30th January 2019 Notification: The video in question that was taken down by YouTube in February 2015 and restored a few months later along with our YouTube good community standing. But ever since, we’ve been receiving YouTube notifications that this video has been blocked from this country, then this country, then that country, etc, etc, and they have stopped anyone commenting to this video too. Also, the 2005 Drupal 5 database used to build the 2006 Love For Life website was taken down by the host, pair.com, on the 2nd July 2018 due to severe, intense, sophisticated, algorithm bot attacks. The attacks were just like swarms of locusts hitting pair’s server and crippling it. This forced pair to take down the website. So none of the Love For life links will be working until we upgrade the old Drupal 5 database to Drupal 8.1.6 or later, which should happen sometime during 2019. In the meantime, we have set up a temporary Love For Life webpage http://loveforlife.com.au where all the most important links/webpages have been copied into word or pdf documents and uploaded to DocDroid.net and where all our latest insight work is posted, leading to the final release of our free Love For Life e-book called “Defining Magnificence Into Mediocrity And Calling It Magnificence”, which will be up on the net before July 2019. You can find the links to the DocDroid documents here: http://loveforlife.com.au If you see any Scribd links they probably won’t work because Scribd has been blocking access to our documents, which is why we have started using DocDroid. Facebook has also been blocking some of our posts and YouTube is causing some issues. Basically, this is Fascism carried out in the name of “hate speech” and “abuse”, when there isn’t any. In August 2018, PayPal also shut down Fiona’s 2005 account, even thought they say that Fiona has done nothing wrong, so we have set up a Stripe account to continue receiving gifts to keep Love For Life on the net. With YouTube links and embedded videos, if you come across any of them not working, please do tell us about it here: action@loveforlife.com.au and do go here http://youtube.com/ArthurLoveForLife/videos where you can scroll down through all our videos and watch them from there.
Arthur & Fiona Cristian
Love For Life

[bookmark: _GoBack]

Link: http://loveforlife.com.au/node/8563 or http://loveforlife.com.au/content/15/02/04/darkness-visible-part-six-many-fingers-hidden-hand-appearing-fiona-arthur-cristian-

Darkness Visible Part Six The Many Fingers Of The Hidden Hand Appearing - Fiona & Arthur Cristian Love For Life 4th Feb 2015
Wed, 02/04/2015 - 07:33 — Arthur Cristian
[image: The Cristian Family November 2006]
Darkness Visible Part Six
The Many Fingers Of The Hidden Hand Appearing
Fiona & Arthur Cristian
Love For Life
4th February 2015 - Updated 10th February 2015 3.57pm
Link: http://loveforlife.com.au/node/8563
YouTube Community Flagged A Video
Posted To The ArthurLoveForLife YouTube Channel
As Being "Hate Speech". This Video Is
Historical/Factual/Research-Based
And Is Being Used In A Current Court Case
Arthur And Fiona Cristian
Love For Life
4th February 2015
Link: https://productforums.google.com/forum/#!topic/youtube/FXzrP4AgrfA%5B1-25-true%5D
The video taken down is this one:
Satanic Ritual Child Sacrifices Exposed
26 Minutes 16 Seconds
http://loveforlife.com.au/node/8232
Posted: Wednesday 12th October 2011
YouTube link: http://youtu.be/-jTdc04ODU4
YouTube Community Flagged A Video Posted To The ArthurLoveForLife YouTube Channel As Being "Hate Speech".
This Video Is Historical/Factual/Research-Based And Is Being Used In A Current Court Case Involving Fiona Cristian - Urgent
More evidence of coordinated attacks being waged against the Cristian family. Refer to Darkness Visible Parts One to Six, links provided below.
Are the wide variety of attacks being waged against the Cristian family all coincidental? We are asking everyone to complain to the YouTube Community and demand they remove the "community strike" raised against the http://youtube.com/ArthurLoveForLife/videos YouTube Channel: https://productforums.google.com/forum/#!topic/youtube/FXzrP4AgrfA%5B1-25-true%5D and to complain to Google.com about the fact that the YouTube community is being used to attack freedom of speech.
The way it works, anyone can flag a video anonymously which means that no one is responsible and no one has to provide evidence of the apparent "hate speech" given as the reason for the video being removed. This also means that you can't face your accuser and force them to back their claims. This also means that anyone can flag a video that gives opposing views to their own and label it hate speech.
Soon it will be forbidden to label a paedophile a paedophile! This also means that nefarious forces can manipulate anything they see as a perceived threat to their clandestine agendas without ever having to face recourse from those they have harmed/attacked. Welcome to Big Brother at its best. The YouTube Community can now be seen to be no different than the community behind Stalin's and Mao's Communist Parties.
The precedence that is being established here is that we will not be able to film a building site because the workers there and their families can be discriminated against because they can be seen to be doing harm to Earth. Pointing this out could be considered "hate speech". The same goes for the workers in an abattoir, or workers in a factory; just pointing out the harm being done could be considered "hate speech"! Basically, not a single video can be made now without someone or something being able to flag it, saying there is "hate speech" involved.
This may sound far fetched, but this is where freedom of speech seems to be heading. We do not condone abuse, hatred, vilification, etc, but these are very different to someone pointing out the facts of historical evidence, even if that evidence does not paint a rosy picture of a certain group of people.
We are being attacked because we are exposing ritual child sacrifice and the methods and reasons behind it. Even though we make it clear in our comments, and it is said in the video, that ritual sacrifice is to be found in ALL cultures and civilisations of "The System", it seems that the anti-Semitic card is being played here as this video focuses on ritual sacrifice within the Jewish religion. We are aware and make clear in all our comments that the vast majority of Jewish people are innocent of this but this does not mean that none of them practice it.
The anti-Semitic card is just a distraction, a red herring, to take the focus away from the fact that high level Freemasons and Satanists practice ritual abuse and sacrifice as has been uncovered by many, usually to their peril. There is no doubt that this stuff is going on and has to stop. We have to get this out so that the good people in the religions, politics, media, the Police and Military, etc, feel they have the support in the community to come out and start exposing what is really going on. Many of them know about it but are too scared to come out into the open. This is the hidden world behind the Jimmy Savilles, the Rolf Harrises, the little snippets we are given that show us that this world exists behind the front of kind and caring leaders and entertainment figures.
If we can stamp out this Freemasonic/Satanic problem, then we can all begin to heal from the affects of the abuse that is behind everything of "The System".
So far, no one from YouTube has been able to bring forward any evidence of "hate speech" in this video, a historically researched, fact based documentary. The video that was removed was an extract of a full documentary that is still viewable on the YouTube channel. Is this going to be flagged also, meaning that we have two strikes against us and will not be able to post ANYTHING for 6 months and will possibly have the whole You Tube channel removed? This is the first complaint we have ever had since the channel started around 2008/2010.
Please could all of you reading this, start pushing it out there. Post it all over Facebook and through all your networks so that people are aware of what is really going on here. This is freedom of speech being blatantly attacked. Go through the Google networks and start posting it in to their various offices and particularly their legal departments, as well as to YouTube. The more of us who do this, the more we stand up for our freedom of speech and thought.
Just reading this is not enough. What we are getting to here is just who is behind the New World Order, the ritual abuse, fracking. global warming, vaccinations, eugenics, etc. They are starting to show themselves and this is how we destroy them. When we do everything out in the open, they have to come out into the open to attack us and this is how we know them.
We are just a family that is clean living and has had enough of children going missing and children, adults and animals being sadistically, ritually and sexually abused. Who feels the same way?
Are you willing to put in 20 minutes a day pushing this out there? Push it to your local Police departments, politicians, churches, and community groups, journalists, alternative and mainstream news channels, etc. Get it out to all the Alex Jones, anyone who has a media outlet alternative or not, especially those who claim to stand for freedom. Put them on the spot - what do they really stand for? If they do not do something, they are showing where their allegiance is. If they are good people, they may feel motivated to do something. If they are in on it, they are getting a warning that we have had enough of living in an unsafe world with corruption in every area of public life. If people read Darkness Visible Parts One to Six (links below), the threads that connect all this are plain to see.
Can all these attacks over the last few months really be coincidental?
Fiona & Arthur Cristian
Love For Life
Copied from here:
Video: Oprah Winfrey - Interview With Rachael
The Jewish God Is Satan - Ritual Sacrifice Of Babies
Worshipping The Devil
14th October 2011
https://youtu.be/n7QXz6hDtxI
http://loveforlife.com.au/node/8157
Jewish Professor Admits Jewish Cult
Engaged in Past Jewish Ritual Murders

9th February 2007
Jewish Professor Admits Jewish Cult
Engaged in Past Jewish Ritual Murders
9th February 2007
http://www.honestmediatoday.com/professor_admits_jewish_ritual_murder.htm
or try
http://holywar.org/txt/BloodPassover/default.htm
or try
https://www.cwporter.com/toaff.htm
or try
http://www.jrbooksonline.com/bloodpassover/bp1aug2016spacesbetweenparagraphs.pdf
or try
https://bloodpassover.com
or try
https://bloodpassover.info

or Google
https://www.google.com/search?q=Pasque+di+Sangue+Easter+of+Blood&rlz=1C1GIGM_enAU767AU767&source=lnms&tbm=isch&sa=X&ved=0ahUKEwjHoOaa-pTgAhVZeH0KHYpiAsoQ_AUIDigB&biw=1440&bih=709

According to a recent report by the newspaper "The Guardian," Jewish Prof. Ariel Toaff, who is a professor at Bar-Ilan University in Israel of Medieval Jewish history but is currently a visiting professor in Italy, has written a book,"Pasque di Sangue" (Easter of Blood), which describes Jewish ritual murder rites of Jews in the past.
[image: photo Mason35a_zps6a0df617.jpg]
Some details of the book were published in the paper "Corriere Della Sera," which also has an online section describing the book.
Prof. Toaff's book reportedly "describes the mutilation and crucifixion of a two-year-old boy to recreate Christ's execution at Pesach, the Jewish Easter. The festival marks the fleeing of the Jews from Egypt and Prof Toaff says Christian blood was used for 'magic and therapeutic practices,'" noted the Guardian. Further describing the bizarre and hateful customs of Jewish extremists, Prof. Toaff noted that Jewish occultists would sometimes mix blood in their matzo balls, which was eaten during their religious rites.
He also describes many children who were reportedly crucified on the cross.
Unsurprisingly, many Jewish supremacists quickly denied Prof. Toaff's accurate findings in an attempt to hide their ancient, bizarre, and frightening customs from the general public.
However, Prof. Toaff was hardly the first to acknowledge such crimes in recent times. Indeed, in more recent times, a Jewish lady had appeared on the Oprah Winfrey show several years ago and described how some of her relatives had engaged in similar crimes. The honest and brave Jewish lady, Vicki Polin (who used the pseudonym of "Rachel" on the Oprah Winfrey show to avoid reprisals), told of how her family had engaged in some extremely bizarre Satanic Jewish kabbalistic rites, including that of infanticide (video of Oprah's interview with Polin). http://www.youtube.com/embed/n7QXz6hDtxI?hl=en&fs=1 or http://loveforlife.com.au/node/8157
If this video has been taken down you can also watch it here: http://loveforlife.com.au/Vicki-Oprah-Winfrey.mp4

From here: http://www.amazon.com/By-Ariel-Toaff-Blood-Passover/dp/B00N4GNLIK/ref=pd...
[image: photo Mason35b_zps6ff413ce.jpg]
Blood Passover Paperback
The Jews Of Eurupe And Ritual Murder
by Ariel Toaff
(Amazon.com June 30, 2014
BANNED for it's subject matter, search the web
By AeroEngineer on December 26, 2014
This is the book that Toaff had to very quickly withdraw because he was facing arrest and even death by the religious police that the Jews have worldwide. Of course to any non-programmed/ignorant person, ritual human sacrifice, in regards Jews to Chrisitians, has been documented by many authors for hundreds of years. Who owns the press? Who owns most "princes/kings etc"? Those who are of the devil and are skillful in his ways. Usury,drugs,porn,human slavery,gluttoney,hollywood, news, federal reserve/central banking scam, etc etc etc these are the practical tools of black magic embodied by the satanic Solomon's seal or if you like the "star of David" deception.
Now I have to believe that Toaff himself is a Sephardic(Spanish/Portuguese) Jew since this book limits itself to castigating the Ashkenazis(Khazars from southern Russia with NO connection whatsoever to Palestine or the Hebrews of old). The Ashkenazi make up the VAST majority of Jews today, of the ones that are openly Jews and not Crypto-Jews like the whole British Oligarchy, including the Saxe-Gothas(Germans) or Windsors, that is not outwardly Jewish. So this represents the Sephardics responding to the German Ashkenazi Yiddish speakers cruelties. As if the Sephardics, which include the Marrano Crypto Jews like the Castros of Cuba, Franco of Spain, Torquemada of the Inquisition and many other butchers and slave masters. Sephardics are also proven to have sold castrated young Christian boys to the Moors of Spain among any number of other foul practices for the ultimate symbol of their God: Money.
Most people do not realize that there are both native Jews in all countries like the Falasha of Africa and others that go by other names that practice cladestine Jewry and like all Jews are not loyal to any country but to their beloved world domination schemes known as Zionism. I've had personal experience with this sort of attitude of brazen arrogance which is extremely dangerous to the well being of the rest of humanity. Just read real, not "popular" history like what Communism, Illuminism, Socialism and Monopolistic Capitalism have in common besides hundreds of millions of dead people.
Crypto Jews are even more dangerous. The Bushes are Cryptos, the Rockefellers are Cryptos, Hillary Clinton is one. Because we make decisions based on simple trust these are more dangerous than the openly practising Jews. They have Kahals or local community councils that answer to higher counsels and a supreme council worldwide which I believe is based in Tel Aviv, New York or London. It was in Lhasa,Tibet before the 20th Century. Freemasonry is controlled by the Bnai Brith Jewish lodges and the ADL. If those dupes would simply think about what Solomons Temple and the rituals represent, kabbalistic indoctrination, they would run from the lodges.
Now the author also skillfully avoids talking about the Talmud, which is a very dangerous and offensive tome of superstitions and insults towards Christianity and anyone not of the Jewish "faith". It is heavily censored when even available to non-jews. The Steinsaltz edition, which had the least amount of censorship, was stopped at 22 volumes of the planned 63 due to this fact. The Talmud is the base book of Judaism not the Old Testament, most people don't even have a clue about this or even what it actually says. The esoteric version of Judaism is the Kabbalah, an astrological system that is entirely deterministic and materialistic. Beware any system of beliefs that have an outward exoteric for the dupes version and an inward esoteric for the "priests" version. I recommend Michael Hoffmans Judaism Discovered book for further study of the Talmud and what it says in the Rabbis own translations and words.
All in all it's a decent book that goes into some detail over the Simon of Trent ritual human crucifixion and bleeding out for Passover blood powder to be shared by the Jews in the vicinity in their wine and in their bread for the holiday. I believe they used it in the Purim "celebration" of 75,000 dead Persians, why is it always bloody and full of revenge with their "holidays"? The witness records of the time also testify to being part of many other Christian male under 7 years old abduction, ritual murder and bleeding out for the blood trade between Jewish communities in Europe and elsewhere. It's really vile and macabre the things that are done ritualistically to the dead and crucified little boy as well, all explained and corroborated by reference to Jewish sourced literature and other eye-witnesses in other towns at other times throughout Europe. Toaff is to be commended for at least trying to be open and honest about this vile practice even if it's really just to shame the Ashkenazis and probably not to expose the vile practices of thier "religion".
Link: http://www.amazon.com/By-Ariel-Toaff-Blood-Passover/dp/B00N4GNLIK/ref=pd...
and from this link: http://www.amazon.com/Pasque-sangue-dEuropa-omicidi-rituali/dp/881512187...
[image: photo Mason35b_zps6ff413ce.jpg]
A censored classic - the author was driven to recant
By Michael Hoffman on June 25, 2014
Format: Hardcover
"Blood Passover" is an exceedingly erudite and well-argued revisionist history of the supposedly discredited "ritual murder" charges ("blood libel" in the jargon of Orthodox Judaism and its sycophants). Triumphantly presented as a complete fantasy of "evil Christian hatemongers," Toaff, the son of the former Grand Rabbi of Rome, challenged the consensus and demonstrated that Ashkenazi Judaic persons were to some extent guilty as charged.
For daring to offer evidence of that guilt, Toaff was hounded and persecuted in the usual fashion, threatened with loss of career and even an Israeli jail cell. He soon enough recanted and withdrew his book from circulation. Western intelligentsia shamefully failed to come to his aid, and we are left with no authorized English translation. The Italian-language first edition is obscure, existing only on the margins, which is what the enemies of Truth desired for it and the only means they have to combat it.
If this had been the fate of a scholarly book exposing Muslim or Christian guilt for the murder of the innocent, there would have been an international uproar in its defense and the author would be a cause celebre. Instead, the supposedly brave paladins of freedom of speech in the West slink away in fear and cowardice in the face of the enormous machinery of intimidation which targeted Toaff. The story of his book's creation and the disgraceful assault on its author is worthy of a book itself, but don't hold your breath waiting for it to appear.
[Hoffman is the author of "Judaism's Strange Gods"]

and
Read ONLY the RARE FIRST EDITION,
the 2nd edition was revised under the most severe duress
By Terry Dolorosa on August 25, 2014
Format: Hardcover
Be careful to buy and read ONLY the RARE FIRST EDITION. Under intense pressure, including death threats, the first edition was withdrawn and recalled within 1 week of its release. The second edition followed, the author's key research findings were revised under the most severe of duress, and the proceeds were allegedly promised to the Anti-Defamation League of B'nai B'rith.
Being so rare, FIRST EDITIONS are very expensive collectors' books, but, if you search online, you can find both the original FIRST EDITION in Italian and the excellent English translation.
Link: http://www.amazon.com/Pasque-sangue-dEuropa-omicidi-rituali/dp/881512187...

From YouTube Community
2nd February 2015
ATTENTION
The YouTube Community has flagged one or more of your videos as inappropriate. Once a video is flagged, it is reviewed by the YouTube Team against our Community Guidelines. Upon review, we have determined that the following video(s) contain content in violation of these guidelines, and have been disabled:
"Satanic Ritual Child Sacrifices Exposed": http://youtu.be/-jTdc04ODU4
We encourage free speech and defend everyone's right to express their points of view even if unpopular. But YouTube does not permit hate speech. "Hate speech" means content that promotes hatred or violence against members of a protected group (race or ethnic origin, religion, disability, gender, age, veteran status, and sexual orientation/gender identity). Sometimes there is a fine line between what is and what is not considered hate speech. If you're not sure whether or not your content crosses the line, don't post it.
Your account has received one Community Guidelines warning strike, which will expire in six months. Additional violations may result in the temporary disabling of your ability to post content to YouTube and/or the permanent termination of your account.
For more information on YouTube's Community Guidelines and how they are enforced, please visit the help center.
Please note that deleting this video will not resolve the strike on your account. For more information about how to appeal a strike, please visit this page in the help center.
Date Received: Feb 2, 2015

Arthur & Fiona Cristian
3rd February 2015 6.00pm
Link: https://productforums.google.com/forum/#!topic/youtube/FXzrP4AgrfA%5B1-25-true%5D
This is our YouTube Channel ArthurLoveForLife - We have received a flagging for this video "Satanic Ritual Child Sacrifices Exposed": http://youtu.be/-jTdc04ODU4 posted October 2011 to this channel, and possibly another video.
This video and another is being used as part of a current court case in Australia with ACAT (Australian Capital Territory Civil And Administrative Tribunal) Reference numbers XD14/741 and XD14/823 - Level 4 1 Moore Street Canberra, ACT 2601 - Phone: 02 6207 1740
The contents of the videos are historically based, documented as researched evidence in libraries and media across Earth. This video/s is NOT hate based and instead is research based on historical facts. The about section of the video/s shows that we do not use these videos for purposes of hate, racial or religious vilification. These videos are also being used by police and detectives involved in crimes involving ritual child sacrifice.
The videos are also linked to these posts in the Love For Life website which clearly reveal the tracking of paedophiles, paedophile gangs, sex rings, satanic cults, etc, operating all across Australia and other countries: Darkness Visible Parts One To Six: Part One has received over 700,000 views.
The Love For Life website is recognised across Earth since launched December 2006, well over 270 million unique ip addresses have visited this site and its mailing list reaches over 1 million readers.
What needs to be done to have these flags removed urgently or do we have to take out immediate court actions against Google as well as starting a media campaign in mainstream against Google to force Google to unflag this video/s?
We refuse to press the [I Acknowledge] button of this flag or two because this video/s is NOT hate based etc....
This is an urgent matter that needs to be resolved over the next 24 hours.
This is the other video that might be flagged/attacked as "hate speech"when it is historically correct: Darkness Visible Jewish Ritual Murder Revisited The Hidden Cult: www.youtube.com/embed/Ynce_945vl4

Darkness Visible Series
Darkness Visible Part One
The Freemasonic World In Plain Sight
Decoding George Washington Lithographs
Arthur & Fiona Cristian
Love For Life
14th December 2014
http://loveforlife.com.au/node/8557
Darkness Visible Part Two
Yin And Yang, Duality, Spiritual Suicide
And Frank O'Collins UCADIA / One Heaven
Arthur & Fiona Cristian
Love For Life
14th December 2014
http://loveforlife.com.au/node/8558
Darkness Visible Part Three
How The Word Sausage
Re-Presents The New World Order
Boiling Point & Out To Get Us
Arthur & Fiona Cristian
Love For Life
27th December 2014
http://loveforlife.com.au/node/8560
Darkness Visible Part Four
Aleister Crowley - Thelema - OTO
And The Black Magic Psychedelia Of The Intellect
Facebook Discussion
4th to 10th January 2015
http://loveforlife.com.au/node/8561
Darkness Visible Part Five
Living MAN Fiona Cristian's Standing
+ Decoding Judeo/Judaism
Fiona Cristian & Arthur Cristian
Love For Life
24th January 2015
http://loveforlife.com.au/node/8562
Darkness Visible Part Six
The Many Fingers Of The Hidden Hand Appearing
YouTube Community Flagged A Video
Posted To The ArthurLoveForLife YouTube Channel
As Being "Hate Speech"
Fiona Cristian & Arthur Cristian
Love For Life
4th February 2015
http://loveforlife.com.au/node/8563
Darkness Visible Part Seven
The Full Responsibility For Setting
True Freedom For All Into Motion
In Present-Sense Forevermore
Fiona Cristian & Arthur Cristian
Love For Life
10th February 2015
http://loveforlife.com.au/node/8564
Fiona Cristian and Arthur Cristian
0418 203204 - Int: 0011 61 418 203 204

XXLRay
Feb 3 (11 hours ago)
It may have been just the way you presented your research.

Arthur & Fiona Cristian
Feb 3 (9 hours ago)
Thanks for writing to us, it's a start. :)
Mate, belief is NOT proof of fact.
Where is the evidence that this video is hate based, containing "hate speech"?
The information is solely based on historical facts.
Why is historical truth now considered "hate speech"?
Do you realise the precedence being established here, that any video showing historical truths of harm to earth/nature/MAN can be considered "hate speech" now?
Who made the complaint?
Interesting that this action happens while we are receiving many death threats, while our website is receiving many, many thousands of daily bot attacks, while surveillance issues in the family home have been uncovered with police having to get involved and while we are in a court case, etc.
Our Love For Life work is all about stopping the missing of children which is now somewhere around 6 million per year across Earth and with this comes the horrors of sexual and ritual abuse and the possibility of ritual sacrifice.
This video has been up since October 2011 and now suddenly it gets flagged/removed and we also receive a Community Guidelines warning strike.
We've been with YouTube for many many years now without a hitch, no blemishes.
Who can we talk to in Google/YouTube about this?
It needs to be resolved quickly otherwise we are forced to take actions against Google over freedom of speech/truth.
To us, we can see/sense that we are blatantly being targeted.

XXLRay
Feb 3 (7 hours ago)
[On Tuesday, February 3, 2015 at 11:48:09 AM UTC+1, Arthur & Fiona Cristian wrote:]
[belief is NOT proof of fact.]
I didn't doubt that.

[Where is the evidence that this video is hate based, containing "hate speech"?]
As it has been removed only you can give it.

[Why is historical truth now considered "hate speech"?]
It isn't.

[Do you realise the precedence being established here, that any video showing historical truths of harm to earth/nature/MAN can be considered "hate speech" now?]
Nope.

[Who made the complaint?]
Flags on YouTube are anonymous.

[Who can we talk to in Google/YouTube about this?]
You only get access to direct partner support if you have more than 15000 hours of watch time during the last 90 days: https://support.google.com/youtube/answer/3065832
If you qualify you will see a contact link on the top right of this page: https://support.google.com/youtube/answer/3545535

[otherwise we are forced to take actions against Google over freedom of speech/truth.]
As YouTube isn't a government your chances are zero. You'd better look that up. Don't trust an attorney who takes you money to take this issue to court for violation of freedom of speech.
I can only repeat that it may have been the way you presented your work. It's e.g. a fact that eagles are bird but if you said something like "Most eagles are a..holes as everyone knows f...ing birds usually are. Non-mammals are dump anyways." this could be considered to be hate speech.
--
Arthur & Fiona Cristian
4th February 2015 6:00 AM
Thanks for your feedback. For your interest and we would appreciate this discussion being forwarded to your YouTube community group, particularly those responsible for the removal of this video and the strike made against us/this youtube channel.
The video that was removed Satanic Ritual Child Sacrifices Exposed http: http://youtu.be/-jTdc04ODU4 was just a 26 minute 16 second extract taken from a 2005 documentary. We added nothing to this video, no commentary, etc, NOTHING. We only explained our views in the about section of this removed video which has nothing to do with "hate" of whatever. The only other thing being added would be just comments coming from whoever whenever however.
This is the link where we first embedded it in the Love For Life website Video: Satanic Ritual Child Sacrifices Exposed Wed, 10/12/2011 - 09:36 - 26 Minutes 16 Seconds http://loveforlife.com.au/node/8232 and this is the comment we included in the about section of this YouTube video we uploaded...............
"We are all connected through the thread of nature that is impossible to sever unless we destroy everything including our lives and the lives of our ancestors and descendants. As much as we may wish it to be different, everything we think, feel and do affects all of life because we are ALL part of the wholeness of life. The threads that are nature/earth, our ancestors and descendants get affected by what we do to our bodies, to the bodies of others, to everything of life and all our descendants and children. We may think we are separated by our labels of Jew, Christian, Greek, French, Atheist or Agnostic but we can never sever the bonds that make us life. We are just unconscious of the effect we have on all of life because we are so distracted by all the thoughts of "The System" that keep us locked in and fallen.
The intricate web of life that is nature and all that we see which binds us all in wholeness can only be severed by fantasy, illusion, delusion, fear & trauma. Satanism is this conditioning "practice" of separation enforced. To maintain a "state" of separation between us the Satanists "craft" belief systems & put in "practice" a "System" for us to perpetuate. All occults, esoterics, science, New Age, "Oneness", race, culture, creed, system-education, commerce, as documented across their recorded ages with remote Gods, Deities, Beings, Heavens, Hells, etc, that are the basis of all fantasy, illusion & delusion that have ever appeared, existed/exist ONLY to maintain MANS separation (fallen "state"). Satanism is all about worshiping fantasy, creating fairytales of individualism (in-divide-u-all-ism) that we fall into so that we can be ruled by the inventors of the fairytale. Using them as shields, Satanists hide behind all races, cultures, creeds & systems to use MAN (us).
Satanists in the higher orders are high priests, masters of remote control, remote viewing and remote thought projection. They project thoughts into the brains of men and women so that those men and women think they are thinking/creating their own thoughts. They place value and importance on those thoughts and act accordingly, whether going to church, wheeling and dealing in commerce or even going to war and killing for those thoughts. Satanists con us into giving our life to their thoughts so that we create their world in their image. This is how we become their slaves who labour for their dream-world.
When we go to war and fight and kill, the energy of that war permeates nature. When a child is sacrificed, the energy of that trauma and fear experienced by the child is projected so that it permeates through all the web of life. That trauma and fear causes disconnection between us and between hearts and brains, creating cold intellects that consist of thoughts without consciousness/life embodied in them, and causing us to distrust and turn our backs on each other.
We are not supposed to be in the image of another MAN's thought but Satanism is all about projecting thoughts for others to live their lives out of so that we continue to destroy the life that we are. Our true freedom comes when we are no longer doing harm to each other by what we are thinking and feeling and by how we are acting when our thoughts are all for the wholeness of life. When we are doing this, we will have remembered who we really are, what we are really part of and our true purpose and Satanists and their rituals will lose all their power. Satanists perform all kinds of rituals to instill a wedge between us so that we can't come together in wholeness again. They have to keep us feeling that sense of hopelessness, weakness, powerlessness and disconnection.
Satanism is found all across Earth. Traditionally, Satanists are Aryan bloodlines who have invaded all the lands, decimated the tribes of MAN and re-educated the remains of the tribes into Satanic systems. Satanists are behind all the invading armies and all the religions and systems that have evolved. They are Levite priests - Judeo/Judaic warlocks and witches of Sion/Zion, masters of black-magic. They are not Jews and never have been, although this does not mean that some Jews are not Satanists as there are Satanists in all religions. The Jews are conquered tribes/babies who are brought up to believe they are Jews. They have been set up to be the scapegoats for the shadowy Aryan bloodlines who control the Roman Cult, the Jesuits, the Roman Catholic Church, the Church of England, the British Crown, The Crown and all financial centres. Freemasonry is a religion headed by the Levite high priests. Freemasonry protects this Satanic world, providing the camouflage for them to hide behind as master puppeteers as they pull the strings of their marionettes. This is not a "Jewish" problem; it is MAN'S problem.
Ritual Sacrifice started in Ancient Egypt & spread from there. Today, it is everywhere. All involved in the fall were once innocent babies and all have been brainwashed into belief systems that encourage harm and chaos.
It is through allowing our children to contemplate on nature that they learn to re-connect with all of life without invalidating the uniqueness of each of us and without the need for leaders and followers.
Most Satanists don't know the real significance of what they are doing. If they did, they wouldn't do it because the harm they do to others is harm to them and their loved ones. We are all connected and we are all responsible for all of life and for all the harm being done to life.
Please read articles like "Re-Presenting Is The Pull Of Duality Into False Consciousness - Unravelling Lies And Liars And The Remedy To The Lies: http://loveforlife.com.au/node/8129 and "Introduction To "The Curses Are Being Returned": http://loveforlife.com.au/node/8183 - More information can be gleaned from the Love For Life Quick User Guide/Home Page: http://loveforlife.com.au & here: http://loveforlife.com.au/node/2738
Arthur Cristian
Love For Life
12th October 2011"

Also, this video Darkness Visible Jewish Ritual Murder Revisited The Hidden Cult: www.youtube.com/embed/Ynce_945vl4 is a full copy of the 2005 documentary we recently uploaded and again we have added NOTHING to this video. When we uploaded this video we included this in the about section....
We originally posted a shorter, poorer quality version of this video 12th October 2011 called Satanic Ritual Child Sacrifices Exposed: https://www.youtube.com/watch?v=-jTdc04ODU4 in this YouTube Channel http://www.youtube.com/ArthurLoveForLife
We re-uploaded this 73 minute full HD version to go with part of a series of articles called: "Darkness Visible" that can be found here:
Darkness Visible Part One
The Freemasonic World In Plain Sight
Decoding George Washington Lithographs
Arthur & Fiona Cristian
Love For Life
14th December 2014
http://loveforlife.com.au/node/8557
Darkness Visible is about the Freemasonic networks behind "The System" and how to deconstruct their symbolism. It also covers the extensive ritual abuse of both children and adults, why these sacrifices are made and the effects they have on all of us, ultimately in keeping us trapped in the slavery of "The System", unable to see/sense the way out.
Please note that while this video focuses on ritual sacrifice in the Jewish religion, we are not anti-Jew/anti-Semitic. We recognise that ritual sacrifice goes on in ALL cultures and creeds of "The System" and has been part of all the civilisations of "The System" that there have ever been. Those behind these horrific sacrifices hide behind the races, cultures, creeds, colours, careers, titles, standings, status, etc, that they invented to keep us all distracted, divided and ruled.
We are all MAN, all brothers and sisters underneath our educated nationalities, religious affiliations, skin colour, etc, etc. We are NOT pointing the finger at the Jewish people when we talk about this subject. To us, the Jewish race is used as a scapegoat for many of the crimes of those behind "The System". We were all innocent babies once and we have all been educated into our system roles. This is not to say that Jewish people who practise these rituals should not be brought to account, just as the perpetrators hiding behind every other race, culture, creed, etc, should be brought to account. To us, it is clear that we have to get rid of this system which means also getting rid of this problem because "The System" and ritual abuse go hand in hand. In the 10 years of our research work, we have also been sharing a do no harm, life is a gift remedy that ensures that we walk away from all kinds of harm doing forever, never to return, called "The Steps Of Kindom". The link can be found at the bottom of Darkness Visible Part One."

You now have a full copy of this video to view. If you watch the 2005 documentary in full can you please tell us where the "hate speech/whatever" is coming from????
Your YouTube community has now been provided with full-disclosure and we want feedback from your YouTube community to point out where the "hate speech" is to be found and remember, this 2005 documentary is all based on historical facts/evidence.
If you cannot find this "hate speech" factor we are asking you to immediately remove the strike made against us/this YouTube Channel and inform us that this has been done.
We also want to know if this full version of this 2005 documentary is also going to be taken down because of "hate speech" and another strike made against/this youtube channel and thus the possibility of it being permanently removed.
We had to press the [I Acknowledge] button so that we could get in to two other videos to shut down the comments section just in case this is being used as the "hate speech" vehicle..... as we don't know who or what the motivation for flagging the removed video was being directed at so we decided to take down the comments section to eliminate any nefarious manipulations coming down the line to attack us/this youtube channel.
The two videos where we blocked comments is the one above, the full documentary, and this one.... Vicki Devil Worship - 1989 Oprah Winfrey Show Interview With A Jewish Woman: - 4 Minutes 18 Seconds - See also: http://loveforlife.com.au/node/8157 - http://www.youtube.com/embed/n7QXz6hDtxI?hl=en&fs=1

If this video has been taken down you can also watch it here: http://loveforlife.com.au/Vicki-Oprah-Winfrey.mp4
Also, the removed video "Satanic Ritual Child Sacrifices Exposed" is uploaded in what appears to be hundreds of locations across YouTube. Are these video channels hosting this "flagged video" also going to be flagged and striked against?????
We look forward to hearing from you very shortly. :)
Fiona & Arthur Cristian
Love For Life
www.loveforlife.com.au
--
XXLRay
8:14 AM (5 hours ago)
"the shadowy Aryan bloodlines who control the Roman Cult, the Jesuits, the Roman Catholic Church, the Church of England, the British Crown, The Crown and all financial centres" could be seen as accusation that all the above groups are controlled by satanists.
--
Arthur & Fiona Cristian
Of course BUT do you know what Satanism really is? Have you looked into what the practice of Satanism really is? And it has very little to do with the red herrings that come out of Hollywood, fictionalized literature and his-story/her-story (history) books.
And have any of these members complained?
To keep it very simple the practice and craft of Satanism is all about the practice and craft of creating make believe stories with fictional characters, props, background, titles, costumes, etc, and persuading living men and women to perform these fairy tales as if they are their real lives. This is "The System" that we live under and is the craft of Satanism in practice.
This may sound off the planet but we have done many years of intense research into this which includes over 2000 intense debates with experts in most fields of endeavour in "The System", if not all.
The image of Satanists as wearing black, dragging round to churches like ghouls and drinking blood is way off and is there to conceal the real Satanism that is power and control over MAN although it does involve the use of ritual and sexual abuse, orgies, initiations, sacrifice and just about every horrific torture you can imagine. This really does go on still now and when serious videos like the one on our YouTube channel get flagged, these Satanic networks are only being supported. We have heard from many, many hundreds of victims of Satanic abuse over the years, many face to face, and we have had contact with many others involved in this kind of research have come across many, many more hundreds.When you start to do the maths, the numbers of people being abused is staggering. This is what we intend to stop.
Get your head around Darkness Visible Parts One to Six. If no one at YouTube Community can be bothered to do this, then they have no right to take down this video. None of us should condemn without investigation. We are still waiting for you guys to clean up your act and remove the strike against us and put the video back up.
We have already started posting what is going on here to our mailing list and on Facebook and elsewhere and we will keep putting it out there. People need to know that their right to freedom of speech is being seriously endangered here, that we are being targeted and that the "YouTube Community" is being used as part of that attack. See below for what has been posted thus far:
[Note: see below is referring to what starts at the beginning of this thread back to here and then continues on below.]
--
XXLRay
6:47 PM (4 hours ago)
On Wednesday, February 4, 2015 at 3:41:15 AM UTC+1, Arthur & Fiona Cristian wrote:
[the real Satanism that is power and control over MAN although it does involve the use of ritual and sexual abuse, orgies, initiations, sacrifice and just about every horrific torture you can imagine.]
In my eyes you would still need to elaborate on how a certain organization is controlled by satanists.
[If no one at YouTube Community can be bothered to do this, then they have no right to take down this video.]
Apparently somebody felt bothered, flagged the video and review staff agreed. By accepting the TOS you gave YouTube all rights to do so.
[None of us should condemn without investigation.]
The review team investigated.
[People need to know that their right to freedom of speech is being seriously endangered here]
Please - as I already mentioned above - look up what freedom of speech really means. You are not adding to your credit if you use the term in a wring way. It only applies to governments. YouTube can remove any content they dislike from their private website just like you may remove any content you don't like from your private website.
[The way it works, anyone can flag a video anonymously which means that no one is responsible and no one has to provide evidence of the apparent "hate speech" given as the reason for the video being removed.]
That's just plain wrong. YouTube staff reviews any flag.
--
Arthur & Fiona Cristian
4th February 2015 11:09 PM
So if the review team investigated, where is the evidence of "hate speech" in the video? We would like to know what they found to make them agree with the flag?
Why is the YouTube Community unwilling to back their claims???
Why can't the YouTube Community bring forward 1st party evidence???
You and whoever amongst your mob are consistently performing in 3rd party. Where is the first party? By consistently defaulting to 3rd party all you can do is kidnap our characters so you can impersonate us, our intentions, our views, etc, and make it out that they are our intentions, views, etc, when the fact is you and your mob made it all up up out of thin air. All you have is accusations and no facts. This is why we keep asking you for evidence of "hate speech". While you cannot bring forward first party evidence you are committing fraud because you are claiming things that you know nothing about. When is someone going to be straight with us instead of fobbing us off?
You say that we have to elaborate on how a certain organisation is controlled by Satanists? So is this what the flag was put up for? Is this the "hate speech"? Are these rules that we have to abide by? The law is based on truth and honesty. It is not based on accusations that have no basis in fact. We have been transparent with you from the beginning but this is not what we are getting from you guys.
You can have all the TOS you want but surely they have to be based on transparency and full disclosure so that people know where they stand. you can't just make up what you want and have people from YouTube decide what they want without giving good reason, evidence. You can do what you want but that doesn't mean you are speaking the truth. When you can back your claims, you come with integrity, reliability, certainty and accountability, which is what we come with. This is why we said that you are like a communist party here - do what you want without having to explain it or justify it. This just gives you guys a bad reputation and why more and more people are leaving. We are happy to stay but we need a win-win situation here. Are you operating a dictatorship here or a community? We are not here to harm anybody and there is nothing in the video that does that.
We don't make any money from YouTube's commercialization of our work - YouTube stockholders, etc, pocket it all and we have never complained. Don't tell us that YouTube is not benefiting from us being on YouTube. We are giving you service - you give us service by providing a platform for our videos to reach others but you are not giving us service to solve this problem.
Do you operate within regulations, obligations and rules? What happens to you if you step outside your community guidelines and if you stop abiding by Government statute laws that have been imposed upon you? In the Freemasonic/Satanic world, this control goes even deeper with blackmail being used to keep members in line, along with initiations and oaths that make sure that no one turns against their brotherhoods, as has been heavily documented.
Remember that true Satanism is all about power and control over others. What is the government about? What is the Police Force about, the army, the institutions of "The System", the law? It goes on and on. The problem here is that we cannot explain all of our nearly ten years of research in a small post such as this. Darkness Visible really explains everything in great detail.
We may have agreed to the TOS but does the YouTube community want to stop important information getting out to people? One person's definition of "hate speech" is not another's. Someone is assuming our intentions here. Conjecture and opinion does not make something "hate speech". The video removed is based on historical fact. Look at all the depictions of sacrifice shown in the images in the video - these are all artwork and stone carvings found in churches and other places. Are you saying that they do not depict the reality of what was going on? That so many depictions of sacrifice could have appeared without sacrifice actually occurring?
Why do so many children report witnessing this type of thing? Are they all making it up? Or do you think that they have all been watching the same creepy video games?
We are giving you full disclosure of our intentions here but we are not getting any full disclosure back from the YouTube community. You appear to be making up claims without being able to produce any evidence to back them.
Where is the "hate speech"?
This is what keeps being avoided here - this is not conjecture and maybe and possibly. This is based on evidence found in literature, in historical documents and depictions, as well as in biographies from first party witnesses.
--
XXLRay
Feb 5
On Wednesday, February 4, 2015 at 1:09:38 PM UTC+1,
Arthur & Fiona Cristian wrote:
[So if the review team investigated, where is the evidence of "hate speech" in the video?]
E.g. here: "the shadowy Aryan bloodlines who control the Roman Cult, the Jesuits, the Roman Catholic Church, the Church of England, the British Crown, The Crown and all financial centres"
[All you have is accusations and no facts.]
Well you accuse the Roman Cult, the Jesuits, the Roman Catholic Church, the Church of England, the British Crown, The Crown and all financial centres of being controlled by the shadowy Aryan bloodlines without giving facts.
[You can have all the TOS you want but surely they have to be based on transparency and full disclosure so that people know where they stand.]
Naahh - I think Googles lawyers are quite good in what they do and have at least double checked the TOS.
[you can't just make up what you want and have people from YouTube decide what they want without giving good reason, evidence.]
At least they do it every day and so far nobody could change this since years.
[more and more people are leaving.]
Citation needed.
[Are you operating a dictatorship here or a community?]
As far as I am concerned I see YouTube more as a dictatorship than as a community but my opinion doesn't matter at all.
[YouTube stockholders, etc, pocket it all]
What exactly do they pocket from your video?
[We are giving you service - you give us service by providing a platform for our videos to reach others]
Sounds fair to me.
[but you are not giving us service to solve this problem.]
As I mentioned before you only get access to direct partner support if you have more than 15000 hours of watch time during the last 90 days: https://support.google.com/youtube/answer/3065832
That's about the point when costs for providing support equal with the income from your channel.
[Where is the "hate speech"?]
Like mentioned above e.g. here: "the shadowy Aryan bloodlines who control the Roman Cult, the Jesuits, the Roman Catholic Church, the Church of England, the British Crown, The Crown and all financial centres"
Furthermore you accuse me of having a mob and the YouTube community of being like a communist party. I think both - mobs and communist parties - may feel affronted.
--
JDoors
Feb 5
On Wednesday, February 4, 2015 at 2:22:44 PM UTC-6,
XXLRay wrote:
[... you accuse me of having a mob ...]
Ooo! Ooo! Can I be a part of your mob? Pretty please?
--
XXLRay
Feb 5
On Wednesday, February 4, 2015 at 10:20:46 PM UTC+1,
JDoors wrote:
[Ooo! Ooo! Can I be a part of your mob? Pretty please?]
As I didn't knew I had a mob I am not sure about the prerequisites yet :)
--
Arthur & Fiona Cristian
6th February 2015 10:07 AM (3 minutes ago)
We have provided you with FULL-DISCLOSURE to back all our claims. To avoid having it all posted here, volumes and volumes of information, we have already clearly explained to you in this thread to read the Darkness Visible series, particularly Parts One and Five.
Have you done this?
Including links provided to posts like His-Story/Her-Story, Part One and Part Five provide the incontrovertible FACTS.
Have you read them yet?
Or do you want us to post much of the factual information here in this thread so you can read it all here, volumes and volumes of it?
As we point out, there is NO "Hate Speech" going on in our work..... NOTHING.
This "the shadowy Aryan bloodlines who control the Roman Cult, the Jesuits, the Roman Catholic Church, the Church of England, the British Crown, The Crown and all financial centers" --- there is no "hate speech" here, it is just fact. Many have proved this incontrovertibly.
Have you looked into the peers peerage genealogical societies "official" records of the Aryan blood line connections that clearly reveal that most U.S. Presidents (at least 45 presidents) and Kings, Queens of the United Kingdom and most other royal/aristocratic blood line families of Europe all come from the same blood line, that they all go back to Charlemagne and from there to Alexander the Great?
Are you up to speed with all these MAINSTREAM OFFICIAL RECORDS?
If not, would you like us to post all this information here too, there is lots of it?
Are you aware that George Bush Senior and Junior, Bill Clinton, John Kerry, Dianna Spencer, Prince William, QE2, etc, are all very closely connected as in cousins, etc???
Are you aware that Barbara Bush is the daughter of Aleister Crowley?
Are you aware of who created the Roman Catholic Church, the Church of England, the English Language, the Muslim religion???
You CANNOT be affronted by TRUTH, you can ONLY be affronted by lies and liars.
Bring forward anyone as a first party who claims to be affronted by TRUTH and claiming HISTORICAL TRUTH as "hate-speech"?
YouTube runs commercials on the ArthurLoveForLife channel - none of these commercial proceeds are pocketed by us, it all goes back into the YouTube coffers. And we have no problem with this.
Across social media/s there are tens of thousands of posts/comments coming from disgruntled people saying they are or have left YouTube to go across to other on-line video providers.
We are still waiting for your mob to remove the strike against our YouTube Channel.
You have not yet provided any evidence of "hate speech" in the video that was taken down.
We used the word mob not in a derogatory way. Mob is used by "Australian Aboriginals" to refer to themselves as a group/tribe/community. Again, in 3rd party, you are assuming our intentions here? As for communism we are entitled to have our opinions about organisations that work in clandestine ways which is clearly happening here with this YouTube strike matter against the ArthurLoveForLife channel.
What gives?
Are we your enemy or your equal brothers/sisters/team-players?
--
Gianna Colao
strike
Feb 6
--
Gianna Colao
cool
Feb 6
--
Gianna Colao
nice
Feb 6
--
182BEVERLE
Feb 6
[On Friday, February 6, 2015 at 12:07:50 AM UTC+1, Arthur & Fiona Cristian wrote:]
[We have provided you with FULL-DISCLOSURE to back all our claims.]
Did you really ?
[To avoid having it all posted here, volumes and volumes of information, we have already clearly explained to you in this thread to read the Darkness Visible series, particularly Parts One and Five.
Have you done this?]
Sorry , no time for that yet . The dog needed to be feeded , the house to be cleaned , children dressed up , paying our taxes , reading your entire post , etc...
[Including links provided to posts like His-Story/Her-Story, Part One and Part Five provide the incontrovertible FACTS.
Have you read them yet?]
Do you really think we are bookworms ?
[Or do you want us to post much of the factual information here in this thread so you can read it all here, volumes and volumes of it?]
Yes , please . As posting the same again and again seems to please you .
[As we point out, there is NO "Hate Speech" going on in our work..... NOTHING.
This "the shadowy Aryan bloodlines who control the Roman Cult, the Jesuits, the Roman Catholic Church, the Church of England, the British Crown, The Crown and all financial centers" --- there is no "hate speech" here, it is just fact. Many have proved this incontrovertibly.
Have you looked into the peers peerage genealogical societies "official" records of the Aryan blood line connections that clearly reveal that most U.S. Presidents (at least 45 presidents) and Kings, Queens of the United Kingdom and most other royal/aristocratic blood line families of Europe all come from the same blood line, that they all go back to Charlemagne and from there to Alexander the Great?]
And probably going back to Julius Caesar , Herodotus and Abraham.
[Are you up to speed with all these MAINSTREAM OFFICIAL RECORDS?]
Mainstream never told the truth .
[If not, would you like us to post all this information here too, there is lots of it?]
We don't expect less.
[Are you aware that George Bush Senior and Junior, Bill Clinton, John Kerry, Dianna Spencer, Prince William, QE2, etc, are all very closely connected as in cousins, etc???
Are you aware that Barbara Bush is the daughter of Aleister Crowley?]
Are you Genealogist , or just quoting Readers Digest ?
[Are you aware of who created the Roman Catholic Church, the Church of England, the English Language, the Muslim religion???
You CANNOT be affronted by TRUTH, you can ONLY be affronted by lies and liars.
Bring forward anyone as a first party who claims to be affronted by TRUTH and claiming HISTORICAL TRUTH as "hate-speech"?]
YouTube runs commercials on the ArthurLoveForLife channel - none of these commercial proceeds are pocketed by us, it all goes back into the YouTube coffers. And we have no problem with this.
[Across social media/s there are tens of thousands of posts/comments coming from disgruntled people saying they are or have left YouTube to go across to other on-line video providers.]
Why don't you join them , as you are so mainstream liked ?
[We are still waiting for your mob to remove the strike against our YouTube Channel.]
As already said before on other posts , we are not aware of any mob , as this is a user to user forum .
[You have not yet provided any evidence of "hate speech" in the video that was taken down.]
That's not up to us , but to the Youtube reviewers , and they are not here . You're shooting at the Piano Player .
[We used the word mob not in a derogatory way. Mob is used by "Australian Aboriginals" to refer to themselves as a group/tribe/community. Again, in 3rd party, you are assuming our intentions here? As for communism we are entitled to have our opinions about organisations that work in clandestine ways which is clearly happening here with this YouTube strike matter against the ArthurLoveForLife channel.
What gives?]
Indeed !
[Are we your enemy or your equal brothers/sisters/team-players?]
I guess we are a good team to spam each other , yes .
--
XXLRay
Feb 6
[On Friday, February 6, 2015 at 12:07:50 AM UTC+1, Arthur & Fiona Cristian wrote:]
[We have provided you with FULL-DISCLOSURE to back all our claims.]
I miss only one or two papers from a peer reviewed conference backing up your claims. That would already be sufficient to please me.
[As we point out, there is NO "Hate Speech" going on in our work..... NOTHING.]
As I point out, there is "Hate Speech" going on in your work..... QUITE SOME.
[This "the shadowy Aryan bloodlines who control the Roman Cult, the Jesuits, the Roman Catholic Church, the Church of England, the British Crown, The Crown and all financial centers" --- there is no "hate speech" here, it is just fact. Many have proved this incontrovertibly.]
Who has proven this? Just cite the most evident proof. No need to write an essay here ... again.
[Have you looked into the peers peerage genealogical societies "official" records of the Aryan blood line connections that clearly reveal that most U.S. Presidents (at least 45 presidents) and Kings, Queens of the United Kingdom and most other royal/aristocratic blood line families of Europe all come from the same blood line, that they all go back to Charlemagne and from there to Alexander the Great?]
What about "all financial centers"?
yadayadayada
[YouTube runs commercials on the ArthurLoveForLife channel - none of these commercial proceeds are pocketed by us, it all goes back into the YouTube coffers. And we have no problem with this.]
If you did not monetize the video ads only show up when you use third party content without a proper license. The revenue goes to the coyprigth holder then. YouTube gets its share but from the copyright holders work, not from yours.
[Across social media/s there are tens of thousands of posts/comments coming from disgruntled people saying they are or have left YouTube to go across to other on-line video providers.]
1. Social media is not a reliable source of information
2. That's no proof that the numbers are rising as you claimed
[We used the word mob not in a derogatory way. Mob is used by "Australian Aboriginals" to refer to themselves as a group/tribe/community.]
Oh - now you start to accuse Aboriginals to be controlled by me.
[Are we your enemy or your equal brothers/sisters/team-players?]
I told you whe the problem may have been and instead of doing something about it you decided to waste your time trying to missionize me. Your choice.
--
JDoors
Feb 7
With all the unrelated verbosity, it's not clear if you appealed. If you receive a strike, appeal, and the appeal is rejected, that's the end of the line. There is nothing further you can do. Staff's decision on appeal is final. Discussing your point of view in a user forum may be interesting to you and some others, but it will not accomplish anything. Sorry.
References (1)
Appealing video strikes - YouTube Help
https://support.google.com/youtube/answer/185111?hl=en
--
Arthur & Fiona Cristian
10th Feb 9:54 AM (2 hours ago)
Following the links provided by Google for YouTube it lead us here. There was no other means we could see where we could connect with the YouTube Community. There appeared to be no other means of doing so. We also rang Google's office in Sydney Australia and the man we talked to told us the same thing about connecting with the YouTube Community here. Thanks for pointing this option for appealing against strikes. :) We really are extremely busy all-day everyday, we do not intend to be frivolous or cause controversies where there isn't any. Again, thanks for letting us know there is another option/avenue available for us.
OK, we just did the appeal by copying the link to this thread as it covers the ground in great detail. Again, thanks. :)
--
Arthur & Fiona Cristian
10th Feb 10:30 AM (2 hours ago)
Factual truth based information is not "Hate Speech". "Official Records" seen by the officials/administrators/representatives who uphold the laws of "The System" are seen to be supporting such "standings". Unless the official records are proven false and are forced to be changed, they remain in "The System" as being "official". The Peers Peerage Genealogical Society based in England is as "official" as it can get. And yes, we agree that mainstream contains lots of lies too.
For your interest.....
[image: The Cristian Family November 2006]
His-Story/Her-Story (History)

Arthur Cristian
Love For Life
2005-2007
http://loveforlife.com.au/node/8529
Much of his-story/her-story, ancient or not, has been twisted and unless you can rout out all the lies/liars you will be thinking that everything you are reading is true and this is how you become brainwashed - nothing to learn from brainwashing.
Were you there?
Do you know any sensory-living 1st party you can bring forward who was there? And we're not talking about a brainwashed drone coming forward acting under costume and title, or not, as a 3rd party re-presentative of whatever his-story/her-story they claim to be true.
Up to roughly 1780AD, 99.99% of the total population of MAN all across Earth could not read or write any alphabet language. Even up to 1930AD still more than 90% of the population of MAN all across earth were illiterate to alphabet languages. Of today's supposed 6.7 to 7 billion population of MAN, none of their ancestors going back through all recorded his-story/her-story had ANYTHING to do with recording it because they were not able to read and write any alphabet language; they ONLY had their tribal/village sounds, tongues, talk, songs, arts, hand-body gestures, etc.....
When serfs/commoners/renters (slaves) went to war* to fight for their land-lords, land-barons, Kings/Queens, etc, etc, on the front-line of battle, their masters were the ones talking in Greek, Latin, Hebrew, Old English, etc, all of which was Martian-talk/gobbledygook to the serfs.
The ONLY ones who could read and write to record his-story/her-story were the owners of the castles, the land-lords, land-barons, the royal families, aristocrats, the high-priest-hoods and all their scribes and lackeys and they re-presented roughly 20 per one million of the population of MAN going back through ALL recorded his-story/her-story.
The victors wrote ALL the his-story/her-story and it is biased to suit their short and long-term objectives/agendas. It was ONLY these privileged "chosen-ones" who recorded ALL his-story/her-story so no matter what version of alphabet-language history you dive into it was recorded by them. This is FACT.
It takes the better part of 20 years to master the "craft" and "practice" of an alphabet language and this includes mastering mathematics and geometry/sacred geometry (fictitious rules of the divide as in measurements, time, space, levels, planes, dimensions, etc.). All read and write alphabet languages are crafted out of mathematics and geometry/sacred geometry and are all abominations and make-believe. None of them are real or true - they are not our true tongue (song/dream of life).
We are all the descendants of tribes of MAN all across Earth who were invaded, raped, pillaged, plundered, humiliated, ridiculed, abused, decimated, destroyed, and the victims of vast genocide campaigns. What remained of our ancestral tribes were mainly deeply traumatised children who were brainwashed into their conqueror's version of their ancestors his-story/her-story so that, through the generations, they would completely lose connection, direct experience, with their ancestral tongues, nature and song/word-of-mouth truths.
Instead of being left to form their unique, original relationships with nature and having access to all of consciousness, the information of sensory- life, always, they were taught to think and feel what other men and women told them to think and feel. For example, they were told that the sensory-life form over there is a yellow flower and it is a daffodil that does this and that. They were provided with a scientific explanation for everything that they would normally learn about through direct, sensory experience that forms our unique dreams and ideas that are our living-present-sense-consciousness.
Through the generations of Satanic*/Freemasonic infiltrations/invasions they conned/brainwashed tribes of MAN into believing they are part of the race, culture and creed of English, French, Spanish, Australian, American, Arab, Muslim, Jew, etc, and even went about breaking down the past, present & future of race, culture and creed into all the different types/sects/cults/orders/states of Jews, Arabs, Christians, Australians, Americans, etc, as in Conservative Jew, Crypto Jew, Humanist Jew, Orthodox Jew, Ashkenazim Jew, Protestant Christian, Roman Catholic Christian, Seventh Day Adventist, Mormon, Jehovah Witness, Afro Arab, Levantine Arab, Gulf Arab, Arabian Arab, Texan, New Yorker, Queenslander, New South Welshman, etc, etc, and then the layers of race, culture and creed are broken down again and again and again into regions, suburbs, classes, standings, careers, titles, status, etc, etc, = Multiculturalism = RULES OF THE DIVIDE = DIVIDE AND CONQUER = Shattered Reality.
* Satanic - To us, Satanism is the black-magic practised craft of creating fairytales/fantasies and conning men, women and children into believing they are real and true. This belief leads them to accept the power and authority over them of all the men, women and children, under the costumes and titles of these make-believe characters performed in the fairytale, as being real, true and powerful too.
Coupled with the indoctrination into religions, occults, esoterics and myths that taught them that there was an almighty God/s, Higher Powers/Beings/Forces who is/are responsible for everything and that there was a beginning to sensory life and there will be an end, the tribes connection with who they really were as MAN in the dream of life was almost completely severed and is still almost completely severed with most of us living lives of shattered reality. (The Darkness Visible series Parts One to Five go deeply into the subject of a shattered reality, particularly Part One: http://loveforlife.com.au/node/8557 and Part Five: http://loveforlife.com.au/node/8562)
The thing to realise here is that the sensory-life-form did not tell us directly that it was yellow and called a daffodil. These ideas were taught to us by other men and women, who were taught by other men and women. So it goes through every aspect of "The System". We, through this shattered reality, act as impostors of everything we talk about, placing our opinions and feelings about it over the natural-sensory-information that the sensory-life-forms have to communicate directly with us. Education (NON-SENSE) disconnects us from sensory life all around us because we are now under the image power of other men and women telling us how to think, feel and act. All of this is covered in far more detail in the articles, videos, debates, etc, found in the sequential order listed below.
We were all dreamt to be unique, original MAN but this cannot happen when we are instructed or educated about anything of nature (including celestial bodies) and MAN. The thought of freedom is not freedom. The thought of consciousness is not consciousness. This is because they are just the ideas of a freedom and of a consciousness that have been put into your head by others. They are not unique and original to you, they are alien as part of an alien invasion, not from outer space but through man-made brain control. The thought of God/spirit is not God/spirit. There is NO DIRECT SENSORY EXPERIENCE with the thought of a God or of a spirit explained to us by another man or woman.
When you go to a supermarket, do you have freedom or choice? Obviously, you just have choice and the same goes for religions, New Age philosophies, and EVERY philosophy, occult, esoteric, of "The System". The whole of "The System" is based on choice. There is no freedom here because you/we have been shut down from our ability to create unique, original lives/dreams that expand and demonstrate our unique, original lives/dreams.
There is no sensory, living life form as a first party in astrology, numerology, etc, coming forward to say that they are astrology and they exist as a sensory-living-life-form. We cannot hear/sense it directly from their tongue. All we can have are men and women coming forward acting as third party impostors to re-present astrology, and through the water of MANS breath, are putting us under the image power of astrology so that we form our fictitious lives in its fictitious image. (The Water Of MANS breath is explained in the Love For Life Sequential Order in great detail)
If you read the story of Alice in Wonderland to an innocent child over and over again, the child will begin to play Alice in Wonderland and act out the story. But no matter how often she may play Alice in Wonderland, Alice will NEVER be present with the presence of life. We will never be able to directly sense her, only the living child who is portraying Alice. Alice does NOT exist in PRESENT-SENSE, only the child (MAN) exists in present-sense. Alice is NON-SENSE - Wonderland is NON-SENSE. Alice needs MANS presence of life to give the illusion that Alice is present amongst the living. Anyone who believes Alice exists is lying.
All of MAN lost in the belief that they are Christians, Buddhists, Muslims, Jews, Conscious, Liberals, Atheists, Lawyers, Judges, Senators, Prime Ministers, Presidents, Popes, Archbishops, Priests, Professors, Educators, Academics, Experts, Scientists, etc, etc, are lying too. This includes all those who claim that money, commerce, law, natural law, God, Aliens, UFO's, etc, etc, exist as sensory-living-life-forms. They are ALL MAN-made con-structs/concepts/inventions/manipulations/psyops programs. None of them have a natural purpose for the dream of life.
"The System" is a system of storytelling that we have been educated (brainwashed) into, just as we educate our children into Alice in Wonderland. This is how we "conquer" our children by getting them to accept the characters of Alice, the Mad Hatter, etc, as real, just as we are educated to believe in law, government, religion, system science, etc, so that we accept the power and control of these fictitious, man-made constructs/concepts over our lives.
However, a, b, c, 1, 2, 3, compass, square, (geometry, etc) can NEVER come forward as sensory, living life forms to back our claims that they exist as first parties. They do not exist. We, MAN, are the only first parties acting as impostors of these third party imaginings. We are lost in the story telling of a make-believe fantasy. This is what has become of all of us in "The System" of Wonderland, each of us being Alice acting with stage and props. We have all been conquered by the education that was forced upon us by the invaders of alien, make-believe realities, all flesh and blood men and women, our living, first party brothers and sisters of MAN who turned against us all.
No MAN is master of another MAN because all men are equal, but we have been persuaded to give up our equality (unique/original co-creators of the dream of life) to accept the fictitious authority of another MAN, acting under costume and title, over our real lives. This is all done through "name", starting with the birth certificate. The "name" is the "mark of the beast", that is "The System". "The System" is a "name" of many, many, many, many "names" all of which was educated (indoctrinated) into you. None of it is real or true. Supermarkets are "names" full of "names", as are the libraries, the universities, the cities, the suburbs, the roads, courts, religions, etc. All of it is fraud. None of it is natural.
These are psyops programs that were started by the invaders who conquered our ancestors so that they could control them and their descendants, us. "The System" is trauma based and everything of "The System" are reactions to trauma as a result of the spells that compel us to perform the invaders instructions of the psyops programs.
E-Motions are these compelling psyops programs set into motion as the effects of E-Go by victims under the image-power of black-magic. The letter E is a code/symbol for ECCLESIASTICAL. Motion (e-motion) and Go (e-go) are the Freemasonic/Satanic black-magic high-priests/priestesses instruction (psyops) programs provided as a choice for their brain-controlled drones, robots, slaves, to follow. E-Motion and E-Go are reactions to trauma. They are trauma based because they are unnatural thoughts and motions that were implanted into us through unnatural means. Refer to the Love For Life Sequential Order for more on all this.
The invaders of MAN first came as missionaries, scientists, botanists, surveyors, geologists, historians, etc, etc, and they came and went for up to 200 years recording and documenting the tongues, customs, ways-of-life, natural environment, etc, etc. When they had finished recording all their his-story/her-story they then sent in their warships and armies to decimate the tribes. This happened all-across-Earth, all over Europe, Americas, Asia-Pacific regions, etc, etc. All the Royal families of Europa are all the "SAME" bloodlines and all are under the power and control of the Freemasonic/Satanic world led by high-priests/priestesses who created ALL religions, philosophies, civilisations, cults, sects, races, occults, esoterics, "system science", etc, known throughout all recorded his-story/her-story.
The British Empire, not the slaves/drones/commoners/serfs, etc, under Britain, is the head, "The Crown" of "The System" of the Western World that conquered almost all of Earth, if not ALL, and it is still in power today. It controls America (war over America's Independence was orchestrated by Freemasons on all sides - all working together behind the scenes), Russia (Bolshevik revolution funded by British controlled Wall Street), China (it took 300 years through the East India company and the opium wars to conquer China - the British Empire is still in power all over Asia), Canada, NZ, Australia, Japan (thanks to 2nd world war), Brazil, Argentina, Africa, India, etc, etc....... all of it.
When they conquered lands such as Australia, the high-priests/priestesses carved up all the lands into parish lands and put a church in every parish and a priest in every church to deal with the original sinners (processors of curses that are the lies in/of "name" that have us commit fraud = born into original sin). It does not matter if the church is Protestant, Catholic, etc, they are ALL 100% controlled by the Freemasonic/Satanic world. Can we trust their history after all the effort they put into brainwashing men, women and children everywhere leading to all the invasions and wars that have murdered over 100 billion men, women, children. This includes all the poisons, toxins, chemicals, eugenics, plagues, pestilence, vaccinations, weapons of mass destruction, agriculture, eating animals, dairy products, processed wheat, etc, (highly dangerous to our bodies), etc, etc, etc, they brought with them throughout all their sojourns across Earth under the guise of Ancient Egypt, Greece, Rome, Babylon, Persia, Assyria, China, Aztec, Maya, Inca, Sanskrit, etc, etc.
All these civilisations had read and write alphabet languages, mathematics and geometry/sacred-geometry and they all had royal families divinely appointed by God, high-priest-hoods divinely appointed by God and the rule of law of God divinely appointed by God. WHAT A COINCIDENCE. There is nothing natural about any of this and they all require extensive brainwashing-education to understand the make-believe con-structs they all are. You can change the "name" royal families, high-priest-hoods, God, Zeus, Odin, etc to EU, NATO, WTO, WHO, UN, NWO, America, President, Prime Minister, Director, CEO, Senator, Treasurer, Professor, Academic, Bankster, Emperor, Dictator, Caesar, etc, etc, etc,......... it's all the same non-sense rubbish used under different guises throughout all their systems of civilisations. All are of "The System", their systems designed to maintain power and control over their captive slaves, generation after generation after generation..... this says it all.
In their recorded "ages" of their his-story/her-story, the late 1100's/early 1200's, they started creating English primarily out of hieroglyphics/pictorial-mathematics, Hebrew, Greek, Latin, etc, and they called English THE NEW WORLD LANGUAGE (the alphabet language of the New World Order planned from long ago = Je-Zeus/Je-Seus prophesised golden reign of 1000 years). The letter j/J did not exist until roughly 1520AD. It appears that j/J was first used by Freemason/Satanist Francis Bacon alias William Shakespeare with the word Jew. Words such as Jesus came out of Lesus which came out of Iesus/iesus which came out of Isis = Land Lord/Land-Baron/Pharaoh/etc ruling over serfs/commoners/slaves/etc. NOTHING HAS CHANGED.
English was crafted by French Judeo-Judaic Architects/draftsmen of law, what you refer to as Gods = judges, barristers, lawyers, politicians, etc... They (all the chosen ones of their cabal) are the Gods of English, the gods over all the brainwashed/educated slaves. Welcome to Alice in Wonderland Through The Looking Glass - Welcome To Dorothy Down The Yellow Brick Road In The Land Of Oz.
ALL BOOKS ARE ABOMINATIONS - ALL ALPHABET LANGUAGES ARE ABOMINATIONS - ALL NUMERICS ARE ABOMINATIONS - they were all crafted for PSYOPS PROGRAMMING - There is no other purpose for them. While anyone believes in this non-sense they become the abomination too.
Find a book, scroll, papyri, tablet, alphabet language, mathematics, geometry/sacred geometry, recorded history, not part of "The System" of those/any recorded "ages". Can you do that? If you can't then this clearly reveals to you DARKNESS VISIBLE, demonstrating just how big this grand deception is and has been.
Every letter (image/picture/sound) of all alphabet languages is an incantation designed to craft "spells" set into motion by fallen/conned-MAN. They only operate as echoes between the ears. Every English letter has a meaning/sound/code/story/picture/symbol (hieroglyphics) not taught to the duped. These codes were provided ONLY for those with the privilege of being initiated into such deeply kept secrets. They taught you to "spell" (the echoes) to put you under their "spells" (spellings). Spells are ONLY echoes bouncing too and fro between your/our ears as apparitions, demons, phantoms, etc, all of which are man-made constructs/concepts = psyops programs. As con-structs/con-cepts have no natural home/purpose for the dream of life (nature/earth) and therefore are not natural sensory life-forms experienced directly in nature, they can ONLY operate unnaturally between your ears as echoes. Read
The Time Of Trauma That Destroys Us
Arthur Cristian - Love For Life
9th November 2014
http://loveforlife.com.au/node/8547
and
Darkness Visible Part Five
Living MAN Fiona Cristian's Standing
+ Decoding Judeo/Judaism
Fiona Cristian & Arthur Cristian
Love For Life
24th January 2015
http://loveforlife.com.au/node/8562
and
Darkness Visible Part One
The Freemasonic World In Plain Sight
Decoding George Washington Lithographs
Arthur & Fiona Cristian
Love For Life
14th December 2014
http://loveforlife.com.au/node/8557
and
Darkness Visible Part Seven
The Full Responsibility For Setting
True Freedom For All Into Motion
In Present-Sense Forevermore
Fiona Cristian & Arthur Cristian
Love For Life
10th February 2015
http://loveforlife.com.au/node/8564
* Note: copied from here: Another Delusion - Arthur Cristian - Love For Life - 11th June 2014 - http://loveforlife.com.au/node/8526 - "The common law that people fight for was the law of the Land Lords, Land Barons, Kings And Queens, High-Priest-Hoods and Aristocracy who ruled over their serfs, commoners, slaves, goi/animals. The serfs and commoners did not exist as REAL MAN on land, they were not even on their radar. They were seen as goi/goy/animals with NO Rights. They had to work very hard to provide a large % of their produce each season or they worked as labourers, etc, on their masters land-holdings or went to war with their land-barons to pay their "dues" as renters = slaves. If they did not meet their masters demands most serfs/commoners were threatened or terribly harmed or booted off their masters lands or even murdered. Those who remained were forced to leave to find another land-lord/owner of the castle to take them in and slave for. Common Law is in commerce (unnatural, e-motional, trauma based, compelling life-force-energy/labour exchange between MAN = slavery). Common Law was ONLY for the "establishment". The slaves/animals had no laws/rights. They could not read or write to comprehend and have "rights" outside of a common law." The Etymology Dictionary for word Education: http://www.etymonline.com/index.php?allowed_in_frame=0&search=education&... says: "1530s, "childrearing," also "the training of animals,". Says it all. And the New World Order being pushed in is "The System" of common Law under another guise. It will have a ruling earth-wide establishment in power, a Star Trek like Federation, overseeing a one world government quota system that is no different to the tithing system serfs, commoners, slaves had to perform for and be answerable to a ruling power of Land Lords, Land Barons, Pharaohs, Caesar's, Kings, Queens, High Priests/Priestesses, etc. And all the holy books, particularly the Bible, were set to "The System" of slavery just as we have today: billions of fallen-duped-MAN as slaves for a whole life under Governments, Churches, Synagogues, Temples, Mosques, The Bar, etc. "The System" IS a system of slavery. (Read Darkness Visible).
When we realise what is really going on, we fully comprehend that everything we see/sense (touch, taste, feel, smell hear, see = direct sensory experience, first party to first party) of nature including celestial bodies is true/real for us but everything explained/instructed/indoctrinated/educated to us by other 3rd parties (men, women, children) about what we directly see/sense is not. It is fraud and are lies. We have all been mis-led.
Direct experience is SENSORY
Non-Direct-Experience is NON-SENSORY = NON-SENSE
The whole of "The System" education is fraud, is all about men, women and children trained to act as impostors of 1st parties. It is all about hijacking/kidnapping the natural characters of first party sensory-life-forms so we can impersonate them, claiming what we say about them is information coming directly from the first party sensory life-forms we re-present when in fact we are lying because we either made it all up as make-believe or are repeaters of make-believe storytelling passed on to us by other 3rd party impostors.
The whole of "The System" and everything of it is FRAUD.
We, MAN, were never meant to be educated (brainwashed) about anything. 3rd party re-presentations are just thoughts/ideas/pictures bouncing to and fro between your/our ears as echoes. They are apparitions, ghosts, phantoms of make-believe = fantasy, illusion and delusion. Make-believe does not exist. Make-believe is NOT proof of fact.
Where can millions of innocent children not exposed to "The System" or exposed to anyone exposed to "The System" go anywhere in nature (including celestial bodies) to learn about a, b, c, 1, 2, 3, compass, square (geometry = measurements, etc) occults, esoterics, government, law, religion, etc, and every other make-believe thought/idea/picture derived from them.......... without someone already got at (brainwashed) having to explain/educate/instruct/re-present it all to them?
Bring forward any Christian, Jew, Buddhist, Muslim, New Ager, atheist, scientist, Greek, Jew, Australian, American, Canadian, etc, etc, who is not a slave in "The System". This includes your parents and ancestors going back through all recorded his-story/her-story. You won't be able to because all the Holy Books, Scrolls, Papyri, Tablets and philosophies and ideas of "The System" are a testament to the enslavement of MAN under the image power of the psyops programs of these black magic priests and priestesses. How many thoughts that you think and experience as e-motions are unique and original to you? If you are pure and sincere in your intentions you will see/sense that we are all deeply compromised as educated-(brain-controlled)-slaves.
--
Arthur & Fiona Cristian
10th Feb 2014 10:35 AM (2 hours ago)
This comment explains the intentions behind our work.....
We wrote to Amy Zalman today, copied below.
Link: https://www.facebook.com/arthurcristian/posts/10205848328355457
World Future Society Names Amy Zalman, Ph.D. as CEO - Posted on July 7, 2014 - Washington, DC - Zalman to Guide Strategic, Financial, and Operational Leadership of Largest Membership Organization in the Futures Field. The World Future Society (WFS) today announced that its Board of Directors has appointed Amy Zalman, Ph.D. as Chief Executive Officer and President. Dr. Zalman will assume her new role effective July 1, 2014. She will be only the third CEO to head WFS since it was founded in 1966.
[image: photo Mason35c_zps16117d85.jpeg]
Dr. Zalman brings to WFS a wealth of knowledge and experience, and a multidisciplinary approach to the position. She aims to build on WFS’ strong history as a forum for exchanging ideas and to develop a global network of people, resources, information, and activities that advance the world’s best ideas for creating desirable futures.
By working with a broad set of partners and diverse forms of self-support, Dr. Zalman intends to invigorate a self-sustaining World Future Society that is globally recognized as the preeminent source of information for pioneering ways of thinking about the future.
A long time supporter and member of WFS, Dr. Zalman, 46, is widely recognized as an original thinker on potential futures of national security strategy in the digital age and strategic behavior on an evolving global landscape. To engage WFS in its role as a connector, Dr. Zalman foresees fostering new exchanges of ideas in a wide variety of categories — climate, the environment, entrepreneurship and innovation, philanthropy, education, public sector foresight, and art and entertainment, to name a few.
"The World Future Society built an enduring and impressive brand around their mission to serve as a neutral clearinghouse of ideas on the future among both experts and laypeople," explains Dr. Zalman. "Building on that strong foundation, I plan to cultivate an organization that ignites the world’s most dynamic ideas about the future, based on WFS’ core values of neutrality, imagination, and expertise."
The World Future Society is a nonprofit educational and scientific organization dedicated to exploring possible, probable, and potential futures. With 9500 members in 80 countries and an electronic community of 45,000 throughout the world, WFS’s mission is to understand and identify the social, economic, and technological developments that shape the course of human society. It has developed into a highly respected neutral forum for applying anticipatory thinking to create innovative solutions for tomorrow’s problems.
Because WFS is defined by its acknowledged experts and leaders, Dr. Zalman will reaffirm the organization’s value to current members and launch substantive outreach initiatives to new communities. The development of a more robust and engaging social media presence will play a key role in the cultivation of new professional members from business and industry, global experts, and a younger generation of futurists. To fully engage the diversity of these members within the framework of WFS, Dr. Zalman will establish specialized schools of thought, or "hubs," as a means for futurists to convene across a myriad of vertical markets.
Dr. Zalman has significant experience identifying leaders and influencers in markets that range from military and national security to media and communications. Previously, she was the Department of Defense Chair of Information Integration and a professor of Strategic Studies at the National War College in Washington, DC, educating future leaders of the Armed Forces, State Department, and other civilian agencies in national security policy and strategy. Prior to that, Dr. Zalman worked at Science Applications International Corporation (SAIC, now Leidos), a Washington, DC based science and technology firm, where she developed new market strategies and basic research projects in the government strategic communications sector.
As the founder of Oryx Communications, an intercultural communication and executive education firm, her outreach was global, providing advisory services and information products to organizations expanding in the Middle East and North Africa. Her Strategic Narrative website has been a key influencer in guiding strategy and communications for governments as well as the private sector.
Dr. Zalman serves on the steering committee of the National Defense University Foresight Initiative, the Board of Directors of the Council on Emerging National Security Affairs, the Influence Advisory Panel, and the Senior Information Operations Advisory Council. She is a former research fellow at the EastWest Institute, a former Fulbright scholar, and holds a Ph.D. in Middle Eastern Studies from New York University, a Masters Degree of Fine Arts from Cornell University, a Bachelors Degree from Columbia University, and an honorary Masters Degree in Security Studies from the National War College. She is proficient in Arabic and Hebrew. http://www.wfs.org/blogs/world-future-society/world-future-society-names...

[image: The Cristian Family November 2006]
Email To Amy Zalman
5th February 2015
Hi Amy :)
We write in reference to the future.
What we have learned, through our research, is that the major problem facing all of us is that we have learnt that it is necessary to educate our children and each other. However, what we have been taught to disregard through the education that we have gone through, is that the moment we begin to educate, instruct and explain things to an innocent child, we are telling that child that he/she is not good enough to work things out in his/her unique, original way and that he/she is lacking in some way. This is not our intention as we lovingly explain the narrative of a world that was explained to us, to our children, but it most certainly is the result.
When we hold an innocent baby in our arms and look into its smiling eyes, we can see/sense the magnificence of the MAN that the baby will grow to be already built in. The child already has everything he/she needs to be the magnificent MAN that he/she was dreamt to be. We are all supposed to be unique and original, not one the same as the next, with that uniqueness and originality being sacred amongst MAN. Then we lovingly desecrate the child's uniqueness and originality by letting the child know that they are not good enough as they are.
Once a child feels that we feel that he/she is not capable of working things out, doubt and uncertainty creeps in and therein lies the making of a slave because, whilst doubting, we put our lives under the image power of other men and women as we look for someone to tell us what to think, feel and do to fill the void of our doubt and uncertainty. We form and base our views on what we are told by others rather than on our direct sensory experience with life/nature all around us. This disconnects us from the reality of life and it is this distorted narrative that leads us to do harm to the dream of life that we, our children and all our descendants need to live.
Until we become fully aware of the harm we cause to nature day in, day out, and learn to live in ways that do no harm, we keep heading along the path of total destruction.
When we tell our children that the sensory-life-form (plant) is yellow, is a daffodil and provide them with a detailed scientific explanation about its life, we are not allowing them to have a unique, original, first party relationship with that life form and to receive whatever information the life form has to offer without interference. These experiences give them the sensations that become the inspirations for their original thoughts that are the unique dreams of the magnificent MAN they are creating and weaving into the tapestry of the wave of creation rolling along here and now.
The majority of our thoughts, feelings and opinions are made up of what others have told us. We have virtually no unique, original thoughts and without that, there is no living dream of who we really are being created either. We become links in an artificial chain of artificial thoughts and ideas which is the fake narrative that forms "The System" that we are all chained to. We chain our children to this fake narrative so early in life that they grow up being fake too.
We are all supposed to have a unique conversation with nature that forms the original narrative of our real lives that is MAN'S natural life but, when we are educated, we don't have that natural conversation, instead having an artificial one made up of the thoughts and opinions of others.
The whole of education builds up a world of intellectualism that forms the narratives of system constructs, policies and lives. All intellectualism is in third party, never in first party and this is why the world is total chaos, a shattered reality made up of pieces of conversations that have been put into our heads, out of which we form the shattered reality narratives of our fake lives in a fake world of fake people and fake things. We have lost all connection with everything real and everything whole.
We have been trained to become impostors of everything of life around us, as we do when we tell others that the life form over there is yellow and a daffodil. We are committing fraud and this is the shattered reality. All the thoughts bouncing to and fro between our ears are not unique to us; they were put there by others. It is from there that we have all the conflicts between races, cultures, creeds, titles, standings, etc, all of it fake, all of it explained as part of a fake reality. We were not created Greek or Italian or Jew, we were educated into it and our education into these concepts is what causes all the conflicts. There is nothing magnificent about anything of this, or about anything of "The System".
The truth is that we are all brothers and sisters of the dream of life, all equal, all unique and all sacred.
If all our relationships with all of life were always through direct, first party experience, we would never dream of harming the life that we have those direct experiences with. Our true narrative is the consciousness as the trees, the mountains, the rivers, the wind and the seas. This is the true science because from here we re-connect with the true power of creation that our ancestors were part of, the legacy that they passed on to us but that we have lost connection to because of all the thoughts of other men and women mesmerising us and shutting down the magnificence of who we really are. We really have fallen a long, long way from the legacy of the unique and original dream of life of our ancestors.
The future resides in stopping the education of children. The issue is MAN on the land, free, not being told about anything by anyone. This is the true science because it is the one where man connects with the true consciousness of the dream of life that is MAN, as true co-creators of the dream of life rather than as annihilators of the dream of life.
This is the common cause of all our problems and, if we do not resolve this problem, the consequences of our actions whilst in this void of doubt and uncertainty are catastrophic. It sounds simplistic but it is true.
We cannot create a future with a world of raped and plagiarised MAN. We cannot create a good future if it is fake. How can we create a future that is designed on intellectuals explaining and instructing a shattered reality to brainwashed drones? Unless we are talking to unique, original MAN everywhere, we have not got a future, we have only got death.
We have to relearn how to use our brains and to not let others use it for us to follow.
Not educating our children - this is the doubt and uncertainty we have to overcome if we are ever to get outside the shattered reality of intellectual thought to create a glorious future of do no harm for all of MAN and nature/Earth.
"To keep it very simple the practice and craft of Satanism is all about the practice and craft of creating make believe stories with fictional characters, props, background, titles, costumes, etc, and persuading living men and women to perform these fairy tales as if they are their real lives. This is "The System" that we live under and is the craft of Satanism in practice."
All the best to you and your family Amy :)
Arthur & Fiona Cristian
Love For Life
www.loveforlife.com.au
CrossTalk: Homegrown terrorists
http://youtu.be/X33sDr7cdO0

Power Narratives: Amy Zalman at TEDxGeorgetown
http://youtu.be/_74wSYuesOI

Dr. Amy Zalman, World Future Society President @ Brooklyn Futurist Meetup
http://youtu.be/8VPBdNkaWe8

Amy Zalman Closing Planetary Speech At WFS 2014 In Orlando
http://youtu.be/HHt9t9uArrY

Innocent or not, it is most important to see how Amy Zelman connects with the Freemasonic/Satanic world in supporting its New World Order (One World Government, etc) agenda. See part two below of How The CIA Made Google Inside The Secret Network Behind Mass Surveillance, Endless War, And Skynet.......
Link: https://www.facebook.com/arthurcristian/posts/10205853486644411
We can see why Facebook has vast levels of filter blocking technologies in place and an intel network carrying it out. We know that most Facebook friends do not receive such notifications, this post copied in full below in
Darkness Visible Part Six
The Many Fingers Of The Hidden Hand Appearing
YouTube Community Flagged A Video Posted
To The ArthurLoveForLife YouTube Channel
As Being "Hate Speech"
Fiona Cristian & Arthur Cristian
Love For Life
4th February 2015
http://loveforlife.com.au/node/8563
being an example of this fact.
Over the years we've had many people comment/complain about NOT receiving notifications when we've posted work on Facebook walls we use to communicate to the wider Facebook community.
Up until a few weeks ago what we did receive was plenty of attention coming from Intel Operatives leading to the many documented debates/discussions posted to the Love For Life website, the last of these attentive Intel collaborations being posted in the Darkness Visible series (all links copied at the bottom of this post).
[image: photo Mason35d_zps5c933733.jpg]
How The CIA Made Google
Inside The Secret Network Behind
Mass Surveillance, Endless War,
And Skynet — Part One
medium.com|By Nafeez Ahmed
https://medium.com/@NafeezAhmed/how-the-cia-made-google-e836451a959e
How The CIA Made Google
Inside The Secret Network Behind
Mass Surveillance, Endless War,
And Skynet — Part Two
medium.com|By Nafeez Ahmed
https://medium.com/@NafeezAhmed/why-google-made-the-nsa-2a80584c9c1
--
Arthur & Fiona Cristian
10th Feb 2015 11:08 AM
To us, there are a lot of nasty, large, very sharp and pointy prickles being created along the vines of "The System" of statute laws to protect the perpetrators from being exposed for who they really are and what they are really part of.
We are not saying that you are bad guys or that you are part of this protection racket, and we are not trying to missionise you or be a nuisance, but we are letting you know that when people cry "hate speech" or "vilification", it can be just shutting down the good-hearted people who are spreading factual truth based information that is detrimental to those amongst us who live to do harm to the rest of us. This is what we are exposing.
Surely you guys are aware that organised crime exists and that it is not right with the way we are all living amongst chaos, injustice, war and destruction, and those with power and control do what they can to keep that power and control in tact.
We are not questioning your integrity or saying that you are dumb and stupid, undermine your credibility, etc. You are our living brothers and sisters. We just feel that we have to take full responsibility for all that is going wrong and do something to fix it in this life as soon as possible.
All this "hate speech" etc, the prickles on the vines, are designed to make sure that we do not come together, regardless of race, culture, creed, standings, status, titles, interests, beliefs, etc, to make things work. And being part of the YouTube community is to bear some of this responsibility to make sure that good people don't get stopped in their work to create better lives for all of us down-the-line.
We are a family with children and we have been dealing with many hundreds of families, 1st party to first party, whose lives have been terribly affected by abuse and sacrifice, so our consciences have been deeply pricked, and we know that "The System" and the powers that be behind it does not stop it, only perpetuates it. We expose the psyops programs behind this unnatural phenomena.
So now we are just trying to get this "strike" problem sorted out so that we can continue with our Love For Life work.
Below is an extract from Part 5 of Darkness Visible http://loveforlife.com.au/node/8562 which explains the agenda we are exposing, the one where you claim "hate speech" is going on and is where a large part of our focus resides every day as part of what MUST be confronted, routed out and stopped ASAP in this life.
If you also read Darkness Visible Part One: http://loveforlife.com.au/node/8557, you will see the extent of the problem facing all of us, particularly parents and note that an average of 6 million children go missing every year now never to be found.

This post clearly shows the connection between a, b, c, 1, 2, 3 and ritual sacrifice. These insights evolved out of a $20,000.00 defamation action against us. We are posting an extract from Darkness Visible Part 5. Links to the whole series of Darkness Visible is provided at the bottom of this thread.
[image: The Cristian Family November 2006]
Darkness Visible Part Five
Living MAN Fiona Cristian's Standing
+ Decoding Judeo/Judaism

Fiona Cristian & Arthur Cristian
Love For Life
24th January 2015
http://loveforlife.com.au/node/8562
Reply To The Masters
We have posted two emails below. The first one 21st January 2015 is a shorter version that explains letters, numbers, etc, and how they are used to abuse us because they come from blood letting ritual sacrifice. The second version 24th January 2015 is longer, with more detail and zooms in more on the actual facts of the matter. Fiona rushed to create a response to ACAT's 11.00am hearing deadline, as Arthur is not going to respond to them, hence the shorter version. Once that was sent, more was added to create the longer, fuller version.
We are not spellers, meaning that we don't write in spells. We write to communicate with men, women and children who can use their senses to sense and fully comprehend what we are sharing. We cannot do this with non-sense because of all the ritual sacrifice, trauma-based e-motions attached, the belief systems that have us filter everything we read and listen to. It is vital that we learn to sense and fully-comprehend the difference between non-sense, that is educated, explained, instructed thought, occurring only between the ears, and sense, which is the living consciousness of all of life available to us always all around us, outside our heads. This is very different to an explained consciousness that has no connection with the living dream of life.
Are We On Your Radar?
To use the analogy of a radar, sense is the direct experience we have with all of life, a plant or a tree. Each one of them has consciousness and when we interact with them we sense the consciousness of their purpose, everything of their real life, and they share that with us freely and it comes to us as the blip on the radar. With non-sense, it is the complete opposite. A man or a woman explains to you about a butterfly and all this information bounces between the ears. This information has not come from direct experience with the butterfly but from a man or woman acting as an impostor of the butterfly, a third party. This forms the belief in that explanation that has nothing to do with the living consciousness of the living life form that we are thinking about. This is the information that forms the blip on the radar, meaning that we are completely alienated from truth.
[image: photo Mason28h_zps9ecfad3e.jpg]
The Freemasonic/Satanic world practise of blood letting ritual sacrifice forms an e-motional bond with the third party explanations. This is why we say that we don't write in spells. By this we mean that we don't write from e-motional bonds formed by belief systems, which causes you to put the blip in your radar, which is what your education system teaches you to do. We write so that men and women can sense our consciousness, sense our intentions, which is what needs to happen if we are to remember who we are as conscious MAN, custodians of the dream of life and conscious of all of life so that we never do harm to life.
Faking It
We do not see their rule of law because we refuse to operate within their law but we go in to give them full disclosure about what is really going on so that they have the choice to continue down the path of harm or to join us in stopping the harm doing. Imagine you are a fish and you have been brought out of the ocean of life and put into a fake ocean with fake seaweed, fake rocks and sand, fake water and, most importantly, a fake life of you as the fish. This is what has happened to us through the education, instruction and explanation of "The System" so that we are the fake fishes in the fake ocean that is "The System". The whole of this fake world is held together by the ritual blood letting of children, adults and animals and we show how this works and why it is done.
To write in spells is an invocation to pull you the reader into your head with all the education you have been given. If we write in spells, we are telling you to block who we really are out of your senses, so that you cannot really sense the consciousness of the real MAN that we are, so that you are unable to sense our intentions and why we say what we say. The information of your education is the only blip on the radar with anything that we share being filtered through the e-motional attachments to the information bouncing between the ears.
To Sanitised And Elizabeth Symons
From Fiona Cristian XD 14/823
Shorter Version
21st January 2015 10.43am
Copied From Facebook
You don't go to educated slaves who have made their bed in "The System" to learn about freedom. What we are addressing here in this post is the big picture that affects all our lives, including Chemtrails, Global Warming, Overpopulation, Injustice, Poverty, Sickness and Disease, etc. Until we really wake up to the big picture of what has been done to us, we will never be able to deal with all the problems and issues facing us.
[image: photo Mason28c_zps45ea56cd.jpg]
Email To Sanitised And Elizabeth Symons
From Fiona Cristian XD 14/823

21st Jan 2015 10.46am
There Is No Life In Letters
The only power is living MAN, setting into motion the water of MAN'S every breath, present here and now amongst the living with the presence of life that is present sense consciousness, not confined by time, space and measurement constructs and concepts. Only living MAN, first parties, in and of eternal present-sense consciousness, can move forward here and now.
No third party letters, numbers, words, names, constructs and concepts or any physical, material forms and images thereof, (letters, etc) are present here and now amongst the living MAN creating water with their every breath.
Third party letters, etc, are unable to create water with their every breath and are not living first parties. They are not present with the presence of life to be present amongst the living and they have no power of life, no free will to move forward. No intentions can be sensed (touch, taste, feel, smell, hear, see) from them because they do not have life, consciousness, to set intentions into motion and therefore cannot be sensed amongst the living first parties of MAN.
They are only make-believe, meaning they are as nothing. The intentions behind their make believe existence cannot move forward in this relationship amongst the living first parties who breathe water to set into motion their intentions to be sensed amongst the living first parties of MAN.
Unless anyone amongst the living first parties can prove that letters, etc, can exist of their own free will without a first party MAN having to perform for them, as third parties, none of the intentions of the meanings behind every letters, etc, invented and embodied within them and of them as codes, symbols, etymology, phonetics, cryptography, compelling trauma based motions or e-motions, secret or not, initiated or not, (codes, etc) have any power over any living first party MAN.
What's Your Intention?
The only power is in the intentions of the living MAN first parties using their free will power to practise the ancient craft of embodying intentions for specific hypnotic outcomes in letters, etc, so that the letters, etc, have the intentions of the living first party MAN embodied within them and of them as codes, etc, and are set into motion with MAN'S free will, to affect those that the codes, etc, were intended for. This proves incontrovertibly that MAN is fully responsible for everything MAN thinks, feels, says and does. It is the living MAN coming forward now, not the letters, etc.
Either living MAN is using letters, etc, to communicate the magnificence of MAN'S uncorrupted, pure, sincere consciousness that is always present here and now in present sense and does not require letters etc, to exist and be present amongst the presence of the living, or living MAN is using letters, etc, with the corrupt, impure, insincere intention of performing black magic, hypnotic rituals to compel other men and women to perform usury (USE YOU R Y) because they believe in the power of those black magic, hypnotic rituals over them and allow the effects of the intentions embodied in the letters, etc, to compel them. This is no different to putting a software program on a disk into a robot and giving the robot specific programs, the robot only being able to operate within those directives.
The reason men and women feel compelled to perform usury, or to force others to perform usury, under the imagined, hypnotic power of letters, etc, is because they have been educated into believing that the letters, etc, have power apart from MAN, and to build a fictional world based on the instructions and explanations of the information contained in the letters, etc, that form the make-believe world that is "The System". This is why pieces of paper move from desk to desk to desk to desk, being written on, stamped, marked, signed and scribbled on, and why we have a world of administrators, white collars, blue collars and a whole force of armed and unarmed men and women whose job it is to enforce the hypnotic letters, etc, instructions on pieces of paper or electronic, digital data and ensure they are carried out.
One only has to Google "hypnosis" to come up with the following;
"When you hear the word hypnosis, you may picture the mysterious hypnotist figure popularized in movies, comic books and television. This ominous, goateed man waves a pocket watch back and forth, guiding his subject into a semi-sleep, zombie-like state. Once hypnotized, the subject is compelled to obey, no matter how strange or immoral the request. Muttering "Yes, master," the subject does the hypnotist's evil bidding."
and
"Hypnotised subjects are said to show an increased response to suggestions. "put to sleep", nervous sleep, Mesmerism, hypnosis as a "nondeceptive placebo," i.e., a method that openly makes use of suggestion and employs methods to amplify its effects"
What else is happening when armed Police Officers use the suggestion of the pieces of paper to threaten, intimidate and extort usury from men and women who have harmed no one, committed no crimes and have not broken the peace? The Police Officers are not allowed to be Peace Officers, using their sense of a situation to work out a peaceful, sensible outcome for all concerned in an incident. They have to follow the instructions on the paper to the letter, relying on the hypnotic information of their suggestive training, or they are also subjected to other men and women forcing them to follow instructions on the paper.
Falling Prey To The Letters
When you amplify this to the whole of "The System", we have a world of men and women, all hypnotised slaves to pieces of paper and all trying to force others under the spells of those pieces of paper, none of which have any power. This is why it is so easy for people under suggestion who are third parties to act under hypnosis as first party strangers, interloping, intermeddling and interceding in first party matters that have nothing to do with them. Regardless of title, standing, status, position, career, we have a whole world of incompetent people doing and supporting harm in a make-believe world. They are actually insane, psychotic and yet these are the "norms" of a make-believe, administrative chain of authority that runs right through the whole of "The System".
Across the whole of Earth, there have been untold millions of families who have been torn apart by third party strangers under these make-believe methods in a huge variety of ways, depending on the institution, bureaucracy, corporation, company, department, agency the paper represents. Nothing written on the pieces of paper actually exists, and yet it is causing immense harm to hundreds of millions of men, women and children, and to nature across the whole of Earth.
[image: photo Mason28a_zps6627f9f0.jpg]
This all starts with the hypnosis of children in schools into letters, etc, that they have to repeat endlessly and practise using for many, many years before they are firmly implanted in their make-believe thinking. But, as the letters, etc, do not exist, the only place they appear to exist is bouncing to and fro, to and fro, to and fro between the child's ears as make-believe echoes that they have to remember, putting them into a hypnotic, zombie-like state under the power of suggestion and training them for their roles as third party strangers interfering in the lives of others.
Without idiot friendly, full disclosure being provided to children that they are being brainwashed under the education system, they learn to accept the letters, etc, as having hypnotic power and authority and therefore that the costumes and titles such as Police Officer, Judge, Magistrate, formed out of those letters, etc, give power to the men and women wearing them. The power of the costumes and titles is illusory, the only real power being the effect of the intentions of those who crafted the letters that spelled out the names of the costumes and titles and those wearing them.
[image: photo Mason28n_zps3b370e0d.jpg]
This is the "ominous, goateed man" waving his pocket watch in front of his subject. Blackboards, books, teachers, etc; this is what is happening. None of this is natural and none of it happens to children raised in nature by nature, so what is the common denominator glue that binds billions of MAN to the letters, etc, to create an artificial world full of artificial people destroying each other in a chain of command, across multiple generations, throughout recorded his-story and Holy books, etc? Why do we keep hanging onto it and why do we panic when we receive the official letter in the mail, or see the flashing lights on a Police car? Why is it that we put our life energy into animating commercials for all the information based on letters, etc, that advertise the destructive, hypnotic state that we are under? Where does all this e-motion come from?
It's All In The Name
The whole of "The System" is a make-believe world of names because a, b, c, 1, 2, 3, and everything that comes out of them is names. A supermarket is aisle after aisle of names, a city is compiled of names and every aspect of "The System" with all its libraries, roads and maps is names. The hypnotic spells that we learn at school are names and all the zombies following the instructions and explanations of the names out front are creating chaos all across Earth.
The mark of the beast referred to in the Bible and Holy books is the letters, etc, that make up the names of the beast that is "The System". It has taken ten years of our Love For Life research work to realise that the mark is imprinted into our thinking through the use of trauma derived from the horrific, ritual, blood letting sacrifice of men, women, children and animals. Wherever we find alphabets and numbers, and everything derived from them, we also find ritual sacrifice. They go hand in hand.
This is the glue that keeps us spell bound to the hypnotic suggestions behind the letters, etc, that form the make-believe world of our devastation to who we really are and everything that we are naturally really part of. It is the source of MAN'S hatred to MAN and the source of all destructive e-motions experienced by MAN upon MAN. This only happens to MAN under the suggestive spells of letters, etc. It is impossible to be in "The System" without this unnatural effect being upon you. It doesn't matter what your role in "The System" or who you work for or what interests you have; you are under the effect of ritual sacrifice. It is impossible to be in and of "The System" without doing harm, because that is what trauma is.
In being educated into letters, etc, children are also being educated into the trauma of the horrific Freemasonic/Satanic ritual sacrifice and abuse of men, women, children and animals that was used by the inventors of the letters, etc, to ensure that the trauma of the sacrifices was encoded into the letters, etc, that are instructed to the children.
The blood-letting ritual sacrifices are still performed with the intention of capturing the trauma of the victims and embodying it in the letters, etc, through the will power of those performing the sacrifices so that the trauma of the victims of their sacrifices always resonates throughout the whole of "The System" of government, law, politics, religion and education that is all made up in the image of letters, etc.
This is why people experience so much fear and trauma living in "The System" and why people will perform immoral acts under the hypnotic suggestion of the trauma based letters, etc. The letters, etc, don't exist but the trauma is very real, and it is the e-motions of the trauma that compel men, women and children to perform for the letters, etc, even while they don't comprehend why they are such traumatised puppets on strings doing harm to the living. They are so desensitised to the living that they have no problem re-enacting the harm of the perpetrators of the ritual sacrifice.
We re-animate, re-animate and re-animate the commercial of the perpetrators intent to cause trauma, which is what a Police Officer does when he/she comes to advertise the harm of that trauma under the name of what is written in the letters, etc, bouncing between their ears, that compels them to perform that make-believe advertisement. We are in a state of "nervous sleep", completely mesmerised by the blinding hypnotic spells of suggestion that openly make use of demonic invocations of intent, the trauma of the lost soul, that are the software programs for the robots to carry out the effects of these intentions. The software on the disk is the amplification of the perpetrators intent during the sacrifice. This demonic suggestion is demonic possession because we are being possessed by the lost souls of the victims of the blood letting rituals.
[image: photo Mason28f_zpsef6fbfd5.jpg]
Whether you are a house wife, a tradesman or an internet blogger, you are under the effect of this trauma because everything you are doing in a make-believe life in "The System" is unnatural and is all harm-based. We were all deeply compromised and as innocent children, none of us were given idiot-friendly full disclosure about what we were learning and what the effects of us carrying out the instructions of our learning are.
Take Off The Blindfold
What many researchers are finding is that all religions have the problem of organised paedophilia and sacrifice, as do all the major government institutions, the judiciary and all facets of "The System". At least tens of thousands of children are going missing every year and then there are many who are bred or imported from third world countries for ritual sexual abuse and sacrificial purposes. There is a continual river of blood behind "The System" with many, many people involved to keep it flowing.
While blood letting has always been the backdrop of "The System", behind the different stages of Kings, Queens, Land Barons, Lords, etc, to countries, nations and regions, to the UN, NATO and the EU, the current push towards a One World System of government, a New World Order of one religion, one currency and one language, requires huge amounts of trauma because it is the last nail in the coffin of MAN'S freedom. This is why the extent of the sacrifice is increasing and why there are hundreds of thousands of victims of abuse across Earth coming forward with their stories. The effect of the trauma on the zombies has to be maintained.
The problem is massive and everyone knows that it is going on, but we are not coming together to stop the problem, to make sure that no child ever goes missing again, that no baby is ever bred or imported for sacrificial purposes again. Why not? Because the spells of the trauma also teach us total self-absorption, self-obsession, self-centredness and greed.
See this 4 minute video:
Why I Think This World Should End
created by youth for youth for a succinct summing up of what
we have descended to under the influence of ritual sacrifice trauma
and why we have become so distracted and powerless to do anything
to stop it.
http://youtu.be/itvnQ2QB4yc

The Divisions Of Trauma
In an overt system of control, those in power use their armies and police to remind people who is in power through the open use of force. Anyone who tries to stand up is killed, imprisoned and/or beaten. The trauma is in plain sight. The current system that we are living under is one of covert control. While those in power pretend that we have freedom, they use the trauma of their sacrifices to ensure that we are too traumatised to see their power game and refuse to partake in it. It is all smoke and mirrors, brilliantly done.
The letters, etc, were invented as the conduit for the trauma of the sacrificial victims to be transmitted to others who, through the education system, are being forced to perform the usury of the trauma intended by those behind the ritual sacrifices. It is a slave system with everyone trapped in the usury of it. This is why there have been millions sacrificed since the beginning of "The System".
[image: photo Mason28d_zpsbf317c2b.jpg]
This constant back drop of trauma in every day system life causes doubt and uncertainty in men, women and children as to who they really are as living MAN, and causes them to feel e-motionally compelled to fall under the power of men and women who claim to have power over them through the use of letters, etc, bearing the e-motion programmed directives.
It is only severe trauma that causes a MAN to be under the hypnotic spell of letters, etc, and causes MAN to be unconscious of another MAN, not to sense another MAN and be so blinded by the instructions of letters, etc, that MAN can look another MAN in the eye and do harm to another MAN, kill another MAN, imprison, starve, torture and sacrifice another MAN, to ridicule and verbally abuse another MAN.
Where does the power come from to make a MAN who calls himself a Christian fight a MAN who calls himself a Jew? Where does the power come from to make a MAN believe that he has to pay for and own land and to live in fear of not being able to keep that land? There is nothing natural in any of this. It is all the power of black magic induced trauma at work.
How many billions have been killed in the image of letters, etc? How much of Earth destroyed? How many men, women and children have been harmed? Will MAN and Earth be completely annihilated before the penny drops?
Learning The Spells Of Trauma
It takes years of practising to fall under the spell of letters, etc, and believe in the make-believe world that they are used to teach us about. If a book fell out of a plane over a remote jungle, and was found by a child of a local tribe who had had no exposure to any letters, etc, the trauma contained in those letters, etc, would have no power over the child because the child hadn't been educated into them. If an educated man parachuted in with the book, however, and started to teach the child the sounds that made up the letters and words of the book, repeating it over and over again, then the child would begin to feel the effects of the sacrificial trauma contained in the images of the book. This clearly shows that it is not the letters, etc, that have the power, but the man who teaches them.
In this controversy brought forward against Fiona, there is nothing of uncorrupted, pure, sincere consciousness on offer from living first party MAN. All that there is on offer is deception as fallen men and women acting under third party costumes and titles, relying on the trauma encoded in the letters, etc, to make claims over other men and women, claiming that the letters, etc, that they are using give them the right to enslave other men and women and make claims of ownership and power over them. Whatever the intention, it is the living first party MAN who is always coming forward for all amongst the living to sense, clearly announcing and demonstrating that living, first party MAN is fully responsible for all the intentions and outcomes of using letters, etc, showing clearly the intentions and determinations of the living MAN using these third party constructs.
[image:]

Only first party living MAN can move forward here and now, and only the intentions created by living MAN can move forward here and now and be sensed, in and of eternal present sense. Only living MAN first parties on all-sides are present here and now. There is nowhere across the wholeness of consciousness in present sense for living MAN to hide behind letters, etc, to absolve living MAN of any full responsibility for what living MAN does here and now. Living MAN can only move forward with full responsibility here and now.
We cannot pass our responsibility onto things that do not exist, such as statutes, laws, bills, courts, governments, etc. They have no power.
Fraying Our Bonds
When uncorrupted MAN engages with uncorrupted MAN as first parties, the magnificence of MAN is amongst us here and now in present sense. A real MAN does not give up MAN'S magnificence for lies because MAN is conscious of MAN'S magnificence and would never participate in acts of extortion and usury.
Letters, etc, are not natural. Using them does harm. Nothing of the living first parties of nature needs them to exist so that they may exist. They are part of the fraying of MAN from the magnificence of the natural dream of life so that MAN can be used and abused in black magic Satanic rituals. Those involved in persuading MAN to perform these rituals have already given up their magnificence because they are willing to do harm to another
MAN and to claim that there is inequality between MAN.
To us, the living first parties of MAN, the only purpose and intention behind the invention of letters, etc, is to con, trick and deceive other first parties of MAN into performing usury, as in slavery, for the benefit of those who invented alphabets and mathematics and everything derived thereof. This is all rooted in the intention to do harm.
There is no agreement in place that third party letters, etc, have ever had power, past, present or future. Any MAN who believes they do and who tries to hide behind them, acting as if they are first parties with the power of living, breathing MAN, is committing crimes and using black magic rituals to trick, con and deceive their fellow MAN. They are doing harm.

[image:]

Use Your Letters Wisely
Can any MAN who believes that letters, etc, have power bring them forward as living first parties so that we can hear directly from letters, etc, that they are living, breathing life forms and that they do have power over living, breathing MAN? Once we hear this directly from the letters, etc, we can be sure that we don't have a living MAN hiding behind third party fictions with impure and insincere usury motives.
Any MAN who wishes to use letters, etc, without the intention of hiding behind them needs to make clear the intention behind their use. The living MAN Fiona and the living MAN Arthur, use letters, etc, as a method of communication for the living to reach those who have forgotten the magnificence of MAN, who still believe that letters, etc, have power and who do not sense the magnificence of the living because they are relying on letters, etc, to cure first party matters between magnificent first party men and women, bringing in the third party representatives of those letters, etc. This is how the deviousness of deception, collusion and corruption prospers. We bring the glorious light of consciousness, sense, life into your performance of your dead buildings, your dead costumes and titles and dead world of letters, etc, to help you find a cure, to bring wholeness and peace to this situation that is troubling you. We bring the cure of unconditional love of all the virtues of love to your shattered reality so that you do not have to suffer from the curse of your making, of your actions. Any man or woman who tries to move forward with letters, etc, without pure and sincere intentions clearly communicated, is creating a curse that comes back on them if the living MAN they are attempting to offer it to does not accept it. They are creating a lie that lives amongst them because it has nowhere to go. To hide behind letters, etc, is to be a vampire attempting to suck the life force energy of the magnificence of living MAN so that the letters, etc, appear to have power. They are imposing their will and using a world of zombies to carry out the instructions of their intent.
The intentions behind the creation of the letters, etc, have no power here. Only first party MAN to first party MAN, sensing each other's intentions through the water of our breath, can move forward here.

[image:]

What Are You Brewing
The living MAN that you are trying to draw into your controversy through the legal fiction name Arthur Cristian, does not accept the intentions behind the black magic use of the letters, etc. Neither Arthur nor the living woman Fiona will support the ritual abuse and sacrifice of men, women and children. We do not accept the trauma, and we use this language to communicate with you, not to be bound by it, but so that our intentions can be sensed and to give full disclosure of the consequences of hiding behind letters, etc. Everything explained in this communication is to help you make sense of and connect with the living consciousness of Arthur and Fiona so that we are present as the living amongst you and you see and sense us as we see and sense you, the living.
Are you seeking to do harm to the living Arthur and the living Fiona through the use of letters, etc, or are you seeking to heal this matter without using lies? Are your intentions pure and sincere? Or are they just intentions of greed as you try to compel us to perform usury for you? What is your motive for this claim? Who is animating the intentions behind the letters, etc, of the writing on the orders you are sending out?
Why do you, Elizabeth, acting under the fantasy name of Magistrate, believe that the tools that are the letters, etc, that you are using, have power over a MAN who has not hurt anyone, has committed no crime, has not broken the peace and is a stranger?
Do you claim to own this MAN who you refer to by the legal fiction "Arthur Cristian"? Do you claim to own the land where the MAN breathes? Are you attempting to use letters, etc, to circumscribe the whole of this MAN'S life, to claim the air and the land? Are you claiming the intellectual property of the air and the land using the intellectual property of the letters, etc, that you administer? We are not willing to be conned into your letters, etc, that form the Wonderland world of third party explanation, instruction and education that compels us to accept your administration of the letters, etc, that form the name air, the name water and the name land, nature, Earth and everything else explained in name, all of it legal fictions. We come to bring you the living cure to this explained fantasy world that you are trapped in that is a man-made hell for those processing the curses.
[image:]
If you do not claim to own Arthur, then why are you using letters, etc, of your dead corporations, foundations, trusts, bonds, certificates and licences, etc, to re-present the legal fiction of Arthur Cristian with the intent to force the living MAN, Arthur, under your will? What is your motive? What is compelling you to come into this living MANS life?
Invitation To Wonderland
You may say, "All men are equal before the law, but we say, "All men are equal before MAN." This is a trap because you are using non-existent letters, etc, and non-existent laws to administer your power before the law of your letters. The world of letters, etc, is the only place your power exists. If all MAN are equal, why are you using letters, etc, to form the constructs and concepts of authority and administration, with the intent to impose your will as a higher standing, assuming and claiming that this fantasy performance gives you power over the living MAN you refer to as Arthur Cristian? If Arthur no longer uses the legal fiction name Arthur Cristian and it is the legal fiction name of letters, etc, that you administer in your fairytale, Elizabeth, how can you assume any authority over the living MAN Arthur?
All a court or tribunal action is, is the offer of a satanic ritual of letters, etc, to crush the magnificence of the living MAN who blindly accepts the invitation of letters, etc, out of which comes the dance of a shattered reality that is the looking glass into Wonderland where all men are equal before the law of letters, etc, because this is the only place where liars like you claim to have power, authority and administrative rights.
All anyone finds in court (caught) is a living MAN caught in the alphabets and mathematics lost in the Wonderland where the Mad Hatters of the Freemasonic aligned men and women wage a war of hatred against the living MAN, refusing to take FULL-responsibility for their actions, hiding behind costumes and titles such as Presidents, Magistrates, Judges and lawyers while they do immense harm in the name of letters, etc, being equal before the law. As these make-believe titles do not exist, being just the thought-out formation of many conduits in the alphabet Wonderland that living men and women direct their life force energy into, what we really have here and now on display for all to see/sense is the clear intention of the men and women hiding behind the titles and costumes. You are little children playing games of life and death, and some of you love getting a spanking for being so naughty.
What is your intention with this action?

[image:]
You, Elizabeth, completely sold out the magnificent living MAN you really are to perform inside the Freemasonic designed alphabet soup in a third party pantomime acting as a deeply-traumatised-lost-soul under the title of magistrate and all you are offering me is to impersonate the name Fiona Cristian, practising the bloodletting of a satanic ritual, trying to get me to enjoinder to a matter that has nothing to do with the living MAN, Elizabeth. You want Fiona and Arthur to join you on the Yellow Brick Road in the Freemasonic Land of Oz where the doubt and uncertainty of your explained world forms the shattered reality of Dorothy, the Tin Man, the Lion and the Scare Crow. They are all in an imagined, fantasy world, slaves to the Wizard who knows everything of "The System" of this fantasy.
Is this a court for slavery or is this a court for freedom?
This action seems to be a modern day version of highway robbery. It is a blatant extortion attempt. The law can't come forward as a first party to prove its existence and power. Neither can government or any other institution of "The System". They are all illusions that have been made up of black magic letters, etc. There is nothing else there.
We will not play in your Wonderland. Neither of you is able to bring forward the first parties of the letters, etc, that you use to do harm to us, the living man and woman, and neither of you is able to prove that letters, etc, have any power over living men and women.

Why Do You Need Third Parties
Defamation is being claimed. Can you bring forward defamation as a first party to back your claim? Or is defamation just a third party construct that you are using, bringing in others such as Elizabeth to act as the defamation in third party, causing them to commit fraud as they act as impersonators of the names Arthur and Fiona Cristian in third party too?
These names are not of the living first party MAN; they are third party because the legal fiction can never be first party. The name on pieces of paper does not exist and it is impossible to talk directly to the living MAN by talking to the letters of the name on a piece of paper. This is why the legal fiction name needs third party impostors to act for the name as if they are first parties. You are relying on the trauma of the letters to draw us into performing for the legal fiction name. The living MAN Arthur refuses to do this as he will not re-present the names on your pieces of paper, thus becoming part of your ritual sacrifice, a blatant organised crime.
[image:]
Why can't you engage with us, the living, as a magnificent living first party, fully responsible for all your thoughts, feelings and actions?
We Don't Perform In Fairytales
Defaulting to third party, having accepted the fairytale of legal fiction, neither of you is acting under full responsibility for everything you think, feel or do. You are both impersonating our characters and intentions, the living first parties, by acting as third parties for the legal fiction names on the paper, putting your names on the paper with our names that is the controversy that is the order on the menu of your ritual sacrifice.
Neither the living Arthur nor the living Fiona is present on the paper. Are you both fully responsible for everything you think, feel and do or are you incompetent, acting under the fake security of limited liability, washing your hands like Pontius Pilot? By using the legal fiction name, you have both entered into "The System" Wonderland fantasy, reliant on the trauma of the sacrificial victims in an attempt to draw us, the living MAN, into this controversy so that we can be ritually used and abused. We do not seek to impersonate you by making claims about you using your legal fiction names. We refuse to commit an original sin.
You rang my private family home to ask us to remove a comment on the Love For Life website that had your name on it. This living MAN contacted the writer of the comment and asked for first party proof of what he was claiming about you, giving him three weeks to do so. When no concrete evidence was produced, the comment was removed from the website and you were informed of its removal on the same day, on the 3rd of June, 2014, within three weeks of your phone call. It was clear that the matter had been resolved.
But you have decided that you are not happy with just the removal of your name from the website, so you are seeking to draw us into ACAT ritual.
[image:]
Based on our investigations of the paper trail now that you have decided to drag Arthur into this matter, your actions were all to do with the Love For Life website and nothing to do with Facebook. Facebook came later, after you had already brought everything into the public domain using our name. As Arthur does not own the website, you have attempted to involve Arthur in something that Arthur was not involved with or responsible for. As Arthur has been out of "The System" for many years, and never uses the legal fiction name Arthur Cristian, when mail came in the legal fiction name of Arthur Cristian, it was returned to sender, as were emails in the legal fiction name of Arthur Cristian. Nothing was directed to the name Fiona Cristian, the owner of the loveforlife.com.au website, which is why Fiona knew nothing about the tribunal until early December 2014, through a phone call from another woman in Western Australia being sued.
Even in your Wonderland world of law, this whole matter is a farce! So then you try to bring Arthur in by mentioning Facebook but, again, everything posted on Facebook had already been in the public domain since the late 1990's. Arthur only posted the fact that you were threatening us with legal action in reference to a comment written by someone else on the website.
The fact that you chose to continue down the path of third party legal action after your name was removed from the website, and the fact that you tried to twist things around in the ACAT Tribunal to introduce another matter - that of Facebook - without proper due process, shows that there are other agendas here, presumably either being monetary or in an attempt to stop the Love For Life work we do. You can see why Arthur is not of your
world where such dishonesty is supported and condoned. Zooming in to the process here, the absurdity of your Wonderland is plain to see. You created an original action in the name of Fiona Cristian and Arthur Cristian when the living MAN, Arthur, had nothing to do with it. And then all the correspondence was in the name of Arthur Cristian with no mention of Fiona on the envelopes.
The Heat Increases
There has been documentation of surveillance in the family home and this, combined with other information about links between the Roman Catholic Church and the OTO, and intelligence agents waging attacks at us on Facebook and elsewhere, combined with the death threats that we have been receiving, suggest an orchestrated plan of attack against our family. All the evidence is already in the public domain, posted in the website in the series of articles, Darkness Visible:
http://loveforlife.com.au/node/8557.
How do you quantify damage to a name? What is the damage that is worth $10,000.00?
Why have you picked on us with all your legal, procedural mumbo jumbo in collusion with Elizabeth, when there are many other places on the internet where your name appears? Why aren't you going after all the other owners of websites, including the owners of the Sun Herald and The Age? There is an impulse that results in free will bringing forward an action such as this, but you need to show us the damage that has been done, the substance of that damage. If you can't, then you are making something up out of nothing and claiming that it has substance.
[image:]
If money is your motivation, you are clearly targeting the wrong people as neither of us has $10,000.00 to give you. Even if we did have $10,000.00, wouldn't that be better spent on bringing more awareness to the child abuse that is so rife in "The System"?
Let's Work Together
We know that every lie is a curse and that anyone who is lying will process the curses of their own making, as will their loved ones and all those who benefit from their actions. We recognise that you are our brother and our sister. We do not wish you harm and invite you to work with us in stamping out this problem of ritual, sexual abuse and sacrifice and all that goes with it. We know how extensive it is throughout the whole of "The System" because of all the letters, emails, visits and phone calls we have received from both victims and witnesses of ritual, sexual and sacrificial abuse and from those whose families have been involved in perpetrating the abuse.
There Is No Escape
If you think that there is a lie in what has been written above, then this is the first matter that needs to be resolved before this controversy that you are both party to can move forward. How can this matter be healed when there is doubt and uncertainty about the intentions of those involved and the letters, etc, being used by all living parties in this matter to communicate? You need to prove that the letters, etc, have power over us, the living man and woman.
It is impossible to put right a lie with a lie and what is currently being offered is a lie. If you choose to ignore what we have written through the use of legal rituals or any religious practices, refusing to see the presence of the living MAN Fiona and the living MAN Arthur amongst you, this does not mean that what is written here is not true and powerful. To choose to ignore our living intentions is to admit that you have no power because you are relying on third party storytelling to give you the appearance of having power. You are unwilling to deal with this matter first party to first party, as living MAN.
[image:]

We Offer You Blood
Arthur, the living MAN, has not been part of your commercial world since 2006. Arthur is in your world but not of your world. Arthur has no contracts with "The System" and therefore no longer uses the legal fiction name "Arthur Cristian". All inquiries regarding the legal fiction name "Arthur Cristian" should be directed to the administrators of that intellectual property. Arthur does not have a bank account or an account at any other financial institution. Arthur does not have an income of any sort and does not receive any privileges and benefits of "The System". Arthur has not received any benefits from Centrelink since 2006 and does not deal in commerce. Arthur owns no valuable possessions and lives from the generosity and gifts of others.
The only thing of substance that the living MAN Arthur can provide you with is Arthur's blood, that is Arthur's real, living, first party life. This is all that Arthur has and you are welcome to it. But be warned, that when you take on Arthur's life and the life of Arthur's living family, you are taking on all Arthur's thoughts, intentions and dreams, and every thought and intention that you are thinking towards Arthur instantly comes upon you, your loved ones, beneficiaries and those in your networks who support your harm doing, amplifying Arthur's intentions for you and your dead world. Whatever you do only feeds the dreams we have for you and for your dead world, which is the complete annihilation of everything of the Freemasonic world, "The System" in all its forms and all those who do not want to purge and repent and completely walk away from it to take part in healing Earth through a mass exodus from hell. Your actions towards us give us the greater power here. All your energy feeds our dream. Do you really want to feed our dreams? We have been focusing on this dream for ten years, without wavering.
Every instant that you choose to do harm, you are committing spiritual suicide and bringing spiritual suicide upon your loved ones, beneficiaries and those in your networks who support your harm doing, in this life. The tentacles spread out to everyone across Earth who is involved in these Freemasonic agendas, using intentions and letters to do harm, no matter the guise.
Every thought, every intention that you are thinking towards us to harm us instantly comes upon you and cannot be escaped because we do not accept your thoughts and intentions of harm. You can try to ignore it, scorn it, deflect it with rituals or try to hide from it but you cannot escape it. We do not intend either of you any harm, but any harm that you wish upon us is immediately returned to you and there it amplifies without respite, resonating throughout the whole of creation until there is nowhere that any of you living this lie, living under the make-believe power of letters, etc, can hide.
You are already gone, of your own free will, by continuing to wish harm upon your brothers and sisters of life and giving up the magnificence of who you really are as first party living MAN. You have given us the full responsibility of inspiring the MAN that you are to return to MAN'S true magnificence and, as magnificent MAN, giving up all forms of harm doing to your brothers and sisters of life.
When you are willing to talk to us as first party MAN, uncorrupted by impurity and insincerity, taking full responsibility for your thoughts, feelings and actions, we will be ready to talk to you.

[image:]

Reaching Out To The MAN
This living woman, Fiona, writes to you with the intention of providing full disclosure as to the consequences of your actions and to offer the cure to settle this matter so that you do not have to be harmed by your actions. Neither Arthur nor Fiona accept your offer to sacrifice our life force energy for ritual purposes but this living woman, Fiona, is willing to bring light to the matter by providing reasoning.
While neither Arthur or Fiona recognise your Wonderland as having substance or power, we do see the man and the woman behind the costumes and titles. We do see and recognise the first party man and woman and are willing to interact with them first party to first party, each fully responsible for everything he/she thinks, feels and does.
We realise that most men and women may not have had full disclosure about these rituals and therefore we are giving you the benefit of the doubt because you may both be unaware of these rituals, their purpose and effects. If you continue from this moment on, however, making offers to living men and women using the letters, etc, you do so with the full knowledge of their intent.
When you make these offers of trauma to the living man and woman, Arthur and Fiona, you are inviting us to be the victims of your ritual, trying to force us into giving of our life force energy through your usury. The very documents you use, with your stamps and seals, are of the murder of innocent children, and will be the cause of more murder. Your courts and tribunals do not exist, your status and standings do not exist and money does not exist. They are only ideas that have no living substance, unlike a living man or woman, and have no life force energy, only appearing to have power through the live force energy of the living men and women who re-present them and enforce them using the enforcers of "The System" under the titles of Police Officer, Sheriff, etc. And yet, you, the living woman Elizabeth, and you, the living man (Sanitised), seem intent upon giving these ideas that have no living substance higher standing than the living MAN you refer to as Arthur Cristian. The law that you re-present, Elizabeth, does not presume authority over a living MAN.
Arthur does not see you or your laws. They are fake and all you are offering though your enforcement of these laws is harm. The Love For Life work is all about stopping harm doing and to put an end to harm doing and slavery. We are known for this everywhere. By bringing this action, you are admitting that you support the harm and wish for the harm to continue. What else are you offering here? Where is the love, unconditional love?
Making Darkness Visible
The MAN Arthur, and this MAN Fiona, have spent 10 years exposing the dark elements of harm without any of that harm being associated with us. We are showing how the dark elements of Freemasonry and Satanism are one and the same thing and how all those involved in supporting and maintaining all the harm of "The System", are deeply, severely compromised because they are part of the dark elements. All you are offering is harm and corruption.
[image:]
This is what our Love For Life work is about and you are both doing us a great favour by proving for all to see that there is a very dark, corrupt element amongst us. You are coming after people who are not involved in organised crime, who do not do harm to their brothers and sisters of life, and who are not involved in covering up harm doing and hiding harm doers.
We have all been damaged by "The System" and it is impossible to be raised in "The System" without doing harm but most men and women do not intend to do harm; they just cannot live in "The System" without doing harm. This is very different to those few men and women who live to plan harm and ensure that harm is carried out.
There have been many attempts to take down the Love For Life website, the last one being by the NSW Jewish Board of Deputies in 2009, when they tried to label us as anti-Semitic. Within hours, they were inundated by men and women protesting and they backed off very fast. We are not intimidated by attacks on who we are and the work we do because those who attack are only exposing who they are to a very large audience and proving that freedom of speech under "The System" is a myth. They also prove that the protection of organised crime under "The System" exists, thus supporting the work we do.
[image:]
We never feel the need to "protect" who we are and the work we do because we have nothing to hide. Everything we do is out in the open for all to see and we are not afraid of bad publicity. We stand strong against organised crime, corruption, abuse, etc, AND we support freedom of speech which means that people can say what they like about us. We will point out where they are spreading lies about us but we will never deprive them of their freedom of speech.
The Abuse Must Stop
The Gaia Guys were attacked for standing up against paedophilia and the protection of paedophilia but what they were attacked for is now all coming to light. The constant new revelations about sexual abuse within Churches of all denominations and the ever widening awareness that something is wrong with how we are living under "The System" all support what the Gaia Guys were saying and what we and many others are saying.
[image:]
There are more and more of our brothers and sisters who have had enough of the abuse. There are good people within the law, the Police Force, the military, politics, media and throughout "The System". Many of them are compromised, confused or scared, their brains mesmerised by Freemasonic deception and conditioning. There are also good men and women in the Freemasonic world who want to be part of it because of the benevolence it offers, but who will be appalled when they learn of the darker side of what they are involved in.
There are many good people who have been harmed by these dark elements who will come together when provided with a catalyst. By bringing this matter to everyone's attention, you are giving us dynamite because more attention comes upon us and the remedy, bringing attention to our ten year track history of devotion to removing harm from all of our lives, of doing all the work we do for free, of dealing with all the attacks on our family, starting with Macquarie Bank and the ATO and continuing through the SDRO, Sheriffs and Police, as well as all the attacks by intelligence operatives.
[image:]
We have learnt not to be intimidated which is why we are not intimidated by this current attack against us. We are not intimidated and will not be intimidated because we are committed to inspiring those of "The System" to flee "The System" from within so that they do not die as it continues falling towards its inevitable, Earth-wide annihilation, like Rome and Babylon before. Your actions only help us illustrate how all the seemingly separate elements of "The System" come together and are connected, all different threads of the same web suffocating living MAN.
Thank you for providing the avenue to destroy this dead world. This attack on us as a family, on our do no harm way of life and what we stand for only helps us rout out the criminal elements.
Who We Are
When men and women look at the Love for Life website and Facebook, what they are seeing is this; a family who were forced close to destitution and poverty after criminals within Macquarie Bank and Perpetual Limited, abetted by members of the judiciary, stole the family home without us having committed a crime or done anything wrong. We dealt with this on our own and took it upon our lives to do something to stop this from happening to others.
We have a track history of integrity and sincerity because we have never sold out to commercial gain, to benefits offered, and have never been part of any group, organisation, etc. We just saw the problem of no community immunity and decided to do something about it. The darkness has drawn upon us as we delve into the darkness and, after ten years, everything is coming to a head, the infection is rising to the surface and is being cleansed.
We are a family who provide a voice for people who have no voice, a place where they can say what they want to without it being removed. We are a family who work with many young people helping them to get over suicidal tendencies, and showing them how to recognise the damage that they have from life under "The System" and how to take full responsibility for how they think, feel and act so that they are no longer victims but strong men and women who do not blame others for what has happened to them. We encourage them to live cleanly, to shun alcohol, cigarettes, loveless sex and drugs, including Big Pharma drugs, and demonstrate how to eat for maximum health and clear thinking, how to consider how their actions affect others and how to recognise and choose morally correct habits. The end result is that they learn how not to be harm doers.
[image:]
Our children, who know what is going on, have a high standing in the community here. They do very well at school, academically, socially and physically. Their teachers and other community members who have contact with them regularly comment on their maturity and well adjusted behaviour. We will be letting their principles and teachers, as well as local politicians and the local community, know about the attacks on us so that they are forewarned should any dark elements try to organise attacks on our children. We are using the powder keg sparked by this action to explode into mainstream and to bring together all those who have had enough of the ritual slaughter of our children and the harm done to innocent families who have never harmed anyone. We have all had enough of the harm.
Arthur's father who lived in Canberra for the last forty (or so) years of his life and was very heavily involved not only in the Greek community but also the wider community, and probably in the Freemasonic world too. When he died, his funeral and the cemetery was attended and visited by thousands of people who admired and respected him, even though no funeral notices were issued. The priest said to Arthur that thousands would have attended had funeral notices been issued and they would not have been able to cope with the numbers. Those he was involved with are also being made aware of the attacks on us. This is already starting to spread through Canberra. We don't care about your law. You need to care about the people because the law does nothing against a very large, determined group of people who have seen too much and have had enough. There are very few who have not been tainted by the harm. We have made the source of the harm very clear, in plain sight for those with good hearts to see what is going on. This is who we write for here and why we go to such trouble to explain things. Ignore this at your peril! We are not the problem, we are the solution.
Arthur suffered from horrific sexual abuse as a child, unbeknownst to his parents. It has taken forty years to heal the damage to his body which is why he is so determined to rout out the threads of abuse in the deeper cores of "The System". We live to bring the whole of Rome and Babylon down from inside, as happened before, by inspiring those of "The System" to walk away from the harm. By bringing this action, you are bringing a world of people against you now, giving all those who have been harmed by "The System" a reason to do something.
[image:]
Exposing The Lies
Everybody knows that things aren't right. What we do is show how and why things aren't right so that we can all join together to do something about it. We are showing that, if we get rid of "The System", the Freemasonic world ends and the darkness ends, never to be repeated under any guise. The missing children stay at home, the thugs who come in to create disturbances in communities stay away, corrupt judiciary have no power to wield, the corrupt police are gone, the paedophile priests are no more, and the fear of the "authorities" coming into our lives, backed by their force, is gone. There is no more rape, bashings, murder, etc, and the stress of survival in "The System" fades away. No more taxes, fines, bills. Give people a chance to live in peace is what creates the peace that spreads amongst the people.
The lies of "The System" are being exposed more and more. People are realising that there are many, many cases of organised murder and terrorism carried out by those of "The System" that are blamed on innocent men and women. For example, Martin Bryant and Ivan Milat, as well as the "Islamic extremists" that are blamed for just about everything. Many, many people are becoming aware of these tactics of controlled opposition, including those who were involved in "investigating" these crimes but were only given controlled information in small pockets, paradigms ensuring that they never saw all the information and therefore were not able to comprehend the complete picture. Many good people make bad decisions because they don't know the bigger picture.
Taking On The MAN
We live to end this dead world of harm doing in this life, and see everything of this world GONE. If you want to take the body of the MAN, go ahead. Let's see who has the greater power, the power of the head or the power of the heart. Let's see if that miraculously produces $10,000.00. Or let's see if it only adds weight to the Love For Life work. Anyone against a freedom of speech website is protecting harm doers.
[image:]
By taking Arthur on, you carry the conviction of this MAN Arthur's fire power. Nothing will stop him unless you kill him and, even then, the legacy of his work continues. You can take this MAN'S body, take his life. He has nothing else to give you. Arthur has never been involved in any of this harm doing and never will be. By attacking us as a family, you are showing our children how corrupt things are. If you take his body, you are showing them their father, who they see doing no harm, being harassed, attacked and possibly kidnapped. Arthur removed his contracts to the legal fiction name "Arthur Cristian" because of the corruption and harm he witnessed in "The System". Many have found it strange that he did so but here, and in Darkness Visible, we are showing you clearly why. Darkness Visible is for those who really want to learn exactly what they are part of and what they are supporting by continuing to live in "The System", relying on its benefits, privileges and services in exchange for their life force energy = slave labour. So far, Darkness Visible has got to four parts but it is still growing.
Bill And Judy's Chocolate Factory Analogy
If Bill and Judy own a chocolate factory but have a secret desire to kill children and eat them, what is their greatest line of defence against being discovered? How do they continue with their dirty secret without those around them finding out and being disgusted and making sure that the horrific crimes against children stop?
[image:]
They put little bits of the bodies in the chocolate that they make. Not enough to make it obvious, but enough so that everyone who eats the chocolate they make ingests a little bit of murdered child. Thus the trauma of the missing and murdered children is taken on by all those who eat the chocolate and they become lost in the trauma, desensitised and unable to see/sense clearly what is really happening and, unwittingly, complicit in the murder of all the missing children going into the chocolate. Eating chocolate containing murdered babies becomes normal, part of everyday life. Children are brought up eating it. Those who support Bill and Judy in keeping their secret, are supplied with lots of chocolate to keep them happy too. Bill and Judy supply lots of chocolate free to benevolent bodies and community groups. Everyone is happy.
We all breathe the same air, drink the same water and walk the same land. When we eat the same chocolate of trauma, we breathe that same trauma, and spread that same trauma wherever we go and whatever we do. The trauma is everywhere and has been accepted as the norm.
If someone finds out about the murdered children in the chocolate, and starts spreading the news, does everyone cry out in horror and stop eating the chocolate? No, they say, "But this chocolate is normal. We have always eaten this chocolate. Bill and Judy would never do that. Look at all the good work they do." So the people don't realise that the trauma is in the chocolate, those who help Bill and Judy encourage the people to think that the trauma of the missing children is "out there", away from them, never close to home, too big for them to deal with. The chocolate eaters are kept fed with a variety of distractions to keep it that way, always out there and never in the chocolate.
Those who help Bill and Judy keep supplying the chocolate to keep everyone under the trauma of the chocolate so that Bill and Judy can keep making the chocolate undisturbed.
And so the people continue to eat chocolate containing murdered children. Bill and Judy are happy because they can make their chocolate, the people who support them are happy because they are getting lots of chocolate, and the people who have been taught that eating Bill and Judy's chocolate makes them happy are happy too. A whole world based on murdered children with everyone happy!
[image:]

We don't want to keep eating the children.
continued here: http://loveforlife.com.au/node/8562
--
continued here: https://productforums.google.com/forum/?utm_medium=email&utm_source=footer#!msg/youtube/FXzrP4AgrfA/KTRJGsCOEr8J
and here: http://loveforlife.com.au/node/8563
--
Darkness Visible Part One
The Freemasonic World In Plain Sight
Decoding George Washington Lithographs
Arthur & Fiona Cristian
Love For Life
14th December 2014
http://loveforlife.com.au/node/8557
Darkness Visible Part Two
Yin And Yang, Duality, Spiritual Suicide
And Frank O'Collins UCADIA / One Heaven
Arthur & Fiona Cristian
Love For Life
14th December 2014
http://loveforlife.com.au/node/8558
Darkness Visible Part Three
How The Word Sausage
Re-Presents The New World Order
Boiling Point & Out To Get Us
Arthur & Fiona Cristian
Love For Life
27th December 2014
http://loveforlife.com.au/node/8560
Darkness Visible Part Four
Aleister Crowley - Thelema - OTO
And The Black Magic Psychedelia Of The Intellect
Facebook Discussion
4th to 10th January 2015
http://loveforlife.com.au/node/8561
Darkness Visible Part Five
Living MAN Fiona Cristian's Standing
+ Decoding Judeo/Judaism
Fiona Cristian & Arthur Cristian
Love For Life
24th January 2015
http://loveforlife.com.au/node/8562
Darkness Visible Part Six
The Many Fingers Of The Hidden Hand Appearing
YouTube Community Flagged A Video
Posted To The ArthurLoveForLife YouTube Channel
As Being "Hate Speech"
Fiona Cristian & Arthur Cristian
Love For Life
4th February 2015
http://loveforlife.com.au/node/8563
Darkness Visible Part Seven
The Full Responsibility For Setting
True Freedom For All Into Motion
In Present-Sense Forevermore
Fiona Cristian & Arthur Cristian
Love For Life
10th February 2015
http://loveforlife.com.au/node/8564
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
Sequential Order
We ask you to NOT believe anything we say/share and instead use scrutiny like an intense blow torch and go where the logic of truth/sense takes you. This is very, very important. Put everything you believe up to the test of scrutiny to see how it stacks up. If you are true to your heart/senses and go where the logic of truth/sense takes you will find that NO belief, etc, will stand up to the test of scrutiny. They just do not stack up because they are lies/fraud.
After you have watched and read all the material and any questions are left unanswered, send us your landline number and we will use the internet phone as a free unlimited call. We are on Sydney NSW Australia time. Best times for us to chat are between 11.00am and 6.00pm.
It is critical that you fully comprehend Image Power, "Name", Contract To "Name", "The System" Of "Names", "Spelling", Trauma, Reaction To Trauma, Curses, Processing Curses, Full-Responsibility/Liability, Limited Liability/Responsibility (passing-the-back), Slavery, Senses/Sense vs Non-Sense/Senses, 1st Party vs 3rd Party, Re-Presenting Intellectual Property such as but not limited to "Name", Storytelling/Storytellers, Duality, Black-Magic, Belief, Lies, "i", All Seeing "i" (eye), etc..... These themes and others are covered over and over and over again.
If you do not comprehend these insights and are unable to use your senses to sense your way through all the non-sense/non-sensory-images that enslave MAN under their image power (darkness = "The System" = Hell), men and women will remain deeply trapped under a terrible state of trauma. Our intention is to inspire you to remedy by showing you how to move away from reacting to trauma in all its nefarious and devious forms.
His-Story/Her-Story (History)
Arthur Cristian - Love For Life
2005-2007 - Re-posted July 2014
http://loveforlife.com.au/node/8529
The Dream Of Life Part 6
Under The Spell Of Intellectual Property
Arthur Cristian - Love For Life
19th April 2012 - 51 Minutes 52 Seconds
http://www.youtube.com/watch?v=IMK7CkU1ih8
The "Name" Is The Mark Of The Beast
The Strawman Identifying
Your Slave Status In "The System"
By Arthur Cristian - Love For Life
5th February 2012 - 56 Minutes 25 Seconds
http://www.youtube.com/watch?v=DdOag66v7uo
IMAGE POWER
The Nefarious Tactics Used
To Disguise Truth And Distract Us
From Remedy
Arthur & Fiona Cristian
Love For Life
24th January 2014
This post contains many recent Facebook comments
and email replies which collectively provides a big picture
into exposing the deception behind IMAGE POWER.
http://loveforlife.com.au/node/8496
The Pull Of E-Motion
Arthur & Fiona Cristian
Love For Life
8th February 2014
http://loveforlife.com.au/node/8499
IMAGE POWER
Superb Diamond Range Interviewing
Arthur & Fiona Cristian 4th February 2014
http://youtu.be/qFnuuw3kLog
http://loveforlife.com.au/node/8501
Trauma Induced Fantasy
July 2013 Interview With
Jeanice Barcelo And Arthur & Fiona Cristian
http://youtu.be/CZVj-ddUoZw
http://loveforlife.com.au/node/8500
Processing Curses
A Lie Is A Curse
Liars Process Curses
Arthur & Fiona Cristian
Love For Life
26th February 2014
http://loveforlife.com.au/node/8503
How The System Is Really Constructed
Bouncing Back Curses Upon Curse Makers
To Stop Harm Forevermore
Arthur & Fiona Cristian
Love For Life
27th February 2014
http://loveforlife.com.au/node/8504
Slave To A Name
Parts One, Two, Three, Four,
Arthur & Fiona Cristian
Love For Life
3rd to 6th March 2014
http://loveforlife.com.au/node/8505
Educated Slaves
Arthur & Fiona Cristian
Love For Life
20th March 2014
http://loveforlife.com.au/node/8506
The Only Path To Freedom
Beware The False Steps
Arthur & Fiona Cristian
Love For Life - 2nd April 2014
http://loveforlife.com.au/node/8508
Free-Dumb For All
Arthur & Fiona Cristian
Love For Life - 5th April 2014
http://loveforlife.com.au/node/8510
Revoking The Ego
Arthur & Fiona Cristian
Love For Life - 8th April 2014
http://loveforlife.com.au/node/8511
How MAN Commits Spiritual Suicide
Arthur Cristian
Love For Life - 3rd April 2014
http://loveforlife.com.au/node/8509
How To Detect Intel Operatives Working
For The New World Order Agenda
Arthur & Fiona Cristian
Love For Life - 10th April 2014
http://loveforlife.com.au/node/8512
How The Psyop Program & Intel Networks
Are Messing With Your Head +
His-Story/Her-Story
Arthur & Fiona Cristian - April 2014
http://loveforlife.com.au/node/8513
Godzilla Through The Looking Glass
Destroyed By Name"
Arthur & Fiona Cristian
Love For Life - 20th April 2014
http://loveforlife.com.au/node/8514
What It's Going To Take
To Co-Create Freedom Forevermore
Arthur & Fiona Cristian
Love For Life - 22nd April 2014
http://loveforlife.com.au/node/8514
Falling For Fairy Stories
Arthur & Fiona Cristian
Love For Life - 24th April 2014
http://loveforlife.com.au/node/8514
A Disassociation From The Work
Of Kate of Gaia
Arthur & Fiona Cristian
Love For Life - 17th May 2014
http://loveforlife.com.au/node/8517
Separating The Wheat From The Chaff
Arthur & Fiona Cristian
Love For Life - 22nd May 2014
http://loveforlife.com.au/node/8516
The True Satanic/Freemasonic Symbolism
Of John The Baptist
Arthur Cristian - Love For Life
24th May 2014
http://loveforlife.com.au/node/8518
Denial And Apathy
How Deep Does Duplicity And
Complicity To Harm Doing Go?
Arthur & Fiona Cristian
Love For Life - 24th May 2014
http://loveforlife.com.au/node/8519
Revolution Or Revolution
Arthur & Fiona Cristian
Love For Life - 25th May 2014
http://loveforlife.com.au/node/8520
Routing Out Psyop Programs
Routs Out Intel Operatives
Exposing Max Igan's Psyop Program
Arthur & Fiona Cristian
Love For Life - 31st May 2014
http://loveforlife.com.au/node/8524
The Psyop Program Scam
Behind Religion Belief Faith
& Associated Opinion
Arthur Cristian
Love For Life
11th June 2014
http://loveforlife.com.au/node/8525
Another Delusion
Arthur Cristian
Love For Life
11th June 2014
http://loveforlife.com.au/node/8526
A World Of Words Is A World Of Lies
Arthur Cristian
Love For Life
13th June 2014
http://loveforlife.com.au/node/8527
E-MAN
The Name Of The Beast Is MAN
Arthur & Fiona Cristian
Love For Life - 9th May 2014
Includes Mountain MAN Arrested
Facebook Discussion About "Name"
Uploaded 25th June 2014
http://loveforlife.com.au/node/8528
E-Motion
Arthur & Fiona Cristian
Love For Life - 13th August 2014
http://loveforlife.com.au/node/8537
Discussion With Brother Gregory
Clearly Demonstrating Christianity
Is Part Of The Problem
And Not The Solution
Arthur & Fiona Cristian
Love For Life
Between the 12th May 2014 and 30th August 2014
http://loveforlife.com.au/node/8542
The Psyop Program Behind Free Food
And Permaculture
Arthur & Fiona Cristian
Love For Life
29th October 2014
Facebook discussion with Unconditional Love Moon
http://loveforlife.com.au/node/8544
Head So Strong
Music and Vocals Arthur Cristian
Backing Vocals and Vocal Effects Arthur Cristian & Hannah Wood
Lyrics Fiona and Arthur Cristian
Written during our spare time between Aug & Oct 2014
https://www.youtube.com/watch?v=OG4UQCTsqwU
The Time Of Trauma That Destroys Us
Arthur Cristian - Love For Life
9th November 2014
http://loveforlife.com.au/node/8547
The Most Powerful Video On Spirituality
And Happiness FOR SLAVES
Or
How To Accept Slavery And Be Happy About It
Arthur Cristian - Love For Life
6th August 2014
Facebook Discussion About The Work Of Eckhart Tolle
http://loveforlife.com.au/node/8548
What Can We Do What Can We See
Arthur Cristian - Love For Life
A series of Arthur Cristian Facebook
posts and discussions
between 17th and 21st November 2014
http://loveforlife.com.au/node/8552
The Misuse Of Love By Intel Networks
To Create Doubt And Uncertainty
With The Intention To Destroy Love
And Therefore Destroy MAN
(True Freedom, Peace, Joy, Abundance And Truth
For Everyone)
By Arthur Cristian - Love For Life
26th November 2014
http://loveforlife.com.au/node/8554
The Void Of E-GO That Is Spiritual Suicide
The Justification Of Laziness
That Perpetuates System Creature Comforts
Ensuring Our Fall
Arthur & Fiona Cristian
Love For Life
13th December 2014
Massive Update Occurred 14th Dec 2014 3.10pm Sydney Aust time
http://loveforlife.com.au/node/8556
Darkness Visible Part One
The Freemasonic World In Plain Sight
Decoding George Washington Lithographs
Arthur & Fiona Cristian
Love For Life
14th December 2014
Part One A: http://loveforlife.com.au/node/8557
Part One B: http://loveforlife.com.au/node/8567
Part One C: http://loveforlife.com.au/node/8568
Part One D: http://loveforlife.com.au/node/8569
Darkness Visible Part Two
Yin And Yang, Duality, Spiritual Suicide
And Frank O'Collins UCADIA / One Heaven
Arthur & Fiona Cristian
Love For Life
14th December 2014
http://loveforlife.com.au/node/8558
Darkness Visible Part Three
How The Word Sausage
Re-Presents The New World Order
Boiling Point & Out To Get Us
Arthur & Fiona Cristian
Love For Life
27th December 2014
http://loveforlife.com.au/node/8560
Darkness Visible Part Four
Aleister Crowley - Thelema - OTO
And The Black Magic Psychedelia Of The Intellect
Facebook Discussion
4th to 10th January 2015
http://loveforlife.com.au/node/8561
Darkness Visible Part Five
Living MAN Fiona Cristian's Standing
+ Decoding Judeo/Judaism
Fiona Cristian & Arthur Cristian
Love For Life
24th January 2015
http://loveforlife.com.au/node/8562
Darkness Visible Part Six
The Many Fingers Of The Hidden Hand Appearing
YouTube Community Flagged A Video
Posted To The ArthurLoveForLife YouTube Channel
As Being "Hate Speech"
Fiona Cristian & Arthur Cristian
Love For Life
4th February 2015
http://loveforlife.com.au/node/8563
Darkness Visible Part Seven
The Full Responsibility For Setting
True Freedom For All Into Motion
In Present-Sense Forevermore
Fiona Cristian & Arthur Cristian
Love For Life
10th February 2015
http://loveforlife.com.au/node/8564
Who We Really Are Does Not End
At The Surface Of Our Skin
Arthur Cristian & Fiona Cristian
Love For Life - 22nd February 2015
http://loveforlife.com.au/node/8565
The Rot Parts One, Two, Three
Arthur Cristian
Love For Life
5th June 2015
http://loveforlife.com.au/node/8571
New Love For Life Kindom Facebook Group
Started March 2015
https://www.facebook.com/groups/1434747556816918
Includes 63 Minute
Introduction To Kindom Video
https://youtu.be/7SspPm9wRgo
By Arthur & Fiona Cristian
and
Facebook Kindom Group Guidelines
http://loveforlife.com.au/node/8566
The Love For Life website home-page provides
the bigger-picture background to the themes
touched on in this video: http://loveforlife.com.au
Crop Circles Are A Massive Hoax
Facebook Discussion On Simon Kawai's Wall
Involving Arthur & Fiona Cristian
31st August 2013
http://loveforlife.com.au/node/8470
OPPT & Slavery Through Intellectual Conscription By Deceit
Arthur & Fiona Cristian - Love For Life
27th February 2013 onwards...
Part One: http://youtu.be/Qjp_9nlrBao
Part Two: http://youtu.be/tbybeOWZ-Bc
Part Three: http://youtu.be/yOWoxH-HbVw
Water Is The Life Of MANS Consciousness (Breath)
Arthur & Fiona Cristian - Love For Life - 8th February 2013
http://loveforlife.com.au/node/8350
Part One: http://youtu.be/4ze66_33wxM - 70 Minutes 5 Seconds
Part Two: http://youtu.be/43gIi-sjxJc - 81 Minutes 13 Seconds
Part Three: http://youtu.be/oooY6W63K-M - 70 Minutes 18 Seconds
What Do You Believe On Origins?
Who Said There Was A Beginning?
Who's Truth Do You Accept?
Belief Is A Strange Idea.
Discussion Lyndell, Scott and Arthur & Fiona Cristian
Between March and April 2013
Posted 29th October 2013
http://loveforlife.com.au/node/8487
So You Want The Good Bits Of "The System"
But Not The Bad Bits?
By Arthur & Fiona Cristian
Love For Life - 12th August 2013
http://loveforlife.com.au/node/8468
Turning Away From The Reflection
Of MANS Looking Glass
Arthur & Fiona Cristian
Love For Life
30th April 2013
http://loveforlife.com.au/node/8404
REMEDY
From Bare Dirt To Abundance
A Year In The Life Of The
Love For Life Food Forest
Arthur & Fiona Cristian
8th February 2013
51 Minutes 46 Seconds
http://www.youtube.com/watch?v=1sJCcCvZ97A
From Bare Dirt To Abundance Part Two A
5th November 2014
http://youtu.be/TPTPn8tgcPI
From Bare Dirt To Abundance Part Two B
Coming Shortly
Control The Land
And You Control MAN On The Land
Displace MAN From Land
And You Turn MAN Into Slaves
Arthur & Fiona Cristian - Love For Life
April 2011 (Updated 14th September 2011)
http://loveforlife.com.au/node/8237
The Divine Spark
Facebook Discussion With Raymond Karczewski
Arthur & Fiona Cristian & Others
2nd October 2013
http://loveforlife.com.au/node/8483
Capturing Another MANS Uniqueness
A Facebook Debate With
Arthur & Fiona Cristian - Love For Life
And Raymond Karczewski
Starting 13th May 2013
http://loveforlife.com.au/node/8414
The Spell Is Broken
Taking The Land To Create Kindom
Arthur & Fiona Cristian
Love For Life
3rd March 2013
http://loveforlife.com.au/node/8365
The Steps Of Kindom
Arthur & Fiona Cristian
Love For Life 2006/2007
http://loveforlife.com.au/node/8304
To explore these themes in greater detail go here where you can find links to all our Love For Life comments, articles, debates, discussions, videos, podcasts, etc: http://loveforlife.com.au/node/3385
All the best
Arthur & Fiona Cristian
Love For Life
Website: http://loveforlife.com.au
Email : action@loveforlife.com.au
Mobile : 0011 61 418 203204 - (0418 203204)
Snail Mail: PO Box 1320 Bowral 2576 NSW Australia
Facebook Arthur Cristian : http://www.facebook.com/arthurcristian
YouTube Arthur Cristian : http://www.youtube.com/ArthurLoveForLife
Register To The Love For Life Mailing List: http://loveforlife.com.au/content/09/05/14/mailing-list
Facebook Group Why Aren't We Free Discussion : http://www.facebook.com/164918753537287
Facebook Group Kindom/Do No Harm Community Discussion : http://www.facebook.com/151811728195925
Links below will kick in when the professionally recorded Love For Life music is released.
SoundCloud : http://soundcloud.com/loveforlife
Nimbit Music : http://www.nimbitmusic.com/loveforlife
Twitter : https://twitter.com/loveforlifemusi
Facebook Music : http://www.facebook.com/loveforlifemusic
YouTube Love For Life Music : http://www.myspace.com/loveforlifemusic
MySpace : http://www.myspace.com/loveforlifemusic
Google + Fiona Cristian : https://plus.google.com/100490175160871610090
‹ Darkness Visible Part One D The Hampstead Satanic Ritual Abuse Children Gabriel Draper & Alisa Draper & Mum Ella DraperupDarkness Visible Part Three - How The Word Sausage Re-Presents The New World Order + Boiling Point & Out To Get Us ›
· Articles/Emails Arthur Cristian

· Australian Stories

· Banks

· Corporations

· Freedom Fighter Updates

· Law articles & documents
· Love for Life Campaign

· Videos and DVD's
· Add new comment
Support The Love For Life Campaign, Kindom & The Cristian Family
Supporting The Love For Life Website, The Cristian Family and The Living Dream Of Kindom (Creation Of Do No Harm Communities) - The Love for Life website is produced for free without a fee (no contract or conditions attached) as a gift of love for the benefit of others. If you feel you have gained something from visiting it, feel inspired, and would like to reciprocate as an equal exchange in substance and support (value), you are most welcome to make a gift of love to keep it and the dream of Kindom going. As always, we thank you for your gifts of love.
		

	[image: Additional Options]

	Bank:
Account name:
BSB:
Account number:
SWIFT BIC Code:
	Australia New Zealand Banking Group (ANZ)
Fiona Caroline Cristian
012 547
5576 81376
ANZBAU3M

PAY PAL
Go To Your Pay Pal Account To Send Gifts To action @ loveforlife.com.au
	

	[image: Additional Options]

[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
[image: The Cristian Family November 2006]
We Stand For NO SYSTEM
Kindom (Do No Harm Communities) is the dream for freedom, but it is the dream for the freedom of those around us who also live the dream of freedom, because it is in living for the freedom of others that we get our freedom. When we live for the dreams of Kindom of those around us, we live life as a gift because we live for (dedicate our lives to) their dream of freedom, truth, peace, joy, abundance, etc, just as they live for our Kindom dreams too. This is true co-creation (cooperation) with no attack on the uniqueness of each of us. When we live this way, we have no need for any man-made system - everything/everyone has already been taken care of by our love for life.
Just as we do not have to jump 10 feet across the room to grab our next breath, neither do we have to worry about food, water and shelter because it has all been taken care of as we each co-create Kindoms/Kin-Domains for everyone. Now everybody and everything of the dream of life that is Kindom/Paradise is free (has been set free once again). The issue is greed and selfishness, power and control trips, arrogance, ignorance, being fed many many lies and being traumatised. The issue is not overpopulation - there is more than enough land available for every family to have a hectare (2.5 acres Kin-Domain) to care for. The land of Australia can provide a Kin-Domain for every family across Earth, each with a food forest, clean fresh drinking water and plenty of space for building natural do no harm habitats and with plenty of land left over.
Everyone must have the freedom to take full-responsibility for their lives, for the water they drink, the food they eat and for their shelter. Currently, "The System" forces everyone to give up taking full-responsibility so that we become grown up children accustomed to sucking on the nipples of "The System" corporations for everything, having to use money to get by and to follow the rules of money because we are not co-creating freedom, peace, truth, joy and abundance for each other. Money only leads to haves and have nots and all the abuse, manipulation and distractions that we are subjected to as slaves to money.
When we give up living for other's Kindom dreams, we start creating hell ("The System") all around us because we become self-centred - now it's all about "my freedom","my money", "my land", "my belief", "my saviour", "mine", "mine","mine", "i","i", "i", "own", "own", "own", etc. To protect what we claim we own requires a man-made system with FORCE to protect those self-centred claims. This is ALL trauma based and all story-telling (brainwashing/braindirtying).
NO SYSTEM = KINDOM/DO NO HARM COMMUNITIES
[image: NO SYSTEM = KINDOM/DO NO HARM COMMUNITIES photo Kindom_zpsa6d24e8a.jpg]
Our true freedom comes when we set our thoughts of freedom into motion so that we live freedom rather than just talking and thinking about it while we still slave for "The System". Kindom will not happen while we meditate for hours in the bush or do yoga retreats or wait for Jesus or follow the processes of the OPPT (One People's Public Trust now called One People). This is not freedom because we are not living freedom because we are living the story-telling of Jesus or Zeitgeist or The Secret or Thrive or One Earth/Consciousness/People.
Living Kindom is very, very hard work as we set about repairing the damage to MAN/Earth/Nature that we are ALL responsible for but the burden becomes lighter the more of us put our life-energy into the dream of returning Earth to Paradise. Day-after-day, we all have to work our arses off until Kindom is all around us (MAN) once again. This is the price we pay to set each other free on a piece of land (Kin-Domain), so that no one is under the image-power (education/brainwashing/story-telling) of another MAN anymore and so that everyone can have their space of love to create and live their unique, do no harm dreams. This only happens once we have the Kindoms set up so that everyone is provided for.
Once we re-create the food forests, whether on land or in the suburbs, we can re-claim our freedom, breaking the strangle-hold of "The System" because we are no longer reliant on its services and benefits and no longer turning each other into slaves of "The System", cogs in the wheels of "The System" machine. If we don't put the effort in to set everyone and everything free all around us then we still live in HELL ("The System"). The key is to live for everyone else's freedom so that we can have it too.
From Bare Dirt To Abundance
A Year In The Life Of The
Love For Life Food Forest
Arthur & Fiona Cristian
8th February 2013
51 Minutes 46 Seconds
http://www.youtube.com/watch?v=1sJCcCvZ97A
From Bare Dirt To Abundance Part Two A
5th November 2014
http://youtu.be/TPTPn8tgcPI
http://loveforlife.com.au/node/8545
From Bare Dirt To Abundance Part Two B
Coming Shortly
We live for NO SYSTEM. We do not lose anything by not having a man-made system and, in fact, we gain. We gain our freedom and we gain abundance. Let go of the fear.
[image: The Cristian Family November 2006]
A Collection Of Various Love For Life Posts
Providing The Big Picture We See
Sequential Order
We ask you to NOT believe anything we say/share and instead use scrutiny like an intense blow torch and go where the logic of truth/sense takes you. This is very, very important. Put everything you believe up to the test of scrutiny to see how it stacks up. If you are true to your heart/senses and go where the logic of truth/sense takes you will find that NO belief, etc, will stand up to the test of scrutiny. They just do not stack up because they are lies/fraud.
After you have watched and read all the material and any questions are left unanswered, send us your landline number and we will use the internet phone as a free unlimited call. We are on Sydney NSW Australia time. Best times for us to chat are between 11.00am and 6.00pm.
It is critical that you fully comprehend Image Power, "Spelling", Trauma, Reaction To Trauma, Curses, Processing Curses, Full-Responsibility/Liability, Limited Liability/Responsibility (passing-the-back), Slavery, Senses/Sense vs Non-Sense/Senses, Re-Presenting Intellectual Property such as but not limited to "Name", Storytelling/Storytellers, Duality, Black-Magic, Belief, Lies, "i", All Seeing "i" (eye), etc..... These themes and others are covered over and over and over again.
If you do not comprehend these insights and are unable to use your senses to sense your way through all the non-sense/non-sensory-images that enslave MAN under their image power (darkness = "The System" = Hell), men and women will remain deeply trapped under a terrible state of trauma. Our intention is to inspire you to remedy by showing you how to move away from reacting to trauma in all its nefarious and devious forms.
IMAGE POWER
Superb Diamond Range Interviewing
Arthur & Fiona Cristian 4th February 2014
http://youtu.be/qFnuuw3kLog
http://loveforlife.com.au/node/8501
His-Story/Her-Story (History)
Arthur Cristian - Love For Life
2005-2007 - Re-posted July 2014
http://loveforlife.com.au/node/8529
The Dream Of Life Part 6
Under The Spell Of Intellectual Property
Arthur Cristian - 51 Minutes 52 Seconds
http://www.youtube.com/watch?v=IMK7CkU1ih8
Trauma Induced Fantasy
July 2013 Interview With
Jeanice Barcelo And Arthur & Fiona Cristian
http://youtu.be/CZVj-ddUoZw
http://loveforlife.com.au/node/8500
The Dark Side Of The Moon
The Background To "The System"
Arthur & Fiona Cristian Interviewed By
Jahnick Leaunier, The Tru-Mon Show
24th August 2016
Love For Life - 142 Minutes
https://youtu.be/C5TViw1NLr4
Eric Dubay's Flat Earth Is A Cult
The Background To The System Part Two
Arthur & Fiona Cristian Chatting With
Jahnick Leaunier On The Tru-Mon Show
Love For Life - 31st August 2016
http://loveforlife.com.au/node/8585
154 Minutes
https://youtu.be/rCPWgEQg-2M
Eclipse Of The Sun - Video (Arthur swears in this video)
The Background To The System Part Three
Arthur & Fiona Cristian Chatting With
Jahnick Leaunier On The Tru-Mon Show
Love For Life - 25th October 2016
https://youtu.be/FMOsOi1kNRc
The "Name" Is The Mark Of The Beast
The Strawman Identifying
Your Slave Status In "The System"
By Arthur Cristian - Love For Life
5th February 2012 - 56 Minutes 25 Seconds
http://www.youtube.com/watch?v=DdOag66v7uo
The Satanic Craft Of Inculcation In Practice
Fiona's ACT Supreme Court Affidavit Explaining Inculcation & Illumination
Arthur & Fiona Cristian
Love For Life
4th March 2016
http://loveforlife.com.au/node/8578
The Spinning Top
Full Bloom Inculcation
Arthur And Fiona Cristian
Love For Life
Facebook Discussions Between The
8th December 2016
And
26th January 2017
Link: http://loveforlife.com.au/content/16/03/04/satanic-craft-inculcation-pra...
The Shit Of Death
Arthur & Fiona Cristian
Love For Life
28th January 2017
Link: http://loveforlife.com.au/content/16/03/04/satanic-craft-inculcation-pra...
The Selfie Of Freakenstein
Arthur & Fiona Cristian
Love For Life
17th March 2017
http://loveforlife.com.au/node/8588
Three Sets Of Fiona Cristian Documents Filed With ACAT
Merged Into One Document For Downloading
https://www.scribd.com/document/327370355/Fiona-Cristian-Affidavit-ACT-S...
Fiona Cristian Affidavit
ACT Supreme Court / Court Of Appeal
https://www.scribd.com/doc/316218306/Three-Sets-of-Fiona-Cristian-Docume...
Dancing With Magic (Lies)
Arthur & Fiona Cristian
Videos, Articles, Comments
And Pending E-Book
Love Fort Life
September 2015
http://loveforlife.com.au/node/8575
Dancing With Magic Part One
Arthur & Fiona Cristian - Love For Life
5th September 2015
https://youtu.be/hx7qJ7r2OS4
Dancing With Magic Part Two
Arthur Cristian - Love For Life
12th September 2015
https://youtu.be/b_KuEFdKmnA
Dancing With Magic Part Three
Arthur & Fiona Cristian - Love For Life
13th September 2015
https://youtu.be/9pJc1NfnAcI
Dancing With Magic (Lies) Part Four:
Arthur & Fiona Cristian - Love For Life
16th September 2015
https://youtu.be/kSVURGwm1Go
Introduction To Kindom Video
By Arthur & Fiona Cristian - Love For Life
6th March 2015
https://youtu.be/7SspPm9wRgo
To Be Educated Is To Have No Soul
The System Is Soul Destroying
Frederick Malouf & Michael Tellinger's
Contrived Gifting
Arthur & Fiona Cristian
Love For Life
1st September 2016
http://loveforlife.com.au/node/8586
Illumination IS Definition
Arthur & Fiona Cristian
Love For Life
26th to 29th January 2016
http://loveforlife.com.au/node/8577
IMAGE POWER
The Nefarious Tactics Used
To Disguise Truth And Distract Us
From Remedy
Arthur & Fiona Cristian
Love For Life
24th January 2014
This post contains many recent Facebook comments
and email replies which collectively provides a big picture
into exposing the deception behind IMAGE POWER.
http://loveforlife.com.au/node/8496
The Pull Of E-Motion
Arthur & Fiona Cristian
Love For Life
8th February 2014
http://loveforlife.com.au/node/8499
Processing Curses
A Lie Is A Curse
Liars Process Curses
Arthur & Fiona Cristian
Love For Life
26th February 2014
http://loveforlife.com.au/node/8503
How The System Is Really Constructed
Bouncing Back Curses Upon Curse Makers
To Stop Harm Forevermore
Arthur & Fiona Cristian
Love For Life
27th February 2014
http://loveforlife.com.au/node/8504
Slave To A Name
Parts One, Two, Three, Four,
Arthur & Fiona Cristian
Love For Life
3rd to 6th March 2014
http://loveforlife.com.au/node/8505
Educated Slaves
Arthur & Fiona Cristian
Love For Life
20th March 2014
http://loveforlife.com.au/node/8506
The Only Path To Freedom
Beware The False Steps
Arthur & Fiona Cristian
Love For Life - 2nd April 2014
http://loveforlife.com.au/node/8508
Free-Dumb For All
Arthur & Fiona Cristian
Love For Life - 5th April 2014
http://loveforlife.com.au/node/8510
Revoking The Ego
Arthur & Fiona Cristian
Love For Life - 8th April 2014
http://loveforlife.com.au/node/8511
How MAN Commits Spiritual Suicide
Arthur Cristian
Love For Life - 3rd April 2014
http://loveforlife.com.au/node/8509
How To Detect Intel Operatives Working
For The New World Order Agenda
Arthur & Fiona Cristian
Love For Life - 10th April 2014
http://loveforlife.com.au/node/8512
How The Psyop Program & Intel Networks
Are Messing With Your Head +
His-Story/Her-Story
Arthur & Fiona Cristian - April 2014
http://loveforlife.com.au/node/8513
Godzilla Through The Looking Glass
Destroyed By Name"
Arthur & Fiona Cristian
Love For Life - 20th April 2014
http://loveforlife.com.au/node/8514
What It's Going To Take
To Co-Create Freedom Forevermore
Arthur & Fiona Cristian
Love For Life - 22nd April 2014
http://loveforlife.com.au/node/8514
Falling For Fairy Stories
Arthur & Fiona Cristian
Love For Life - 24th April 2014
http://loveforlife.com.au/node/8514
A Disassociation From The Work
Of Kate of Gaia
Arthur & Fiona Cristian
Love For Life - 17th May 2014
http://loveforlife.com.au/node/8517
Separating The Wheat From The Chaff
Arthur & Fiona Cristian
Love For Life - 22nd May 2014
http://loveforlife.com.au/node/8516
Revolution Or Revolution
Arthur & Fiona Cristian
Love For Life - 25th May 2014
http://loveforlife.com.au/node/8520
Routing Out Psyop Programs
Routs Out Intel Operatives
Exposing Max Igan's Psyop Program
Arthur & Fiona Cristian
Love For Life - 31st May 2014
http://loveforlife.com.au/node/8524
The Psyop Program Scam
Behind Religion Belief Faith
& Associated Opinion
Arthur Cristian
Love For Life
11th June 2014
http://loveforlife.com.au/node/8525
Another Delusion
Arthur Cristian
Love For Life
11th June 2014
http://loveforlife.com.au/node/8526
A World Of Words Is A World Of Lies
Arthur Cristian
Love For Life
13th June 2014
http://loveforlife.com.au/node/8527
E-MAN
The Name Of The Beast Is MAN
Arthur & Fiona Cristian
Love For Life - 9th May 2014
Includes Mountain MAN Arrested
Facebook Discussion About "Name"
Uploaded 25th June 2014
http://loveforlife.com.au/node/8528
E-Motion
Arthur & Fiona Cristian
Love For Life - 13th August 2014
http://loveforlife.com.au/node/8537
Discussion With Brother Gregory
Clearly Demonstrating Christianity
Is Part Of The Problem
And Not The Solution
Arthur & Fiona Cristian
Love For Life
Between the 12th May 2014 and 30th August 2014
http://loveforlife.com.au/node/8542
The Psyop Program Behind Free Food
And Permaculture
Arthur & Fiona Cristian
Love For Life
29th October 2014
Facebook Discussion With Unconditional Love Moon
http://loveforlife.com.au/node/8544
Head So Strong
Music and Vocals Arthur Cristian
Backing Vocals and Vocal Effects Arthur Cristian & Hannah Wood
Lyrics Fiona and Arthur Cristian
Written during our spare time between Aug & Oct 2014
https://www.youtube.com/watch?v=OG4UQCTsqwU
The Time Of Trauma That Destroys Us
Arthur Cristian - Love For Life
9th November 2014
http://loveforlife.com.au/node/8547
The Most Powerful Video On Spirituality
And Happiness FOR SLAVES
Or
How To Accept Slavery And Be Happy About It
Arthur Cristian - Love For Life
6th August 2014
Facebook Discussion About The Work Of Eckhart Tolle
http://loveforlife.com.au/node/8548
What Can We Do What Can We See
Arthur Cristian - Love For Life
A series of Arthur Cristian Facebook
posts and discussions
between 17th and 21st November 2014
http://loveforlife.com.au/node/8552
The Misuse Of Love By Intel Networks
To Create Doubt And Uncertainty
With The Intention To Destroy Love
And Therefore Destroy MAN
(True Freedom, Peace, Joy, Abundance And Truth
For Everyone)
By Arthur Cristian - Love For Life
26th November 2014
http://loveforlife.com.au/node/8554
The Void Of E-GO That Is Spiritual Suicide
The Justification Of Laziness
That Perpetuates System Creature Comforts
Ensuring Our Fall
Arthur & Fiona Cristian
Love For Life
13th December 2014
Massive Update Occurred 14th Dec 2014 3.10pm Sydney Aust time
http://loveforlife.com.au/node/8556
Darkness Visible Part One A, B, C, D
The Freemasonic World In Plain Sight
Decoding George Washington Lithographs
Arthur & Fiona Cristian
Love For Life
14th December 2014
Part One A http://loveforlife.com.au/node/8557
Part One B http://loveforlife.com.au/node/8567
Part One C http://loveforlife.com.au/node/8568
Part One D http://loveforlife.com.au/node/8569
Darkness Visible Part Two
Yin And Yang, Duality, Spiritual Suicide
And Frank O'Collins UCADIA / One Heaven
Arthur & Fiona Cristian
Love For Life
14th December 2014
http://loveforlife.com.au/node/8558
Darkness Visible Part Three
How The Word Sausage
Re-Presents The New World Order
Boiling Point & Out To Get Us
Arthur & Fiona Cristian
Love For Life
27th December 2014
http://loveforlife.com.au/node/8560
Darkness Visible Part Four
Aleister Crowley - Thelema - OTO
And The Black Magic Psychedelia Of The Intellect
Facebook Discussion
4th to 10th January 2015
http://loveforlife.com.au/node/8561
Darkness Visible Part Five
Living MAN Fiona Cristian's Standing
+ Decoding Judeo/Judaism
Fiona Cristian & Arthur Cristian
Love For Life
24th January 2015
http://loveforlife.com.au/node/8562
Darkness Visible Part Six
The Many Fingers Of The Hidden Hand Appearing
YouTube Community Flagged A Video
Posted To The ArthurLoveForLife YouTube Channel
As Being "Hate Speech"
Fiona Cristian & Arthur Cristian
Love For Life
4th February 2015
http://loveforlife.com.au/node/8563
Darkness Visible Part Seven
The Full Responsibility For Setting
True Freedom For All Into Motion
In Present-Sense Forevermore
Fiona Cristian & Arthur Cristian
Love For Life
10th February 2015
http://loveforlife.com.au/node/8564
Who We Really Are Does Not End
At The Surface Of Our Skin
Arthur Cristian & Fiona Cristian
Love For Life - 22nd February 2015
http://loveforlife.com.au/node/8565
Introduction To Kindom Video
By Arthur & Fiona Cristian - Love For Life
6th March 2015
https://youtu.be/7SspPm9wRgo
The Rot Parts One, Two, Three
Arthur Cristian
Love For Life
5th June 2015
http://loveforlife.com.au/node/8571
"The Good Guys" And The "Bad Guys"
Working Together To Bring In
The New World Order
Arthur Cristian - 18th July 2015
http://loveforlife.com.au/node/8572
Can You Spot The Ego?
Where's Wally? Part One
Compilation of Facebook & Youtube
Insight Posts During Aug/Sept 2015
By Arthur Cristian
http://loveforlife.com.au/node/8573
Can You Spot The Ego?
Where's Wally? Part Two
Compilation of Facebook & Youtube
Insight Posts During Aug/Sept 2015
By Arthur Cristian
http://loveforlife.com.au/node/8576
Dancing With Magic (Lies)
Arthur & Fiona Cristian
Videos, Articles, Comments
And Pending E-Book
Love Fort Life
September 2015
http://loveforlife.com.au/node/8575
Dancing With Magic Part One
Arthur & Fiona Cristian - Love For Life
5th September 2015
https://youtu.be/hx7qJ7r2OS4
Dancing With Magic Part Two
Arthur Cristian - Love For Life
12th September 2015
https://youtu.be/b_KuEFdKmnA
Dancing With Magic Part Three
Arthur & Fiona Cristian - Love For Life
13th September 2015
https://youtu.be/9pJc1NfnAcI
Dancing With Magic (Lies) Part Four:
Arthur & Fiona Cristian - Love For Life
16th September 2015
https://youtu.be/kSVURGwm1Go
Illumination IS Definition
Arthur & Fiona Cristian
Love For Life
26th to 29th January 2016
http://loveforlife.com.au/node/8577
The Satanic Craft Of Inculcation In Practice
Fiona's ACT Supreme Court Affidavit Explaining Inculcation & Illumination
Arthur & Fiona Cristian
Love For Life
4th March 2016
http://loveforlife.com.au/node/8578
The Dark Side Of The Moon
The Background To "The System" Part One
Arthur & Fiona Cristian Chatting With
Jahnick Leaunier On The Tru-Mon Show
Love For Life - 24th August 2016
http://loveforlife.com.au/node/8583
Eric Dubay's Flat Earth Is A Cult
The Background To The System Part Two
Arthur & Fiona Cristian Chatting With
Jahnick Leaunier On The Tru-Mon Show
Love For Life - 31st August 2016
http://loveforlife.com.au/node/8585
To Be Educated Is To Have No Soul
The System Is Soul Destroying
Frederick Malouf & Michael Tellinger's
Contrived Gifting
Arthur & Fiona Cristian
Love For Life
1st September 2016
http://loveforlife.com.au/node/8586
New Love For Life Kindom Facebook Group
Started March 2015
https://www.facebook.com/groups/1434747556816918
Includes 63 Minute
Introduction To Kindom Video
https://youtu.be/7SspPm9wRgo
By Arthur & Fiona Cristian
and
Facebook Kindom Group Guidelines
http://loveforlife.com.au/node/8566
The Love For Life website home-page provides
the bigger-picture background to the themes
touched on in this video: http://loveforlife.com.au
Crop Circles Are A Massive Hoax
Facebook Discussion On Simon Kawai's Wall
Involving Arthur & Fiona Cristian
31st August 2013
http://loveforlife.com.au/node/8470
OPPT & Slavery Through Intellectual Conscription By Deceit
Arthur & Fiona Cristian - Love For Life
27th February 2013 onwards...
Part One: http://youtu.be/Qjp_9nlrBao
Part Two: http://youtu.be/tbybeOWZ-Bc
Part Three: http://youtu.be/yOWoxH-HbVw
Water Is The Life Of MANS Consciousness (Breath)
Arthur & Fiona Cristian - Love For Life - 8th February 2013
http://loveforlife.com.au/node/8350
Part One: http://youtu.be/4ze66_33wxM - 70 Minutes 5 Seconds
Part Two: http://youtu.be/43gIi-sjxJc - 81 Minutes 13 Seconds
Part Three: http://youtu.be/oooY6W63K-M - 70 Minutes 18 Seconds
What Do You Believe On Origins?
Who Said There Was A Beginning?
Who's Truth Do You Accept?
Belief Is A Strange Idea.
Discussion Lyndell, Scott and Arthur & Fiona Cristian
Between March and April 2013
Posted 29th October 2013
http://loveforlife.com.au/node/8487
So You Want The Good Bits Of "The System"
But Not The Bad Bits?
By Arthur & Fiona Cristian
Love For Life - 12th August 2013
http://loveforlife.com.au/node/8468
Turning Away From The Reflection
Of MANS Looking Glass
Arthur & Fiona Cristian
Love For Life
30th April 2013
http://loveforlife.com.au/node/8404
REMEDY
From Bare Dirt To Abundance
A Year In The Life Of The
Love For Life Food Forest
Arthur & Fiona Cristian
8th February 2013
51 Minutes 46 Seconds
http://www.youtube.com/watch?v=1sJCcCvZ97A
From Bare Dirt To Abundance Part Two
5th November 2014
http://youtu.be/TPTPn8tgcPI
http://loveforlife.com.au/node/8545
From Bare Dirt To Abundance Part Three
7th March 2016
60 Minutes
https://youtu.be/SH9i8ZStzWI
Love For Life Food Forest & Native Garden March 2016
Extension Of The Love For Life Food Forest And Establishment
Of A New Native Garden At The Front Of The Rental Property
In East Bowral - 24th October 2015 to Mid February 2016.
15 Minutes
https://youtu.be/y-Uz8HmnSIM
Control The Land
And You Control MAN On The Land
Displace MAN From Land
And You Turn MAN Into Slaves
Arthur & Fiona Cristian - Love For Life
April 2011 (Updated 14th September 2011)
http://loveforlife.com.au/node/8237
The Divine Spark
Facebook Discussion With Raymond Karczewski
Arthur & Fiona Cristian & Others
2nd October 2013
http://loveforlife.com.au/node/8483
Capturing Another MANS Uniqueness
A Facebook Debate With
Arthur & Fiona Cristian - Love For Life
And Raymond Karczewski
Starting 13th May 2013
http://loveforlife.com.au/node/8414
The Spell Is Broken
Taking The Land To Create Kindom
Arthur & Fiona Cristian
Love For Life
3rd March 2013
http://loveforlife.com.au/node/8365
The Steps Of Kindom
Arthur & Fiona Cristian
Love For Life 2006/2007
http://loveforlife.com.au/node/8304
To explore these themes in greater detail go here where you can find links to all our Love For Life comments, articles, debates, discussions, videos, podcasts, etc: http://loveforlife.com.au/node/3385
All the best
Arthur & Fiona Cristian
Love For Life
Website: http://loveforlife.com.au
Email : action@loveforlife.com.au
Mobile : 0011 61 418 203204 - (0418 203204)
Snail Mail: PO Box 1320 Bowral 2576 NSW Australia
Facebook Arthur Cristian : http://www.facebook.com/arthurcristian
YouTube Arthur Cristian : http://www.youtube.com/ArthurLoveForLife
Register To The Love For Life Mailing List: http://loveforlife.com.au/content/09/05/14/mailing-list
Facebook Group Why Aren't We Free Discussion : http://www.facebook.com/164918753537287
Facebook Group Kindom/Do No Harm Community Discussion : http://www.facebook.com/151811728195925
Links below will kick in when the professionally recorded Love For Life music is released.
SoundCloud : http://soundcloud.com/loveforlife
Nimbit Music : http://www.nimbitmusic.com/loveforlife
Twitter : https://twitter.com/loveforlifemusi
Facebook Music : http://www.facebook.com/loveforlifemusic
YouTube Love For Life Music : http://www.myspace.com/loveforlifemusic
MySpace : http://www.myspace.com/loveforlifemusic
Google + Fiona Cristian : https://plus.google.com/100490175160871610090
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
Peaceful Transition Through Sacrifice And Service
We feel there is an essential peaceful do no harm transition required to get all of MAN back to standing on MANS feet without reliance upon another MAN for water, food, shelter. As it stands everyone in "The System" are highly dependent and reliant on the "group mind-set" that forms "The System" of slaves providing services and benefits for the emotionally addicted slaves to "The System" (and you can put us in the same basket too). The transition is to get MAN back to relying ONLY on nature without 3rd party interlopers, intermeddlers, interceders getting in the way. The transition is a team effort with the foresight for setting all of MAN free down-the-line so that MAN is no longer dependent on slaves and masters providing services, benefits, privileges and exclusivity while being bound to contracts, rituals, procedures, conditions, rules & regulations which compromises MAN severely.
This transition is all about shifting from limited liability/responsibility to full liability/responsibility. This full responsibility is all about caring for our health, nature all around us, clean uncorrupted (pure) water and food, partner/co-creator, children, shelter, animal-friends in partnership, etc. In "The System", we are already together destroying each other - we have to come together to create peace together so that we can all have peace. We cannot live peacefully when we are islands, not taking full responsibility for the lives of those around us until EVERYONE can take full responsibility for their life, which means that EVERYONE is healed of system trauma. In "The System", we all come together to make slaves of each other - now is the moment to come together to set each other free, to live for each other's freedom, peace, joy and abundance. Once we have set each other free, we are free.
Control The Land
And You Control MAN On The Land
Displace MAN From Land
And You Turn MAN Into Slaves
Arthur & Fiona Cristian - Love For Life
April 2011 (Updated 14th September 2011)
http://loveforlife.com.au/node/8237
The Spell Is Broken
Taking The Land To Create Kindom
Arthur & Fiona Cristian
Love For Life
3rd March 2013
http://loveforlife.com.au/node/8365
"The Steps Of Kindom"
http://loveforlife.com.au/node/8304

Once we fix these issues, we or our children or our descendants to come, can start focusing on the even bigger picture of getting back to where our ancestors were, as breatharyan's, before they fell into non-sense images to be enslaved by them.
All the best to you and your family
Arthur & Fiona Cristian
Love For Life
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
[image: The Cristian Family November 2006]
The Cristian Family Declaration
The Cristian family and The Love for Life Campaign are apolitical, non-religious, non-violent, anti weapons, anti drugs (both pharmaceutical and recreational) and anti any ideology that denies the existence of Do No Harm Communities (Kindoms) and suppresses the uniqueness and freedom of all men, women and children.
The Cristian family and our Love For Life work is unaligned to any big business corporation, intelligence agency, government body, "system" law, "system" think tanks, "system" green or environmental movements, religion, cult, sect, society (fraternity, brotherhood, sisterhood, order, club, etc,) secret or not, hidden agenda, law or sovereignty group, occult, esoteric, New Age or Old Age.
The Cristian family supports and promotes the remedy that brings an everlasting peace, freedom, truth, joy, abundance and do no harm for all of life without causing loss of uniqueness or the need for having slaves and rulers. We are not into following the one in front or being shepherds for sheeple. Most importantly, we take full-responsibility for everything we think, feel and do.
The Cristian family are not Christians.
Arthur & Fiona Cristian
Love For Life
December 2006
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
[image: The Cristian Family November 2006]
THE CRISTIAN FAMILY PLEDGE
Being of clear brain, heart and intention, we each declare the following to be true:
• We have no intention of ending our own lives.
• We will not tolerate suppression of truth, ideas, freedom, or our work. We stand for freedom of speech.
• We stand together to support others in the expression of truths and freedom to speak out no matter how radical those ideas may seem.
• Standing for freedom takes courage; together we shall be strong in the face of all odds.
• If it is ever claimed that we have committed suicide, encountered an unfortunate accident, died of sickness/disease, disappeared, been institutionalized, or sold out financially or in any other way to self-interested factions, we declare those claims false and fabricated.
• We testify, assert and affirm without reservation, on behalf of all those who have dedicated their lives to the ending of secrecy and the promotion of freedom of thought, ideas and expression that we shall prevail.
• We Do Not Have Multiple Personality Disorders
Arthur Cristian
Fiona Cristian
Jasmin Lily Cristian
Emma Rose Cristian
Frances Hannah Cristian
Xanthe Jane Cristian
15th December 2006 (Edited/Updated 18th September 2011)
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
[image: The Cristian Family November 2006]
Update Regarding The Love For Life
Home Page And Quick User Guide
We are turning the Love for Life Quick User Guide http://loveforlife.com.au/node/6608 into a blog of all the main insights of our work since March 2005, whether through articles, videos, podcasts or discussions/debates.
As we do not have the time to compile everything we have written into a book, as many have suggested we do, compiling all our most important work into one area of the website is a way of providing easy access to this work so those interested are able to fully comprehend the big picture.
Instead of having to find our different articles, videos, etc, in various parts of the website, it will all be accessible here: http://loveforlife.com.au/node/6608 and here: http://loveforlife.com.au/node/3385.
Love For Life Videos
As amateurs and posted in the Quick User Guide below the Facebook links, we're currently creating and posting a series of videos called "The Dream Of Life" which covers the ground of all the Love For Life insights. We plan to have the videos completed by December 31st 2012. Once this is behind us, our intention is to create a 2 hour or so video covering the body of this work. All videos are embedded in the quick user guide http://loveforlife.com.au/node/6608 and uploaded in Arthur's YouTube channel: http://www.youtube.com/user/ArthurLoveForLife.
Love For Life Music
We have started recording songs, with others, that express the themes of Love For Life. They are now being posted on Arthur's YouTube channel: http://www.youtube.com/user/ArthurLoveForLife and are embedded in the quick user guide http://loveforlife.com.au/node/6608. We have over 100 songs to record. A few rough demos have already been used as the soundtrack on the first "Dream of Life" video.
About Us - Love For Life & The Cristian Family
Also, everything we, the Cristian family, have gone through, from bank fraud and the theft of the family home to death threats and attempts on Arthur's life, is documented in the Quick User Guide too. If you, the reader, are prepared to put the effort in, you will comprehend the extent to which we have all been tricked into becoming slaves, giving up our uniqueness and our full-responsibility for life and destroying everything of life to the point where life is in danger of dying out completely. You will also comprehend the remedy to all this chaos; a remedy that requires only love for life and the determination to do what needs to be done. Though our focus is very strongly on the remedy that creates a world of freedom, truth, peace, joy, abundance and Do No Harm for all of life without loss of uniqueness or the need for slaves and rulers, we realise that it is vital to comprehend how to get there and what stops us from getting there. This is why there is so much information on the hows and whys of everything going wrong in the world today. We are not into peddling conspiracy theories, we are into routing out all forms of organised crime.
Saturday 26th November 2011
Arthur and Fiona Cristian
Love For Life
Website: http://loveforlife.com.au
Email: action@loveforlife.com.au
Mobile: 0011 61 418 203204 - (0418 203204)
Facebook Arthur Cristian: http://www.facebook.com/arthurcristian
YouTube Arthur Cristian: http://www.youtube.com/ArthurLoveForLife
SoundCloud: http://soundcloud.com/loveforlife
Nimbit Music: http://www.nimbitmusic.com/loveforlife
Twitter: https://twitter.com/loveforlifemusi
Facebook Music: http://www.facebook.com/loveforlifemusic
Facebook Why Aren't We Free Discussion: http://www.facebook.com/164918753537287
Facebook Do No Harm Community: http://www.facebook.com/151811728195925
YouTube Love For Life Music: http://www.myspace.com/loveforlifemusic
MySpace: http://www.myspace.com/loveforlifemusic
Google + Fiona Cristian: https://plus.google.com/100490175160871610090
Register To The Love For Life Mailing List: http://loveforlife.com.au/content/09/05/14/mailing-list
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
1. For The Body Of The Love For Life Work by Arthur and Fiona Cristian
Which Unravels The Reasons For The Chaos, Mayhem and Confusion Being Experienced In The World Today, Explains The Need For"Community Immunity" and Responsibility, and Focuses On The Creation Of Kindoms - Do No Harm, Life-Sustainable Communities (As The Remedy That Heals All Mans Woes) - And How We Can Co-Create Them. For Comments, Articles And Discussions, Go Here: http://loveforlife.com.au/node/3385 - Also Go Here To See Podcasts And Videos Posted by Arthur & Fiona Cristian: http://loveforlife.com.au/node/7309 - The Information Shared Comes From Inspiration, Intuition, Heartfelt-Logic And Information Gathered From Nature And Many Amazing Men And Women Along The Way. It Is Not Found In Any Books Or Channellings, Or Talked About By "Experts". Go Here To Read A Brief Synopsis Of Why We Started Love For Life: http://loveforlife.com.au/node/8182
2. For Information About The Ringing Cedars of Russia Series
go here: http://loveforlife.com.au/node/1125 and for more on Eco Homes, Villages, Organic and Permaculture Gardening and Life-Sustainability, etc, go here: http://loveforlife.com.au/node/3641 and here: http://loveforlife.com.au/node/1985 and Mikhail Petrovich Shchetinin - Kin's School - Lycee School at Tekos: http://loveforlife.com.au/node/5173
3. For How To Eat A Raw, Living Food Diet,
go here: http://loveforlife.com.au/node/5068 - LIFE is information. When we distort LIFE and then eat, drink, absorb, think, feel, hear, see, touch, taste, smell and perform these distortions, the information of LIFE, your LIFE, our LIFE, our children's lives, everyone's LIFE, is distorted.
4. To Find A Menu For The Extensive Research Library (over 8,000 items posted embodying over 11,000 documents, pdf's, videos, podcasts, etc)
Which Covers Topics From Health to Chemtrails/Haarp to Brain Control to Archaeology to Astronomy Geocentricity Heliocentricity to Pandemics Bird Flu Swine Flu to Fluoride to Cancer to Free Energy to Global Warming, 9/11, Bali Bombings, Aspartame, MSG, Vaccinations, Aids/HIV, Mercury, New World Order, Satanism, Religions, Cults, Sects, Symbolism, etc, etc, go here: http://loveforlife.com.au/node/82
5. If You Would Like To Read About The Cristian Family NSW Supreme Court Case
(Macquarie Bank/Perpetual Limited Bank Fraud Condoned By Judges, Registrars, Barristers, Lawyers, Politicians, Public Servants, Bureaucrats, Big Business and Media Representatives - A Crime Syndicate/Terrorist Organisation) Which Prompted The Creation Of This Love For Life Website December 2006, And The Shooting And Torture Of Supporters Who Assisted Us In Reclaiming The Family Home, Joe Bryant And His Wife, Both In Their Late 70's, go here: http://loveforlife.com.au/node/5 And Read Some Of Our Email Correspondence With Lawyer Paul Kean - Macedone Christie Willis Solari Partners - Miranda Sydney May 17th-June 27th 2006: http://loveforlife.com.au/node/7300
6. For The Stories Of Other Victims Of The System,
go here: http://loveforlife.com.au/australian_stories (If you have a story you would like us to put up, we would love to here from you:
action @ loveforlife.com.au)
7. For Documentation Of Harm Done By The Powers-That-Be And Their Representatives,
Evidence Revealing How Victims Did Not Break The Peace, Caused No Crime or Harm, There Were No Injured Parties. Documenting Incontrovertible Evidence Demonstrating How The Powers That Be (PTB) And Their Lackeys Will Break All The Laws They Are Supposed To Uphold. They Will Kidnap, Intimidate, Terrorise, Rape, Pillage, Plunder And Lie And Take Responsibility For None Of It. All Part Of Their Tactics Of Using Fear And Trauma To Keep Us In Our Place. Relatives Of Those Under Their Radar Are Also Not Safe From Attack And Intimidation. All Starting From A $25 Fine For Not Voting And A $65 Fine For Not Changing A Dog Registration. We Do Not Have Freedom And Can Only Appear To Have Freedom If We Comply. Regardless How Small The Matter The PTB Throw Hundreds Of Thousands Of Dollars Away To Enforce Their Will.... Go Here:
Fiona Cristian Reply To State Debt Recovery Office - Part One to Part Ten - From 17th October 2008 And Still Continuing:
http://loveforlife.com.au/node/6319 or
Fiona Cristian Reply To State Debt Recovery Office
Part One: http://loveforlife.com.au/node/5742 - From 17th October 2008
Part Two: http://loveforlife.com.au/node/6135 - From 18th December 2008
Part Three: http://loveforlife.com.au/node/6295 - From 9th January 2009
Part Four: http://loveforlife.com.au/node/6296 - From 14th January 2009
Part Five: http://loveforlife.com.au/node/6375 - The Sick Puppy - From 20th February 2009
Part Six: http://loveforlife.com.au/node/6390 - Police Officers, Sheriff’s Officers, Tow Truck Driver and State Debt Recovery Office Blatantly Ignore the Law To Rape, Pillage and Plunder The Private Property Of Fiona Cristian - From 11th March 2009
Part Seven: http://loveforlife.com.au/node/6445 - Affidavit Of Truth - Letter To The Queen + Australia: Fascism is Corporatism - From 30th March 2009
Part Eight: http://loveforlife.com.au/node/6652 - The Pirates Auction And The Ghost Of VSL386 - From 4th April 2009
Part Nine: http://loveforlife.com.au/node/7073 - Arthur Cristian's Letter To Pru Goward MP - From 15th December 2009
Part Ten: http://loveforlife.com.au/node/7500 - Should We Be In Fear Of Those Who Claim To Protect Us? "Roman Cult" Canon Law - Ecclesiastical Deed Poll - The Work Of Frank O'Collins - From 13th October 2010
8. If You Are Interested In Information On Freedom From Statutes, Rule-Of-Law, Free Man/Free Woman, Strawman, "Person" and Admiralty Law (The Law Of Commerce),
go here: http://loveforlife.com.au/node/895 - For Common Law, Democracy, Constitution, Trial By Jury, Fee Simple, etc, go here: http://loveforlife.com.au/category/main/law-articles-documents
9. If You Are Interested In Banking and Money Created (Fiat/Credit/Debt/Mortgage/Loan/Overdraft etc) Out-Of-Thin-Air, How Banks Counterfeit Money,
go here: http://loveforlife.com.au/banks
10. For A List Of All The Latest Posts In The Love For Life Website,
go here: http://loveforlife.com.au/tracker
11. For Links To Many Hundreds Of Videos, DVDs And Podcasts
go here: http://loveforlife.com.au/video_dvd
12. To See The Cristian Family Pledge, Legal and other Disclaimers
go here: http://loveforlife.com.au/content/06/12/05/love-life-legal-disclaimer
13. To Read About How A Representative Of The NSW Jewish Board Of Deputies Had Threatened To Shut Down The Love For Life Website
go here: Part One: http://loveforlife.com.au/node/6616 Part Two: THE STEVE JOHNSON REPORT AND VIDEO: http://loveforlife.com.au/node/6665 and Part Three: Latest Update On James Von Brunn: http://loveforlife.com.au/node/6673
Conscious Love Always
Arthur & Fiona Cristian
Love For Life
action @ loveforlife.com.au
www.loveforlife.com.au
0418 203204 (int: 0011 61 418 203204)
PO Box 1320 Bowral 2576 NSW Australia
Arthur Cristian

Create Your Badge
Love For Life Discussions - Why Aren't We Free? How Can We Be Free?

Promote your Page too
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
[image: The Cristian Family November 2006]
Love For Life Legal Disclaimer
The information contained on this world wide web site (the web site and all information herein shall be collectively referred to as "Web Site Information"), under the registered url name, loveforlife.com.au, resides on a host server environment in Pittsburgh, Pennsylvania 15203, United States of America.
The Web Site Information has been prepared to provide general information only and is not intended to constitute or be construed as providing substantive professional advice or opinion on any facts or circumstances. Transmission of the information is not intended to create, nor does its receipt give rise to, a professional-client relationship between 'Love for Life' and the receiver.
While every care has been taken to ensure the accuracy and timeliness of the information prepared and/or reported on this site, 'Love for Life' is not responsible for any errors or omissions or for the Web Site Information not being up to date. The Web Site Information may not reflect the most current developments.
The impact of the law, policy and/or procedure for any particular situation depends on a variety of factors; therefore, readers should not act upon any Web Site Information without seeking professional advice. 'Love for Life' is not responsible for any action taken in reliance on any Web Site Information herein.
'Love for Life' is not responsible for any action you or others take which relies on information in this website and/or responses thereto. 'Love for Life' disclaim all responsibility and liability for loss or damage suffered by any person relying, directly or indirectly, on the Web Site Information, including in relation to negligence or any other default.
'Love for Life' does not warrant, represent or hold out that any Web Site Information will not cause damage, or is free from any computer virus, defect(s) or error(s). 'Love for Life' is not liable to users for any loss or damage however caused resulting from the use of material found on its web site.
'Love for Life' does not necessarily endorse or approve of any Web Site Information linked to and contained on other web sites linked herein and makes no warranties or representations regarding the merchantability or fitness for purpose, accuracy and quality, of any such information.
The sending of information by you, and the receipt of it by 'Love for Life', is not intended to, and does not, create a professional-client relationship.
All Web Site Information is considered correct at the time of the web site's most recent revision.
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
ADDITIONAL DISCLAIMER
THE CRISTIAN FAMILY SUPPORTS
FREEDOM OF SPEECH - FREEDOM OF THOUGHT
[image: The Cristian Family November 2006]
Posted Wednesday 17th June 2009
Updated September 2011
NSW Jewish Board Of Deputies
Has Threatened To Shut Down
The Love For Life Website
No Freedom Of Speech - No Freedom Of Thought
Love For Life does not support harm doing in any shape or form. However, we are supporters of free speech and post articles, documentaries, etc, that represent a wide cross section of ideas. See the Love For Life extensive research library where over 6000 documents, articles and videos are posted: http://loveforlife.com.au/node/82. We clearly see the evidence of the destruction to MAN and the earth that has been caused by ALL religions over the centuries and are therefore not supporters of religions, cults, sects or any group that demands conformity of thought, speech or action, or has rules, regulations or rituals that must be followed. Religions, nationalities and cultural "identities" are formed as a result of the brainwashing we receive from childhood. They are part of the tactics the Establishment uses to keep us all divided from one another and fighting one another.
All religions promote discrimination and division, leading to hatred and even violence and murder. None of them have yet to produce a remedy to all the suffering, poverty, unhappiness and discrimination in the world. If any religion truly had the remedy to all the suffering on earth, there would no longer be any suffering. What have Christianity, Islam, Buddhism, Hinduism, Judaism, atheism and the New Age done to end the suffering in the world?
Since December 2006, there have been many attempts to take down the Love For Life website. Any attempts have been thwarted by Love For Life supporters inundating the harm-doers with emails, etc, objecting to them taking down the website for a variety of reasons. The trouble makers usually back off when they realise that they can post all their views, arguments, beliefs, etc, in the Love For Life website without censorship or restriction imposed. They get to see that even the Queen, Pope, Prime Minister, President of America, etc, can post all their views without hindrance or sabotage and that we support freedom of speech/thought which means we support the right of all sides to express their views.
Of note, there is a vast amount of information posted in the Love For Life website which we do not agree with but we leave it all up because we refuse to be biased, opinionated or self-centered/self-serving. Of the many thousands of comments posted over the years we have only removed posts containing secret links to commercial advertisements, terrible foul language, threats of violence and death, etc, and attacks on other people's characters that avoid the subject/debate at hand. Besides links to advertisements, we have taken down less than six comments due to the above. We usually leave everything up, all warts and all, even those posts threatening to do terrible things to Fiona, our children, our dogs, our friends, family & supporters, etc.
The Love For Life website has information from all sides on many subjects, whether about Islam, Judaism, Christianity, Law, health, psychology, mind control, vaccination, aspartame, MSG, Chemtrails etc. There are over 11,000 articles, documentaries etc on the website and they are so diverse that we are sure that everyone would be able to find something they loved and something they hated, if they took the time to search. If we removed all the articles hated by everyone, there would probably be nothing left! We are not anti anyone but freedom of speech is freedom of speech and no one should condemn the work of another without taking the time to research the subject themselves. Yes, there are articles by those who have a less-than-rosy-viewpoint of Judaism, but there are also articles on the dark side of Tibetan Buddhism (and it is very dark) for those who are interested in the truth: Tibet - Buddhism - Dalai Lama: http://loveforlife.com.au/node/6271 Should the authors of these articles be abused and imprisoned for daring to challenge the widely conceived reputation of Buddhism as being the religion of peace and love and that of the Dalai Lama as a saint, or should those interested be allowed to study the work and come to their own conclusions? The same applies to all the articles, documentaries, etc, about Christianity, Islam, Freemasonry, New World Order, etc.
The Love for Life website also shows how the Rule of Law, the Bar, the Government, the Monarchy, the system of commerce, the local, national and multi/trans-national private corporations, all the courses and careers on offer from our universities, all the educators, scientists, academics and experts, the aristocrats and the Establishment bloodlines have also done NOTHING to end the suffering in the world. The website maps the insanity of a world where there is no help for those in need, just as there was no help available for us when we were victims of terrible bank fraud: "NSW Supreme Court Case - Macquarie Bank/Perpetual Limited vs Fiona Cristian - Victims Of Bank Fraud Condoned By Judges" http://loveforlife.com.au/node/5 (orchestrated, condoned and protected by an international crime syndicate/terrorist organisation of judges, barristers, registrars, lawyers, politicians, banksters, big business representatives, media moguls and other lackeys who, all together, put up a wall of silence despite our trying many, many avenues. After the family home was stolen and business destroyed we were left close to poverty and destitution caring for 4 young daughters. Three years later not much has changed regardless of all our efforts. Where were all the followers of all the religions to help us? Or do we have to be members of those religions to receive help from others involved in them?
The New South Wales Jewish Board of Deputies accused us of being anti - Jewish, see: http://loveforlife.com.au/node/6616 and http://loveforlife.com.au/node/6665 because we had posted an excerpt from James von Brun's book: Kill the Best Gentiles: http://loveforlife.com.au/node/6054 in which he blames Jews for the problems of the world. Obviously this is not our view because of what we have stated above. We do not hate anyone, whatever religion they follow. We are always open to talk to any religious leader or politician and meet with any judge, member of the Bar, experts, academics, educators etc to share the remedy we offer that heals all the divisions between MAN and MAN, and MAN and the EARTH.
Today, a representative of the New South Wales Jewish Board of Deputies is threatening to close the website down, because they have decided it is anti - Jewish and that we promote racism. What has the New South Wales Jewish Board of Deputies done to end the suffering in the world? Can they show that they are concerned with the suffering of ALL men, women and children AND ARE SEEN TO BE DOING SOMETHING ABOUT IT or are they only concerned with Jewish affairs? If so, they, along with all the other religions that only care for their own, are part of the problem, not part of the solution. The man who rang Arthur today was only concerned with Jewish affairs; he was not interested in our intentions or in anybody else, just as most Christians, Muslims, Sikhs, Catholics, etc, are only interested in their own. While we separate ourselves into groups, dividing ourselves from others with rules, regulations, rituals, procedures and conditions, we will never solve our problems.
No matter what we in the Western World Civilisation of Commerce have been promised by our politicians, religious leaders, scientists, educators, philosophers, etc, for the past two hundred years, all we have seen is ever-increasing destruction of men, women and children and the earth. None of the so-called experts and leaders we have been taught to rely on are coming up with a solution and none of them are taking full-responsibility for the fact that they can't handle the problem. All religious books talk about end times full of destruction and suffering but why do we have to follow this program when there is an alternative to hatred, mayhem and death? Why are our leaders following the program of destruction and death rather than exploring the alternatives? It seems that any mainstream politician, priest or academic are only interested in supporting the RULES OF THE DIVIDE, that maintain the haves and the have nots. For 200+ years, 99% of the world population have been so trained to pass on their responsibility for themselves, others and the earth, that the 1% of the population that make up the leaders of the rest of us are making all the decisions leading to the destruction of all of us and the earth. Let's not forget the education system that brainwashes the 99% of the population that we are free and have equal rights while, in fact, we are feathering the nests of those at the top.
At the root of all our problems is self-centredness, an unwillingness nurtured by the Establishment that keeps us concerned only with our own needs rather than the needs of others around us and the Earth. Instead of creating and releasing acts of love for those around us as gifts to benefit them and the earth, we take, take and take, until there is nothing left. The whole point of the Love for Life website is to show people the root of all our problems and to share the remedy. The extensive research library is there to attract browsers and to provide access to information not available through mainstream channels. If the New South Wales Jewish Board of Deputies can, after careful examination of our work, prove that anything we are saying is wrong, we will be happy to accept their proof. If they cannot, and they are still insistent on closing the website down, they will be showing themselves to be traitors to MAN because they are not interested in pursuing any avenue that can end the suffering in the world.
All religions, corporations and organisations that support and maintain the Western World Civilisation of Commerce are part of the problem because our civilisation is a world of haves and have nots, racism, violence, hatred, poverty, sickness, discrimination, abuse, starvation, homelessness, corruption, collusion, vindictiveness, social unrest, arrogance, ignorance, fear, war and chaos. While we support civilisation, we support death and destruction because ALL civilisations that have ever existed are apocalyptic by design.
If we truly want peace on earth and freedom for all, we have to let go of all that which keeps us divided, and come together as MAN, conscious living co-creators of creation. The Love For Life website offers a remedy to the problems we all face in the form of DO NO HARM COMMUNITIES: http://loveforlife.com.au/node/3641 For more details see here: http://loveforlife.com.au/node/6511 and here: http://loveforlife.com.au/node/3385 - We also highly recommend that everyone read the brilliant Russian books called The Ringing Cedars: http://loveforlife.com.au/node/1125 - The Love For Life Website Homepage also provides lots of inspiring remedy based information: http://loveforlife.com.au - If you want to be kept up to date with our work please register to the Love For Life Mailing Listhere: http://loveforlife.com.au/content/09/05/14/mailing-list. We usually send two postings per month. Presently (September 2011) there are over 7000 registrations reaching over 500,000 readers across Earth. The website now (September 2011) receives up to 12 million hits per month. Since December 2006, over 100 million people have visited the Love For Life website.
Conscious Love Always
Arthur and Fiona Cristian
Love For Life
17th June 2009
[image: http://loveforlife.com.au/files/Resized%202%20_me.jpg]
[image: The Cristian Family November 2006]
Clarification Regarding Our Intentions
Behind The Use Of Donations
The Love For Life website is offered for free without a fee and without any conditions attached. If people are inspired to donate money, then we accept their gift and have provided an avenue for them to support the work we do through Fiona's Paypal or ANZ bank account http://loveforlife.com.au/node/8515. There is no obligation whatsoever to donate and all are equally welcome to our work and to our "time", whether they donate or not. Over the last 9 years, all the Love For Life work has been put out for free and it has often been donations from supporters that have enabled us to renew the domain name, etc, to keep the website going. While some complain that we have an avenue for donations, others complained when we didn't! Either use it or don't - the choice is yours.
Since Love For Life started March 2005 and website December 2006, Arthur has worked 16 hours a day, 7 days a week unpaid for much of this period, putting together the website and sharing insights to wake people up to what has been done to them, whether through the 11,500+ individual articles, videos, podcasts, debates, discussions, pdf's, research documents, etc, found amongst the 8,500+ posts, as well as helping many, many men and women over the phone, and through email, website correspondence, Facebook and YouTube, and creating the Love For Life food forest vege garden and Love For Life music recording studio. This is our life is a gift commitment to serve MAN/Nature/Earth but we are still severely compromised by "The System" and still have to give to Caesar what is claimed to belong to Caesar, which is where the donations help us.
Fiona & Arthur Cristian
Love For Life
21st July 2014
Best viewed at 1024x768
[image: Creative Commons License]
This work is licensed by Fiona Cristian under a
Creative Commons Attribution-Noncommercial-No Derivative Works 2.5 Australia License.
[image: syndicate]

image10.jpeg

image11.jpeg

image12.JPG

image13.JPG

image14.JPG

image15.JPG

image16.JPG

image17.JPG

image18.JPG

image19.jpeg

image20.JPG
N TS R
T N VTN VESA e, v

image21.JPG

image22.JPG
S A R
- :{‘ﬂ"‘?’ S

| et et
g - _— ‘
P ————
VI AN B T, 1)
Wi Sty Bl l@,’ﬂ

H T T el

image23.JPG

image24.JPG

image25.JPG
Wl
;2

.3 3
‘.Wm.ly.ﬂ. "

"I

image26.JPG

image1.jpeg

image27.JPG

image28.JPG

image29.JPG

image30.JPG

image31.jpeg

image32.gif
Pyl

image33.jpeg

image2.jpeg

image3.jpeg

image34.png

image35.png

image4.jpeg

image5.jpeg
. Dor’t be evil

image6.jpeg
-

& A -
LT X SO ISR SRR waa WS T
Poter 1) seaats

image7.jpeg

image8.jpeg

image9.jpeg

