *-The Truth Behind The Ben Hammott Confession-Hoax: Rennes-le-Chateau, Mary Magdalene, and The Priory of Sion* (2013) * Hokum from the Fringe Community

Stjerna, Mariana - *The Bible Bluff: Jesus and Mary Magdalene From Another Perspective* (2013)

Strachan, Sabina Ross - Mystery of Rosslyn Chapel: Exhibition Catalogue (1996)

Stockwell, Tony - The Psychic Files: Solving the Psychic Mysteries Behind Unsolved Cases (2008)

* Part Two: Investigating The Unexplained – Chapter 8, The Secret of Rennes-le-Château

Stonebank, Ray - *The Calling Card* (2007) - * Chapter 6: The Mother of all Conspiracies

Stratford, Jordan -The Da Vinci Prayerbook: Gnostic Reflections on The Divine Feminine (2006)

Strauss, Mark L. -Truth & Error In The Da Vinci Code: The Facts about Jesus and Christian Origins (2006)

Streeter, Michael -Behind Closed Doors: The Power And Influence Of Secret Societies (2008)

* Chapter 2: Merovingians, Cathars and the Knights Templar

Strobel, Lee -The Case for the Real Jesus: A Journalist Investigates Current Attacks on the Identity of Christ (2007)

Strobel, Lee / Poole, Garry D. -Discussing "The Da Vinci Code" Discussion Guide: Examining The Issues Raised by The Book and Movie (2006; later entitled Discussing "The Da Vinci Code Curriculum Kit": Examining The Issues Raised by The Book and Movie; integrated with a DVD)

Stuart, P.D. -The Gospel of Judas and Gnostic Christianity: An Unauthorized Guide To The "Da Vinci Code" (2007)

Sturgulewski, Michael - A Sure Foundation: Answering the Charge Against Christianity (2008)

* Part 3, Shattering The Mirror – Debunking The Claims of the Critics, XIII: Concerning Alternate Gospels and Suspect Ancient Texts

Summers, Mary E. -*Mr* Hunter And The Templars (A James Christie Hunter Historical *Mystery*) (Novel, 2006)

* "...police inspector Owen Rattray must solve a series of murders which appear to have links to a secret society basing themselves on the Knights Templar of old"

Surhone, Lambert M. / Tennoe, Mariam T. / Henssonow, Susan F. ; Editors -*Priory of Sion* (Wikipedia articles, 2010)

* See also Beatriz Scaglia, Editor

* See also Jesse Russell, Ronald Cohn; Editors

* See also Frederic P. Miller, Agnes F. Vandome, John McBrewster; Editors

Sussman, Paul 1966-2012 - The Last Secret of the Temple (Novel, 2006)

Sutcliffe, Ray, Editor -*Chronicle: Essays From Ten Years of Television Archaeology* (1978) * Containing the essay by Henry Lincoln "The Lost Treasure of Jerusalem...?" (pp.82-93).

Sutton, Neal -Buried By The Church (2012)

* Pages 57-70: Jesus, High Priestess Mary Magdalene and The Temple of Isis

Swanson, Gail -The Heart of Love: Mary Magdalene Speaks (2006)

Swanson, Vern Grosvenor -Dynasty of the Holy Grail: Mormonism's Sacred Bloodline (2006)

Swerdlow, Stewart A. -Blue Blood, True Blood: Conflict & Creation – A Personal Story (2002)

* Chapter 14: Magdalene Lineage & Beyond

Swindoll(0?), Charles -The Way of Truth in a World of Fiction (The Way of Truth in a World of Fiction: Beyond The Da Vinci Code) (2006)

Szulczynska, Adriana M. -*Mary Magdalene and The Conspiracy of Fools* (Novel, 2008) * "Many accused Jesus of having become Magdalene's lover"

Tabor, James D. (James Daniel Tabor) / Jacobovici, Simcha (see Jacobovici, Simcha as well)

-The Jesus Discovery: The Resurrection Tomb that Reveals The Birth of Christianity (2012) * Chapter 5: Jesus and Mary Magdalene

* The book examines an epitaph that can be translated as "O Divine Jehovah, raise up, raise up" or "The Divine Jehovah raises up to the Holy Place" or "The Divine Jehovah raises up from [the dead]"

Taft, Sara -*Mary Magdalene, Shaman: Awakening To The Indigenous Christian Soul* (introduction by Elizabeth Eowyn Nelson, 2014)

Tate, Karen / Olsen, Brad-Sacred Places of Goddess: 108 Destinations (Sacred Places: 108Destinations series) (2006) - * Pages 45-46: Goddess Focus – Legacy of Mary Magdalene

Taylor, Barry -Entertainment Theology: New-Edge Spirituality In A Digital Democracy(2008)

* Part II, New Edges – Retrolution: Postmodern Gothic ('The Da Vinci Code')

Tazkuvel, Embrosewyn *-Oracles of Celestine Light: Nexus, Second Book of Light* (2013) * "Yeshua was married at the age of 18 to Miriam of Magdala and from that moment she became his constant companion and grew into a woman of great spiritual power and authority in her own right"

Teisch, Jessica / Barr, Tracy -*Da Vinci For Dummies* (2005) - * Chapter 15: Breaking The Da Vinci Code

templeofmysteries.com (Paul Naples) - The Priory of Sion (eBook, 2010)

templeofmysteries.com (Paul Naples) -Rosslyn Chapel (eBook, 2010)

templeofmysteries.com (Paul Naples) -Prince Henry St Clair and the Voyage to the New World in 1398 (eBook, 2010)

templeofmysteries.com (Paul Naples) -*Rennes le Château* (eBook, 2010)

templeofmysteries.com (Paul Naples) -Mary Magdalene (eBook, 2010)

templeofmysteries.com (Paul Naples) - *The Knights Templar* (eBook, 2010)

TFP Committee on American Issues -*Rejecting the Da Vinci Code: How a Blasphemous Novel Brutally Attacks Our Lord and the Catholic Church* (2006)

Theodorou, George -Black & White, and Brown: The Da Vinci Code Deception (2006)

Thiering, Barbara -Jesus The Man: A New Interpretation From The Dead Sea Scrolls, Decoding The Real Story of Jesus and Mary Magdalene (1992, 2011; also entitled Jesus & The Riddle of The Dead Sea Scrolls: Unlocking The Secrets of His Life Story)

* "Jesus Christ was Mary Magdalene's second husband; together they bore three children: one daughter and two sons. They divorced and Jesus founded a new family, and Mary Magdalene later became Paul's mother-in-law"

Thiering, Barbara -Jesus of the Apocalypse: The Life of Jesus After the Crucifixion (1996)

Thiering, Barbara - The Book That Jesus Wrote: John's Gospel (1998)

Thomas, C. A. -*King & Queen: The Greatest Love Story Ever Lived* (2007) * "This book has been written from the inspiration of Jesus's love for the woman named Mary Magdalene. I believe absolutely, as many do, that Jesus and Mary Magdalene were married, had children, and travelled extensively through Israel as they taught the mysteries"

Thomas, Gordon - *Magdalene: Jesus and the Woman Who Loved Him* (1998)

Thomas, Graham A. -*The Dan Brown Enigma: The Biography Of The World's Greatest Thriller Writer* (introduction by Craig Cabell, 2011)

Thomas, Kaye A. - *The Michelangelo Code: A Parody* (Novel, 2004)

Thompson, Damian -Counterknowledge: How We Surrendered To Conspiracy Theories, Quack Medicine, Bogus Science, and Fake History (2008) * Chapter 3: The Return of Pseudohistory

Thompson, John, Reverend *-The Illustrated Guide To Rosslyn Chapel, Hawthornden &c* (1892, reprinted in 2003 edited by Robert L. D. Cooper, also reprinted in 2004 entitled *The* 1893 *Guide To Rosslyn Chapel, Castle and Hawthornden*)

Thompson, Mary R. -*Mary of Magdala*: What The Da Vinci Code Misses (2005, Revised Edition with new introduction of Mary of Magdala: Facts That The Da Vinci Code Doesn't Reveal)

Toulmin, Llewellyn Morgan -*The Most Traveled Man on Earth* (2006)

* Pages 399-405: Knight's Templar – Royal Tour with a Noble Purpose, I became a Knight Templar and hobnob with royals

Trainor, Joseph E. - *Ari Loves Salome* (Novel, 2012)

* About the historical Jesus (Aristobulus of Chalcis) and his wife Mary Magdalene (Salome Agripa, daughter of Herodias)

Trainor, Joseph E. -*The Wedding of Jesus and Mary Magdalene* (2012) * Excerpt from the Novel, *Ari Loves Salome* (2012)

Trainor, Joseph E. - *The Jesus and Mary Coin* (2012)

* Excerpt from the Novel, Ari Loves Salome (2012)

Trigilio Jr., Rev. John / Brighenti, Rev. Kenneth PhD -Women in the Bible For Dummies

(2005)

* Part II, Chapter Seven – Befriending Jesus: Mary Magdalene

Tuckett, Kate ; Editor -*Conspiracy Theories: There are The Facts...and Then There's The Truth* (2004, 2005; 2010 Edition authored by Jamie King) * Pages 181-183: Rennes-le-Château

Turnbull, Michael T R B -Rosslyn Chapel Revealed (2007)

Turner, Tracey -The Da Vinci Code Quiz: 501 Questions To Crack The Code (2005)

Twyman, Tracy R. [EGM OLE?] (Tracy Renee Twyman) - *The Merovingian Mythos and The Mystery of Rennes-le-Château* (2004)

Twyman, Tracy R. [EGM OLE?] (Tracy Renee Twyman) - *The Cutting Of The Orm: The Secret Calendar Of The Priory of Sion* (eBook; 2011)

Twyman, Tracy R. [EGM OLE?] (Tracy Renee Twyman) - *The Choice Vine: Mary Magdalene, The Sacred Whore, And The Benjamite Inheritance* (2011)

- * Styled herself Tracy Renee Twyman von Drakenberg
- * Grand Master of *The Dragon Court*
- * Exalted Grand Master of The Ordo Lapsit Exillis (EGM OLE)
- * Former editor of *Dagobert's Revenge* magazine 1996-2004
- * See also Nicholas de Vere, KGC, KGD (Nicholas Logan Weir, 1957-2013)
- * See also Martin Lunn

Twyman, Tracy R. ; Editor - *The Arcadian Mystique: The Best Of Dagobert's Revenge Magazine* (introduction by Richard Metzger, 2005)

Tyson, J. S. -Before The Da Vinci Code: An Introduction To The Original Encoded Secret Concerning Jesus, Mary, and A Child (2005)

Tyson, J. S. -*Jesus, Mary, Lazarus, and Child: The Great Secret of The Fourth Gospel* (eBook, 2012)

Uffington, W. H. - The Greatest Lie Ever Told (2011)

* Chapter 18: Isis – The Real Mary, from Mary Magdalene and Black Madonnas to the Blessed Virgin, the stories all lead to Isis

Ugwonali, Felix C. *-An Outline of Religion* (2008) -* Chapter 35: The Da Vinci Code Rebuttal

Vallée, Martine, Editor - *The Great Shift: Co-Creating a New World for 2012 and Beyond* (2009)

* Part Two: Mary Magdalen and The Hathors – Part 9: Da Vinci and 'The Last Supper' by Judi Sion

Valtos, William M. -La Magdalena: A Theo Nikonos Mystery (Novel, 2002)

* "The mysterious young nun, known only as La Magdalena, has a secret – and who she really is will shatter the foundation of the Christian world"

Van Buren, Elizabeth (Giuletta Elizabeth Emmons Van Buren), 1929-2011 - *The Sign of the Dove* (1983)

Van Buren, Elizabeth (Giuletta Elizabeth Emmons Van Buren), 1929-2011 - *The Phoenix of Rennes-le-Château* (1985)

Van Buren, Elizabeth (Giuletta Elizabeth Emmons Van Buren), 1929-2011 - *Refuge of The Apocalypse: Doorway Into Other Dimensions* (1986)

* The fold-out map in this book is said to have been designed by the gardener of David Wood (1929-2012)

Van Buren, Elizabeth (Giuletta Elizabeth Emmons Van Buren), 1929-2011 - *The Dragon of Rennes-le-Château* (1998)

Vankin, Jonathan / Whalen, John - The 80 Greatest Conspiracies of All Time: History's Biggest Mysteries, Coverups & Cabals (2004) - * Pages 303-307: Priory of Sion

Veloz, Ramón -Unmasking The Da Vinci Code (2014)

Vere, Nicholas de - KGC, KGD (Nicholas Logan Weir, 1957-2013) -*From Transylvania To Tunbridge Wells* (online e-text, circa 2001)

Vere, Nicholas de - KGC, KGD (Nicholas Logan Weir, 1957-2013) -*The Dragon Legacy: The Secret History of An Ancient Bloodline* (introduction by Tracy R. Twyman, edited by Martin Lunn, 2004; Updated Edition of *From Transylvania To Tunbridge Wells*)

* Nicholas Weir styled himself Prince Nicholas Thomas Logan Weir of Vere (Nicholas de Vere), *HRH Prince Nicholas de Vere von Drakenberg of The Imperial and Royal Dragon*

Court of the Dragon Sovereignty

- * President, International Council of Princes
- * President, The Sovereign Grand Duchy of Drakenberg Estates
- * President, The International Dragon Corporation (Dragon Heritage UK)
- * Knight Grand Cross (Ordre de Melusine de Lusignan) (KGC)
- * Gm.K.T., (Knight Templar);

* Knight of Clan Donnachaid of Eire; (KCD)

* Magister Templi via the Baphometic Order of The Cubic Stone 1118;

* Princeps Draconis;

* Nicholas Logan Weir was born on 16 May 1957 in Hemel Hempstead, Hertfordshire (London), to James Weir (1910-1976) and Eunecia N. Hopgood (1926-2005). He died on 26 February 2013 in Wales

* See also Mark Amaru Pinkham

* See also Tracy R. Twyman, EGM OLE (Tracy Renee Twyman)

Vere von Drakenberg, Prince Nicholas de (Nicholas Logan Weir), 1957-2013 / Hunter, HE

^{*} HIRH Prince Nicholas Tarnawa-de Vere von Drakenberg

Michael BA, RAD - The Dragon Cede: The Holy Grail Descent Of The House Of Vere, Vampire God-Kings of Eurasia (2010)

* "Published for the first time is the Dragon Descent of Jesus Christ from Satan"

Vermès, Géza 1924-2013 -Searching For The Real Jesus: Jesus, The Dead Sea Scrolls And Other Religious Themes (2009)

* Chapter 25: The Great *Da Vinci Code* Distraction (originally published in *The Times* 6 May 2006)

Villiers-Stuart, Patricia (Patricia Frances Mary Fieldeb Villiers-Stuart, Nemon-Stuart), 1910-1998

-Secrets of The Templars (self-published brochure, 1983)

Vizzutti, Richard -Return of the Stargods (2006)

* "...the past the Kings were human/god hybrids. It was their bloodline that gave them the right to rule over all peoples. This evil bloodline today is known as the Merovingian bloodline, which is one of the top thirteen bloodlines..."

Von Dohren, T. D. *-Daughter of The Moon: Awakening Ancient Bloodlines* (Novel, 2014) * "Chhaya, a vampire born over a millennium ago, discovers she is the descendant of an ancient bloodline – the blood of Christ"

Voraigne, Jacobus de (Jacopo da Varazze), c.1230-1298 *-The Golden Legend (Legenda Aurea)*, compiled circa 1260, initially entitled *Legenda sanctorum (Readings of the Saints)*. First English translation by William Caxton [c1415-c1492], 1483

* Volume 4. *The Life of Saint Mary Magdalene*: "Some say that S. Mary Magdalene was wedded to S. John the Evangelist"

* See also Philip, Apostle

* See also Sigebert of Gembloux, c.1030-1112

* See also Peter of Vaux de Cernay

Wabbel, Tobias Daniel *-The Templar Treasure: An Investigation* (2014) * Chapter Two: God's Relics (Gérard de Sède, Prieuré de Sion, Rennes-le-Château, Dan Brown)

Wakefield, Gordon S. (Reverend Gordon Stevens Wakefield), 1921-2000; Editor -*A Dictionary of Christian Spirituality* (1983; also entitled *The Westminister Dictionary of Christian Spirituality*)

* Pages 240-241: "Koinônia" by William S. Kurz

* See also Philip (Apostle)

Walker, James K. with the staff of Watchman Fellowship - The Concise Guide to Today's Religions and Spirituality: Includes Hundreds of Definitions of *Sects, Cults, and Occult Organizations *Alternative Spiritual ... *Leaders, Teachings, and Practices (2007) * Page 124: The Da Vinci Code, Dan Brown

Wallace, Irving 1916-1990 - The Word (Novel, 1972)

* "In the ruins of the ancient Roman seaport of Ostia Antica, an Italian archaeologist has discovered a first century papyrus, its faded text revealing a new gospel written by James, younger brother of Jesus. This discovery will show the world a new Jesus Christ, fill in the missing years of his ministry, contradict the existing accounts of his life – and potentially destroy the foundation of 2,000 years of Western civilization"

* Adapted into a mini Television Series in 1978 directed by Richard Lang (Walter Richard Lang Jr, 1939-1997) and starring David Janssen (David Harold Meyer, 1931-1980)

Wallace-Murphy, Timothy -An Illustrated Guide Book: Rosslyn Chapel (The Friends of Rosslyn) (photographs by Michael Green, 1993)

Wallace-Murphy, Timothy -*The Templar Legacy and Masonic Inheritance within Rosslyn Chapel (The Friends of Rosslyn)* (dedicated to Prince Henry Sinclair [1345-1400], photographs by Michael Green, 1994)

* Page 17: Repeated the fake claim that Hugues de Payen was married to <u>Catherine St</u> <u>Clair</u>, first made in "Les Dossiers Secrets d'Henri Lobineau" (1967) by Pierre Plantard (1920-2000)

Wallace-Murphy, Timothy -Cracking The Symbol Code: Revealing The Secret Heretical Message within Church and Renaissance Art (2005) * Chapter 14: The Mystical Symbolism Within Rosslyn Chapel

Wallace-Murphy, Timothy -The Enigma of The Freemasons: Their History and Mystical Connections (Enigma series) (2006)

Wallace-Murphy, Timothy - *The Knights of The Holy Grail: The Secret History of The Knights Templar* (2007)

* Chapter 15: The beliefs of Rex Deus; Chapter 18: Rosslyn Chapel & William St Clair

Wallace-Murphy, Timothy -What Islam Did For Us: Understanding Islam's Contribution To Western Civilization (2007)

Wallace-Murphy, Timothy -*Hidden Wisdom: Secrets of The Western Esoteric Tradition* (2010)

* Chapter 13: The Sons of The Widow – Freemasonry and Rosicrucianism (Rosslyn Chapel)

Wallace-Murphy, Timothy -Beacons of Light (in preparation) * A DVD entitled The Real Bloodline: The Sacred Teachings of Tim Wallace-Murphy – The Truth Behind The Da Vinci Code appeared in 2007, directed by Philip Gardiner

Wallace-Murphy, Timothy / Hopkins, Marilyn -Rosslyn: Guardian of The Secrets of The Holy Grail (1999)

Wallace-Murphy, Timothy / Hopkins, Marilyn -*Templars In America: From The Crusades To The New World* (2004) Wallace-Murphy, Timothy / Hopkins, Marilyn -*Custodians Of Truth: The Continuance Of Rex Deus* (2005)

* Timothy Wallace Murphy and Marilyn Hopkins Founded The European Templar Heritage Research Network (ETHRN) in April 1998

Wallace-Murphy, Timothy / Hopkins, Marilyn / Simmans, Graham 1919-2005 - *Rex Deus: The True Mystery of Rennes-le-Château And The Dynasty of Jesus* (2000)

* In 1994 at Rosslyn Chapel, "Michael Monkton", an alleged *illuminée* and admirer of *The Holy Blood and The Holy Grail*, said he was the direct descendant of Hugues de Payens and member of the 'Rex Deus' families (twenty-four High Priests of the Jerusalem Temple), of which the Pyramid Texts, the Dead Sea Scrolls and Nag Hammadi Codices all formed part of the story (the 'evidence' was accidentally lost when the bureau containing it was sold)

Webber, Allan -Nostradamus: The Serpent's Child (Novel, eBook, 2013)

* "The political, religious, military and economic climate of southern France in the 16th century is incorporated into the story with the theme of virgin birth and the legends about Jesus' bloodline central to the plot"

Weidner, Jay / Bridges, Vincent -Monument To The End Of Time: Alchemy, Fulcanelli, And The Great Cros (1999; also entitled The Mysteries Of The Great Cross of Hendaye: Alchemy And The End of Time, 2003)

* Pages 140-150: The Secret of The Knights of The Temple of Solomon

* The DVD "Secrets Of Alchemy: The Great Cross And The End of Time" by Jay Weidner was released in 2004 (Sacred Mysteries Productions)

Weighell, Ron -Angles of Coincidence: Rennes-le-Château and The Magdalene Mystery (1987)

Weighell, Ron -De-Coding Da Vinci: The Facts Behind the Fiction of The Da Vinci Code (2004)

Welborn, Amy -The Da Vinci Code: A Catholic Response (2004)

Welborn, Amy *-De-coding Mary Magdalene: Truth, Legend, And Lies* (2006) * Chapter Twelve: Rediscovery

Welborn, Amy - The Da Vinci Code Mysteries: What The Movie Doesn't Tell You (2006)

Welbourn, Terry *-T. C. Lethbridge: The Man Who Saw The Future* (foreword by Colin Wilson [1931-2013], 2011) - * Chapter Seventeen: A Medieval Mystery (The Westford Knight)

Wells, David -The Priory of Sion (Prieure de Sion) (2005)

Wesscott Marketing (JesusOnline Ministries.org) -Y-Jesus: The New Debate Over Jesus' Identity (eMagazine, 2006; later entitled Who Was The Real Jesus? The Truth Behind The Da Vinci Conspiracy) - * "Mona Lisa's Smirk: The Truth Behind The Da Vinci Conspiracy"

Weyler, Rex -The Jesus Sayings: The Quest For His Authentic Message (2008)

* Page 357: The "Holy Blood" hoax

Wheat, John / Wheat, Jim - The Shugborough Hall Inscription "Decoded" (2014)

White, Gary / Aviva, Elyn -*Powerful Places In Catalonia* (2010) -* Pages 46-52: Girona, Gironès

White, James Emery - *The Da Vinci Question* (booklet, 2006)

White, Richard *-Sword of the North: A Novel* (1983) - * Novel about Henry Sinclair

White, Richard - These Stones Bear Witness (2010)

Whitehouse, Maggy - *The Book of Deborah* (1997)

Whitehouse, Maggy - The Secret History of Opus Dei: Unravelling the Mysteries of One of the Most Powerful and Secretive Forces in World Religion (2006)

Whitehouse, Maggy -Into the Kingdom (Chronicles of Deborah) (Novel, 2007)

Whitehouse, Maggy - The Marriage of Jesus: The Lost Wife of the Hidden Years (2007)

Whiteman, Dennis -The Resonant Factor: A Chilling Insight Into Ancient History And Its Bizarre Connections Into The 21st Century (2006) * Chapter 19: Big Brother Church

Whittall II, James P. 1932-1998 / Johnson, Gertrude ; Editors -T.C. Lethbridge – Frank Glynn Correspondence: 1950-1966 From Early Sites Research Society's Files (1980, Revised Edition 1998)

* Frank Glynn (1905-1968), president of the Connecticut Archaeological Society rediscovered The Westford Knight on 30 May 1954. He thought that the carved sword was of Viking origin; T. C. Lethbridge (1901-1971), curator of the University Museum of Archaeology and Ethnology in England, identified the sword as of the fourteenth century type, suggesting that the arms, armour and heraldic emblems were akin to the first Sinclair Earl of Orkney, endorsed by British Officer of Arms and Genealogist, Sir Iain Moncreiffe (1919-1985). The carving was identified as a memorial to Sir James Gunn (born 1360) * When Frank Glynn began work on the carving in 1954, he was supervised by Lila Fisher (Eliza Capen Fisher, 1870-1957), who told him it was always called "The Old Indian" and that her brother Edward (Edward "Pete" Fisher, 1874-1953) added a carving of a peace pipe

* In 1957, Frank Glynn presented a Paper to the Eastern States Archaeological Society and repeated the conventional interpretation that the carving was that of an Indian; in 1967 in a Paper

entitled "A Second Mediaeval Marker at Westford, Massachusetts", Glynn reported the carving as being that of a knight with sword, shield, crest and helmet; also reporting that geologists H. J. O'Mara and Austin Hildreth had carried out studies on it in 1957 and concluded, "The sword and profile on the ledge rock in Westford is probably five to eight hundred years old" (Eastern States Archaeological Federation Bulletin Nr 26, page 14, June 1967)

* In 1994 Whittall made a mould of the rock that bears the carving of The Westford Knight and made a casting of it, enabling copies of it to be made

- * See also Elias Nason, 1811-1887
- * See also Edwin R. Hodgman, 1819-1900
- * See also William B. Goodwin, 1866-1950
- * See also Clay Perry, 1887-1961
- * See also Frank Glynn, 1905-1968
- * See also T. C. Lethbridge, 1901-1971
- * See also William S. Fowler, 1892-1983
- * See also Sir Iain Moncreiffe of that Ilk, 1919-1985
- * See also Lawrence F. Willard, 1919-2005

Whittall II, James P. 1932-1998 / Stoughton, Mark *-Ground Penetrating Radar Survey, Newport Tower Site, Touro Park, Newport, Rhode Island, 1994* (booklet, 1995) * James P. Whittall II, director of the Archaeological Department of the New England Antiquities Research Association (NEARA), believed The Newport Tower was built as a church by Henry Sinclair toward the end of his voyage to America

Whyte, Jack -Knights of The Black and White: A Templar Novel (Templar Trilogy 1) (2007)

Whyte, Jack -Standard of Honor: A Templar Novel (Templar Trilogy 2) (2008)

Whyte, Jack -Order In Chaos: A Templar Novel (Templar Trilogy 3) (2009)

Wick, Barthinius L. (Barthinius Larson Wick) -Did The Norsemen Erect The Newport Round Tower (2009)

Willard, Lawrence F. 1919-2005 - *Westford's Mysterious Knight* (Yankee Magazine, Volume XXII, Number 4, pages 60-61, 84-89; April 1958)

- * See also Elias Nason, 1811-1887
- * See also Edwin R. Hodgman, 1819-1900
- * See also William B. Goodwin, 1866-1950
- * See also Clay Perry, 1887-1961
- * See also Frank Glynn, 1905-1968
- * See also T. C. Lethbridge, 1901-1971
- * See also William S. Fowler, 1892-1983
- * See also Sir Iain Moncreiffe of that Ilk, 1919-1985
- * See also James P. Whittall II, 1932-1998; Gertrude Johnson; Editors

Williams, Doug / James, Holly -21 Da Vinci Code Myths and Facts Exposed (eBook; 2006)

Williams, Eric D. - *The Puzzle of the Matrix: Intriguing explorations into the nature of reality* (2008) - * Chapter 6: The Merovingian

Williams, Garry -The Da Vinci Code: From Dan Brown's Fiction To Mary Magdalene's Faith (2006)

Wilson, Chris *-The Rosslyn Code: A 500-Year-Old Message In Stone* (2011) * See also Thomas J. Mitchell

Wilson, Colin (Colin Henry Wilson), 1931-2013 / Wilson, Damon -*The Mammoth Encyclopedia of Unsolved Mysteries* (2000) - *Chapter 44: Rennes-le-Château, pages 441-463

Wilson, Robert Anton (Robert Edward Wilson), 1932-2007 -Cosmic Trigger III: My Life After Death (Cosmic Trigger) (1995)

* Pages 52-61: Holy Blood, Holy Murder; Pages 95-101: Jesus and Mary Christ; Pages 149-152: Beneath The Planet of The Priory of Sion

Wilson, Robert Anton (Robert Edward Wilson), 1932-2007 - *Email To The Universe and Other Alterations of Consciousness* (2005) - * Part II: Advanced Head Trips – Mary, Mary, Quite Contrary

Wilson, Robert Anton (Robert Edward Wilson), 1932-2007 / Hill, Miriam Joan -Everything Is Under Control: Conspiracies, Cults, and Cover-ups (1998)

Wilson, Stuart / Prentis, Joanna *-The Essenes: Children of The Light* (2005) * The use of past regression reveals the facts about Jesus Christ and Mary Magdalene

Wilson, Stuart / Prentis, Joanna -Power of The Magdalene: The Hidden Story of The Women Disciples (2008, 2009)

Wilson, Stuart / Prentis, Joanna - *The Magdalene Version: Secret Wisdom From A Gnostic Mystery School* (2012) - * Joanna Prentis Founded the Starlight Centre, for healing and the expansion of consciousness, in 1988

Wineyard, Val -The Visigothic Inheritance: Citadels And Treasure In Southern France (2010)

Wineyard, Val -Mary, Jesus And The Charismatic Priest: Faith, Legend And Logic In Languedoc, including the Secret of Saunière (2010)

Wineyard, Val -The Sacred River of Rennes-le-Château: Histories, Mysteries, Saints, Sinners, Treasures (Hidden History of Languedoc) (2011)

Wineyard, Val -Looking for Mary M – The Mary Magdalene Research Kit (Hidden History of Languedoc) (2011)

Wineyard, Val -*Claudia Procula: The Secret Disciple of Jesus* (eBook, 2013; also entitled *Claudia Procula: Wife of Pontius Pilate, Friend of Mary Magdalene*, 2014)

Wineyard, Val -The Sacred Journey: Mary Magdalene and Jesus from Jerusalem To The Mountains of Languedoc (Hidden History of Languedoc) (2013)

Wineyard, Val -The Mayor That Was Me: My Spiritual Journey In Languedoc (2013)

Wineyard, Val -Mary Magdalene and The Secrets of Languedoc: Your Everlasting Yearbook

(Hidden History of Languedoc) (2014)

Wineyard, Val -*Project Visigoth: Exploring Hidden History In Languedoc By Tourism* (in preparation)

Witherington III, Ben - The Gospel Code: Novel Claims About Jesus, Mary Magdalene and Da Vinci (2004)

Wolter, Scott F. *-The Hooked X: Key To The Secret History of North America* (foreword by Niven Sinclair, 2009; also Limited Edition of 100 Hand-Bound Leather copies)

Wolter, Scott F. -*Akhenaten To The Founding Fathers: Mysteries of The Hooked X* (2013) * Scott Wolter claims the "Hooked X" character found on the Kensington Rune Stone symbolises a chalice (Mary Magdalene's womb) and a blade (Christ's penis), with the hook representing an embryo - * Scott Wolter hosted the H2 series "America Unearthed" 2012-2014

Wood, Barbara - The Prophetess (Novel, 1996)

* "December 1999, archaeologist Catherine Alexander has unearthed six ancient papyrus scrolls that reveal vital secrets, but the seventh scroll is missing"

Wood, David (David Ronald Wood), 1929-2012 -*Genisis: The First Book of Revelations* (foreword by Henry Lincoln, introduction by Geoffrey Basil Smith; 1985)

* The advance publicity handout claimed that the book was the final solution to the mystery of Rennes-le-Château

Wood, David (David Ronald Wood), 1929-2012 / Campbell, Ian (Ian Wallace Campbell) -Geneset: Target Earth (1994)

Wood, David (David Ronald Wood), 1929-2012 / Campbell, Ian (Ian Wallace Campbell) -Poussin's Secret (1995)

Wood, Juliette *-Eternal Chalice: The Enduring Legend of The Holy Grail* (2008) * Chapter 7: The Grail Legend Today, Conspiracies and Beyond

Woodward, B. -*Magdalene: The Other St. Mary* (2009)

Woodward, Kenneth L. / Dallas, Rita / Karmen, Kathy -<u>*The Holy Family In Modern Dress*</u> (Newsweek, Volume XCIX, Number 8, 22 February 1982)

Woodworth, Ron *-For Such A Time As This: Lessons In Discernment For The Thinking Christian, An Anthology* (2007)

* Section Three: Articles in Defense of Christianity – Article 33: The Da Vinci Code

Wright, Christopher *-Poussin Paintings – A Catalogue Raisonné* (1985) * Christopher Wright wrongly believed that the background landscape in Poussin's painting *Les Bergers d'Arcadie* matched the landscape situated behind the Louis Lawrence tomb at Les Pontils, Peyrolles region, France. Wuerth, Suzen - *The Magdalene Chronicles: Book One, The Followers of The Magdalene* (Novel, 2007)

* "American Maddy Whitaker discovers a revealing journal when she inherits a French estate from a grandmother she never knew, uncovering ancient secrets and strange societies in this story of Mary Magdalene and her descendants"

Wuerth, Suzen -Far Memory; On the Trail of the Grail: The Magdalene Chronicles Book Two (Novel, 2009)

Wylie, Paul *-Internal Correspondence of The Priory of Sion* (parody, 2014) * "These messages are reproduced with the kind permission of Eric Mader, G. M., P.o.S"

Wyllie, Timothy *-Return Of The Rebel Angels: The Urantia Mysteries And The Coming of The Light* (2011) - * Chapter 9: Re-enchanting the Planet – Nature Spirits, Working with Angels, Crystal Geomantics, And The Returning Cathars

Young, Beverley A. -Secrets in Qumran: The Story of Jesus and Mary Magdalene (Novel, 2007)

Young, John K -Sacred Sites of the Knights Templar: Ancient Astronomers and Freemasons at Stonehenge, Rennes-le-Château and Santiago de Compostela (2003)

[Zeno brothers, Italy] De I Commentarii Del Viaggio in Persia di M. Caterino Zeno il K. & delle guerre fatte nell'Imperio Persiano, dal tempo di Ussuncassano in quà Libri Due: Et Dello Scoprimento dell'Isole Frislanda, Eslanda, Engrouelanda, Estotilanda, & Icaria, fatto sotto il Polo Artico, da due fratelli Zeni, M. Nicolò il K. e M. Antonio. Libro Uno: Con Un Disegno Particolare Di tutte le dette parte di Tramontana da lor scoperte

Zhen, Ben *-The Coming New Jerusalem* (2009) * Chapter 11: The Destruction of The Beast – The Worship of Satan

Zimmer, Hans (Hans Florian Zimmer) - *The Da Vinci Code: Music from the Motion Picture Soundtrack* (CD with booklet, 2006)

Zohar, Maitreya (sorry?) - *Sisterhood of The Dove: Clarion Call of Mary Magdalene* (Novel, 2008)

