


Ritus Verum

144 Truths

Ucadia Press

Ritus Verum - The 144 Truths

In memory of Martin Luther, the one man that dared to speak the truth 500 years ago
Let those who have eyes see; Let those who have ears hear the truth of this most sacred

writ before all men, women, children as witnessed by the Divine and all spirits:

1. ALL possess the right to be heard, whether or not we agree with the ideas expressed; and
2. By virtue of our absolute immutable right of free will, we may choose our own actions and what to believe or not to believe; and
3. ALL possess the right over their own thoughts and opinions, as no one can rightfully claim ownership of your own mind, except you; and
4. Your mind is the general executor and sovereign authority over your own body and so no force may rightfully claim possession over your flesh, unless your mind surrenders and allows it to be so; and
5. No person, corporation, or group may claim ownership of the cells of your body or the genetic code that forms life and who and what we are; and
6. ALL possess the right and ability of reason, through the existence of their conscience, sometimes attributed to the existence of a "soul" enabling choices between what is considered "right and wrong"; and
7. Even if we have on occasions surrendered our sovereignty, no force, nor person, nor being can truly own our soul, mind or flesh, just as no corporation, society or person may claim ownership of the land, water or air; and
8. We are all merely tenants on this beautiful planet that sustains life. No-one possesses a blood right, birth right, prior right nor divine right of ownership or rule over any other; and
9. No one may claim to be superior or others to be inferior based on the color of their skin, or nature of their birth or religion; and
10. While there may be times that we are forced or tricked to say or do things against our nature, unless we be under duress, you are responsible for your own actions and choices; and
11. Indeed, there are some who seek to trick us into false belief and false hope, only to find such trust is wrenched from us when faced with the truth; and
12. There are many more who seek to control us through ideas created by others, encouraging us to believe and sometimes to fear; and
13. Whatever your beliefs, whatever your fears, let them not cloud the right for these words to be heard completely first, before they be judged; and
14. Therefore, let these truths be posted, noticed, recorded and published. So all may read and so

all who choose to read may know; and

15. Let no man or woman deface, defile, remove or destroy this sacred writ, lest they be judged by

all those including their parents, kin and ancestors, past leaders, teachers and heroes in whose

name this instrument be promulgated; and

16. To begin then, let us consider then that no matter how complex or challenging our life or our

world that much of what we see, is nothing more than a complex mosaic of ideas; and

17. Some ideas are considered essential by most for our survival, such as money, technology and

the concept (idea) of belief itself; and

18. Other ideas such as why we choose only a handful of food crops from the thousands of edible

plants in the world are less well considered ideas; and

19. While we are free to form our choices and opinions, it is an absolute fact that most of the ideas

we choose to believe are created by someone else and then adopted by us, with little change or

investigation into the idea; and

20. Words are symbolic ideas to which certain ideas of meaning have been attached by others,

sometimes many hundreds or thousands of years ago. Yet we trust meanings to be true and we

choose to believe; and

21. Stories such as history are ideas written by others we choose to believe about ideas of certain

events that are supposed to have occurred sometimes many thousands of years before we were

born. Yet we trust the story ideas to be true and we choose to believe; and

22. Religion itself is an accumulation of ideas, some of which are claimed to have come directly

from Divine source and claimed divine events, written in stories called "scripture" often written from hearsay and not firsthand. Yet we trust the religious ideas to be true and

choose

to believe; and

23. Indeed, so many of us trust and believe the religious and historical stories sold to us by certain

families and owners claiming most property of the world as theirs, that we believe certain

people to be the "rulers of the world" as the one percent, while the rest of us live like slaves as

the ninety nine percent; and

24. Yet, far from some adopted ideas being neutral harmless, some ideas such as "Divine right of

rule" are extremely dangerous and have the power to alter our perception of not just the world

around us, but our family and who we think we are; and

25. The most dangerous ideas are those ideas that promote and convince us to believe we are less,

that we are weak, that we are unworthy, that we must somehow accept we will never be

more

than a slave; and

26. This is in effect what keeps the world the way it is- because there are certain families of people

who make claims to others for their absolute loyalty on the basis that they possess unique

blood rights of rule, hold unique rights of history or powers and therefore must be obeyed

without question; and

27. So what in essence is an idea and how might we distinguish between sound ideas that help us

and false ideas such as "Divine right of rule" that have imprisoned us, inhibited us or tricked us

; and

28. In essence, an idea need not be complex to be worthwhile, to come to life and existence; and

29. The mere existence of an idea is sufficient to validate itself. Whether it is true or false is relative

to other ideas; and

30. One of the simplest and most powerful ideas is that the meaning of idea is equivalent to

Unique Collective Awareness and vice versa; and

31. By Unique Collective Awareness ("UCA") we mean an idea that is both unique and part of the

wider universe of "ideas" or "awareness" in which we exist; and

32. Therefore, the name of an idea is sufficient proof of its existence in some form. The claimed

completion and comprehensiveness of an idea is relative to other standards; and

33. Even the repudiation of the validity of an idea requires its name and therefore existence.

Therefore, only ideas that cannot be named, nor described may be said to have no existence;

and

34. For example, whether one believes or does not believe in the existence of the Divine Creator is

immaterial to the fact that the idea of the existence of the Divine Creator exists; and

35. Existence in essence is an observer and an object observed and therefore named. Without the

observer and the observed, there can be no existence; and

36. Existence of the Universe depends upon both rules and matter. Matter without rules cannot

exist in Universal reality. Therefore, rules without matter cannot exist in reality; and

37. Rules without matter may exist only as an idea. Therefore, we can say that Rules are equivalent

to Unique Collective Awareness (UCA) without Form; and

38. Matter is equivalent to the idea of form in dimension. Therefore we can say that Matter is

equivalent to Unique Collective Awareness (UCA) within Form; and

39. The only example of dimension being created in the Universe is a Dream; and

40. The only example of a system whereby Rules exist in theory and then Rules and Matter exist in

reality is a Dream; and

41. Therefore, Existence is equivalent to the dream of Unique Collective Awareness (UCA) in form

(Matter) according to some Rules ("DIA"). Hence we may call the Universe "UCADIA"; and

42. Therefore, the Divine Creator is equivalent to the idea of Unique Collective Awareness and

UCADIA. As we have just proven, Existence itself depends on the existence of the Divine

Creator; and

43. Therefore, We refute any ecclesiastical claim that existence of the Divine is dependent on faith

and faith alone. We reject the false and convoluted arguments by science which protest the

Divine does not exist, in support of the needs of their religious patrons; and

44. Instead, we rely upon the wisdom of Unique Collective Awareness and the proof that every

living thing is proof of the existence of the Divine, every man and woman and child are proof of

the existence of the Divine and no longer shall false faith nor fear determine our collective fate.

45. Thus when we speak of the Divine Creator we mean the total collection of meaning and

definition of all objects, matter, rules, life, mind, universe and spirit also known as the Absolute, the ALL, the IS, the Unique Collective Awareness, UCADIA and other historic names

when used to describe the greatest of all possibilities; and

46. As the Divine means the set of all sets, there is nothing greater. Therefore, everything else is

lesser, including but not limited to the idea of "Law"; and

47. A law is a rule, derived from divine instruction, scientific discovery, agreement, custom or

practices over time enjoining or prohibiting certain action; and

48. A canon means "rule, bar, norm, maxim, measure or standard". Therefore, when canon law is

in agreement with Divine Law, it may be regarded as the highest standard law and the "Rule of

Law" and

49. The highest law of all law is therefore Divine Law, then Natural Law, then Cognitive Law, then

Positive Law; and

50. Divine Law is the law that defines the Divine and clearly demonstrates the spirit, mind,

purpose and instruction of the Divine including the operation of the will of the Divine through

existence. Therefore all valid law may be said to be derived from Divine Law; and

51. The highest and most accepted Golden Rule of all Divine Law is that "all are equal under the

law and subject to the law". Any law that attempts to abrogate this fact is null and void ab initio

and is not a valid law; and

52. Natural Law is the law that defines the operation of the will of the Divine through its

existence

in the form of matter and physical rules. Natural Laws define the operation and existence of

the physical universe, all valid Positive Law may be said to be derived from Natural Law; and

53. Cognitive Law is the set of laws that define the special attributes possessed by certain higher

order life such as mind, ideas, knowledge, recognition and self-awareness created through the

simultaneous application of both Divine Law and Natural Law; and

54. Positive Law is the laws enacted by men and women through proper authority for the governance of a society. Positive Law ultimately refers to physical objects and living beings; All

valid Positive Law may be said to be derived from Natural Law and Cognitive Law; and

55. A Positive Law cannot abrogate, suspend, usurp, nor change a Cognitive Law or Natural Law.

Nor is it possible for a Cognitive Law or Natural Law to abrogate, suspend, usurp or change a

Divine Law.

56. Therefore, it is not by the will of men to decide when God speaks. It is not to the authority of

the church that the Lord submits, but the church that submits to God; and

57. No matter how great the claimed authority of a person, it cannot be greater than the Divine

Creator; and

58. No matter how ancient a scripture or belief, it cannot be older than the Creator of the Universe; and

59. No matter how firm a doctrine of faith, it cannot stand should it be against the laws of the

Divine; and

60. All the words ever written and spoken in defense of doctrine and law cannot stand if against

these truths; and

61. Indeed, the foundation of all civilized rule of law, including all Western Roman Law, begins

with the acknowledgment that the highest law comes from the Divine Creator of all things in

the Universe expressed through the laws of the Universe and then through the reason and

spirit of man to make Positive Laws; and

62. The very meaning and essence of the idea of "office" is derived from ecclesiastical and

ceremonial duty (officium) and service when in possession of some circumscribed space such

as a chapel, temple, altar or sanctuary; and

63. In recognition of the fact that the legitimacy of office is through the recognition of the supremacy of Divine Law over Positive Law, the investiture of people into office is normally

created upon a sacred and ecclesiastical oath to some higher spiritual power; and

64. Therefore all valid official positions of all legitimate governments of all societies on planet

Earth depend on the acknowledgment and recognition that the highest law comes from the

Divine Creator of all things in the Universe; and

65. The very meaning and purpose of the word “authority” is derived from the creation of

instruments and pronouncements of law (auctor) in accordance with ecclesiastical ritual, ceremony or property (ritus); and

66. Therefore all legitimate authority of all officials of all valid governments of all societies on

planet Earth depend on the acknowledgment and recognition that all authority is ultimately

derived from the highest authority being the Divine Creator of all things in the Universe; and

67. Even the very financial system of the present world is based on the existence of the Treasury of

One Heaven and the continued existence of Indulgences as created by the Roman Cult, also

known as the Venetian-Magyar controlled Vatican at the end of the 13th Century; and

68. Thus, the very existence of all societies and the idea of Rule of Law across Planet Earth is

dependent on the idea of the existence of the Divine Creator also known as the Unique Collective Awareness (UCA); and

69. As the authority and legitimacy of an office is derived from ecclesiastical authority, then the

obeying of the Rule of Law is not merely duty, but necessary for the lawful effect of any action.

This is because no spiritual force may flow through natural law and positive law of this world,

if the sacred rules that establish such law are willingly broken; and

70. It is why through the original laws of trust between the entrustor and the trustee known as

Fiduciary Laws require such diligence. It is also why the laws between the trustee and beneficiary originally known as the Laws of Equity are equally as stringent; and

71. While contract and administrative law over the past two hundred years has deliberately

corrupted the certainty of obligations of Executors and Trustees appointed to Office, it remains

an immutable truth that to hold Office remains both the highest honor and duty of service; and

72. When a man or woman seeks to cling to Office and yet deny their obligations and duties, they

automatically excommunicate themselves from any spiritual authority, thereby rendering such

acts merely enforceable through ignorance, force or fear; and

73. When a man or woman seeks to cling to Office through the use of ignorance, force and fear,

denying their dependency on legitimacy from the Divine Creator and Divine Law, then no action or decree can be regarded as lawful and their tenure can only hold, so long as their

power holds; and

74. In some cases, a tyrannical system only lasts for a few years. On other examples, a

system of

tyranny may survive for hundreds of years before finally being rooted out. The three ages of the

Cult of Mithraism, the Cult of the Menes of Tarsus and the land pirate families of the Khazar

clans are three such groups; and

75. Mithraism is an ancient Cult and Theology born in the 6th Century BCE under the reign of

Darius of Persia through the deliberate corruption of Zoroastrianism and infusing the beliefs of

Meneshism as well as Satanism of the exiled Yahudi (Israelites). It is the first Cult in history to

be two Cults in one- an inner secretive Cult and an outer generalized Cult. It is also the first

Cult to be completely revamped into three separate incarnations (ages); and

76. The First age and variation of Mithraism is "Orthodox Mithraism" from the 6th Century BCE to

the 1st Century CE. The second age and variation is "Apocalyptic Mithraism" that emerged in

the 1st Century CE and died out by the 4th Century CE. The third age and variation is Reformed

Mithraism which emerged from the 11th Century CE and remains in the form of the Roman Cult

of Romanism, also known as Vaticanism; and

77. In the first variation of Mithraism as Orthodox Mithraism, Mithra is born from the seed of

Adona Elohim (Elohim) the Sun-god and "Lord God" and Ashtarot (Ashtart) the "Virgin Queen

of Heaven" being the Foundation Stone (Rock) at the foundation of the formerly destroyed

temple of Jerusalem. Mithra then lived his first years within the cave within the rock, now also

also known as the well of souls; and

78. As the Yahudi (Israelites) legal system honored its roots back to the Neolithic oral "Holly Law"

or Cuilliaéan law from 1070 BCE, the use of writing was considered an abomination before

Yah(weh), also known as G-d. Therefore, the creation of Mithraic Law by Yahudi priests in Babylon was considered a great heresy against G-d. However, by the 4th Century BCE, the

Yahudi Diaspora were using Greek and Aramaic to the North, Latin to the West and Persian to

the South and East; and

79. Mithra was variously named the "Lamb of God", the "only begotten Son of God", the "Savior"

(Christ), the "good shepherd" and the "way, the truth and the light". He was said to have been

born on the Winter Solstice around December 25th and Died as a blood sacrifice to "cleanse the

world of sin" on the Spring Equinox around March 23rd; and

80. Together with his father and mother, Mithra formed a sacred and unbreakable Trinity

with

Mithra representing justice, truth and loyalty. Hence, Mithra is the god of oaths and loyalty to

duty. Thus when a person was baptized to Mithraism they pledged their absolute, undying,

unquestioning loyalty to Mithra and his representative the King and High Priests; and

81. As a Cult of Meneshism and Satanism, Mithraism incorporated many of their key themes, most

importantly the fundamental and essential practice of blood sacrifice, atonement, continued

ritual sacrifice and cannibalism in direct contradiction to Zoroastrianism and Yahudism.

As an

inner cult and an outer cult, each of the key sacraments of Mithraism had two forms-

superior

and ordinary; and

82. For the sacred Orthodox Ordinary Mithraic Sacrament of Baptism an initiate put on a white

gown, a thorny crown and walked in a procession to the temple, where they were stripped,

placed in a pit above which animals such as young calf and lambs were slaughtered on perforated platform over them with the blood flowing through onto them, thus being

“born

again” with their “sins washed away by the blood of the lamb”. For the sacred Orthodox

Superior Mithraic ritual of Baptism, the initiate was usually placed in a stone sarcophagus and

instead of a lamb, a human child was ritually slaughtered on an altar above them; and

83. For the sacred Orthodox Ordinary Mithraic Sacrament of the Eucharist, a member would

celebrate by consuming unleavened bread and wine in the simulated cannibalism of the body

and blood of Mithra for their salvation. Thus, the most sacred words of the Eucharist of Mithra

attest “He who will not eat of my body and drink of my blood, so that he will be made one with

me and I with him, the same shall not know salvation.” For the sacred Orthodox Superior

Mithraic ritual of the Eucharist, the actual blood of a slain child was drunk and their roasted

flesh eaten, usually only by the high priests and senior elite of Mithraic members; and

84. The first and most sacred temple to Orthodox Mithraism was the Great Temple of Darius of

Persia which was completed by 526 BCE at the site known as “Temple Mount” over the Foundation Stone and claimed birthplace of Mithra. The priests of Mithra were called P’tah

which means Father, Peter and Rock; and

85. The most sacred scriptures of Mithraism were a deliberate corruption of the 1st five books of

Akhenaten, also known as Moses, the scripture of Zoroastrianism and the prophets of the Yahudi. These scriptures were known as the Massa or Missal and founding Mithraic

Priests

Father Nehemiah and Ezra brought these to the Temple of Mithra in 455 BCE to celebrate the

first and most sacred ceremony of Mithraism known as Mass; and

86. After the destruction of the Temple of Mithra by the Nazarene rebels in 70 CE, the Apocalyptic version of Mithraism was formed at Yavneh by John son of Zachariah, whereby a number of fundamental reforms were constituted, namely death of Mithra moved to March 14th 272 BCE as light of the world (Lucifer), father as now Yavneh (Sun), mother was Mari (Venus), 12 disciples were introduced, ascension into heaven from Temple Mount, returning at End of Days to judge living and dead; and

87. From 70 CE, Apocalyptic Mithraism spread rapidly throughout the Roman Empire, especially amongst the ranks of the Roman Legions many of whom were already Orthodox Mithraic followers. However, no city underwent such a transformation as Rome, with thousands joining the secret inner cult and new temples dedicated for public worship of Mithra the savior; and

88. Apocalyptic Mithraism was largely wiped out with the advent of Imperial Christianity by Constantine and the banning of human sacrifice. However, Reformed Mithraism returned to power in the 11th Century under pagan satanic Pope Gregory VII falsely claiming control over the Catholic Church first formed by the Franks three hundred years prior and subsequently overtaken by the German Saxons. If not for the financial support of the Magyar Pagan Venetian State, the Roman Cult and all subsequent history would not have existed; and

89. The second example of a Cult and tyranny that has failed to be held to account until now is the rise and survival of the Priests of the Menes of Tarsus, variously known as the Menasheh, the Menesheh, the Samaritans and the Sarmatians; and

90. The priests of Tarsus claimed their heritage directly from the city of Ur and their worship of the Pentagram remained testimony to this symbol as the oldest symbol associated with the goddess of Ur and later Maru (Am-Maru) also known as Inanna, Ishtar, Isis, Astarte, Cybele, Venus, Athena and today as Lady Liberty and Lady Justice; and

91. By the 4th Century, the priests of Tarsus were on the ascendancy and in opposition to the creation of Imperial Christianity sought to construct a pure religion of magic, using a pure language of magic known later as Hebrew; and

92. It was Menes Satanic priest Baba Rabban with the scholar Merqah who is the first author and founder of the Mishnah in 333 in direct opposition to the founding of Imperial Christianity by Emperor Constantine in 325; and

93. It was Baba Rabban who founded the Sarmatian state he named Israel as a magic word from Isis, Ra and El in 333 from the year of death of John the Baptist; and

94. It was Baba Rabban who broke the laws of the Zadokites, the Nazarenes and

Mithraism by

adopting the kippa woollen head piece of Cybele worn by Sarmatians for all believers and by

demanding followers bow down daily in prayers to worship Mt Gerezim and not Jerusalem;

and

95. Thus under Baba Rabban, the whole of Palestine became the state of Israel and was divided

into twelve (12) administrative districts administered by the Head priest of a priestly family of

the Menes-Heh as an administrative advisor being: Asher under R. Ashi b. Abin; Benjamin under R. Benjamin b. Jepheth; Dan under R. Daniel b. Kattina; Ephraim under R. Ephraim b. Papa; Gad under R. Gaddal b. Menashia; Issachar under R. Isaac b. Samuel; Judah

under

R. Judah b. Menasiah; Levi under R. Levi b. Hama; Manesseh under R. Menashiah b.

Tahalifa;

Naphtali under R. Nappaha; Simeon under R. Simeon b. Lakish; Zebulun under R. Zebida;

Reuben under R. Papa also known as Baba Rabban; and

96. In the 6th Century, the Kingdom of Israel was finally smashed under Christian Emperor

Justinian, and to be a follower of Menachism was made a capital crime. However, due to the

great plagues and the collapse of law and order, the Menes tribes survived and most sought

refuge with their former servants and militia being the land pirates known as the "Khazars"

from southern Mongolia to the Russian plains; and

97. The Menes re-organized themselves as the "White Khazars", later the "White Russians"

becoming gods and uniting the tribes of the Khazar (Black Khazar) into one empire until its

collapse at the death of Khagan Menasseh II upon the beginning of the 10th Century. The Khazarian Empire disintegrated into Civil War with splits between the White Khazars and Black Khazars; and

98. Aaron (Rurik), eldest son of Khagan Menasseh II, the 1st Grand Prince of the Rusar (Russians)

escaped up the Volga from Odessa to a new capital at Ninevah (Nizhnii Novgorod) and the

eventual formation of the Sarmatian Empire, later called the Russian Empire in the 18th Century; and

99. Joseph (Aaron) the 1st Grand Prince of the Magyar who sought to establish a new homeland

called Etelköz (Etel similar to Greek Enetoi "praiseworthy/chosen" and közü "land") --the Chosen Land between the Carpathian Mountains and the Dnieper River, eventually being driven back to form their capital Enetoi within the marshes of the river Po called "Venice"; and

100. Yariel (Nasi)-Bayan the 1st Grand Prince of the Bulgar and Avar and arch-enemy of the Magyar

reaching its height under Simeon I of Bulgaria until 927 when the Avar largely defected enmass

to Islam under the Abbasid Empire and the Bulgar were gradually reduced in power; and

101. Obadiah (Öge) the 1st Khan of the Uyghar of Mongolia and China, later known as the Mongols and the "Golden Horde" was the fourth main line of the former Khazarian empire and tribes;
and

102. By the 15th Century, the descendants of Aaron (Rurik) under Ivan III Vasilevich (1440-1505)

had reunited the Rus as the Empire of Samaria with its capital at Moscow; and

103. By the early 20th Century, the Rus tribe of the Khazars were deceived by their Magyar cousins and the last of the true Khagans and "White Khazars" in the form of the Romanov royal family

were completely exterminated; and

104. In 1055, Pietro Leoni, also known as Leo de Benedicto, the son of King Pietro II Urseolo of

Hungary and direct descendant of Joseph (Aaron) the 1st Grand Prince of the Magyar and the powerful Pierleoni family that controlled the office of Doge of Venice until 1026, combined

forces with pagan priest Hildebrand to personally fund a massive militia army of "Borgia" mercenaries from Spain to create the Roman Cult from the Saxon Emperors; and

105. On 27 September 1540, the bull Regimini militantis ecclesiae was issued by Alessandro

Farnese as Pope Paul III (1534-1549) as a direct descendant of Joseph (Aaron) the 1st Grand Prince of the Magyar and the powerful Pierleoni family to re-establish the dominance of

Venice over its invention of the Roman Cult through the creation of the Jesuit Order, supported by other Council families including the Orsini, Conti, Corrado, Aldobrandini, Borghese and Caetani; and

106. In the 14th Century, descendants of Yariel (Nasi)-Bayan the 1st Grand Prince of the Bulgar and

Avar formed the Ottoman Empire under Kaiser Osman I (1258-1326) under Islam; and

107. At the beginning of the 17th Century, Ibrahim I, descendent of Kaiser Osman I and Yariel

(Nasi)-Bayan the 1st Grand Prince of the Bulgar and Avar commissioned the occult scholar

Nethaniel (Nathan) of Gaza and his scriptorium to restore a pure version of the original Ba'al

worship of their ancestors many centuries before; and

108. The religion created by Nethaniel (Nathan) of Gaza for Ibrahim I is variously called Sabbateanism and Ashkenazism (meaning "the illuminated knights" or "the illuminati") with

Ibrahim I declaring himself "messiah". Grand Vizier Kara Mustafa Pasha of Mehmed IV forces

deposed Ibrahim I to swear allegiance to Islam in 1666 as attempt to stop it; and

109. Despite all attempts to stamp out Ashkenazism (Sabbateanism) amongst the Bulgar, Avar,

Magyar and Rusar, huge numbers of Khazarian descendents convert to this new extreme apocalyptic messianic Cult; and

110. By the 20th Century, the Magyar of Venice now devoted followers of Sabbateanism succeeded

in wiping out the leading royal descendents of the Bulgar and Avar families and ancient

Menesheh followers with largely only extremist Ashkenazi followers of the Ottoman (quasi-Islamic) religion remaining; and

111. In the middle of the 20th Century, the Magyar of Venice as dedicated followers of Sabbateanism

choose to destroy the ancient covenant of the Menesheh, concocting the end of the world

through a great tribulation, a sacrifice of rivals, the identity theft of millions, the creation of a

New World Order and claim over a homeland, from which none of their ancestors ever lived;

and

112. By the 13th Century, the descendants of Obadiah (Öge) formed the Great Yuan Dynasty of

China under the 1st Khan of the Uyghar of Mongolia by Kublai Khan (1260-1294); and

113. By the 20th Century, the descendents of Obadiah (Öge) re-established power through being the

head families of the Communist Party, with the Magyar hoping to eliminate these families

through global war within the first fifty years of the 21st Century leaving only the Magyar the

remaining line of the Khazars; and

114. This is the twisted and tortured truth of the world, hidden from view, hidden from history and

known to few; and

115. This is the revelation of how we have been deceived and how those who loyally serve their

insane leaders have also been deceived; and

116. That those who claim ancient religious right to rule are without valid claim, basing their

arguments on fabulous fictions easily exposed; and

117. That those who claim ancient blood right are nothing more than imposters, with the Khazars

originating as land pirates of the steppes of Mongolia and the Caucus and nowhere near the

Levant, nor Egypt nor Europe; and

118. That those who claim power via magic and Divine right are the same who destroyed their own

covenant in World War 2, thus ending any claim of continuous faith or religion; and

119. They are without credibility, without provenance, without history, without authority and yet

they persist; and

120. They persist with the lie that they have a Divine Right to rule, with all who are not members of

their family being nothing more than cattle; and

121. They persist with the lie that they follow the Rule of Law, when they destroyed their own

covenant eighty years ago and have failed to follow their own laws for centuries; and

122. They persist with the lie that there is no slavery, yet through the banking system they continue

to claim ownership of our body, mind and soul through occult rituals around birth

certificates,
trusts and bindings; and
123. They are insane, bereft of competency, unable to see their own history and yet they would
rather destroy the world than cede an inch; and
124. Despite such mental illness and dishonor, Divine notice has required they receive
fair warning
of their pending doom at the hand of the greatest Divine miracle in Civilized history; and
125. They have been warned in prophecy and stories for centuries, yet have ignored all
such
warnings; and
126. They were officially warned by notice two years ago upon the existence of the
sacred Covenant
Pactum de Singulars Caelum, yet they have remained mute; and
127. Once again, their officials were warned one year ago of their dishonor and still they
ignore
Divine notice; and
128. No group in history has been repeatedly warned to restore their honor with the
Divine; and
129. No group in history has been repeatedly warned to atone for their actions and
restore proper
stewardship of the world; and
130. No other time in history have the elite been given so many opportunities to make
correction
and be forgiven for what they have done; and
131. This now being the third and final notice before the Day of Divine Judgment against
their
dishonor, their evil and their incompetence they remain stubbornly resolute to the end;
and
132. Thus as all of Heaven and those who read these one hundred and forty four truths
bear
witness, so it shall be that those who have ruled this world for one thousand years upon
lies,
upon fear and malice shall be torn from their palaces; and
133. Commencing from the Day of Divine Judgment There shall be a weeping and
grinding of teeth
the likes of which has never before been seen, upon the unleashing of the greatest army
of
spiritual force, being angels and demons united against these imposter families and false
elite;
and
134. Until every one who has openly defied the will of Heaven and Earth has been held
to account,
the forces unleashed upon this day will not rest; and
135. The plans of the elite for global destruction shall fail. Their plans to stay in power
shall fail.
The pleas for mercy after all they have done shall fail; and
136. They shall be bound in accordance with their iniquity and dishonor to all nature of
spiritual
force. Their agreement to have their souls taken from their body shall be fulfilled; and
137. Thus, their souls shall be taken when they sleep, when they eat, when they walk;

and
138. Thus, their souls shall be taken when they bathe, when they drive or fly or when
they go
outside; and
139. Thus, there shall be no bunker deep enough to hide, no mountain lair high enough,
no place
safe enough; and
140. Nor shall the continued spilling of blood ward off the inevitable; and
141. The hounds of Heaven and Hell united shall hunt each and every one of them down,
salvaging
their souls and disposing of the flesh; and
142. They shall be hounded every moment of every day until their kind is no more; and
143. A promise then shall be fulfilled when the evil and wicked have been swept from
this earth and
the rule of law restored; and
144. As it is written so it shall be.

<http://one-heaven.org>, <http://one-evil.org>, <http://globe-union-court.org>,
<http://www.ucadia.com>