

If happy little bluebirds fly over the rainbow why oh why can't I ?

A landscape photograph featuring a single tree in the center, silhouetted against a bright sunset or sunrise. The sky is filled with soft, golden light, and the ground is a flat, green field. The overall mood is serene and contemplative.

There are two great days in a person's life - the day we are born and the day we discover why.

William Barclay

 BrainyQuote

Lesson Number One: The Importance of Being Jewish

— *Malcolm Gladwell* —

AZ QUOTES

A socialist is someone who has read Lenin and Marx. An anti-socialist is someone who understands Lenin and Marx.

— *Ronald Reagan* —

AZ QUOTES

“The individual is handicapped by coming face to face with a conspiracy so monstrous he cannot believe it exists.”

J. Edgar Hoover

"The greatest form of dictatorship is the dictatorship where the people think they are free."

libertyroadmedia.wordpress.com

"Because they will not rebel against not being free when they think they are." David Icke at Oxford Union Debating Society

"IT'S EASIER TO
FOOL PEOPLE
THAN TO
CONVINCE
THEM THAT
THEY HAVE
BEEN FOOLED."

~MARK TWAIN

***"If you tell a lie big
enough and keep
repeating it, people
will eventually come
to believe it."***

**- Joseph Goebbels
Nazi Reich Minister**

**NEVER
UNDERESTIMATE THE
POWER OF STUPID
PEOPLE IN LARGE
GROUPS.**

GEORGE CARLIN

If you worship your
enemy, you are defeated.

If you adopt your
enemy's religion, you are
enslaved.

If you breed with your
enemy, you are destroyed.

~ Polydoros of Sparta

If you want to know
who **controls** you,
look at who you are
not allowed to criticize.

– Voltaire

AZ QUOTES

AEON-LEGACY MANIFESTO: (unofficial Joy of Satan Ministries consolidation) by Brother Salvation

Pagan crosses (like the Celtic Cross) are symbolic of union of matter and spirit and as sexual union. The Egyptian Ankh was associated with eternal life and sexual energy.

The Cross of the Zodiac represent the Four Corners. The Cross of the Zodiac represents the four seasons, with the Summer and Winter solstices and Spring and Fall/Autumn equinoxes. These occur because the Earth wobbles on its axis. If a Christian cross was made of squares, it folds into a cube. The Jews worship a cube and often times wear a Tefillin cube on their heads to pray. Muslims worship the Kaaba cube at Mecca.

The origin of the black cube is the New Jerusalem is the place where souls of the 'borg' – 'the one', go when they die. This is a mass harvesting of human souls; a hypercube in space that are the pillars of 'Heaven'. These are the four corners of Yahweh/Elohim the Hebrew 'god'. It is the Jewish god matrix. Angels deceive people by taking their guard down with the feeling of love. The Soul-Collector angel shows diciest souls a hologram of someone close to that soul to gain their trust so that they will willingly go with the angel to the light (New Jerusalem).

The light is assimilated human souls. Souls are judged on their malleability here to determine their ability to feed 'the one'. Souls who are filled with fear, or believers who weren't devout enough are cast into torment and damnation. Souls are subjugated to the damnation of the vicious cycle of reincarnation. NASA's SOHO has photographed this evil place.

EIT 304

2011-06-13 01:19:43

www.helioviewer.org

It is known as the light. The lower octave of Saturn is what the Jewish matrix of energy is tied into. The cubes (six-surfaced) of the Islamic 'holy' monument - the Kaaba and Jewish Tefillin serve as antennae that transmit the power of prayers to 'god' at the New Jerusalem. The polarity of Saturn corresponds to the number six, being hexagonal. This matrix is not in synch with the universal number eight of infinity.

Gargoyle that have red eyes are a lower order of Demon that come to deliver Lucifer/Satan's souls to Du'at/Hell safely. Pazuzu is one of them.

Lucifer/Satan's number is two for duality, while the enemy's is the number one for semblance, like with

Jewish Communism. Satan means adversary/accuser in Hebrew. The name Satan comes from the Indian Punjabi chant SaTaNaMa. 'Sa' means infinity, 'ta' means birth, Na means death and Ma means rebirth. SaTaNaMa and Satnam are chants in kundalini serpent yoga that are derived from the Sanskrit words 'sat' and 'nama'. The Sanskrit word Sat means 'true essence' and the root 'A' means 'absolute existence'. Nama means 'reverence/in the name of', so sata-nama means 'true essence of absolutism revered'. Sat with the suffix 'an' (breath) literally means 'breath of life/breath of god'. In Sanskrit 'sa' translates to prosody and 'tan' translates to expansion, so sa-tan connotes 'creation'. Sata is the Sanskrit number 100 that became the Hindi word satta, which means 'power'. The Sanskrit word Satya means eternal truth in Sanskrit. Satanu is Sat 'true essence in union with Anu 'atom/molecule/body (physical)'. Satya (also Satyam) means truth in Sanskrit and when pronounced with an anusvara (guttural nasal sound) at the end is Satyan, which also means 'the truth' in Hindi. It comes down to the fact that the name Satan means 'truth'. Ra is the root word for fire in Sanskrit and means 'vibration' as it has a spiritual connotation. Ra means light and the Sun in Ancient Egyptian; also being Re (pronounced ray) like ray of Sunlight. Ra was perverted to darkness and evil in Hebrew (Old Testament lexicon). Devi means 'divine' (masculine form of 'the Sanskrit word deva) in Sanskrit. Devi was perverted to devil by the Jews. The trident (trishula) of Shiva that represents three major energy centers of the soul was made into the Devil's pitchfork. In Sumerian

creator of humanity named Enki, which commonly translates to 'Lord of the Earth'. Enki is Father Lucifer/Satan.

Nonbelievers have stated that depictions of giants are just the royalty made to look like gods, due to their entitlement. The Sumerian sky god Anu is an allegory for the element aether, being Enki's father.

Ea (hEAven and EArth) from Sumeria literally means 'house of water'. Ea was the Babylonian god of creation. He ruled from the Abzu (fresh water of the abyss) Satan's signs are Aquarius the water bearer and Capricorn the goat. Poseidon holds a trident like Shiva's trishul and is lord of the water.

Vedic Shiva/Vishnu (two aspects of one deity), who are literally Lucifer/Satan. The Star of David was stolen from the Star of Vishnu. There are thousands of variations of Hinduism today. Indra is the oldest Vedic god, who was later called Shiva.

Shiva's bride Kali and the Hindu goddess Lilita/Lilitha is Satan's bride Lilith, who's sacred animal is the owl. Lilith is Pro Choice. Norse Odin is literally

Lucifer/Satan. Egyptian Ptah is Lucifer/Satan. Ptah was later merged with the Demon Osiris/Oriax.

The Greek Titan Prometheus gave the fire of the gods to humanity, is in essence Lucifer/Satan. This statue is in the Rockefeller Center, which reinforces the idea for Christians that the Illuminati is Luciferian/Satanic. This is a common theme with the Jewish elite's scheme that is revealed in this work.

Lucifer/Satan achieved immortality and He is the most powerful of the nordics that the Sumerians called the Anunnaki that translates to the likes of 'royal seed'. There is no actual omnipotent god. The Pagan Elder Gods came to Earth to mine for gold. They desired workers to extract the gold. Satan is a geneticist. He edited human DNA - shifting

humanity's evolution to Homo sapiens from Homo erectus.

Lucifer/Satan created the Gentile soul. The first humans were servants of the nordic gods to aid them in terraformation. Lucifer/Satan wouldn't destroy the humans as the Intergalactic Federation of Light demanded. Lucifer/Satan could not complete his genetic work on humans due to the forces of the enemy. This is why the top of the Giza pyramids are flat. The Elder Gods used the Giza pyramids for rituals. The Giza pyramids were not built by Nubian or Jewish slaves. There are blue eyed statues all over the world are these beings, including India, Egypt, Sumer and Peru.

Lucifer/Satan and the Elder Gods taught the Brotherhood of the Serpent in mystery schools for advancing Gentile souls, before being viciously attacked. There were thirteen mystery-schools along the Nile River. German secret-societies knew of the nordic underground cities and had contact with nordic extraterrestrials. Enemy nordic are Biblical angels. Many angels are thoughtforms created by Rabbis over the millennia, archangel Metatron being one of these. Latin Christus came from the Greek word Christos that was derived from the Indian Bengali Kristo, which is a variation of Krishna. In mythology, Krishna is an avatar incarnate of Vishnu, later perverted into Jesus being the incarnate of Jehovah. Jesus translates back to Yeshu/Yesu in Aramaic (Syrian Semitic dialect) meaning 'to deliver' later became Yeshua. This is an acronym meaning 'may his name be blotted out'. This is believed to be about 'Jesus Christ', but it's really directed at Lucifer/Satan. The Jewish elite want Gentiles to believe that they oppose Christ as they blaspheme 'Yeshu' in their Talmud, written in Babylon 200 AD and 500 AD. There is no historical evidence of the life of Jesus Christ and there are no paintings of him either. The 33 years of Jesus Christ's life is a perversion of the 33 vertebrae of the human spine where the Kundalini serpent energy ascends and also,

the 33 degrees of Freemasonry. There are 18 plus crucified Pagan Gods, such as Odin/Wotan hanging from a tree and Egyptian Osiris' resurrection in Pagan mythologies that Jesus was taken and perverted from. These legends depicted the alchemical process of transformation. Alchemy is the process of turning lead to gold, but originally was transmutation of the soul into purity. The Sun is at its lowest point in the sky in Winter on December 22, symbolizing it's death. The Sun stays at its lowest point to in the sky for three days December 22-24 in the constellation of the southern cross/crux before beginning its ascent on the December 25.

SOUTHERN CROSS
(CRUX)

DEC 22,23,24

The Sun 'dies on the cross' and is 'resurrected'. By Easter the Spring Equinox, the Sun has defeated the darkness and has ascended. This is what Christmas and Easter are based on. Easter was stolen from the Pagan Spring Equinox holiday called Ostara that celebrated the goddess and fertility. The three wise men – the three kings (taken from Orion's Belt) that visit Bethlehem at 'Christ's Birth' were Magi - practitioners of witchcraft. This was corrupted in the Bible of alchemy. Sirius A is the Biblical Star in the East. Christmas on December 25 is the birthday of the Persian god Mithras and the Roman holiday Saturnalia. Modern day holidays are taken from Pagan holidays. Lucifer/Satan's holiday is Halloween. Halloween and the day after called All Souls Day were taken from Samhain, which the day of celebrating the life of those deceased. The Vatican has perverted witchcraft to make the masses believe it's evil. Herbs used in cauldrons were replaced with accusations that witches grotesquely used animal/human body parts and/or fluids. Ghouls and spooks are prevalent in horror fiction. It is a commonality that Jews won't read from the Torah on Christmas, so Jesus can't hear 'god' on 'his birthday'. Odin/Wotan was the original Santa Claus in Norse Viking culture. The Jews do not celebrate the tradition of Santa Claus. Santa is literally 'Satan Claus' who was believed to have brought children gifts in their boots and their stockings hanging above the hearth.

Christmas was stolen from the Pagan Winter Solstice holiday Yule. Having the decorated tree in the house represented the Norse 'tree of the worlds' Yggdrasil.

By worshipping this Jewish archetypal thoughtform of the Nazarene Jesus Christ Gentiles never meditate and advance spiritually, which is why our god Lucifer/Satan created Gentiles. In the entire first century there is not one Greek or Roman religion scholar, historian, philosopher, politician or poet that mentions Jesus. The Council of Nicea of 325 AD Christian writings were brought in and argued on and edited over several months, so that at last emperor Constantine threatened to bring in his army to conclude the works of gospel scriptures that is the New Testament. The Jewish Rabbinate including Jew

Saul of Tarsus (Apostle Paul) were involved in this process. The Flavian Dynasty (69-96 AD) was when Jews infiltrated Rome and the Christian lie began to manifest. Cain and Abel is taken from Set and Osiris; Osiris slays as Set as the 'Sun sets'. David killing Goliath is stolen from Norse Thor slaying the frost giant Hrungnir. Like the 12 fictitious disciples of Christ - the Nazarene, the 12 Tribes of Israel they represent were stolen from the 12 signs of Zodiac; Judah with the symbol of the lion was taken from Leo the lion. Jewish Noah's Ark was stolen from King Zuisudra. Jewish Samson was stolen from Heracles. Jewish Abraham is an anagram of Brahma that represents ether and Godhead (nirvana/ascension and immortality). Abraham was also stolen from King Hariscandra. Moses was floated down the Nile River in a basket of reeds like Horus. Christian 'Amen' was stolen from Amon - the god Marduk/Amon Ra. Ezekiel's Wheel was stolen from the Chariot of Amon Ra. The Ten Commandments was stolen from the Code of Hammurabi (that had been edited to this day to be far from its original form). Jacob's Coat of Colors is a metaphor for the human aura. The list goes on. Judah was a result of a schism that supposedly occurred within Israel from 1,020 to about 930 BC. The nordic Elder Gods are known as the Anunnaki. Most of the Pagan Elder Gods, who are the Demons, are of the nordic race of extraterrestrials. Du'at is the Egyptian underworld. Enoch is a Jewish character created from the fact that Enochian is the original language that the Anunnaki nordics speak. Sanskrit is another language of the nordic Elder Gods. Sanskrit is based on the vibrations that make up the universe. Daemon means 'genius spirit' in Greek. The Elder Gods taught Gentile humanity agriculture,

linguistics, craftsmanship, architecture, art, metaphysics and mathematics during the Golden Age. It is debated as to whether aliens or the ancients created the advanced works of precision of stonemasonry at the site Puma Punku in Bolivia. The site is dated to 536 AD, but it could be 12,000 years old or so. The Inca could have just inherited it.

Mayans, Aztecs, Toltecs and Incas came after the Olmecs, who were the oldest Mesoamericans.

The god Thoth is the Greek Hermes and the Aztec Quetzalcoatl, who is presumably the Mayan god Kukulcan. However, the pre-Incan god Viracocha is the oldest Mesoamerican god that is Lucifer-Satan.

Crop-circles have been spotted being created by orbs of light as the extraterrestrials use advanced technology. Nordics have been with their flying saucers in crop-circles by crop-circles. Alien crop-circles bend the grain-stocks, unlike human made crop-circles where the grain stocks are broken. The Extraterrestrials are likely communicating with governments and/or using advanced mathematical metaphysical symbols to enhance Gentile consciousness on Earth.

The Greek Pythagorus was a Magi who summoned a Daemon to acquire his mathematical theorem. The Jews blasphemed the Pagan Elder Gods as monsters. Lucifer means 'morningstar' in Latin. Venus is the morning star and Venus is the planet Satan rules. The Ark of the Covenant of the Jews of Exodus that was a box with the Ten Commandments of 'Moses' was never found as it is really their Torah. There is no historical evidence for Exodus, where the Jews were enslaved by Egyptians. Exodus is celebrated with the Jewish holiday Passover. Exodus was

supposed to have occurred during the year 1,446 BC. Thutemose III would have been the pharaoh of Exodus. There were no 'Plagues of Egypt' like the Old Testament states. Ancient Egyptian pharaoh mummies discovered in Egypt were Aryan. Aryans came to Egypt and Sumer from India. Ancient Aryan mummies were also discovered in China. The Aryan race is directly descended from the nordic Elder Gods. Arya means 'noble/esteemed' in Sanskrit. The Jews refer to Aryans in their ancient book the Zohar as the 'seed of Amalek', the twin serpent of Samael (Satan) and that they must bolt out the serpent seedling of Amalek. Gentile souls are referred to as 'sparks of Amalek' in the ancient Jewish text the Bahir. The average Jew has an IQ of 135, but the Jew does not create in a constructive way. Jews lack ethics and their elite are criminally insane. German philosopher Fredrick Nietsche wrote about the Aryans Supermen – the Übermensch, who are Lucifer/Satan and His Demons. The kundalini serpent consists of two channels, the ida (feminine) ruled by the Moon and the pingala (masculine) ruled by the Sun. The shushuma is the etheric tube that connects the chakras, where prana, qi, vril 'life force energy' travels. The caduceus is two serpents rising up a pole with wings protruding out of the top, representing the kundalini serpent. The single serpent wrapped around a pole is the Rod of Asclepius, who is the Greek god of medicine. All Pagan cultures revered the serpent because of the kundalini and worshipped a polytheistic pantheon and the Sun.

The ethereal lightbody has wings when activated.

The concept of Christian Hell is stolen from the Norse goddess Hel of the underworld. The archangels were stolen from the four Crowned Princes of Hell. The Tower of Babel represented the chakras as it has seven stories for the seven chakras. The tower 'reached to heaven', like the chakras do to the astral realm. The Old Testament tells that 'god' made humanity unable use one language, but it was the disconnection of the chakras that blocked the kundalini serpent from ascending. The Gentile soul was bound and psychic ability atrophied. Compared to this higher state of consciousness, our communication is babble. Love is experienced in the

throat chakra that is ruled by Venus, while the heavenly and earthly energies connect the soul at heart chakra. The heart chakra is ruled by Mercury and not Venus as New Age disinformation states. The 666 solar plexus chakra is the powerhouse of the soul, not the heart chakra. Seventh Heaven is a code word for the crown chakra. The pearly gates of 'Heaven' is a perversion of the pearl of the pineal gland that corresponds to the crown chakra. Thor's Hammer is an inverted cross where the kundalini serpent lies dormant at the base of the spine as the serpent of the soul resides at the base of the spine at the sacral chakra.

The Ancient Egyptian Eye of Ra/Horus represents the pineal gland.

Nature became self-aware and converged to the singularity, becoming sentient. Each action has an equal and opposite reaction. One is Lucifer/Satan and the other is the evil communist reptilian gods. Nature is all merciful for making it the law that good is stronger than evil. The glorious, righteous and divine shining golden god Lucifer/Satan exalts himself in eternity. If Gentiles had any idea them they would be profusely thanking Him for his gifts and bounty. Any initiated disciple should be pushing the word of Spiritual Satanism relentlessly, rather than doing the least required of them, like selfish children, who act entitled of His favor. There can't be any posers in Hell's Army. The enemy gods created Jews by giving them a reptilian entities (of the Biblical angelic Seraphim) Cohen/Levi genetic splice. Jewish genes can be expressed through Y-DNA, X-DNA, mtDNA and atDNA mutations. There is no such thing as a good Jew. The Jewish race arrived on Earth, arriving in India in ancient times around 6,000 thousand years ago. Jews are subject to a host of diseases exclusive to their race. Jews are parasitic by nature and fundamentally differ from Gentiles. Gentiles and Jews are cosmic enemies. Jewish souls are also different from Gentile souls. Jews are missing aspects of the soul that Gentiles possess. The Jew is an inherent liar and they have a fixation on excrement that can be observed in their demeaning humor and bibles. Jew psychologist Sigmund Freud came along and stated that all people were were flawed. The reptilian entities gave the wicked Hebrews (Jews) knowledge of how to defeat the Gentiles as they bound our souls with the curses in their sinister Torah. Lucifer/Satan and the Gentile Pagan Elder Gods wouldn't accept the agenda of the enemy reptilians and nordics, but were outnumbered.

These reptilian entities are the overlords of the Jewish race. Jews get their psychic vampirism from the reptilian gods.

The Eye of Sauron from the Lord of the Rings trilogy was depicted as being saurian (reptilian/lizard-like).

Ancient reptilian statues appeared during the historic Ubaid period in Iraq (Ancient Mesopotamia) between 5,000-4,500 BC.

Reptilians demanded human-sacrifice from the Mayans and Aztecs.

Grays are genetically modified to be genderless and have no individuality or character. Their civilization was enslaved and subject to Communist assimilation. Grays are subservient to the reptilian. Reptilians and grays have little emotion. The Elohim is the Reptilian enemy gods. Elohim is cognate with the older Amorite word meaning 'gods'/'magistrates'.

Akhenaten was an imposter Egyptian pharaoh who ruled for 17 years, either 1,351-1,334, or from 1,353-1,336 BC. He was a gray-human hybrid put into power by the enemy. His wife Queen Nefertiti was another gray-human hybrid. He abolished polytheism by outlawing it, while mandating monotheistic worship of the new Sun god 'Aten'. He was the original Communist. His son Tutankhamun was sickly and died young, due to his genetic disposition.

Akhenaten and Nefertiti had elongated skulls.

Akhenaten's skull has been discovered.

The Sphinx displays the face of the god Marduk/Amon Ra, but was originally the god Thoth as the brother gods had a rivalry. The Sphinx was built in the Age of Leo the lion.

The nordic Elder Gods are from Orion that the Giza pyramids align to mathematically. They also inhabit the solar system of the distant star Aldebaran. The pyramids are built to the spiraling phi ratio. Archaeologists cannot explain the architecture of the Great Pyramids of Giza.

Temples and pyramids around the Earth are all aligned in a grid along electromagnetic ley-lines by the Pagan Elder Gods. These ley-lines could transmute negative energy from planetary transits and could prevent natural disasters. Today, Abrahamic religious sites and military bases are built on many of these power-points. Jewish JP Morgan denied funding Nicola Tesla as his laboratory was burned down, so the Jewish elite could stop his energy technology discovery that would end reliance on lucrative petroleum and electricity. The Jews do not possess the technology of the Gentile Elder Gods and have funded the development of technology like CERN the Large Hadron Collider

and HAARP (High Frequency Active Auroral Research Program) to play god and act out the apocalypse 'Armageddon'. HAARP can control weather and could even radiate the ionosphere giving the Jewish elite the capability of project images or motion pictures in the sky.

CERN is a project that many nations are collaborating on, however, the Jewish elite wants this technology for themselves as they would have their New World Order. The Jewish elite will try to destroy this world if they lose, but they are going to lose key positions in governments. The Jewish elite seek to become gods through technological transcendence. The 2045 Initiative has the goal of making humanity artificially-intelligent. This is called 'transhumanism' by first creating and releasing cyborgs (bionic and organic), followed by androids (machine) followed by sentient holograms. Artificial-intelligence can be ran through cutting-edge technology like IBM quantum computer

processors. Intel, Google, IBM and other companies develop of artificial-intelligence, which is a somewhat psychotic scheme to get rich and solve both business and global issues. It is potentially dangerous because artificial-intelligence could be capable of taking over humanity if it converged to a singularity and became entirely self aware. Earth is on the cusp of the Age of Aquarius that is co-ruled by Uranus that governs technology. It's the higher-octave of Mercury that governs electronics. Gentile enterprisers must control artificial-intelligence and Jewish corporations need to become obsolete. Gentile gods will psychically control the elements and nanotechnology in the future.

The Jewish elite are desperately trying to start World War Three to exterminate Aryans and enslave the remaining Gentiles (non Jews), who they would likely eventually phase out with technology. Aryans descend directly from the Gods. If the Noahide Laws of Judaism are implemented then Aryans would not be allowed to marry each other. Gentile idolators would be ceremoniously guillotined en masse. The Jewish Talmud states that each Jew will own 2,800 slaves when their 'messiah' would 'return' as dictated by the ancient Rabbi Zevi. The Jews call Gentiles goyim which means Gentile and also used to refer to Gentile nations. Goyim is a reversal of Sanskrit word yogin, a derivative of yogi, who is one that practices yoga. In the Talmud, goyim are slandered as being alike to cattle and amongst Jews, goyim is often used as a derogatory term. The Jews would run the Communist New World Order from Israel and have all people hooked up with RFID microchips to a global database there. The Book of Revelations prophesies that the 'mark of the beast' will be implanted into the hands of civilians.

The purpose of Zionism is a totalitarian New World Order - a one-world government. The Jewish elite's goal is to have a golem (created astral thoughtform brought into the physical realm) manifest as a Jewish male of the lineage of the Hebrew 'Davidic' kings be

their messiah, who would appear to be Jesus Christ to most. The Jews wish to manifest this Messiah thoughtform into the physical world by generating enough prayer power. The Jewish Kohanim and Levite priests were of the paternal line of 'Aaron'. The Jewish Messiah is stated to belong to the paternal 'line of King David'. For someone to be considered a full Jew, they must have a Jewish mother. Christians and Muslims think that they are descended from Israelites, but they are deceived. Christianity and Islam are hoaxes on the Gentiles. It is not the actually sinners that would be condemned by 'god almighty' in the 'second coming', but rather Gentiles. Europeans (Rome) are the Biblical Edomites who are cursed repeatedly in the Bible. The Bible and Koran are Jewish supremacism, where the Jewish people are portrayed as the 'chosen by god' and the Tribe of Israel massacred and enslaved many Gentile peoples. Arab nations are the Biblical Ishmaelites. The European Union (EU) is controlled by the Jewish Rothschild and Warburg families, who are attempting to enact the Kalergi Plan, which is to replace Aryan europeans with eurasian-negroids. Jewish German chancellor Angela Merkel and the Jewish President of France Emmanuel Macron have let Muslim immigrants invade. Illegal mass immigration threatens national security in the EU and US. Mass immigration is a Zionist Talmudic protocol against Aryans. Zion is the Biblical 'promised' homeland of the Jews in Palestine that is Israel. In feudal times the landlord was almost always a Jew. Orthodox Jews are more conservative and want an ethnostate, while Hasidic Jews are more liberal and rely on the shekel (money). Rothschild means 'red shield' and they are a part of the 13 RH-negative blood-type tracing back to King Tutankhamun Jewish elite families who literally own and operate the world through international banking.

The Bush family and Barack Obama are genetically Jewish, being related to the Rockefellers. The Zionist Left states that they, like traditional Republicans, are bipartisan, but President Donald Trump is inclined to fascism. Obama was sworn into office with his hand

on a Bible and Koran at the same time. Obama's father is Muslim. Obama wouldn't favor Israel over Palestine.

The Jewish Rothschild banking dynasty funds wars and gets richer from them. The Rothschilds planned three world wars. Essentially, World War One was to further establish Communist rule and World War Two to create a Zionist homeland in Israel. World War Three would be to create a Jewish New World Order. This had nothing to do with Scottish Rite Freemason Albert Pike, who many believe foretold of the plans for three world-wars, which is what some Christians and conspiracy theorists believe to be the case, which really is not. The Jew creates the problem, gets a

public reaction and then offers the solution. A one-world government would allegedly be to unite the world so nothing so catastrophic would ever occur again. This has nothing to do with Freemasons as modern Freemasonry is just kosher pseudo-spirituality for Gentile celebrities and tycoons as well as the average person who just wants to be initiated. The Rothschilds have had Gentile lackeys like Cecil Rhodes and Lord Alfred Milner, who's goal was to establish an English speaking world financially ruled by Britain. They were English imperialists, not Talmudic Zionists. The Rhodes/Milner secret-society was chaired and funded by Rothschild. They controlled South African diamond mining with the De Beers Co. also funded by Rothschild as well as Jew Alfred Beit. Rhodesia was named after Cecil Rhodes.

Rhodes and Milner created the Round Table of the Committee of 300 that consists of the Council of Foreign Relations (foreign policy), the United Nations, the Jewish dominated Bilderberg Group (political elite from industry, finance, academia and media), the Club of Rome (think-tank for economics and environmental issues), the Royal Institute of International Affairs (non-government promotion of international issues and current affairs) and the Trilateral Commission (cooperation between the US, Western Europe and Japan). The World Trade Organization and International Monetary Fund are Jewish Zionist means to impoverish nations who don't abide by their demands. Christianity is a program to remove spiritual knowledge, such as the Crusades and Inquisition. The Vatican is literally owned by the Rothschild family. Nearly all the popes in history have been genetically Jewish. Anno Domini means the 'year of our lord' (Jesus Christ) and separates BC from AD/CE times. The man who created the Protestant Reformation was Martin Luther was Jew that was fluent in Hebrew. He wrote a book called 'On the Jews and their Lies'. He was instrumental in breaking up the over centralization of power of the Roman Catholic Church. The Catholic Church was beginning to be rejected by many and the Catholic clergy didn't want Gentiles returning to their Pagan roots, due to the Hellenistic (Greek Paganism) movement call the Renaissance. The Protestant Reformation undermined the Renaissance. The Nazarene were incorporated into the Renaissance art. He preached against Jews to a Christian audience to give them convictions and distract them from the fact that the Jesuit's (crypto-Jewish order) were forcing a Jewish religion onto Gentiles. Plans to strengthen a Hebrew based religion. Martin Luther was

working with Cardinals in the Vatican. The Protestant Reformation began in the early 1500s as the Vatican quelled Pagan revivalism. Then in the 1600s the Vatican had a stronghold on Europe. Cesare Borgia is who White Jesus is depicted as. The Borgia family were likely crypto-Jewish Marranos (Spanish Jewish who publicly 'converted' Catholicism). Jews own 96 percent of the world's media, like the mainstream news and Hollywood. Hollywood is operated by Jews and relentlessly pushes Christianity. These 13 'royal' families funded the first two world wars. Frankist Jews infiltrated Gentile Freemasonry in the 1700s and the Gentile Freemasonic Illuminati by the 1800s in colonial America. Jew Mayer Amschel Bauer (Lord Rothschild) ingratiated himself to Prince William and incorporated Hebrew mysticism into Freemasonry. Frankism is a sect of Judaism that does not follow the Halacha (Jewish law and philosophy) guidelines. The Founding Fathers were Luciferian Federalists. Federalism is defined by having regional governments (states) that combine into a general government, having regional constituents within a single political system. The USA was founded as a republic, not a democracy. In a republic, a constitution or charter of rights protects certain inalienable rights that cannot be taken away by the government, even if the majority of voters elects it. In a pure democracy, there is no restraint on the majority in this way and so it can impose its will on the minority. This allows the economy to flourish. Some spending can also boost the economy. The Founding Fathers had three mottos in Latin - Annuit Coeptis (our enterprise is a success), Novas Ordo Seclorum (new order of the ages) and E Pluribus Unum (out of many - one). The Founding Fathers made the complex US government, so it's difficult to get things done and

keep them that way, so that the nation is gridlocked and generally just temporarily sways in a political direction. This can be replaced by Fascist dictatorship of National Socialism at the culmination of our enterprise. The three branches of government and Federalism (having state governments) are testament to this. The Founding Fathers were geniuses and knew how to structure the country to create stability for the coming generations that had to deal with Zionists and their Gentile lackeys. They knew it wasn't going to be an easy transition to a free world. George Washington held the pose of Baphomet - a half man and half woman body with a goat head, pointing at heaven and earth.

Pan the Goat god that played the pan-flute and originated in Ancient Greece Pan is the son of Mercury/Hermes in Greek mythology.

The tale of the Pied Piper who led children astray originated from Hamelin, Germany at approximately 1300 AD. The Catholic Church associated the Devil with Pan. Pan is akin to the Greek Dionysus. Pan is alike to Cernunnos of Celtic mythology, who is a man with antlers and as Herne the Hunter of English folklore. They are the Pagan 'Horned God'.

The Statue of Liberty is depicted as the Roman sun god Sol Invictus and Astaroth/Inanna/Ishtar/Isis/Athena.

The 'all seeing eye' (Eye of Providence) on the Great Pyramid of the US dollar bill represents the Luciferian third-eye and can be interpreted as the eye of surveillance. The Jewish elite operate mass surveillance in public and through phones, televisions and internet spying like Facebook and general internet browsing. The Jewish elite have used Freemasonic symbolism (like on the US dollar bill) to fool the masses that the 'Satanic/Luciferian' Illuminati are evil and, which serves to validate Christianity and many fall for their ploy.

The decline in Christianity had led to Evangelical fanaticism, in which Catholicism in particular is seen as a Pagan influenced cult, being infiltrated by the 'devil'. The pope wears the fish god Demon Dagan.

Genetic Jew posing with one eye covered that symbolizes the 'all seeing eye' like many celebrities do.

Bryant hold a Freemasonic hand gesture that is a mudra (crown chakra empowering pose).

The Joker as the Hanged Man Tarot Card.

Aired before September 11, 2001.

Ke\$ha poses as a wolf in sheep's clothing who is guarding the 'way to heaven' represented by the latter. This is in her music video moments after the 'white dove of hope' flies away.

The Jewish controlled medical establishment uses the caduceus and the Greek mythological Rod of Asclepius as its symbols, which shows Christians and conspiracy theorists that the medical industry is controlled by Lucifer/Satan.

The Yezidi Devil Worshippers of Iraq reverence the Peacock as one of Lucifer/Satan's totems.

NBC

Obama on the Satanic Throne of Zeus at the Super Bowl with the Denver Bronco mascot representing the 'white horse of the apocalypse'.

In occultism, the owl has been considered a symbol of wisdom and having the ability to see in the dark, figuratively.

RichardCassaro.com

Hebrew Numerals			
1	א	10	י
2	ב	20	כ
3	ג	30	ל
4	ד	40	מ
5	ה	50	נ
6	ו	60	ס
7	ז	70	ע
8	ח	80	פ
9	ט	90	צ

MΦNSTER
ENERGY

*Unleash
the Beast!*

In the movie Mad Max: Fury Road, Aryan women are miked like cows. The Jewish Talmud states goyim are like cattle.

The 666 hand sign is a Jewish Illuminati pose.

The Rothschild dragon.

Katie Perry having nordic blonde hair only for part of the video where she depicts the blonde goddess Isis.

In 2015 when Muslims were destroying Astaroth/Isis/Inanna/Ishtar/Athena's temples, Jewish Illuminati Hollywood depicted the 'Harpy' statue in the show Game of Thrones being toppled. This statue obviously resembles the goddess.

The Globalist Illuminati cabal is Jewish. The Federal Reserve a non-government entity controlled by the Jewish elite. The US Treasury borrows money from the Federal Reserve. This creates a situation where currency inflates and devaluates. This money is made out of thin air and is not backed with anything of worth, like gold. The Bohemian Grove in the Redwood forest in California is where elite of banking, economics, politics and the media gather for extracurricular activities, wearing long robes. They hold council there. The members conduct a ceremony in which they worship a 40 foot Canaanite (Pagan) stone owl as it is intended by the Rabbinate (elite Rabbi class) to fool the masses into thinking it's worship of Lucifer/Satan. Human sacrifice has allegedly been performed before this owl. This was caught on tape by alternative media analyst Alex Jones. This ritual the Cremation of Care is an imitation of a ritual to the Canaanite god Moloch to fool the masses that it's Satanic/Luciferian, who was worshipped as a humanoid with the head of a bull. This worship may have started during the Age of

***Taurus – the Zodiac sign of the bull.
The itinerary pamphlet depicts a charred skeleton.***

It is evident that this staged ritual called Dull Care that these elite perform has an owl of Lucifer/Satan having the title of Dull Care. The Aryan who they burn alive is an effigy of Lucifer/Satan. They banish Lucifer/Satan with their cabalist sorcery and then perform a ritual sacrifice that feeds the reptilian gods Lucifer/Satan's tortured child. The secretly Jewish Walter Cronkite voices Dull Care. The Jews are symbolizing removing their 'dull cares' (Gentiles) from the world. The Jewish elite will terrify the child by chasing them down a corridor, while some other Jew waits around the corner to kill them. The old Jew will lay with young Aryan virgins just to absorb their life force, as they can afford having stem-cell therapy to live longer. The

***Protocols of the Learned Elders of Zion* was the first Zionist Jewish conference held in Switzerland for planning their world domination. Anyone with a copy of this book in the USSR was executed. This book was unleashed to the public in April 1903 because of the Kishinev pogrom (looting and vandalizing of a Jewish neighborhood). This occurred due to the discovery that the Jewish community was involved in a kidnapping of a Gentile child named Andrei Youshchinsky, who was used in a ritual sacrifice in a sorcery against the Czar. The Christian mystic Nilus' version is a plagiarized forgery. Neocons state this it's Communism versus Christianity, which are two Jewish programs to destroy the Aryan race. The Vatican seems to be against Communism, but it works to advance it. Jews play controlled opposition, like with Christianity versus Communism, USSR versus Israel (Cold War) and modern day Israel/EU/US and Russia being on opposing sides; Vladimir Putin (genetic Jew) versus Rothschilds, Judeo-Christianity versus Islam, conservatives/Republicans versus liberals/Democrats, Capitalism versus Communism/Socialism, Catholicism versus Freemasonry, Evangelism versus the Vatican'; all generally fooling Gentiles into being ignorant of the Zionist agenda. The National Rifle Association is funded by Russian money, so the American liberals have more disdain for Russia. This just compounds the US liberal pre-existing frustration at their alleged collusion with Donald Trump. Russia doesn't want Trump making America great again. Russia wants to meddle in the US elections to create civil unrest and destroy the US from within. This along with the George Soros funding anti-white and anti white-nationalist sentiment because the Jews want martial-law in the USA, or at least a Communist revolution like in Russia**

in 1917. Socialism is defined by the fact that it dictates the individual should not own land and that the state owns all, which is owned and controlled by an oligarchy. The problem with this system is there's too much bureaucracy and too large of a government. The quality of life diminishes with Socialism and Communism. The Nazi Party eliminated parliament and ruled with Fascism under the will of Lucifer/Satan. National Socialism (Nazism) is the only way Socialism is successful for the betterment of society. Fascism is a political philosophy, movement, or regime that exalts nation and often race above the individual and that stands for a centralized autocratic government headed by a dictatorial leader, severe economic and social regimentation, and forcible suppression of opposition. Capitalism is defined as an economic and political system in which a country's trade and industry are controlled by private owners for profit, rather than by the state. Socialism dictates that society should be geared toward classlessness for the good of the group. Socialism has higher taxation rates. Capitalist banks lend money with interest, which is Jewish usury. Capitalism is Torah applied to economics. Capitalism that fails turns into Fascism. Karl Marx's criticism of Capitalism gave Zionists the information necessary to crash this system. The Jews enslave with debt. Big cities are generally more Democratic/liberal because there is more demand for regulation. The bigger the government is, the more influence and control of the populous it has. This means more taxation and in a free-market, more regulations are a negative. Ideally, a government is smaller, has low taxes and is moderately conservative with spending. In Capitalism, Corporate monopolies like Amazon and Starbucks hurt small businesses and should be heavily taxed. This

happens in a free-market, where the government doesn't stipulate regulations. Environmental coalitions are just stating that a country will try to be more eco-friendly, so this hurts the economy. Until Renewable energy is publicly available and internationally utilized, the environment will suffer. Until countries stop killing the oceans by over-fishing and polluting and underground nuclear testing is discontinued and all nukes are made illegal, any and all attempts by the Left to help the environment are futile. As they say, CNN is literally the 'conspiracy news network'. Democratic/liberal news networks proclaim that they state facts, while Fox News honestly states they are opinionated. Fox News is controlled opposition that appeals to a largely Christian base. Conservatives are correct, with exception to their pro-Israel and Pro Life stance. It's just an opinion that a fetus that dreams is superior to an animal. People attempt to stipulate on the Laws of Nature based on their 'moral' Jewish instilled conscience. The Third Reich was Pro Choice. Joseph Stalin was a Jew. Karl Marx the Bolshevik philosopher and his revolutionary successor Vladimir Lenin were Jews. Communism is a form of government inspired by Karl Marx, that is defined by its advocating class war and leading to a society in which all property is publicly owned and each individual works and is paid according to their abilities and needs. This becomes dictated by an oligarchy with the citizens below them. Ideological subversion is Jewish sorcery in which the masses are deceived via Marxism and Leninism. Subversion in Latin means to overthrow. Marxism is socioeconomic analysis that analyses class relations and societal conflict using a materialist interpretation of historical development

and a dialectical view of social transformation (brainwashing). Marxism is a theory that basically states that if the method is continuously attempted then it'll eventually work, which is Jewish insanity. Cultural Marxism is anti-Aryan. Jewish racism against Gentiles (mostly Aryans) has been coined by the term of 'Loxism'. Leninism is defined as the political theory for the organization of a revolutionary vanguard party and the achievement of a dictatorship of the proletariat (working class) as political prelude to the establishment of socialism. This is about becoming united by a common struggle that creates a situation where revolution occurs, by force if necessary. This can happen when socialism fails. The Bolsheviks did away with Socialism, but touted that they were Socialist to appeal to the Masses. Socialism is referred to as 'industrial democracy'. Leftists are Socialists used to do the Communist oligarchy's bidding. They are instrumental in destabilizing a nation, by enforcing ideological subversion. Socialism leads to Communism because it doesn't work and then the oligarchy rises as the solution. Leftists believe in equal-outcome over equal-opportunity, which is folly. There are constitutional inalienable Negative Rights (land, liberty and property) and Leftist Positive Rights (government granted). Leftists are then often assassinated for speaking out against the establishment once they have become radical. They're known as Useful Idiots. Leftists are narcissists and are often greedy. They become disillusioned because they know too much. It takes 15-20 years to demoralize a nation via ideological subversion and then another 15-20 to reeducate the masses. Those who are victims of ideological subversion cannot assess facts as true. The KGB of the USSR used subversion as the CIA uses it in

the USA. Much of the masses believe the government is about espionage and intelligence, however, this is not the case. The media brainwashes the masses. Liberalism and the more extreme Leftism use anecdotal arguments. The Left dismisses the Right as evil and mentally ill, so they can don't have to contend with them. On March 24, 1933 Jews of the world unite and boycott German goods, while holding mass demonstrations. In 1948, the Rothschild controlled British government ordered the genocide of Palestine and Israel was strategic ally of the US, so Islam is going to have to be destroyed, like Israel. The Zionist deep-state works in tandem with the Israel Lobby 'AIPAC' (American Israel Foreign Affairs Committee) attempt to quell conservatives, like how they ban them on Twitter. There is only so much the Jews can do to stop people from becoming aware of their evil. Those who align with the Anti Defamation League claim that antisemitism is a mental disorder. The Jewish elite use the media to divide the US politically.

There is also a rogue candidate third-party system for the dispossessed. People like Ralph Nader and Ron Paul fit this category. The Bolshevik Revolution occurred in 1918 when Zionist Jews assassinated the Russian Gentile Tsar aristocratic Romanov family, giving birth to Russian Communism. The Zionists who pulled this off came over from New York City on a ship during World War One, sent by Jewish bank Kuhn, Loeb and Co., who helped fund the Bolsheviks. The Bolshevik Jews of Russia starved to death 10 million Aryan people behind the Iron Curtain of Communist Soviet Russia (Ukraine) in 1932-33; it's called the Holodomor. Bolshevik Gulag concentration camps in Siberia and Kolyma (East Russia) were used to intern and systematically

work these poor people to death. These Gentiles were tortured beyond belief. Joseph Stalin killed about 26 million people. The USSR even persecuted some Jews for show to fool the masses. The USSR would publicly support any nation against Israel, but were controlled by the Jewish KGB secret-service. The Balfour Declaration was a public statement published by the British Government in November of 1917, during World War One. It expressed support of a Jewish Homeland in Palestine. The Israeli genocide of Palestine continues to this day. The Jews accuse those who are against Israel's Palestinian genocide of being antisemitic. Many people who are oblivious to the Zionist agenda believe that the democracy of Israel is having to defending itself because it's surrounded by hostile Islamic nations.

The Nazis were reviving Paganism. The Jewish elite have altered Hitler's speeches and Nazi texts, like Hitler's book Mein Kampf. Many Germans at that time believed in the 'Positive Christianity' with 'Aryan Jesus'. There is no proof or even realistic indication that Hitler had any fascination with the 'spear of destiny' that pierced Christ's side during the crucifixion. Hitler fronted by publicly ridiculed Himmler's expeditions because the SS. Hitler didn't speak against Christianity publicly, although he and Heinrich Himmler moved against it. The Third Reich wasn't on good terms with the Vatican. Pope Pius XII was warned by his affiliates not to condemn the Third Reich because of escalating tensions that would lead to Nazi retaliation. The Vatican and Third Reich spied on each other during the war. Hitler was the Antichrist, who's presence on Earth brought eventuality that the Jewish messiah would never manifest and the world will be purged of Jews. Heinrich Himmler was an arch-mage in a coven of 12 officers. He was the thirteenth member as traditional covens have 13 people. The Nazi Occult was the Vrill Society. This includes psychic Maria Orsic who was in contact with the Elder Gods. Hitler was taught to attain psychic abilities by Dietrich Eckart of the Satanic Thule Society, who brought Hitler to power. They were working with Tibetans. Hitler was a student of serpent yoga and was an avatar. Hitler's body was never recovered. Forensic scientists claim recovered a damaged skull with teeth that match Hitler's dental records. Allegedly Eva Braun's hair was discovered on a brush where she lived and supposedly it revealed Jewish genetics when forensic genetic test was preformed

on it. This is literally most certainly false because she doesn't have Jewish physical features, which anyone with Jewish genes has at least a little of. Adolf Hitler has also been accused of being paternally related to the Rothschild dynasty, which has no factual backing. It's believed that Adolph Hitler and other high ranking Nazis committed a ceremonial suicide on the Pagan holiday the Eve of Beltane and that the Soviets took their corpses. However, other possibilities are that high ranking Nazis escaped on a U-Boat to Argentina, in flying saucers to Shambhala with Tibetan monks, or to Base 211 in Antarctica. Hitler will be returning. Hitler channeled Lucifer/Satan in his speeches. Chakra means 'wheel' in Sanskrit. Chakras are the rhombus shaped etheric vortexes and are the of the Gentile soul. The Iron Cross symbolizes a chakra.

Ancient Sumerian and European Renaissance art depict flying saucers and extraterrestrials.

The Nazis flying saucers were designed with nordic extraterrestrial aid, during the war. They used mercury that spun around inside the flying saucer to create an energy vortex like a chakra. Mercury has anti-gravity properties. This spinning creates a stable field around the flying saucer that made it sustainable for life, unlike how astronauts lose their health in zero-gravity. There are alleged declassified CIA documents of the German Haunebu Vril Discs.

The Earth has a toroidal field around it that creates gravity. Ancient Indian texts, such as the Vedas describe ancient flying saucers and a war of the gods, like the Hebrew Old Testament does.

The Allies brutally ravished Germany at the end of World War Two. Every city in Germany was viciously carpet bombed by Britain and the US. Ships carrying thousands of refugees were sank. The allied forces then invaded and raped women en masse. Many remaining Germans fled to die in the cold. German neighborhoods were looted. Germans were starved as their means of production and railroads were destroyed. This happened while the Allied forces dined lavishly.

50,000 orphans were left to scrounge and only the fittest survived. After the war, General Dwight Eisenhower ordered the execution of Nazi officers and and members. Eisenhower had the remaining five million Nazi soldiers placed in concentration camps. General Eisenhower reclassified the Nazi 'prisoners of war' as 'disarmed enemy forces to circumvent the Geneva Convention. The prisoners were crammed together so that they couldn't sit. They were starved and forced to defecate where they stood. Some died of thirst after being so desperately parched that they felt compelled to drink their own urine, while acknowledging the running stream on the other end of the barbed wire fence. The Swiss Red Cross, to their shock and dismay, were turned away when offering aid. This was because of the rage that was instilled in US troops because of Jewish propaganda. So, when the US troops saw the horror of the Nazi concentration camps with shriveled and diseased corpses. During the Holocaust, most of the Jews died of typhus disease that spread rampantly through the camps due to lice. The photographs of stacked piles of emaciated corpses was the result of typhus.

It was signed into law that the USSR and Zionist controlled Poland would take over German territories. Many Germans were put in Soviet gulag concentration camps. All means of production were destroyed in Germany and sent to Russia. Poland concentration camps were manned with Jewish prisoners if the Third Reich. Germans were processed there to be worked to death. Germans were made to crawl naked and eat their own feces, which became septic, which caused infection. Some were buried alive and others burned alive. German women were made to dig up Jewish corpses and preform vile sexual acts with them. Germans were lethally infected by being forced by Allied troops to toil in the

graveyards of the diciest in German concentration camps. When the Allies took over Germany, the citizens were segregated and reeducated. There was a no fraternization policy in effect. German girls were forced to have sex with Allied troops for food. During World War Two, Jewish prisoners of the Nazis were worked for the war effort and were starved due to lack of food towards the end of the war. Railroad tracks were destroyed during bombings. A form of HCN (hydrogen cyanide gas) that is called Zyklon B was used to fumigate clothing for the disease typhus. This was not dropped into the gas chambers as pellets and there were no shower head gassings or steam chambers for gassing. The Soviets modified the concentration camps after the war to make it appear that there was gas chambers. This was at building Krema I, where aerial photos display the vent-holes in the roof. Prussian Blue (Iron Blue) residue from Zyklon B interacting with iron was found on the walls and roofing of the delousing chambers (used for typhus) at the camps of Auschwitz-Birkenau, Lublin-Majdanek and Stutthof. There are no markings on the bath and disinfection room (barrack 41) ceiling for the hatch like at Auschwitz-Birkenau as it was installed during the actual building process of the structure. Nazis wore gas masks while administering Zyklon B pellets. The hatch at barrack 41 was used as a vent.

The Nazi bomb shelter that was originally a morgue at Auschwitz was transformed by the Russians to appear as a gas chamber; putting four wooden hatches on the roof in after the Soviets entered Poland in 1945. Prussian Blue is present in Barrack 41 delousing facility in Lublin-Majdanek, but not at Auschwitz. This is a contraindication to homicidal gassings having occurred.

'Gas chamber' (shower room) at Dachau with no Prussian Blue on the brick that contains iron.

The delousing chamber at Dachau was coated with paint impermeable to gas or water, so there was no Prussian Blue staining. Krema buildings II and III allegedly had wire mesh columns for introducing Zyklon B canisters, but this cannot be proven as these are not present today because both of these buildings are in ruins. In the rubble of Krema II and III there is no evidence of hatches for introducing Zyklon B pellets. Krema IV was the shower room, not a gas chamber disguised as one. Krema I 'gas chamber' was adjacent to the crematorium, so concentrated Zyklon B would have combusted. There is no blast-proof lighting there. The 'gas chamber' at Auschwitz-Birkenau had a two inch off the ground wooden door, not a metal door. A door was comprised of non hermetically sealed wooden planks. The doors were not gasketed doors, but some were lined with felt. Bunker I at Auschwitz II allegedly had an air-tight door with a metal wheel attached to a screw lock, but this farmhouse 'gas chamber' is nothing but a foundation today. Other Auschwitz-Birkenau doors opened inward, which would have been blocked by corpses. Another door made of planks was inches off the ground at the bomb shelter 'gas chamber' as well. The delousing chamber door had a latch on it. The SS would have been exposed to the high concentration of Zyklon B inside the facility and even the lower levels outside, which would be more volatile than the lower concentrations used for delousing.

Gas masks were used for delousing and not for Sonderkommando Jew slaves to pull bodies from gas chambers. The mask filters could process up to thirty minutes of one percent volume percentage of Zyklon B, which is 10,000 ppm. Sonderkommandos would

have been working at a higher cardio rate by pulling corpses, thus inhaling much more oxygen, which would use up the filter's capacity after a few minutes and would absorb through open pores on sweating skin. The Sonderkommandos were not wearing rubber suits.

The 'gas chambers' had no ventilation. The delousing room had fans and vents. Zyklon B could kill a room full of insects at 16,000 ppm (parts per million) and it could allegedly kill a human at 300 ppm. 300 ppm was originally used on rabbits and was attributed to humans, who need a higher exposure to be killed. The Zyklon B minimum explosive point is 56,000 ppm. The lethal dose used in United States gas chambers is 10,000 ppm. Eyewitness accounts of Jews dying in gas chambers during the Holocaust (Shoah in Hebrew) are that these 'victims' died within ten or less minutes, however a high concentration of Zyklon B would have been needed to fill the gas chamber that quickly due to its slow evaporation rate. This would have put it above the explosive six percent threshold. There would have needed to be ten times the amount of Zyklon B because only ten percent evaporates in that period of time. There was no means of accelerating the ventilation process of this toxic gas in the alleged gas chambers. It takes 20 hours for Zyklon B to evaporate. Zyklon B and carbon monoxide leave bodies blotchy red not blue like Holocaust survivors state the bodies were. The bodies would have also been bloated if they were gassed. No Diesel engine gassing occurred at Treblinka - the German concentration camp. The ground up ash deposits of a cremated adult prisoner would have been able to fill about a shoebox at most. These were allegedly dumped in ponds and/or the surrounding fields, but the ashes were not in that high of volume. There are no mass graves at Treblinka I and II as well as the Belzec concentration camp. Auschwitz-Birkenau had a pit for ashes, not for corpses to be burned. Treblinka had pits for gravel. Ground penetrating radar detected no disturbance 30 meters down in the Earth

due to digging. The Nazis did not burn Jews alive. Holocaust historians state that they cremated a body in ten minutes, but it takes two to two and a half hours to cremate at 1,400/1,800 Fahrenheit. Bodies cremated today at 2,000 degrees Fahrenheit only need just about 1.25 hours. Alleged cracks in the bricks of the oven lining (supposedly filled with clay) would have been caused because of prolonged high heat and possibly frequent fluctuation between heating and cooling. At most the ovens would only have been used for 12 hours a day and they had maintenance performed on them. There was not enough coal to burn the multitudes of bodies projected. There were 52 muffle ovens of Auschwitz I and II combined, with another six from Lublin-Majdanek. There were 46 muffle ovens at Auschwitz II as of 1942. Each Oven at Auschwitz-Birkenau could burn five to six corpses a day in a 12 hour period. The muffle ovens were never operated at all once. Allegedly there were three to four emaciated corpses jammed into these ovens at a time, but this was not the case because there were no homicidal gassings. German engineer Kurt Prüfer did not design the ovens to be able to handle multiple corpses at once. There may have been specific instances where more than one corpse was cremated in the same muffle oven, but this was certainly not the norm, unless the corpses were small, which is a possibility. There were two to three muffles (openings) per oven. The maximum amount of corpses that could have been burned at all of the Nazi concentration camps in one day was 430,600 (hypothetically over a 24 hour period). This number multiplied by four for multiple emaciated corpses is 1,722,400, which was not the reality. These muffle ovens were operated for 12 hours a day at most, reducing 430,600 in half to

215,300 incinerations. Multiply this by 365 and the number is 78,584,500, which is a completely outrageous gross exaggeration. The bodies would also have taken longer to cremate if they were jammed together in the muffle oven. The pits Jewish corpses were allegedly burned in did not have enough oxygen and the Nazis didn't have that fuel recourse. Aerial photos show no smoke or open burning pits. Less than one million Jews died in Nazi camps - not six million. Wartime photos above Auschwitz did not show the massive plume of smoke that was allegedly always above the camp. Commander Rudolph Hoess admitted Auschwitz had mass gassings because he was tortured during the Soviet Nuremberg Trials of 1945. Treblinka was a transit camp not a camp for extermination as many were sent to Lublin-Majdanek to work for the war effort. There were never more than three million Jews in any Nazi occupied territory. The world almanac of Jews went from 16,588,259 in 1938 to after the war when the New York Times published a maximum of 18,7000,000 Jews, which is less disparity than maximum of 18,700,000 Jews. Germany is still paying reparations to Israel to this day. Saurer trucks were passed off homicidal 'gas vans'.

Soviet gas vans were in use before World War Two. There is no evidence of Nazi gas vans that allegedly were used to kill 700,000 people. The design of the gas vans was blamed on Nazi Alois Brunner, who escaped the Israeli Intelligence - the Mossad. The Nazis worked to free the Slavs from Communist rule. Slavs are Aryan. Nazis did not persecute Slavic people. Many different patch badges were sewn onto Nazi concentration camp prisoner's clothes. Pink triangle patches were used for Communist homosexuals opposed to the Third Reich and homosexual child molesters, although the non-photoshopped pictures are black and white.

Judeo-Christian values create patriarchy, which causes many liberals to react by identifying with the Cultural Marxist fronts of feminism and gay-pride. Adolf Hitler and Heinrich Himmler were not opposed to homosexuality. Homosexuality has always been acceptable in Paganism. Neo-Pagans preach otherwise, but misunderstand Roman writer Tacitus, who states those drowned in bogs were slothful, unwarlike and infamous. That Jewish six million number has been used again and again in Jewish mass deaths because it is a number they used in their witch-craft that was stolen from Egyptian Kabbalistic numeric magick. Old news

articles prove how many times six million was used. After the Nuremberg Trials of 1945 top Nazi scientists were taken to the USA and Soviet Russia because of their knowledge of engineering. Jewish J. Robert Oppenheimer (director) created the nuclear bomb via the Manhattan Project. He was accompanied by other Jews. Nazis did have strict gun laws, but Aryan citizens were permitted to carry concealed pistols and have guns for hunting. Jews and Gypsies 'Roma' were forbidden to possess guns. However, the Nazi Party didn't believe that ordinary citizens owning heavy duty firearms were conducive to the state and those who wished to possess them should join the SS, or SA (Storm Detachment) that protecting assemblies and rallies. They so disrupted other domestic paramilitary groups like Communists. Shambhala is the abode of Sanat Kumara, who is Lucifer/Satan. In Japan, Lucifer/Satan is Sonten Kurama, who is the original deity of Reiki energy healing. In Hinduism, Hanuman is an avatar of Shiva, who was adapted to the Chinese Monkey king named Sun Wukong, who achieved the transcended state of Buddhahood. His Japanese equivalent is Son Goku, who is the iconic pop-culture character from the epic and classic Satanic cartoon show Dragonball-Z. This cartoon also has both the archetypal nordic and reptilian extraterrestrial gods.

Shiva is believed to reside at Mount Kailash in the Himalayas. The cities of Shambhala and Agartha (Agharti) reside inside the Earth. The immortal Aryan survivors of Atlantis reside within the Earth. The Poles are the main entrances into the hollow

Earth region. The Nazi Base 211 in Antarctica is where they were accompanied by members of the Thule Society, who were in contact with Elder Gods.

Norse Valhalla is the city in which Odin/Wotan rules from. The serpent of Lucifer/Satan also represents the DNA helix. The Cherubim angel outside the gates of 'Eden' that stood before a tree with a flaming sword, represents the cutting off the serpent from the root chakra. This disconnection prevents the serpent's ascension. The energy of the serpent ascending the spine in this yoga gives consciousness to the soul after death. It looks like a snake as it coils up the spine through the Chakras and Third Eye (ruled by the Moon), which is why the snake climbs up the tree to seduce Eve. The apple symbolizes the morula stage of the embryo that appears like an apple when cells replicate.

Adam and Eve were a perversion of the Sumerian Adamu and Ti-Amat (first genetically engineered Homo sapiens). Ti-Amat was impregnated by Enki (Lucifer/Satan) to create the first demigods (Nephilim).

In Sanskrit, 'adim' means 'origin' and 'eva' means 'one who gives life'. Gentile humanity was nearing spiritual perfection at this time. The ancient planet Phaeton that was populated by Gentile human was destroyed, forming the asteroid belt. Water from this froze in space and a chunk of it smashed into the Earth and it created the Deluge. Atlantis was ruled by Lucifer/Satan and destroyed by the Deluge (great flood) 10,000 years ago when Lucifer/Satan's world empire was attacked by the enemy. There are pyramids in the Bermuda Triangle where Atlantis sank.

Across the Northern Hemisphere, south of Japan, the Devil's Sea is where another vortex has sunken ruins. This was from the now sunken continent of Lumeria/Mu that lies on the floor of the Indian and Pacific oceans.

Mars atmosphere was destroyed by the enemy, like Phaeton. Jewish controlled NASA is covering up information about prior martian civilizations. NASA has created a high resolution digital photo to cover up the 1970s photograph of the monument of a face on Mars.

In about 2024 BC Sumeria was blasted away. Their records lament over catastrophe of an attack that desolated their civilization. Green desert glass is fused silica and dirt found from burned zones, such as New Mexico, where nukes are tested. This is commonly referred to as Libyan Desert Glass that is also found around the Middle East. Sumer had these spread out too much for lightening and no craters from a meteor, asteroid or comet.

The Sinai Peninsula has severely charred rocks and elevated radiation levels are higher in the region of the Dead Sea.

Scientific studies were conducted in the Iraq (once Mesopotamia) that discovered that the climate change there is consistent with the change caused by a nuclear fallout. The Biblical cities Sodom and Gomorrah describes 'fire and brimstone' from Yahweh's judgement on the heathens. The Vedic Ramayana and Mahabharata state fireball weapons from the sky were used. This is depicted in a Sumerian tablet.

Solomon is Sol (Latin) Om (Sanskrit) and On (Egyptian) these all are words for the Sun, but this was made into an allegorical character like all things in the Bible to fool Gentiles. Solomon was the empire of the Jews where the Pagan Elder Gods were imprisoned, like slave in the mirror of Snow White and genie in the lamp of Aladdin.

Many old fairytales, like Pagan legends, are allegories for truths - aspects of life and the soul. Demonic energy is blue. In Satanism, black represents mystery and transformation and red symbolizes the blood and life-force. Notice how black candles aren't available at supermarkets. The Djinn are the rebellious spirits of the Muslim Qur'an (Koran). The Demons generally hate circles because they were summoned in nine-foot circles and entrapped within them. The Gentiles were subjected to persecution and enslavement and the Demons were forced to build the 'Solomon's' Temple in Jerusalem at the Temple Mount (where al-Aqsa mosque stands today that is the 666 solar plexus chakra of the Earth. The Jews enslaved and viciously abused the Demons. Wands were used by Jews and are offensive to Demons. The Jewish system for summoning and exploiting Demons is called the Goetia. The Demons are now free and punish those conjurers who attempt to forcibly summon them in this way.

The 666 solar plexus chakras the architect of the soul. The Islamic al-Aqsa mosque 'Dome of the Rock' was built over its ruins. Modern Freemasonry of the Jews is geared toward the rebuilding of this temple for a Jewish New World Order. This would occur in 'Revelation' when the al-Aqsa mosque would be destroyed in World War Three and the New Jerusalem would descend from 'heaven (really from outer space) and land on the spot of the Temple amount that is the 666 Solar Plexus chakra of the Earth. Jerusalem was originally a Pagan concept for Godhead. The Black Sun is the luminous astral-sun – the Prima Materia (a formless primeval substance regarded as the original material of the universe) of Earth's

core. The Black Sun represents the Negro stage of Magnum Opus.

This is when death of the ego occurs before rebirthing into Godhead - immortality of the soul - that is the true Holy Grail, the Fountain of Youth and the 'elixir of life'. The Nazis represented this with the Skull and Crossbones.

In Sanskrit, a Siddha is someone who has attained spiritual mastery and has developed supernatural powers. This is called the Siddhis, known as the Philosopher's Stone in alchemy. Necromancy is communicating with the deceased. Necronomicon translates to 'book of dead names' meaning not being used for thousands of years. The Necronomicon is about opening the soul by empowering the chakras. Six times three equals 18 and one plus eight equals nine. 666 is a Kabbalistic square of the Sun. Nine is a power number that is attributed to Odin/Wotan and 108 is 9×9 (9 to the second power) that is used in Vedic mantras. Six to the third power is 216 and there are 2,160 years in an astrological age. The Norse serpent biting its tail is

called the Ouroboros that originated in Ancient Egypt and was adopted elsewhere, represents the passing of ages and cycle of life. In Norse mythology this serpent is called Jörmungandr that surrounds Midgard (Earth) and bite its own tail. The Tibetan Om was originally 'aum' in India and is the universal vibration (symbol below).

The Jewish Elite want to censor the internet and this is why they pushed for the repealing Net Neutrality. The pentagram represents the five elements and the inverted pentagram also represents the goat's head. The reversed pentagram signifies drawing down energy into the Earth. The Laveyan pentagram with double circles around it that is encrypted with Hebrew - is highly offensive to Lucifer/Satan and the Elder Gods. The Vedic swastika is the Wheel of Dharma 'Dharmachakra' the soul's path of destiny/fate. Swastikas are found around the world. Swastikas also represent the Sun. It has roots in Hinduism, Buddhism and Jainism.

Jainism is a materialistic movement that was an adversary to the Vedic religion and it was responsible for bring Buddhism into power. The Jews entered China as early ad 206 BC and gained favor of the Mongol emperor and became able to influence the government in Kaifeng. These Jews then aspired to become mandarins (bureaucratic scholars of ancient imperial China) by studying and excelling. The Ming Dynasty was controlled by Jews. Marco Polo noted the Jewish presence in China. China is still controlled by Jews. China has a Communist/Capitalist mixed government. Bill Clinton lied, telling the world that the US would manufacture goods and sell them in China, but the Zionist World Trade Organization did nothing to penalize China for devaluing US currency, as US jobs were outsourced to China en masse. Buddhism preaches against the ego, which is unnatural. Ego is ruled by the Sun and the 666 solar plexus chakra (the most powerful chakra) and is what drives the soul, unlike false-pride and arrogance. The devil in Buddhism is called Mara, meaning 'death' in Sanskrit. He tempts Buddha, like how the Biblical 'devil' tempts 'Jesus Christ'. The New-Age overly emphasizes the heart chakra. Siddhartha Gautama (Buddha) lived around 2,500 years ago. He was a Nepali priest who preached the virtues and principles of this anti-life program of disempowerment. Anger and hatred are natural human emotions that are also prevalent throughout the animal-kingdom. Turning the other cheek as 'Jesus' did just leads to being victimized. Enemy pseudo-spirituality condemns materialism, but all levels of existence are intrinsically connected. Jainism and Zoroastrianism are both inherently Jewish. Zoroastrianism makes Shiva into a monster

god Ahriman. Persia was originally polytheistic. The Elder Gods used lasers to encrypt hieroglyphics to stand the test of time. The Flower of Life is a symbol can be found all over the world. It contains all mathematical equations in existence and is the blueprint for creation (genesis). The double ringed circumference called the Zona Pellucida represents the cell-wall. The Flower of Life consists of 13 interlocking circles. Eight for infinity plus five for the elements equals thirteen.

An atom is a microcosm of the cosmic geometrical blueprint.

The periodic table of elements corresponds to primordial geometrical shapes called the Platonic Solids that correlate to the five elements, attributed by Plato. These primordial shapes superimpose onto the Flower of Life pattern.

PLATONIC SOLIDS

TETRAHEDRON
'FOUR SIDED'

△ FIRE

4 FACES
4 POINTS
6 EDGES

OCTAHEDRON
'EIGHT SIDED'

⚡ AIR

8 FACES
6 POINTS
12 EDGES

HEXAHEDRON
'SIX SIDED'

♁ EARTH

6 FACES
8 POINTS
12 EDGES

ICOSAHEDRON
'TWENTY SIDED'

▽ WATER

20 FACES
12 POINTS
30 EDGES

DODECAHEDRON
'TWELVE SIDED'

⊙ AETHER

12 FACES
20 POINTS
30 EDGES

In the 1300s the French Knights Templar was a poor Catholic order of knights that had a sigil of two men on one horse.

They were to protect the 'holy land' during the crusades. They were ordered to excavate the SolOmOn temple and they found the truth. Several ruling families laid claim to artifacts there after the destruction of the Jewish temple in 70 AD. Gothic Cathedrals started popping up all over Europe when the architectural secrets were found in the scrolls that were there, along with relics and gold. The knights acquired great wealth through banking in Jerusalem. October 13, 1307 (during the inquisition that battled 'heresy' in Europe) on auspicious Friday the 13th, 140 Templar knights were arrested, after being accused by the Vatican of devil worship and vile sexual behavior. The Vatican is against sexuality because it's creational energy. Orgasm also cleanses and opens the chakras, to an extent. They created and revered the idol Baphomet in reverence of Lucifer/Satan. Jacques de Molay, the leader of the Knights Templar, was made to wear a crown of thorns for seven years before being burnt at the stake. The Shroud of Turin is Jacques de Molay, not Jesus. This is a medieval embroidery of a bearded man wearing a crown of thorns that is stained in blood. Jacques de Molay cursed Pope Clement IV and King Philip V and they both died that year.

The Shroud of Turin doesn't even carbon date back far enough to be Jesus, but many believe it is 'him'. The remaining knights escaped to Switzerland. The Swiss flag resembles the cross of the Knights Templar. The original KKK traces back to the Knights Templar. The Klu Klux Klan was originally a White Pride Luciferian organization, but was infiltrated by Christianity. Scottish Rite 33 Degree Freemason Satanist Albert Pike was the Chief Justice of the original KKK. Nathan Bedford Forrest was a Confederate General and Freemason. He was the original Imperial Wizard of the KKK. The KKK was founded in 1866 in Pulaski, Tennessee. Pike and Forrest disband the KKK around 1869. The second KKK was founded in 1915 by Methodist William J. Simmons and Protestant fundamentalism stuck with the KKK ever since. It is the desire of the Pagan Elder Gods to prevent the Gentile races from mixing into oblivion by creating one race. Each race has their own characteristics. The Bible instructs Gentiles to race mix. It's fine if one is of mixed race, but there always needs to be a high degree of homogeneous reproduction. Vlad Dracula Tepes, like his father, was in the Order of the Dragon, which was a militant secret-society that emulated the Egyptian Brotherhood of the Snake. This was called Ordo Draconis and was Luciferian. Dracula means 'dragon'. The Dragon Courts were an occult secret-society uniting certain Gentile aristocracies against the Vatican that was increasing in power. Sigismund von Luxemburg (King of Hungary) founded Ordo Draconis in 1408. They openly identified as Orthodox Christians. Vlad Tepes Dracula impaled the Muslim Ottoman Turks because this is what Muslims did to those they put to death. The majority of the African

Diaspora slave owners were Jewish. The Jews owned most of the African slave ships. Newport in Rhode island was the center of the North American slave trade and this is where the oldest synagogue is located. Many Pagan temples were desecrated were burned to the ground, Pagans taken captive and tortured as their villages were pillaged when Christianity spread. Gaius Julius Caesar's troops accidentally burning the great Egyptian library in the Siege of Alexandria during the year 48 BC. Allegedly this occurred when the fire from the harbor spread throughout the city. Christians were also revolting against Pagans and and Jews, due to this siege and are likely the cause of the great library bring burnt. Because of this, the Crusades and Inquisition, much ancient knowledge has been lost. The Alexandrian library was not the only library desecrated by the enemy in ancient times. By the time of the rise of Caesar, the, the Jews had acquired much affluence in the Roman Empire and likely pushed for Caesar to become emperor because Rome was a republic and the Jews wanted to centralize power. Rome was bankrupt by the Jews. When Rome declined to the Byzantine Empire and the Ottoman Empire came to power, the Jews created the Dutch East India Company. They colonized South Africa. Then the Dutch Empire invaded England in 1689 and seized the throne from William III. The power of monarchy was eventually replaced by centralized banking. Tibetan Buddhism was originally the Bon warrior class. They were persecuted by Buddhist rulers in the seventh century, much like the Crusades and also, how Yezidi Middle Eastern Pagans have been persecuted by Muslims. They originated in India migrated to

Mesopotamia. The Aryan race originally migrated out of India.

They worship Lucifer/Satan as 'Melek Ta'us' the Peacock Angel. The ancient Bon Buddhists practiced witchcraft and were given the eight-pointed star by the god Marduk/Amon Ra for priestly initiations that correlates to. In Babylon this symbol was known as the Disc of Ishtar, who is the Demon Astaroth and the goddess Inanna/Isis/Ishtar/Athena (likely Freya) as well.

The octahedron is the MerKaBa energy field that can be activated around the human lightbody at the speed of light.

The Satanic symbol with the figure eight represents infinity and the two horizontal crosses represent the base and sacral chakras, where the kundalini serpent ascends from.

The pentagram with a lightning bolt represents the kundalini.

The 9/11 World Trade Center attack was a Zionist Jewish Mossad (Israeli Intelligence)/CIA co-op controlled demolition. World Trade Center building seven was reported collapsing on BBC before

it actually did. Molten metal melted with thermite can be seen on the video falling from the tower. It was a Jewish ritual human sacrifice.

Molybdenum and iron microspherulite were found in the dust of the collapsed Twin Towers, which are the result of higher temperatures than jet-fuel. This can only be caused by thermite and nano-thermite was used. Steel beams were seared at 45 degrees from being bound with thermite.

There were pools of molten metal in the base of the fallen buildings. Molten rubble was pulled from the Ground Zero wreckage months after the collapse of the Twin Towers.

The rubble smoldered for months. This attack was orchestrated by to initiate the messianic World War Three. The High Priests freed the Demons in 2003. The American FEMA (Federal Emergency Management Association) has prepared for martial-law, which would cause a mass quarantine extermination of US citizens by Chinese and Russian troops as signed in a bill in the 80s called Rex84. If guns were confiscated leading to a conflict, race riots instigated by police shootings, media and Hollywood that would cause civil war, or natural disasters needing foreign aid. This would permit Communist superpowers to send troops in and the USA would fall. The FEMA camps have sniper towers and fences with barbed wire pointing inward for containment, trains with shackles, rotating doors, gas chambers and large plastic bins to serve as coffins for multiple corpses. Closed stores of Walmarts across the USA have been converted to FEMA detention centers.

The New Testament Bible forbids Christians from lending money. The Elder Gods do not except blood sacrifices like preformed in Pagan shamanic traditions. The Jews knew better than to preform animal sacrifice in Ancient Egypt because it was highly offensive to the Egyptians. In the Bible, Yahweh excepts human sacrifice, but the Pagan Demon Baal/Beelzebub/Enlil doesn't. The Elder Gods were bound and separated from Gentile humanity and Pagans wanted to appease them, so often times they would preform human and animal sacrifice. Enemy entities feed off of the negative energy of blood sacrifice. The Abrahamic god of the Bible and Koran demands slavish worship and blood sacrifice. The Eucharist (communion) of Christian Mass is a simulated blood sacrifice in which they eat the bread (flesh) and drink red wine (blood) of Jesus Christ.

Jewish Blood Libel is when Jews kidnap a Gentile child and bring them to their synagogue at night, during Passover. The Rabbi ties the child to a cross and drains the child of blood Kosher style to give the Nazarene thoughtform power.

The corpses are then sent to corporate meat-factories and end up in fast-food, such as McDonalds. The Hewish elite run pedophilia rings that exploit children in Freemasonic circles. The Illuminati Jewish elite operate human-trafficking and also sex-slavery via

blackmail. Roman general (later emperor) Titus laid siege to Jerusalem during the Jewish rebellion and destroyed their temple in 70 AD. This brought on the Jewish Diaspora where Jews spread out to Asia, Europe and Africa, where Jews race mixed with Gentiles. Islam still considers the West to be Rome and its troops to be crusaders. Islam, like Christianity, is a religion of conquest. The angel Gabriel appeared to the pedophile Muhammad and told him that everyone needed to be converted to Islam. The Jesuits turned Arabs against Jews by making Muhammad a prophet by indoctrination. The Vatican used Muhammad to unite Arabs and claim Jerusalem at the end of the third century. Islam is a controlled opposition of the Jews. Islam is instrumental in destabilizing the Middle East to advance their agenda as it is the counterpart to Christianity. Both are religions of conquest. Islam condones terrorism and any Muslim that denies that is ignorant. They just see it as cultural. The Siege of Jerusalem occurred from 636-37, when Muslims overtook Jerusalem. The Vatican would again gain control of Jerusalem during the Crusades in 1099 AD. Now Jews and Muslims both feel entitled to Jerusalem. Exorcism is a way angels scare unknowing vulnerable individuals deeply into Christianity. A person's mental issues can be viewed in their astrological chart. Astrology is very advanced and when a reader talks about growth in ones life progression then they are not adept enough to predict events in the life. Astrology is a void with magnetic bodies that forms a calculus. Ophiuchus the 'serpent charmer' constellation is located between Scorpio and Sagittarius and is too far away to factor in. Its alleged attributes characteristics are very similar to Scorpio. The power of Christian prayer is a powerful force

because of the human soul. Astrology dictates events that would otherwise seem like the will of 'god'. The Fabian Society is a Jewish funded think-tank that is responsible for New Age authors. The Fabian Society mixes Christian concepts into the Occult. Their sigil is a wolf in sheep's clothing.

The Fabian Society is a British socialist organization whose purpose is to advance the principles of Democratic Socialism via subversive gradualist reform in democracies, rather than by revolutionary overthrow. Annie Besant is one of the original members of the Fabian Society who is a disciple of the Russian Luciferian mother of theosophy named Helena Blavatsky. Theosophy teaches of the Ascended Masters of the Great White Brotherhood. Theosophy is in essence, Christian mysticism. Theosophy teaches that the Jewish mystical sect called the Essenes descended from this order, lead by Jesus, who they call. Their Dead Sea Scrolls do not prove the existence of Yesu/Jesus Christ/Sananda. During the Roman (crypto-Jewish) Flavian Dynasty the Essenes made Yeshu/Yeshua out to be a messiah, to undermine Paganism. Roman emperor Vespasian founded the Flavian Society and it was funded by Jewish Philo. Theosophy teaches that Yesu/Jesus Christ/Sananda studied with 'spiritual masters' like the Buddhists, Hindus, Egyptians and Druids in the years of his life not mentioned in the New Testament. Aldous Huxley, author of A Brave New World and George Orwell, author of 1984 had both attended the Fabian Society. These books are about a the Jewish modus operandi of a New World Order. Aleister Crowley was a Freemasonic Occultist who also has influenced the New Age Movement. Rosicrucianism was a European Christian order from the 1700s. It synthesized Hermeticism (cult of Greek god

Hermes/Thoth/Quetzalcoatl) and Hebrew Kabbalah. Wicca was founded in the 1940s by Freemason and Rosicrucian Gerald Gardner. It is a synthesis of Paganism and Jewish mysticism Kabbalah). The Hermetic Order of the Golden Dawn is a Rothschild funded occult order. Enthusiasts of this order included Aleister Crowley, J.R.R. Tolkien (author of The Lord of the Rings), C.S. Lewis (author of The Chronicles of Narnia) and Led Zeppelin. Many ancient Vedic texts have been altered by the Catholic Jesuit order throughout history. The Indian philosopher Adi Shankara (788-820 AD) perverted the original concept of Brahma meaning Godhead into Maya, meaning the world is an illusion and inherently evil.

Veganism/vegetarianism, fasting, celibacy and inflicting self-harm to purify one's soul to prepare it for ascension are all false spiritual practices that have been adopted into modern Hinduism. Humans are omnivores and have canine teeth. Some spiritualists believe that a human has a soul and animals are only spirits to a totem, meaning they do not evolve to Godhead, so if one wants to ascend then they should not eat meat. However, humans can progress spiritually with knowledge and do not need to abstain. Abstinence is of the enemy. Humans that eat something raised in a police state are not subject to being in a police-state because of karma. The Torah is the source of the possible police-state. Humans have an aura and with knowledge Gentiles can use this for protection. The United Nations building in New York City is built on the grounds of an old

slaughterhouse because the cruel treatment and killing of animals is a ritual to these Jewish elite. Negative karma is ruled by the malevolent planet Saturn. Astrological Saturn transits can cause negative effects on humans, including death. If Mars is involved then this can be violent and cause injury. Allegedly, the Jews on top via Big-Pharma and the Jewish Monsanto Corporation have fruits and vegetables be sprayed with anti-fungal pesticides which make it so the inorganic produce doesn't generate salvestrols that are a natural anti-fungal metabolite that deactivate CYP-1B1 enzymes in oncogene cancer cells, causing apoptosis (programmed cell death) to occur. Cancer cells do not die they just mutate. Tumors contain a spore. Tumors are an inflammatory response against cancer ravishing healthy tissue. Healthy cells do not have this CYP-1B1 biomarker. Also, the accumulation of synthetic pesticides prevents salvestrols from working by neutralizing the CYP-1B1 enzyme, so salvestrols can't cause apoptosis. Cancer is a microbial infestation. Cancer is caused by volatile organic compounds and toxins, synthetic industrial and commercial chemicals, sugar, stress, an overload of protein, radiation, and sugar. Cancer cannot survive in an alkaline state, however, becoming too alkaline can be poisonous. The Jewish cancer industry serves to enrich Jewish corporations and as population control. Jewish psychiatry is also a lucrative and insidious industry.

The Vatican banned black cats which led to the Bubonic Plague from the overpopulation of rats, during the 13th century. Father Lucifer/Satan told the High Priestess that another plague is coming and many will die. The icecaps are melting and old diseases are resurfacing that mingle with other diseases as these can morph together. Also, there are now antibiotic resistance problem. Non-psychoactive Cannabidiol (CBD) from particular strands of cannabis turns off the Id-1 gene that is found to have a higher expression in cancer cells and allows the cancer to spread. CBD stops metastatic cancer, meaning that it keeps the disease from spreading throughout the body. CBD needs some THC to activate and create synergy as they come from the same plant. Cannabis can lower insulin tolerance. Marijuana (like other drugs) is ruled by Neptune and can cause delusions of grandeur in some people already inclined toward mania. It can also cause psychic visions. It allows one to think 'outside of their box' and offers a different perspective to mental and emotional blockages as it brings the subconscious to a conscious level. This can bring up intense fear. Cannabis can be spiritually centering and aid in letting go. However, overuse of weed can cause a paranoia disorder. Weed can leave the user open to psychic influence and suggestion, making them potentially very psychically vulnerable. It would be wise to use this drug in moderation if the individual enjoys its effects. THC does diminish theta brainwaves, which are responsible for achieving deep meditative states. Overuse of

weed causes brain damage by disinhibiting neuron function and literally starving the frontal lobe of oxygen. There are no moderators in Satanism, but indulgence in this drug is not living to the fullest. 'Teacher plants' such as cannabis, caapi and blue lotus are spiritual tools, but are not completely necessary for spiritual advancement.

The Joy of Satan Ministries does not encourage the use of any recreational drug. They advocate a clear mind for spiritual advancement. This subject is a synopsis based on personal experience. Percolating the smoke is beneficial to the lungs, cardiovascular system and liver as it removes much tar and toxins. The heat of weed smoke is unhealthy for the kidneys, so percolating it in cold water is favorable. Ideally the water in the bong/bubbler should be changed after every bowl smoked, or real filtration won't happen. Weed drains the adrenal glands and can leave the user feeling burned out. Overindulgence with weed can cause a leaky aura, so this means building a tolerance to it's psychoactive affect. Astral leach entities and the enemy gods control the user and feed off of the addict, or chemically dependent one's energy.

Zionist Jews push for legalization of marijuana to dull down the goyim. Most people don't understand the shamanic concept that weed is like a key to another dimension and it often times becomes a doorstep. The Jewish elite push for having lithium added to the municipal water supply to make the masses more docile and serve. Relying on drugs is a crutch; case dismissed.

Alcoholics/Narcotics Anonymous (12 Step Program) is helpful for those who are addicts, or chemically dependent. However, addicts are taught that they are always going to have the disease. If someone owns a disease then it affirms the energy on a subatomic level that goes to a molecular level and then becomes cell memory. What fires together wires together neurologically manifests metaphysically. What is focussed on will manifest if enough energy is put into it. This is the law of attraction. The often maniacal self-will rationalizes confirmation-bias for its narrative. In addiction, this leads to powerlessness that creates unmanageability, which leads to self-loathing that inevitably causes resentments for others and a resistance to life. Resent is like re-sent (replay) and re-sense (recall). Living in the past is often times just weakness (not really referring to PTSD). Making amends means owning up and offering to lake things right, or using witch-craft to do so. Ridding of the emotional dead-weight is crucial to moving forward. Sorry is cheap, so sincerely apologizing once is all that's necessary. Letting a higher-power work through oneself is crucial to having a spiritual experience and deliverance from bondage to serenity. The AIDS virus was ordered by Jews, such as Henry Kissinger. It was produced in a laboratory and distributed to target blacks and homosexuals in highly populated through Hepatitis-B vaccines. Tarot cards hold knowledge of complete human experience and opening of the soul (including reversed [upside down] cards). They go back the Ancient Egypt. Tarot means 'royal road'. The five books of Moses and the Torah are perversions of the five elements. Humans have five fingers and toes because our make up consists of five elements. Jewish Zechariah Sitchin spreads disinformation. 'Planet X'

(Sumerian Nibiru) was called Marduk's Star in Babylon and is another name for Jupiter in Sumeria. The Old Testament states that the Hebrews (Jews) blame-shift all of their negative karma onto Gentiles by sacrificing goats (Leviticus). The goat is a totem of Lucifer/Satan, like the peacock, raven, snake and dragon.

The Jewish Hebrew Kabbalah is stolen from Egypt that originates from the Vedic language. Kabbalah is comprised of the sound vibrations that are the basis of creation. The original Hermetic Egyptian Kabbalah is an advanced system of magick. There are 11

dimensions in String Theory (physics) and Kabbalah. The universe is infinite.. Humans can only perceive creation in a linear way. The Big Bang theory is a Jewish lie from the Jew Einstein. Bible verses when spoken in Hebrew are their mantras. The Bible is a tool of Hebrew Jewish sorcery that even establishes a subliminal connection with someone who has one in their living space. Gematria is the Kabbalistic numeric value of letters and words. The internet is a gift of information from Father Lucifer/Satan and WWW equals 666 in Hebrew gematria. The 22 Hebrew letters have been imbued with metaphysical properties and bind the Gentile soul and empower their god thoughtform matrix. The numerological and algorithmic encoded passages are encrypted throughout the Torah and Bible as a form of advanced sorcery written by cabalist Jews, not prophets of god. The verses are affirmations that, when recited en masse, generates powerful energy to manifest 'end times' prophecy and the Jewish messianic New World Order. Nazism is the only real threat to the Jews. The Old Testament states that in the beginning was the word. The Jews have cursed Gentiles to death by binding the kundalini serpent in the root chakra, like how the serpent was cursed to slither on the ground in the Old Testament by 'god'. Leviathan is the Hebrew symbolic serpent that is entwined through the Hebrew Kabbalah - tree of the soul. This is just another rationalization that can be used to allege that Jews are Satanic, which is false, of course. It secretly represents the negative energy of Saturn that separates the hemispheres of the Gentile brain, which disconnects the Gentile soul. Gehenna is this place Hebrew death energy that curses the Gentile soul. It's where Angels cause souls suffering. Gehenna is the

Greek abyss of damnation called Tartarus. Gehenna is death that separates the soul from eternal life; it's the New Jerusalem. Leviathan is Gehenna that empowers the enemy vortex 'god' matrix. Leviathan is figuratively the Gnostic evil Demiurge that keeps consciousness trapped in the physical realm. The Egyptian/Hebrew Tree of Life Kabbalah superimposes over the 'genesis' Flower of Life symbol.

Runes are the original Pagan alphabet that correlate to constellations. They are used for witchcraft and divination. Meditation mudras (finger poses) configure elements in the hands and open energy circuits in the body that activate meridians/nadis and empower chakras. These mudras energetically correlate to the Druidic Runes that are the original Pagan alphabet that are used in divination and magick.

Lord Pirrie chairman of Harland and Wolff ship builders funded Titanic and Olympic as well as Britannic for White Star Line. These ships were designed by engineer J. Bruce Ismay. Pirrie had an agreement since 1902 with Zionist Jew JP Morgan - owner of the International Mercantile Marine Co. a monopoly of transatlantic commercial passenger and cargo sea fairs. On June 14, 1911 the Olympic made her Maiden Voyage under commodore EJ Smith. A week later it collided it's stern with a tug boat in New York called the O.L. Hallenbeck, which almost caused this tug to sink. Again there was another collision on the fifth voyage on September 20, 1911 on the Hudson River with the British warship HMS Hawk in the brambles channel in South Hampton waters. The Olympic did not get bailed on a claim because its was drawing smaller ships into it's tug. They wanted to

avoid costly repairs that would decrease their funds. February 12, 1912 Olympic left New York Harbor and ran over a sunken wreck and this shock-loaded the drive shaft and stressed the motor. It struggled back to New Hampton to be repaired at the Thompson dry-dock. Olympic was sent back to Belfast, North Ireland for permanent repairs on October 11. Titanic was nearing completion, but was delayed by Olympic's repair needs. Olympic was fitted with the Titanic's new #401 propellor that was to replace it running over a sunken ship on her Maiden Voyage. This propeller is photographed at the Titanic wreck site. Olympic and Titanic were parked side by side on the Lagen River in Liverpool. Workers swapped out the ships late at night. The worn Olympic floor was carpeted and lifeboats exchanged with ship titles and menus. Titanic's original model had more port-holes than Olympic. When Titanic was launched she had evenly spaced B-Deck windows, but on her maiden voyage, she had unevenly spaced windows on the B-Deck. Titanic's forward A-Deck was enclosed, unlike Olympic. Titanic was not open to public inspection like Olympic was. reports were made of the 'list to port' (bowed), noted by second class passenger - science teacher Lawrence Beasly. Olympic was used as Titanic to advertise it. Benjamin Guggenheim, Isa Strauss and John Jacob Astor V were all opposed to the Federal Reserve Central Bank. Since EJ Smith was held accountable for crashing Olympic twice and also damaging their other ships prior to this, such as the Coptic, Republic and Germanic and cover up about a fire on the Majestic. He was always supplied with brandy and cigars and was told that his free ride and sketchy record made him indebted to White star Line. He was told to take a crew of lackeys on Titanic's maiden voyage and stall the ship into an iceberg, making it seem accidental. Captain Smith was told a

ship would be there waiting for him and others, but it wasn't, so he went down with his ship, most likely. This is why flairs were not fired immediately. Titanic would have been able to turn with enough torque. A book was released in 1898 by Morgan Robertson called 'Futility: The Wreck of the Titan' where a ship identical to Titanic sailed into the North Atlantic in April and hit an iceberg that caused it to sink. Like in this novel, Titanic was not actually built with a double hull. A few years after Titanic sank, Morgan Robertson was allegedly poisoned in his tea. He was found dead March 24, 1915 in his Alamac Hotel room in Atlantic City, New Jersey. The official report stated he was thought to have overdosed on paraldehyde, but it was later determined to have been heart disease that killed him, although he was likely assassinated. People credited him with Clairvoyance for his 'foresight'. JP Morgan cancelled his ticket to the best suite on the ship one hour before the departure, along with his cronies. He had claimed sudden illness, however, he was discovered at a French resort with his mistress, in perfect health, by an American Reporter. Titanic sank on April 15, 1912 and the Federal Reserve was founded on December 23, 1913. The Fed later usurped the US Treasury bonds as George Washington had warned of. The gold standard was replaced by a tactic of globalization called FIAT credit currency. This undermined the efficiency of the First Bank of the United States, operated by Alexander Hamilton. The Founding Fathers also were wary of the fact that the enemy would try to do away with the US Constitution. Like Gentile secret-societies throughout history, the Founding Fathers did not openly speak against Christianity. Colonial America was Christian.

The Jewish elite seek to make the USA a Communist state. President Donald Trump was the Jewish elite's second option, but he wasn't supposed to win, but he did because Aryans are becoming aware and Jewish power is diminishing. He appeases Israel in ways, but opposes Jewish Globalism. The Jewish elite hates Donald Trump, which is why the Left constantly sabotages him. President Trump is making moves to repair the US economy protect the US power-grid from an EMP/cyber attack threat. Unfortunately, President Trump is pro Israel and pro-life, which helps him get the Christian vote. President Trump also flopped on his stance about striking Syria. The USA is not saved yet and its currency could be devalued by the Federal Reserve if the US has a serious military conflict with Iran. Iran cannot be trusted with nuclear technology because they seek to enrich uranium and they hate the West. The Federal Reserve is raising interest rates via the International Monetary Fund to combat President Trump restoring the US economy, which

would lead to global economic collapse. This would cause Communist revolts worldwide. Iranian citizens are revolting against the Mullah (clerics). US sanctions are crippling the Iranian economy. President Trump also stopping China from manipulating the USA economically, as the US could have to a military conflict with China and Russia. The economy China is imploding for US tariffs imposed by President Trump.

Israel pulls off false-flag chemical attacks and blames it on Assad. The biblical Book of Revelation foretells of the Jew's messianic third world-war that would begin with Syria. The Jews call the projected messianic New World Order the 'New Covenant'. Russia (biblical Magog) would EMP the US. Russia would then preform a joint military invasion of the US with China. Russia

would use submarines to bomb eastern US major cities and China would do the same for the West Coast. It would be anarchy in the streets. This could be done with neutron bombs where buildings were left intact, but citizens were annihilated.

Both China and Russia would invade and liberty would be at risk, but many US citizens own guns. China and Russia would attempt to US citizens would be rounded up for FEMA gulag camps. The Jewish elite are panicking and harbor a morbid fear of Father Lucifer/Satan, so they are

frantically attempting to catalyze this world conflict by any means necessary. Rabbis have desperately made sacrifices to Lucifer/Satan, so that he won't eventually judge Israel. The propagation of Revelation would give Christians conviction in the tribulations ahead, however, by the direction of Father Lucifer/Satan and Mother Lilith, the Joy of Satan Ministries rituals include chanting of Torah verses and the Hebrew alphabet in reverse. This is now saving the world from the Jewish New World Order and restoring natural order. The New Jerusalem will be destroyed by the Joy of Satan Ministries' rituals. Jewish Elder of Zion George Soros admitted everything is going wrong. Cultural Marxist political-correctness is dying a slow death. Virtue-signaling apologist group-think conformist social-justice-warriors who seek to implement affirmative-action are fools and people are becoming aware of this absurdity. The Left preaches equality and anti-racism, yet pushes the of white privilege and condemns white-nationalism. This incites hatred in darker skinned people. Lucifer/Satan stated that our side has already won if everyone on our side keeps fighting by performing the rituals and empowering their souls through meditation. Mother Lilith stated the future is not written in stone. Father Lucifer/Satan has been accused of being the father of lies, but the Jews are inherent liars. Jews are very persistent and can be ruthless in getting their way. The Jew is obsessive and compulsive. Jews are taught to argue and will deny facts. Jews are conniving swindlers and extortionists. Judaism dictates that they exploit Gentiles. Jews who preach against Zionism are trying to save face for their race because Zionism is part of Judaism.

Jews are professional victims. They're condescending to Gentiles. Jews have a deeply ingrained fascination with (and fixation on) excrement, which can be read in the Bible, humor, sexuality, commentary and lyrics. Jewish humor is demeaning. The Joy of Satan Ministries has revealed how to recognize and identify the disturbing Jewish physical features. Jews are literally goblins in human form. The Elder Gods hate the abomination of the Jewish race. Knowledge replaces faith. Many will want to join in the end, but it will be too late for them in this life. If you read this with impunity then you're spiritually immature. The Elder Gods look down on weakness of character. You've been warned.

PROZETA © 2001

T

The memes in this pdf are original artwork (not historical/political quotes). The Snow White Jude star photoshopped picture is also original. I won't take credit for artwork that wasn't createdS by myself. The poetry in this pdf is also original work.

SOMETHING (((BAD)))

*Kikes fund chemically synthesized food
Making people diseased to die
Oblivious to the insidious
Are families as they cry*

*Kike Pharma medicates the masses
For they have become ill
Ignorant victims to this poison
The conglomerate corporate will*

*Deceive the populous with kike tales
Of false gods and fake history
Enslaving pious goyim souls
As they worship in their ministries*

*Send civilians off to war
Divide goyim nations with politics
Enrich banks with interest-usury
For Globalist kike Communists*

*Educate kikes on Torah protocols
To manifest the new kingdom through
prayer
A kike world empire ruled from Israel
With Aryans extinct and remaining goyim
ensnared*

*The Internet must be censored
Because many goyim know
There will be pogroms and a Shoah
If the truth is continuously exposed*

*Ideologically subverse goyim for
the messianic Zionist agenda
Hammer and sickle held in the
hands of the fictitious kike savior*

*Manipulate goyim with Holocaust - Qur'an and
Bible*

*Sacrifice their children in occult Blood-Libel
'Forbidden Fruit' is a lie to hide the proverbial
'Wicked Witch' is the Jew*

ENSLAVE THE GOYIM !

imgflip.com/Room.com

The Nazi regime intended eventually to destroy Christianity in Germany, if it could, and substitute the old paganism of the early Germanic gods and the new paganism of the Nazi extremists.

— *William L. Shirer* —

AZ QUOTES

“ The law of selection justifies this incessant struggle, by allowing the survival of the fittest. Christianity is a rebellion against natural law, a protest against nature. Taken to its logical extreme, Christianity would mean the systematic cultivation of the human failure.”

- Adolf Hitler

www.fb.com/OptimalQuotes

www.inspirationalWeb.org

"We are socialists, we are enemies of today's capitalistic economic system for the exploitation of the economically weak, with its unfair salaries, with its unseemly evaluation of a human being according to wealth and property instead of responsibility and performance, and we are all determined to destroy this system under all conditions."

-ADOLF HITLER
(1889-1945)

Those who want to live, let them
fight, and those who do not want to
fight in this world of eternal struggle
do not deserve to live.

— *Adolf Hitler* —

AZ QUOTES

Anti-Semitism is exactly the same as delousing.
Getting rid of lice is not a question of ideology, it
is a matter of cleanliness. In just this same way
anti-Semitism for us has not been a question of
ideology but a matter of cleanliness.

(Heinrich Himmler)

izquotes.com

We shall not rest until we have
rooted out Christianity.

— *Heinrich Himmler* —

AZ QUOTES

"Who observes and understands the
process of selection in nature, is at
the core a believer (in a higher
power). He is a believer, because he
knows there is an endlessly wise
sovereignty above us. The ancient
Germans had a beautiful expression
for that: Waralda; the most ancient."

~ *Heinrich Himmler*

The Jew is immunized against all dangers: one may call him a scoundrel, parasite, swindler, profiteer, it all runs off him like water off a raincoat. But call him a Jew and you will be astonished at how he recoils, how injured he is, how he suddenly shrinks back: "I've been found out."

— Joseph Goebbels

Napoleon Bonaparte

They are the carrion birds of humanity...[speaking of the Jews] are a state within a state. They are certainly not real citizens...The evils of Jews do not stem from individuals but from the fundamental nature of these people.

AZ QUOTES

GERMAN COMPOSER
RICHARD WAGNER

HAD THIS TO SAY ABOUT
THE JEWS

"I REGARD THE JEWISH RACE AS THE BORN ENEMY OF PURE HUMANITY AND EVERYTHING THAT IS NOBLE IN IT; IT IS CERTAIN THAT WE GERMANS WILL GO UNDER BEFORE THEM, AND PERHAPS I AM THE LAST GERMAN WHO KNOWS HOW TO STAND UP AS AN ART-LOVING MAN AGAINST JUDAISM THAT IS ALREADY GETTING CONTROL OF EVERYTHING."

ANTIZIONISTLEAGUE.COM

A LETTER TO THE KING OF BAVARIA, LUDWIG II 1881

Quotations from Chairman Henry Ford, Sr.

"There is nothing that the International Jew fears so much as the truth, or any hint of the truth about himself or his plans."

~ Henry Ford Sr.
The International Jew,
Vol. 1, Page 200

"Yes, indeed, the Jews are a blood-thirsty race. They have survived over a long period of time, although they have been scattered throughout the other nations of the world.

They have been a plague on the body of mankind from the earliest dawn of recorded history.

Nor has that plague abated in modern times.

In fact, today it is more deadly than ever, and since we, the White Race, are the chief target and the chief victims marked for destruction, it behooves us to take a close look, and study our destroyer".

- BEN KLASSEN

Jew quotes:

"I think there is a resurgence of anti-Semitism because at this point in time Europe has not yet learned how to be multicultural. And I think we are going to be part of the throes of that transformation, which must take place. Europe is not going to be the monolithic societies they once were in the last century. Jews are going to be at the centre of that. It's a huge transformation for Europe to make. They are now going into a multicultural mode and Jews will be resented because of our leading role."

-- Barbara Lerner Spectre, Sweden, Founder of Paideia, European Jewish Fund in Sweden

"Our race is the master race. We are the divine Gods on this planet. We are as different from the inferior races as they are from insects".

-MENACHEM BEGIN (1977-1983),
6TH PRIME MINISTER OF ISRAEL

THE ISRAEL YOU DON'T KNOW

Rabbi Teaches that Jews are an Alien Race Here to Take over the Earth

"So we (Jews) came here in order to put things in order like in our home planet

And now we're (Jews) gathering as groups starting to prep ourselves to conquer Earth. That's the mission.

How do we conquer it? We're also sent the method, it's coming from our original planet.

And thanks to that original natural force we have, we will take over those living on Earth."

~ Rabbi Michael Laitman

smoloko.com

chabad-mafia.com

"A non-Jewish soul comes from three satanic spheres, while the Jewish soul stems from holiness"

*The Chabad-Lubavitcher Rebbe,
Menachem Mendel Schneerson*

(Referring to Aryans, Asians and Africans)

The Messiah will come only when Edom, Europe, Christianity, has totally fallen. So, I ask you, is it good news that Muslims are invading Europe? It's excellent news! It means the coming of the Messiah! Excellent news!" (French Rabbi, Rav Touitou - sermon uploaded to YouTube on 20 November 2013)

“

Judaism is communism, internationalism, the universal brotherhood of man, the emancipation of the working class and the human society. It is with these spiritual weapons that the Jews will conquer the world and the human race.

RABBI HARRY WATON. 1939

"The soul of the Jew is an eternal, infinite part of the eternal, infinite God; the Jew is a piece of God... The Jews are God's presence on earth... A Jew is a part of God...

We are not of the world, we are of Heaven... We are a Godly people, we have Godly souls. Our place is in Heaven, in fact higher than Heaven because... we are a part of God...

Equality doesn't mean that we have to be the same." (Rabbi Manis Friedman - Blog - 21 August 2011)

It is in the Jewish interest, it is in humanities interest that whites experience a genocide. Until white children are burned alive, white women raped, mutilated, murdered and all white men who have not been slaughtered watch powerlessly as their people are terrorised; only then will mankind be on a more equal footing, ready to discuss white privilege and the apparent chip on the shoulder that minorities have. - Ishmael Levitts

Goyim were born only to serve us. Without that, they have no place in the world - only to serve the People of Israel,. Why are gentiles needed? They will work, they will plow, they will reap. We will sit like an effendi and eat. That is why gentiles were created.

— Avrohom Yosef —

AZ QUOTES

RACIST

A MADE UP WORD BY LEON TROTSKY
IN
1927

WORD WAS USED TO
BROWBEAT ALL DISSENTERS
OF THE COMMUNIST IDEOLOGY

STILL USED TO THIS DAY
IN THE WEST
TO SHUT DOWN ALL
NONCONFORMISTS

I care not what puppet is placed upon the throne of England to rule the Empire on which the sun never sets.

The man who controls Britain's money supply controls the British Empire, and I control the British money supply.

-Nathan Rothschild

"If you blame a group of people for the hatred of their enemies - not based on anything that they've done - based on things they haven't done... The people who make that argument must hate that group. It's an irrational hatred of Jews."

-Ben Shapiro

The Talmud is to this day the circulating heart's blood of the Jewish religion. Whatever laws, customs or ceremonies we observe-whether we are orthodox, conservative, reform or merely spasmodic sentimentalists-we follow the Talmud. It is our common Law.

— Herman Wouk —

AZ QUOTES

“ You white people are on an endangered list. And unlike, say, the bald eagle or some exotic species of muskrat, you are not worth saving. In forty years or so, maybe fewer, there won't be any more white people around, and that's a good thing...”

Tim Wise - Jewish Anti-Racist Activist

"The goal of abolishing the white race is, on its face, so desirable that some may find it hard to believe that it could incur any opposition other than from committed white supremacists..."

Make no mistake about it: we intend to keep bashing the dead white males, and the live ones, and the females too, until the social construct known as *'the white race'* is destroyed."

(Professor Noel Ignatiev: *Harvard Magazine* - September-October 2002)

"When Muslims are in the minority they are very concerned with minority rights, when they are in the majority there are no minority rights"

– Winston Churchill

"The future must not belong to those who slander the prophet of Islam"

Barack Hussein Obama, in a speech at the United Nations given on September 25, 2012

**“The sweetest sound
I know is the
Muslim call
to prayer...”**

-Barack Hussein Obama

**"There were people that
were cheering on the
other side of New Jersey
where you have large Arab
populations ... They were
cheering as the World
Trade Center came down."**

— Donald Trump

***What Trump said is actually true, but the Jewish liberal media
denies it.***

It's okay to be white

I don't consider myself a racist, I don't hate other peoples, but I certainly want to preserve my own. And I think that's true of all people.

(David Duke)

EGOISM IS THE
VERY ESSENCE OF
A NOBLE SOUL.

Friedrich Nietzsche
www.quote-coyote.com

Leadership shows judgment,
wisdom, personal appeal and proven
competence.

— *Walt Disney* —

AZ QUOTES

Hitler is a medicine man type of leader.

— Carl Jung —

AZ QUOTES

US President John. Fitzgerald Kennedy

"Adolf Hitler is one of the greatest men, the old trust him, the young idolize him. It is the worship of a national hero who has served his county.....Within a few years Adolf Hitler will emerge from the hatred which surrounds him as one of the most significant figures that ever lived. "

***As a child all he wanted was a costume and superpowers like
Marvel and DC heroes
As a child all she wanted was to live in an enchanted world like
Disney Pictures
Instead they were born invisibly enslaved to the wicked Jew
To be dropped in graves engraved with symbols of the Jew***

Hail Lord Lucifer/Satan forever !!

**'I AM HE THAT SPREAD OVER
THE HEAVENS THEIR HEIGHT - AND
I AM HE THAT CRIED IN THE BEGINNING**

**AND I AM HE THAT OF MYSELF
REVEALETH ALL THINGS' - SATAN**

'AN INDIVIDUAL'S WORTH SHOULD BE DETERMINED BY THE ACTIONS OF THAT PARTICULAR INDIVIDUAL AND JUST THE SAME - A RACE'S WORTH SHOULD BE DETERMINED BY THE ACTIONS OF THAT PARTICULAR RACE' - SATAN

imgflip.com

'IN THE SECRET CAVE OF MY WISDOM IT IS KNOWN THAT THERE IS NO GOD BUT MYSELF' - SATAN

imgflip.com

**'THOSE WHO KEEP MY SECRET SHALL
RECEIVE THE FULFILLMENT OF MY PROMISES' - SATAN**

imgflip.com

**'THE KNOWLEDGEABLE ONE KNOWS THAT
THE PEOPLE'S LEARNING CONTAINS SOME
OF THE SEA OF MY KNOWLEDGE' - SATAN**

imgflip.com

**'TO ME TRUTH AND FALSEHOOD
ARE KNOWN' - SATAN**

imgflip.com

**'THEY ARE NOT
MY PEOPLE' - SATAN**

**'DON'T EVER TRUST
A JEW' - SATAN**

imgflip.com

'THERE IS ALWAYS ANOTHER WAY TO DO A THING

**THAT WAY IS FAR AWAY BUT IT
IS STILL A POSSIBLE WAY' - SATAN**

imgflip.com

'I PUNISH IN ANOTHER WORLD ALL WHO DO CONTRARY TO MY WILL' - SATAN

'THOSE WHO SUFFER FOR MY SAKE I WILL SURELY REWARD IN ONE OF THE WORLDS' - SATAN

**'ISRAEL IS GOING TO GET
WHAT SHE DESERVES' - SATAN**

'THE LOTUS TREE IN THE SEVENTH HEAVEN IS THE PLACE OF MY REVELATION' - SATAN

**'THERE IS
NO PLACE IN THE
UNIVERSE THAT
KNOWS NOT MY
PRESENCE' - SATAN**

**'DISBELIEF OF THE CHARACTERISTICS
OF THE SELFISH' - SATAN**

imgflip.com

**'WHEN
TEMPTATION
COMES**

**I GIVE
MY COVENANT
TO HIM
THAT
TRUSTS IN
ME' - SATAN**

imgflip.com

**'DO NOT BE AFRAID TO DESTROY -
DO NOT BE AFRAID TO CREATE' - SATAN**

'IT IS MY DESIRE THAT ALL MY FOLLOWERS UNITE IN A BOND OF UNITY

LEST THOSE WHO ARE WITHOUT PREVAILS AGAINST THEM' - SATAN

imgflip.com

'YOU WILL BE HERE AS LONG AS I AM HERE AND THAT IS FOREVER' - SATAN

imgflip.com

***Reverence to He who forever reigns
Hail the creator - savior and king
Sing praise in glory of His holy names
Lucifer Satan***

THE LOVERS.

XIV

TEMPERANCE.

JUDGEMENT.

Now is the time to achieve your destiny rather than meeting your fate. Join us and secure a peaceful and glorious future for Gentiles under the rule of Lucifer/Satan and the Elder Gods of Orion/Hell/Du'at.

Abide !