

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

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

William Barclay

 BrainyQuote

“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

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

— *Ronald Reagan* —

AZ QUOTES

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

**- Joseph Goebbels
Nazi Reich Minister**

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

~MARK TWAIN

NEVER
UNDERESTIMATE THE
POWER OF STUPID
PEOPLE IN LARGE
GROUPS.

GEORGE CARLIN

**A man's worth is no
greater than his
ambitions.**

Marcus Aurelius

IT DOES NOT TAKE A
MAJORITY TO PREVAIL,
BUT RATHER AN IRATE,
TIRELESS MINORITY
KEEN TO SET
BRUSHFIRES OF
FREEDOM IN THE
MINDS OF MEN.

~SAMUEL ADAMS

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

Lesson Number One: The
Importance of Being Jewish

— *Malcolm Gladwell* —

AZ QUOTES

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 Reconciliation

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 origin of the name Satan is Sanskrit. The Indian Punjabi Sanskrit derived chant SaTaNaMa is Satanic. '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 absolute 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 denotes 'creation'. Sata is the Sanskrit number 100 that became the Hindi word satta, which means 'power'. Sata is the eternal serpent from the Ancient Egyptian Papyrus of Nu. 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 is Sanskrit. Satya is also pronounced with an anusvara (nasal sound) at the end is Satyan, meaning '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 also 'vibration' as it has a spiritual meaning. 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. Lucifer means 'morning star' in Latin. Venus is the morning star and Venus is the planet Lucifer/Satan rules. In Sumerian mythology, the 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 wisdom and creation. He ruled from the Abzu (fresh water of the abyss) Lucifer/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. The Egyptian god Ptah is Lucifer/Satan. Ptah was later merged with the Demon Osiris/Oriax.

Vedic Shiva/Vishnu (two aspects of one deity), who are literally Lucifer/Satan. 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 Vedic goddess Lilita/Lilitha is Lucifer/Satan's bride Lilith, who's sacred animal is the owl. Mother Lilith is Pro Choice. The Norse Viking god is Odin/Wotan.

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 and possibly Muslims that the Illuminati is Luciferian/Satanic. This is a common theme with the Jewish elite's scheme that is revealed in this work.

The Sumerians called the Nordic gods the Anunnaki, translating to the likes of 'royal seed'. They desired servile workers. Lucifer/Satan is a geneticist, who with other gods bioengineered Homo erectus' DNA to create Homo sapiens. 'Magic mushrooms', thermodynamics, or meteors/comets/asteroids didn't cause this neurogenesis. The scientific establishment doesn't understand this exponential shift in evolution

of mankind. The human genome is 98.8 percent noncoded, which is an anomaly in modern science. Lucifer/Satan was prevented from finishing his holy work on humans because the enemy alliance interfered. Their council had agreed demanded that humanity would be destroyed after the terraformation project was finished. The enemy perceived humanity as a serious threat. Lucifer/Satan created the Gentile soul.

The enemy alliance is called the Intergalactic Federation of Light. This coalition opposes Lucifer/Satan for being the true god. Lucifer/Satan's Kundalini serpent of fire transmutes the Gentile soul into god-form, creating everlasting life. 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. 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 13 mystery schools along the Nile River. German secret societies knew of the Nordic underground cities and had contact with Nordic extraterrestrials. 'Jesus Christ is fictitious. People's prayers to this being that never existed have created a thoughtform of 'him' on the astral plane. This is actually a Hebrew cabalistic spell to manifest the Jewish messiah. 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'. This name later became Yeshua that 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. 'Jesus Christ's' has been depicted is a corruption of the Greek Sun god Apollo.

The 33 years of the fictitious Jesus Christ's life is a perversion of the 33 vertebrae of the human spine where the Kundalini (serpent of fire) energy ascends and also, the 33 degrees of Freemasonry. The The resurrected Pagan savior was applied to Judaism, creating Christianity. There are 18 plus crucified Pagan Gods, such as Odin/Wotan hanging from a tree and Egyptian Osiris' resurrection in Pagan mythologies. These predate Christianity by thousands of years. 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. The Sun 'dies on the cross' and is 'resurrected'. By Easter the Spring Equinox, the Sun has defeated the darkness and has ascended.

SOUTHERN CROSS
(CRUX)

DEC 22,23,24

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 that were practitioners of witchcraft. This was corrupted in the Bible of alchemy. The Greek Pythagorus was a Magi who summoned a Daemon to acquire his mathematical theorem. Demon means 'genius spirit' in Greek mythology. Sirius A is the Biblical Star in the East. Christmas on December 25 is the birthday of the Persian god Mithras, who was surrounded by the 12 zodiac signs (perverted into Jesus Christ and his 12 apostles). The Roman festive holiday Saturnalia was on December 25th. Modern day holidays are taken from Pagan holidays. Halloween is a Satanic holiday. Halloween and the day after called All Souks Day were taken from Samhain, which the day of celebrating the life of those diciest. The Vatican has perverted witchcraft to make the masses believe it's evil. Herbs that correspond to planetary energies

were replaced with accusations that witches grotesquely used animal/human body parts and/or fluids in boiling cauldrons. Ghouls and spooks are prevalent in horror fiction. It is a commonality that Jews won't read from the Torah on Christmas, so 'Jesus Christ in Hell' can't hear 'god'. 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.

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.

During the 10th and 11th centuries AD, Christianity had infiltrated its way into Nordic culture to replace Viking culture. Missionaries traveled there and the Vikings joined Christians in the Crusades. 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 'Jesus 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 us a perversion of 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 that is 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 Ra, who is also the god Marduk. Ezekiel's Wheel was stolen from the Chariot of Amon Ra. The Ten Commandments was stolen from the Code of Hammurabi (that's been edited to resemble nothing of 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. Enochian and Sanskrit are both cabalistic, meaning that they both have numeric values to the frequencies of their vibrations. Cabalistic speech is the vibration of creation itself. The Old Testament states that 'in the beginning was the word'. When pronounced correctly (the ancient way) Vedic mantras are an example. 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. The Mayans, Aztecs, Toltecs and Incas came after the Olmecs, who were the oldest Mesoamerican Pagans.

The god Thoth is the Greek Hermes and the Aztecan 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 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 by authority of pharaoh Thutemose III. Exodus. There were no 'Plagues of Egypt' like the Old Testament states. Ancient Egyptian pharaoh mummies discovered in Egypt were Aryan. Ancient Aryan mummies were also discovered in China. The Aryan race is directly descended from the Nordic Elder Gods. Races aren't equal just as how different species aren't equal. Races are unique with each having

stronger and weaker genetic traits than other races. Aryans are the Master Race. Arya means 'noble' in Sanskrit. Aryans are esteemed and are highly creative. 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. These are Satanic souls that are in opposition to the Jewish agenda. The majority of the African Diaspora slave owners were Jewish, as they dominated the industry. 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 US synagogue is located. African slaves cultivated cotton, sugar and tobacco for Europeans. African kings traded their own people into slavery for guns offered by European merchants upon their arrival. Rivaling African tribal kingdoms began an arms race. Voodoo and Hoodoo are Pagan and Christian fusions of sorcery, but Pagan African Voudon witchcraft is ancient. 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 mythological 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 Tower of Babel is an lie. It represented the spine and it had seven stories for the seven chakras. The tower 'reached to heaven' like the Kundalini ascends to Godhead. The Old Testament tells that 'god' split peoples up and made humanity use different languages, so they couldn't communicate. However, Babel was the disconnection of the chakras via Hebrew sorcery that blocked the Kundalini from ascending. Compared to a higher state of consciousness, humanity's communication is 'babble'. So very many Pagans who had spiritual knowledge were murdered during the Inquisition. A substantial amount of them were tortured. The Sun, Moon and five inner planets rule the seven chakras, which is represented by a heptagram (seven pointed polygram). It was a Chaldean Babylonian symbol.

Uranus rules the masculine left hemisphere of the brain that governs logic and linear thought processing. Neptune rules the right hemisphere of the brain that governs intuition and feeling. Pluto rules the pineal gland. Love 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. Affection is felt and expressed from the throat chakra that instantaneously goes to the heart chakra where connection occurs. The traditional heart of Cupid is really the Kundalini masculine and feminine energies being fixed in the head and is formed by the Fibonacci spiral prevalent in creation.

The Vatican suppresses sexuality because it's creational energy. Orgasm also cleanses and opens the chakras, to an extent. 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 of creation and the four seasons, with the Summer and Winter solstices and Spring and Fall/Autumn equinoxes. These occur because the Earth wobbles on its axis. 'Seventh heaven' is a code word for the crown chakra. The crown chakra is referred to in the east as the 'thousand pedaled lotus'. The pearly gates of 'heaven is a perversion of the pearl of the pineal gland. The Ancient Egyptian Eye of Ra/Horus represents the pineal gland that corresponds to the crown chakra.

Eye Of Ra

Accounting For Bone & Brain

© 2002 James Allen

Thor's Hammer is an inverted cross where the Kundalini serpent lies dormant at the base of the spine represented by the horizontal axis of the cross. The vertical axis represents the shushuma. the serpent of the soul resides at the base of the spine at the sacral chakra.

Norse Valhalla is the city in which Odin/Wotan rules from. The Kundalini serpent of Lucifer/Satan also represents the DNA helix. 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 Tiamat (first genetically engineered Homo sapiens). Tiamat 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 Brahmin world empire was attacked by the enemy. There are pyramids near the Bermuda Triangle by Cuba where Atlantis sank.

Across the Northern Hemisphere, south of Japan is the Dragon Triangle in the Devil's Sea off the coast of the island of Yonaguni 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' was nuked, which sent debris all over its surface. It's core became idle and its atmosphere diminished. Jewish controlled NASA is covering up information about ancient martian civilizations, such as pyramids. NASA has created a high resolution digital photo to cover up the 1970s Voyager photograph of the face on Mars monument. Insiders have leaked information. The 2015 Mars Curiosity Rover photographs reinforce the assertion of ancient martian pyramids.

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. Iraq had these fused layers spread out too much for them to be caused by lightening strike and no there aren't any 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. Mars has similar charred spots.

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.

The concept of Christian Hell is a perversion of the Norse goddess Hel of the underworld. The archangels were stolen from the four Crowned Princes of Hell. The Aramaic word Kepha for rock/stone was transliterated into Greek as 'kephos'. This became the name Cephas for 'Saint Peter' of the New Testament was one of the twelve disciples of 'Jesus Christ'. Peter is alike to the Greek word petros for rock/stone. Peter was stated to have been crucified upside down on an inverted cross by the Romans. The rock on the inverted cross represents the Magnum Opus that is the greatest working of witchcraft to attain Godhead. A ball of concentrated and condensed energy is circulated from the sacral chakra throughout all of the chakras up behind and down in front of the body, back to the sacral chakra to be stored there in. Christianity is a blasphemous insipid weaponized postulated perverted dogma. It dictates that Christians must be sorry and repent, which opens them to be vulnerable to psychic attack. Feeling love for 'Jesus Christ' and empathy for his suffering is sorcery. It makes one psychically open to the enemy thoughtform energy vortex. The Biblical term 'god' was created from perverting the Lombardic name Godan for the All-Father Odin/Wotan. Nature is self-aware and so it then 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. There is no such thing as a completely omnipotent god. The glorious and righteous shining golden god Lucifer/Satan exalts himself in eternity. German philosopher Fredrick Nietzsche wrote about the Aryans Supermen – the Übermensch, who are Lucifer/Satan and His Demons. If Gentiles knew the truth then they would be profusely thanking Him for all

of His divine gifts and dedicate themselves to being of service to the Pagan hods of yore. 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. They chat amongst themselves on the forum, don't get active enough Twitter and Gab and act like a little bit of spamming and/or pushing the word online actually goes a long ways. 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. Jews are wandering nomads, taking over a host nation like an infesting parasite. Jews have been expelled from at least 87 countries/nations/political entities. The Jewish race arrived on Earth, arriving in India in ancient times around 6,000 thousand years ago. Christian Creationists believe the Earth is only 6,000 years old and that carbon dating is a lie of the 'Devil'. 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. 'One love' doesn't apply to anyone with Jewish genes. Jewish souls are also different from Gentile souls. Jews are missing aspects of the soul that Gentiles possess. Jew psychologist Sigmund Freud came along and stated that all people were flawed and inherently perverted in ways, but that's not true. The Reptilian gods gave the wicked Hebrews (Jews) knowledge of how to defeat the Gentiles as they bound the Gentile soul with the curses in their sinister Torah. Lucifer/Satan and the Gentile Pagan Elder Gods wouldn't accept the agenda of the enemy Reptilian 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/lizardly).

Ancient Reptilian god 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 gods. 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 ruler of Gentiles. 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. Like the Great Pyramids of Giza, the Sphinx is far older than 2,600 BC, which scholars falsely claim.

The Nordic Elder Gods are from Orion that the Giza pyramids align to mathematically in a golden mean ratio spiral. They also inhabit the solar system of the distant star Aldebaran. The Nordic Pagan Elder Gods built the Giza pyramids, not Nubian or Jewish slaves of the Ancient Egyptians. Archaeologists cannot explain the architectural anomaly of the Pyramids of Giza.

The Elder Gods used the Giza pyramids for rituals. Temples and pyramids around the Earth are all aligned in a grid along electromagnetic leylines by the Pagan Elder Gods. These leylines 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, such as
faking Revelation to deceive the masses for the
'Messiah' and the New World Order.***

Metallic particulates and aerosols are emitted from government airplanes to enable geo engineering that is weather control. Christians think bizarre weather is an act of 'god', but it's the scandalous Zionist government deep state. These pollutants then fall to the ground and poison the environment. Zionist controlled governments use biological warfare against the populous.

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 that assimilate all info simultaneously. Intel, Google, IBM and other companies develop of artificial intelligence, which is a rather psychotic

business scheme to get rich. 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. The 'ghost in the machine' is deterministic. Robots replacing the working class is all bad. 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. If the Noahide Laws of Judaism were 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 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. Jewish controlled communist China is planning on running the global 5G network, using thousands of new microwave satellites. This is done by the globalist

Chinese Huawei telecommunications equipment company that installs mass surveillance in 'smart cities' for Agenda 21. Beijing would operate a global communist slave-state, while taking orders from Israel in the New World Order. 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 that would be a one world government. The Jewish elite's goal is to have a golem (created astral thought form 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 genetically purely 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. In 632 AD, Shia/Shiite Muslims believed that Muhammad's successor should be from his bloodline, while Sunni Muslims wanted to elect a pious man as Caliphate. Iran is 90 percent Shia/Shiite. Edomites are Europeans (Rome) are the Biblical Edomites who are cursed repeatedly in the Bible. The Bible and Koran/Qur'an 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. Rothschild means 'red shield' and they are a one of the 13 interbreeding Jewish families that have the RH negative blood type. The Jewish Rothschild banking dynasty funds wars and gets richer from them. The Rothschilds own Israel. The Rothschilds call themselves kings of the Jews. The Rothschilds planned three world wars. Essentially, World War One was to further establish communist rule and World War Two (the Holy War) was to create a Zionist homeland in Israel. Zion is the Biblical 'promised' (by god) homeland of the Jews in Palestine that is 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 some Christians and conspiracy theorists believe foretold of

the plans for three world wars. These 13 Jewish elite families literally own and operate the world through an international banking cartels. They have untold wealth. Orthodox Jews are more conservative and want an ethnostate, while Hasidic Jews are more liberal and rely on the shekel (money).

The Bush family and Barack Obama are genetic Jews, being related to the Rockefellers. The political left states that they, like traditional Republicans, are generally bipartisan, but President Trump has a propensity toward fascism and bigotry. Obama was sworn into office with both a Bible and Koran/Qur'an. Obama's father is Muslim. Obama wouldn't favor Israel over Palestine, but he's still a globalist Zionist.

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 that has led to a nationalist uprising. Mass immigration is a Zionist Talmudic protocol against Aryans. 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. English Gentile imperialists Cecil Rhodes and Lord Alfred Milner had the goal of establishing an English speaking world financially ruled by Britain. The Rhodes/Milner secret society was chaired and funded by Rothschild. Rhodes and Milner controlled South Africa diamond mining via 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 adhere to their demands. 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. Christianity is a program to remove spiritual knowledge. Millions of Pagans were killed and many of them were tortured. This was because they possessed spiritual knowledge. Christianity was literally medieval theocratic communism. Papal supremacy dictated the Pope had influence over monarchs. Landlords of serfs/villeins were almost always Jews in medieval feudal times. 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 subverted 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. 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. The Knights of Malta (Jesuit founded order) was founded in Jerusalem in 1099 AD. 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 during the 1700s and then they established the Illuminati with the Jewish controlled Jesuits. Jew Adam Weishaupt founded the Bavarian Illuminati two months before America earned its independence. 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. In a pure democracy, there is no restraint on the majority in this way and so it can impose its will on the minority. The Founding Fathers had three mottos in Latin, being 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 an egalitarian 'National Socialist' fascist totalitarian corporatism at the culmination of Lucifer/Satan's great 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 Jews and their Gentile lackeys.

They knew it wasn't going to be an easy transition into a free world. 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. Technically, a republic has a constitution/charter of rights protecting certain inalienable rights that cannot be taken away by the government, even with a majority vote can be the case with Democracy. George Washington held the pose of Baphomet that is a half man and half woman body with a goat head, pointing at heaven and earth. The zodiac sign Capricorn (sea-goat) is connected to the Magnum Opus (greatest work). Capricorn is about bringing the spiritual into the physical.

Pan the goat god that played the pan flute and originated in Ancient Greece Pan is the son of Mercury/Hermes in Greek mythology. Pan is akin to the Greek Dionysus.

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 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 the Roman Goddess Libertas, who is the Demon Astaroth, who is the goddess Inanna/Ishtar/Estarte/Isis/Athena and likely Freya as well.

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 deluded masses that the 'Satanic/Luciferian' Illuminati are evil, which serves to validate Christianity. Many fall for this jewish 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 Dagon.

Genetic Jew Marshall Mathers 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 cryptic 666.

DC Comics' 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.

Obama on the Satanic Throne of Zeus at the Super Bowl. The white steed mascot of the Denver Broncos that subliminally represented the 'white horse of the apocalypse'.

George W. Bush read the 'Satanic' My Little Goat children's book to the class (mocking Gentiles) when he was informed that the World Trade Center attack was occurring. He was already aware of the attack.

Pre-2000 Logo

Post-2000 Logo

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's temples, Jewish Hollywood depicted the 'Harpy' statue in the show Game of Thrones being toppled. This statue obviously resembles the goddess.

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 cabalistic 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. Jewish elite will terrify a Gentile child by chasing them down a chamber corridor, while some other Jew waits around the corner to kill and stab them. An old elite Jew will lay with young Aryan virgins just to absorb their life force, as they possess knowledge of occult power. The

***Protocols of the Learned Elders of Zion* was the first conference of the Jewish elite that was 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. The Bolshevik Revolution occurred in 1918 when Zionist Jews assassinated the Russian Gentile Tsarist autocracy, the Romanov family. This is how the Soviet Union was created. The Zionists who executed this operation 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 in Ukraine in 1932-33. This genocide of starvation is known as the Holodomor killed about 10 million people. 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. The USSR even persecuted some Jews for show to fool the masses. Joseph Stalin was a Jew. Karl Marx the Bolshevik philosopher and his revolutionary successor Vladimir Lenin were Jews. Communism is defined as a form of government inspired by Jew Karl Marx, that advocates class war and leading to a society in which all property is publicly owned, while each individual works and is paid according to their abilities and**

needs. This becomes tyrannically dictated by an oligarchy with the citizens below them. Ideological subversion is Jewish sorcery that deceives the masses to oblivion by Marxist and Leninist indoctrination. Subversion in Latin means to overthrow. Marxism is theorem and methodology that analyses and critiques societal conflict relating to class relations, economics and politics. It uses a materialist interpretation of historical development and a dialectical view of social transformation for 'emancipation' of the working class. Marxism claims that all people are equal and that class dictates how people think; that ideas come from these historical patterns. Marxism asserts that if the method is continuously attempted then it'll eventually work, which is Jewish insanity. Cultural Marxism is anti-Aryan. 'Racist' was coined by Bolshevik Jew Leon Trotsky in 1917 to slander all nonconformists to the communist ideology of assimilation. This instills resentment and even hatred in other Gentile races. Aryans are forbidden from being White Nationalists, or else they're 'racist' and 'Nazi sympathizers'. 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 'glorious' revolution occurs, by force if necessary. Socialism fails and then leads to stateless Communism. Socialism can't financially live up to its promises and is doomed to fail. Some Nordic countries are considered socialist, but really they just have gratuitous welfare programs. There's an inability to generate enough revenue to even meet expenses,

let alone to make a profit. The Bolsheviks did away with socialism, but touted that they were socialist to appeal to the Masses. Leftists are literally socialists used to do the communist oligarchy's bidding. They are instrumental in destabilizing a nation, by enforcing ideological subversion. Leftists believe in equal outcome over equal opportunity, which is folly. There are constitutional inalienable negative rights (land, liberty and property) and positive rights (government granted) that the Left wants. Leftists are then often assassinated for speaking out against the establishment once they have become radical. They're known as Useful Idiots. Leftists become 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 Jewish KGB secret service of the USSR used subversion as the CIA uses it in the US. The US is controlled by Israel, so it's not totally sovereign. 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 socialist leftism use anecdotal arguments. The radical 'progressive' political left dismisses the political right as being as much as literally evil and criminally insane, so they can don't give to contend in an argument. Israeli/American dual citizen Jews are not taxed for funding their American lobbies. 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 and censor Youtube of anything the Jews deem threatening, regardless of the

constitutional right to free speech. The Jewish establishment claims that anti-Semitism is a mental disorder. 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. In 1948, the Rothschild controlled British government ordered the genocide of Palestine, which has been ongoing for decades.

Jews accuse those who are against Israel's genocide of Palestine of being anti-Semitic. Democrats are split between supporting Israel and Palestine. Israel defends itself from surrounding hostile Islamic nations and builds walls, but a necessary US border wall to Mexico is deemed immoral by ignorant liberals.

Neocons state that it's Communism versus Christianity. Both are Jewish programs to destroy Aryans. The Vatican seems to be against Communism, but it works to advance it. Jews play controlled opposition, like with Christianity versus Communism, the USSR versus Israel (Cold War) and modern day Israel/EU/US and Russia/China being on opposing sides; Vladimir Putin (genetic Jew) versus Rothschilds, Judeo-Christianity versus Islam, left-wing versus right-wing politics, 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 preexisting 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-Aryan and American nationalist sentiment because the Jews want both martial law and a communist revolution in the US, 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 that tyrannically governs over the public sector. 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 of course, communism. The Nazi Party eliminated parliament and ruled with under the will of Lucifer/Satan. Nazism dictates that class is replaced by race. 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 trade and industry of a country 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 excessively high taxes. Capitalist banks lend money with interest, which is Jewish usury. Capitalism is essentially Torah applied to economics. Failed capitalism results in fascism. The New Testament Bible forbids Christians from lending money. 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. Of course, some spending stimulates economies. Capitalist 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. As they say, CNN is literally the 'conspiracy news network'. This is true with all liberal fake news propaganda. Fox News is controlled opposition that appeals to a largely Christian base. Western Jewish controlled media divides by reinforcing polarization with a bipartisan issue dialectic. There's also a rogue candidate third party system for the dispossessed. Politicians such as

Ralph Nader and Ron Paul fit this category. Conservatives are usually very Pro Israel and Pro Life, which wrong. It's just an opinion that a fetus that dreams is superior to an animal. Stipulation on the Laws of Nature based on the 'moral compass' is subjective. The Third Reich was Pro Choice. Democrats attempt taxing the US out of the recession, which would just increase monetary inflation via quantitate easing (printing more money). Keynesian macroeconomics is about cutting corporate taxes, so companies can grow and create more job opportunities. Democrats assess that this system is plutocratic. However, corporate shareholders devalue wages, while getting rich by hoarding the plunder. Democrats want corporations taxed, but that doesn't solve the issue of free market, where the state doesn't control corporations. Capitalism is about the individual and not the group. The state is the priority for the good of the race. Outsourcing manufacturing jobs to China is a nonpartisan dilemma. Neocons support Israel with wars and billions of dollars in military aid at the expense of the US. The US and EU send troops to die for Israeli Jewish wars. Neocons, like Democrats, often supports censorship and big-tech corporations. The political right oftentimes disregards environmental stewardship, being in league with oil barons. They disregard progressive clean energy solutions. The progressive political left pathetically obsesses over marxist identity politics, to no avail. 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 political left to help the environment are futile, like their Green New Deal. Criminals and drugs coming over the boarder is a major threat to homeland security. It devastates the US economy to have illegal immigrants take jobs front tax payers and get on welfare.

The Jewish Sackler dynasty is at the center of the American opioid crisis like their Jewish cousins, the Iraqi Jewish Sassoon family was with the Opium Wars with Britain and France China in the late 1800s. Illegal immigrants are allowed to vote (always Democratic), which is treason. Being Native American isn't an entitlement for US citizenship. Chakra means 'wheel' in Sanskrit. Chakras are rhombus shaped etheric vortexes comprising the Gentile soul. The Iron Cross used by the Germans and also by the Catholic priesthood hierarchy symbolizes a chakra.

No group of humans have ever been so egregiously denigrated as the Nazi Party. 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 '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. Allegedly, 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. Christianity and Islam pollute the entire collective Gentile consciousness. This happens on regardless of whether the individual believes in the lie, or not. Heinrich Himmler was an archmage in a coven of 12 officers. He was the 13th member as traditional covens have 13 people. In numerology one plus three is four that is the number of stability. The Nazi Occult was the Vril 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 performed 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 to rule the Fourth Reich. Hitler channeled Lucifer/Satan in his speeches. The Nazis flying saucers were designed with Nordic extraterrestrial aid, during the war. Mercury is 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 makes it sustainable for life, unlike how astronauts lose their health in zero gravity. UFOs were called Vimanas (flying palace) in Vedic texts. Hanger 18 at Area 51 in New Mexico allegedly has alien craft. 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.

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

On March 24, 1933 Jews of the world unite and boycott German goods, while holding mass demonstrations. 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 Nazi political party 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 a short while. The Zyklon-B would have been absorbed through open pores on sweating skin as 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 10 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 10 times the amount of Zyklon B because only 10 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 the German concentration camp Treblinka. 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 10 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 concentration camps. It was absolutely 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 genocidal 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 agency the Mossad. The Nazis worked to free the Slavs from communist rule of the USSR. 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 and sex offenders, like child molesters.

Judeo-Christian values create patriarchy, which causes many liberals to react by identifying with the cultural marxist outlandish 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 cabalistic numeric magick. Old New York Times 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. Hitler wasn't racist against non-whites. The Nazis hosted the Summer Olympics in 1936. Adolf Hitler was very cordial to black American Olympic track star Jesse Owens, contrary to the what the Jewish media stated. True Nazism is about making the best of one's race, not hating on other Gentile races. During World War Two, Japan declared martial law and the US intelligence was aware that they were performing military drills to prepare an attack, yet let the siege of Pearl Harbor occur because the Zionist controlled US wanted a reason to enter the war. 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 a mythological (fictional) monkey 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/Gray extraterrestrial gods. Dragonball-Z is a result of the collective unconscious.

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 inner

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

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. The Temple of Solomon was the empire of the Jews. The Pagan Elder Gods were imprisoned, which is where the slave spirit in the magick mirror of Snow White and genie in the lamp of Aladdin.

Pagan myths and legends are allegories for aspects of the soul. Demonic energy is blue, like the 'genie. 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. Gentiles were subjected to persecution and enslavement and the Demons were forced to build the 'Solomon' synagogue in Jerusalem. The Temple Mount (where al Aqsa mosque stands today that is the 666 solar plexus chakra of the Earth. The 'Temple of Solomon' was built near this mount, but not on it. 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 Jews blasphemed the Pagan Elder Gods as monsters. The Demons are

now free and punish those conjurors who attempt to forcibly summon them.

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) to land on the desecrated Temple Mount that is the 666 solar plexus chakra of the Earth. Jerusalem was originally a Pagan concept for Godhead. The Black Sun is the astral sun - the Prima Materia (a formless primeval substance regarded as the original material of the universe) of Earth's core.

The Black Sun illuminates the subterranean inner Earth through crystals. The Black Sun is the soul of the Earth, like the Gaia hypothesis.

Governments that preform underground nuclear testing send volatile negative energy to the Earth's core. The Black Sun represents the Nigrado stage of transformation of the Magnum Opus. This is when death of the ego occurs before rebirthing into Godhead that is the true Holy Grail, the Fountain of Youth and the 'elixir of life'.

The Nazis represented this with the Totenkopf skull and crossbones.

The Sanskrit word Siddha means attainment of spiritual mastery to possess supernatural powers. This is called the Siddhis, known as the Philosopher's Stone in alchemy. Necromancy is communicating with the dead. 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. The cryptic Voynich from the 1500s is a Necronomicon that may be from the Renaissance. Six times three equals 18 and one plus eight equals nine. 666 is a cabalistic 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' mantra was originally cabalistically pronounced as '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, which connotes Capricorn. The reversed pentagram signifies drawing down energy into the Earth. The Laveyan pentagram with double circles around it that is encrypted with Hebrew that 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 Vedic Paganism that became part of Hinduism, Buddhism and Jainism.

Count Vlad Tepes 'Dracula' (dragon), 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 (wealthy hereditary families) 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 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 13 for creation.

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.

The Knights Templar 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 Templar discovered the Tablets of Destinies, or something related to them from Ancient Egypt. The Knights Templar acquired great wealth through witchcraft that exalted their banking operation in Jerusalem. Their headquarters was located in the Temple Mount that was originally of the Sufis. The Knights Templar were mentored by the Sufis. The Sufis worshipped Al-Khadir, who is Shaitan (Middle Eastern for Lucifer/Satan. On October 13th, 1307 (during the inquisition that battled 'heresy' in Europe) the both infamous auspicious Friday the 13th originated, in which 140 Templar knights were arrested, after being accused by the Vatican of devil worship and vile sexual behavior. The Knights Templar 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 by creating one race. Each race has their own characteristics. The Bible instructs Gentiles to race mix to mongrelize Gentile gene pools and destroy Aryans. It's okay if one is of mixed-race because the Elder Gods accept any Gentile who comes to them. Bastardized mixed-race mongrels should pair with each other. Diversity is not cultural enrichment. International events like the Olympics are fine. Gentile races are not on the same wavelength. The Gentile races don't complement each other that well and aren't as compatible as many people like to think. Each Gentile race needs their own nation to evolve in. Nowhere in the animal kingdom do species intermingle homogeneously like with humanity. The Gentile races will be separated by the will of Lucifer/Satan and the Pagan Elder Gods. The United States of America will be an Aryan nation.

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 being burnt. 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. Rome declined to the Byzantine Empire and the Ottoman Empire came to power. Then the Dutch East India Company was then created as an amalgamation of several rivaling Dutch trading companies. It colonized India and Southeast Asian countries It monopolized the spice trade. It was challenged by the British East India Company, which allowed joint-stocks, meaning investments weren't returned. The Danish invaded Britain in 1649 and seized the throne that was co-ruled by William III and Elizabeth. Many stocks of the Dutch East India Company were purchased by Jewish merchants and in 1748 the company was directed by Isaac De Pinto, a Spanish Jew. The French Jewish Jacobin Frankists and Jesuits made it so the power of monarchy was eventually replaced by centralized banking. The British East India Company then became the richest corporation in the world and held sway over imperial politics. Jainism is a materialistic movement that was an adversary to the Vedic Pagan religion and it was responsible for bring Buddhism into power. The Jews entered China as early as 206 BC and gained favor of the Mongol emperor and

became able influence the government in Kaifeng. Kaifeng has a large Jewish community today. 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. Rothschild lieutenant Jew Jacob Schiff funded ethnic Chinese Jewish communist dictator Chairman Mao Zedong, the Bolshevik Revolution and the Japanese invasion of China. China is controlled by ethnic Chinese Jewish ruling families. The North Korean Kim dynasty are oriental Jews. Kim denotes gold/iron. 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'. Buddha is a title for an enlightened master in the Far East. Tibetan Buddhism was originally of the Satanic Bon warrior class. The ancient Bon Buddhists practiced witchcraft and were given the eight pointed star by the god Marduk/Amon Ra for priestly initiations. This symbol was known as the Disc of Ishtar in Babylon.

Bon Buddhists were persecuted by philosophical Zen Buddhist rulers in the seventh century.

Yezidi Middle Eastern Pagans have been persecuted by Muslims. The Yezidis, were originally Aryan. The Yezidi worshipped worshipped Melek Ta'us the Peacock Angel (Lucifer/Satan). Contrary to much mainstream scholarly belief, Aryans originated in India and later migrated to Mesopotamia and Europe.

The octahedron is the MerKaBa energy field that can be activated around the lightbody that counter rotates 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 orchestrated by the Israeli Mossad and CIA. It was co-op Zionist controlled demolition. Osama bin Laden was a CIA tactician prior to the year 2001. 9/11 was a Jewish ritual human sacrifice. The Jewish deep state didn't suppress revisionist info by assassination, or threats because that would only further expose them when the word spread. They just have their 'experts' attempt to debunk and dismiss it. 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.

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 terrorism was blamed on Al-Qaida and the Taliban to initiate a 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 allows communist superpowers to send troops to the US. This could occur if guns were federally confiscated causing a conflict, or race riots instigated by police shootings, the media and Hollywood that would cause civil war, or natural disasters requiring foreign aid. World War Three would cause martial law, Also, a communist revolution in the US would permit communist countries like Russia, China and even Cuba to send their militaries to the US. 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 gulag detention centers.

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 Pagans would allegedly 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. Many Pagan temples were

desecrated were and burned to the ground by Christian and Muslim forces. The majority of their villages were sieged as the Pagans were slaughtered and their property were burned. Pagans were taken captive into slavery, tortured and either traded or killed as their villages were pillaged. 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, or Democrat that denies that is ignorant. They just think it's cultural. Mass illegal immigration is allowed by the Jewish elite to destabilize the US and Europe. Illegal immigration crashing economies by means of welfare. A police-states manifests due to civil unrest and then Sharia Law. The House of Saud is the crypto-Jewish family put into power by the British Crown via the Rothschilds. The modern British royal family has been infiltrated by Jews through marriages. They control much of the world's oil. Jew Chuck Schumer and Jew John Kerry introduced legislation in Congress that allowed the Rothschilds to send the oil in Iraq (post-war) to China. This oil was supposed to pay for the war. America was then impoverished and so, they borrowed more money from the Federal Reserve. The National Debt grew as well as inflation of US currency. The Siege of Jerusalem occurred from 636-37 AD, 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. The power of Christian prayer is a powerful force because of the human soul. 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.

Marxism transitions capitalist societies to socialism. This then leads to Leninism. Subverses 'dispossessed' lower class people reject class and this also incites a desire for revolution. Democratic socialism can have a mixed economy and be post-capitalism known. The term 'industrial democracy' is applied to democratic socialism, where the bourgeoisie (middle class) is eliminated. Annie Besant is one of the original members of the Fabian Society who is a disciple of the Russian Luciferian mother of theosophy 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, led by Jesus, who they call. Their Dead Sea Scrolls do not prove the existence of Yesu/Jesus Christ/Immanuel/Sananda. During the Roman (crypto-Jewish) Flavian dynasty the Essenes made Yeshu/Yeshua out to be a messiah, to subvert 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) who is the Egyptian god Thoth and aztec Quetzalcoatl and Hebrew Kabbalah. Wicca was founded in the 1940s by

Freemason and Rosicrucian Gerald Gardener. 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'. Vedic texts were perverted to modern hinduism by the Jesuits and Rothschild controlled Britain turned India to a nation of squalor. Veganism and 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 humans have souls 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. Humanity 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. Jews eat meat. Humans have an aura and with knowledge Gentiles can use this for protection. The United Nations headquarters in New York City is built on the grounds of an old slaughterhouse because the cruel treatment and killing of animals in intensive factory farms is a blood sacrifice ritual of the Jewish elite to the Reptilians.

There is a massive vortex of negative energy stored within the Earth from all the torment suffering throughout history. Karma is ruled celestial bodies like the planets and prominent stars. Energy from past lives always manifests through reincarnation as karma, which is an individual's dharma. Negativity compiles in the souls over lifetimes if the soul is not thoroughly cleansed. Negative karma is ruled by the malevolent planet Saturn. Saturn transits can cause negative effects on humans, including death. If Mars is involved then this can be violent and cause injury. Every time a soul reincarnates without truth in knowledge, it weakens. Eventually the soul can wither to a second death, as known in Ancient Egypt.

An old scare tactic that falsely stigmatizes witchcraft being the Threefold Law of Return, in which anyone who practices the 'dark arts' will be punished three times more intensely by karma for altering the course of affairs. Thorough cabalistic aura cleansing prevents energetic backlash. Ancient Hebrews cabalistic scripture blameshifts all of their negative karma onto Gentiles. This energy is transferred by sacrificing goats that represent Gentiles and the Leviticus passage affirmation. The goat is a totem of Lucifer/Satan, like the peacock, raven, snake and dragon.

Mental issues are in astrological charts. 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. A void with magnetic bodies that forms a calculus called astrology. The zodiac signs are prominent in outer space, even if they've shifted slightly over millennia. Ophiuchus the 'serpent charmer' constellation is located between Scorpio and Sagittarius and factors in, but it isn't the thirteenth sign. Its alleged attributes characteristics are very similar to Scorpio. Astrology dictates events that would otherwise seem like the will of 'god'. The Jewish elite via Big Pharma, the Jewish Monsanto Corporation and the chemical company DuPont manufacture

pesticides to spray fruits and vegetables. Cancer is microbial. Salvestrols are natural antifungals that occur in fruit and vegetables. Salvestrols are metabolites that deactivate CYP-1B1 enzymes that only exist in cancer cells. Vegetables and fruit that have been sprayed don't produce salvestrols. The accumulation of synthetic pesticides prevents salvestrols from working by neutralizing the cancer bio marker CYP-1B1 enzyme, so salvestrols can't cause apoptosis. Tumors contain a spore. Tumors are masses of oncogene cells that are an inflammatory response against cancer ravishing healthy tissue. Cancer is fueled by glucose fermentation rather than oxidation. Cancer anaerobically produces lactic acid just like fungus. Cancer isn't glitched cells that exponentially replicate because of genetic mutations. Cancer is caused by stress and unresolved trapped negativity that forms an energetic callus that becomes molecular. Cancer is also caused by caused by volatile organic compounds (VOC), toxins, synthetic industrial and commercial chemicals, an overload of protein, radiation, and sugar. Elevated insulin levels are inflammatory and have been linked to tumor growth. Free radicals oxidate (steal electrons from healthy cells) and damage telomeres (chromosomal codex). This causes cellular degeneration, which damages the body by causing weaker cells to be replicated. This creates vulnerability to the colonization of fungus. Cancer can't survive in a mildly alkaline state, however, becoming too basic on the pH scale is carcinogenic. Stem-cell genetic therapy

cures cancer. Chemotherapy and radiation weaken the immune system, often in ways that the victim doesn't have the holistic understanding to recover from. Chemotherapy with antifungal therapy and/or stem-cell therapy can heal cancer. The Jewish elite laugh when gullible goyim ardently donate to 'find the cure' and 'battle cancer'. Billionaires have access to stem-cell therapy where the antibodies are made to be much bigger and stronger. The Jewish cancer industry serves to enrich Jewish corporations and as population control. insidious industry originating in the USSR.

Jewish psychiatry is also a lucrative and originated in the USSR to quell dissent. 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 is now an antibiotic resistance problem. GMO/inorganic food and pollution are making the average person's immune system weak. 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, wild dagga, calea ternifolia 'dream herb' and blue lotus flower are spiritual tools, but are not completely necessary for spiritual advancement. THC lowers blood sugar, which starves candida and causes hunger. 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 clean and cold water is favorable. 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 enemy gods control the user and feed off their 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. Spend far more time being still and going inside rather than 'blasting off into space'; 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. Powerlessness with drugs creates unmanageability that creates or intensifies preexisting self-loathing that inevitably causes resentments for others and a resistance to life. Resent is recall, like re-sent (replay) and re-sense (visceral rumination). 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 witchcraft 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. The addict's maniacal self will rationalizes confirmation bias for its narrative. The 12 Step philosophy is allowing a 'higher power' work through oneself is crucial to having a spiritual experience and deliverance from bondage to serenity. It's great to develop an 'attitude of gratitude', but some people have been badly victimized by karma and they struggle. Anguish won't always be the way because Lucifer/Satan is god. The AIDS virus was ordered by Jews, such as Henry Kissinger. AIDS was produced in a laboratory and distributed to target blacks and homosexuals in highly populated areas through Hepatitis-B vaccines. The Rockefeller Foundation 'philanthropically' funds research to treat AIDS. Jews create problems then offer solutions. Tarot Cards hold knowledge of complete human experience and opening of the soul (including reversed cards). Tarot goes 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 humans consist of five elements. Jewish Zechariah Sitchin spreads disinformation. 'Planet X' (Sumerian Nibiru) is a Sumerian name for a fixed Star in Babylon and is another name for Marduk/Jupiter. It is also used in describing star transits. 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 lives with one. Gematria is the cabalistic 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 Jewish conglomerate syndicates. Leviathan is the Hebrew symbolic serpent that is entwined through the Hebrew Kabbalah tree of spiritual realms. 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 and binds the Gentile soul. The Cherubim angel outside the gates of 'Eden' that stood before a tree with a flaming sword, represents the cutting off the serpent from ascending, so it lays dormant at the root chakra. 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'. Gehenna/Gehinnom is the realm of death in Judaism. It's purgatory for punishment/cleansing in Judaism. It's akin to the Greek mythological abyssal realm of

Tartarus. Leviathan with the enemy's vortex 'god' matrix. Leviathan is figuratively the Gnostic evil Demiurge that keeps consciousness trapped in the physical realm. The Reptilian gods are the archons in Gnosticism, who serve the Demiurge. The 'tree of life' Kabbalah superimposes over the genesis Flower of Life symbol. The seven chakras overlay onto the Kabbalah geometrically.

The polarity of Saturn corresponds to the number six, being hexagonal. This matrix is not in synch with the universal number eight of infinity.

The hexagram is has six points. The Jews stole this symbol from the Vedic god Vishnu and called it the 'Star of David'. Originally it symbolized 'as above - so below' and Yin and Yang. The Jews use the number six because it is a cabalistic number for physicality. The cubes (six surfaced) of the Muslim Kaaba and Jewish Tefillin serve as antennae that transmit the power of prayers to 'god'. This ties into the lower octave of Saturn is what the Jewish matrix of energy. A Christian cross made of squares folds into a cube.

The Jews worship a cube and often times wear a Tefillin cube on their heads to pray. Muslims revere the Kaaba cube at Mecca, where they pray to Allah.

The origin of the black cube is the New Jerusalem is the place where souls of the 'borg' – 'the one', go after physical death. 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/Jehovah 'Elohim' the Hebrew 'god' matrix. It's a hypercube; a tesseract tabernacle that's a power generator of the enemy. It is known as the light. The lower NASA's SOHO has photographed this evil place.

EIT 304

2011-06-13 01:19:43

www.helioviewer.org

Angels deceive people by taking their guard down with the feeling of love. The Soul Collector angel comes and acts as a guide. It depicts a hologram of someone who had previously died who was close to that newly diciest soul. This is done to gain the newly diciest

soul's trust so that they'll 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 if there is any resistance to feed 'the one'. Souls who are filled with, or believers who weren't devout enough (likely dismayed that there's an afterlife) are then cast into torment and damnation in the realm of Gehenna/Gehinnom. Souls are then subjugated to the vicious cycle of reincarnation with no recollection of psst lives and the afterlife. Enemy Nordics are Biblical angels. Many angels are thoughtforms created by Rabbis over the millennia, archangel Metatron is the Jewish cabalistic God Matrix; the messiah 'Christ' thoughtform.

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.

Druidic Runes are what the original Kabbalah is based on. Runes are the most powerful tool for manifestation and can also be used for divination. Runes are the original Pagan alphabet that are based on 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 the chakras. Cabalistic speech is the master override. These mudras correlate to the Druidic Runes.

The thorn Rune inspired Germanic fairytales. Sleeping Beauty, where Princess Aurora/Briar Rose pricks her finger on the enchanted spindle and the girl in the tale of Mother Holle pricking her finger on the thorn bush and dropping the spindle down the well. Runes and Viking ships can be traced back to the Phoenicians.

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, who owned 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 thew 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 warn Olympic floor was carpeted and lifeboats exchanged with ship titles and menus. Titanic's original model had more portholes 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, who was a science teacher named 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 tot he 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. George Washington passed the Alien and Sedition acts to allow the arrest of communist agents coming by the thousands from the Jacobin Republic of France, who attempted to assassinate Washington. 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 because colonial America was Christian.

President Trump is making moves to repair the US economy protect the US electrical grid from an EMP/cyber attack threat. Unfortunately, President Trump is pro Israel and Pro Life, which helps him get the Christian vote. Israel is a strategic ally of the West, but not forever. The Shia/Shiite military (terrorist) organization Hezbollah now has the technological capability of destroying Israel. President Trump wants to pull troops out of Syria, but he won't as long as Iranian influence stays amassed along its boarder. Trump sacrificed his personal time and finances to be president. He has been subjected to a lot of ridicule and sabotage to save the USA from democratic socialism. Trump is a boss and tells it like it is. Donald Trump is prejudice like many people of all races, but he's not racist. The sanctimonious and oftentimes pretentious 'savvy academics (half baked intellectuals) have got proverbial feathers in their hats. The populous is used to voting for deceitful 'hunky dory' candidates, who have a 'koombaya' façade that don't have America's best interests in mind. They're a lethal threat to liberty.

Bashar al-Assad did not use chemical weapons on Syrian civilians. It was a covert Israeli operation, like in 1967, when Israel attacked the USS Liberty and blamed Egypt. 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 The Jewish elite seek to make the USA a communist country and create global communist revolutions. President Donald Trump was the Jewish elite's second option, but he wasn't supposed to win. He won 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 political left constantly sabotages him. 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 militarily 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 North America and liberty would be at risk, but many US citizens own guns. China wants North American (American and Canadian) oil. 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're 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 would be coming tribulations, 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 slowly. Virtue signaling apologist, group think conformist, social justice warriors seeking to implement affirmative action are Useful Idiots. The political left preaches anti-racism and equality. 'White privilege', the hypocritical fascist Antifa and 'Black Lives Matter' are all results of cultural Marxism. 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 isn't written in stone. Father Lucifer/Satan has been accused of being the 'father of lies', but the Jews are inherent liars. The average Jew has an IQ of 135, but the Jew does not create in a constructive way. Jews lack ethics and have a predisposition toward criminal insanity. The more Gentile genes a Jew has, the more conflicted they are. Jews have a callous streak to their nature. Jews are very persistent and can be ruthless in getting their way. Jews are obsessive and compulsive. Jews

are taught to argue and will deny solid facts. Jews are greedy and conniving. Jews are swindlers and extortionists. The Talmud dictates that Jews exploit Gentiles. Jews 'against Zionism' try to save face for their race, but Judaism is Zionism.

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 Hebrew Asher yatzar is a prayer

praising god for their ability to excrete, such as urination and defecation. A Mohel (trained Jewish pedophile) sucks the circumcision blood off of the infant Jew in an outrageous, alarming and disgusting Jewish ceremony called Brit Milah. The Joy of Satan Ministries has revealed how to recognize and identify the undeniable Jewish physical features. Jews are literally goblins in human form. The Elder Gods hate the abomination of the Jewish race. The Jews will be punished in the afterlife unceasingly for their heinous crimes against humanity and nature. The treacherous menace of the Jewish race has all of their hideous karma upon them now. Litigations against the Jews will lead to prosecutions. Persecution of Jews will cause their extermination via the Final Solution. Pagan revival for Gentiles and restitution and perdition for the evil Jews.

A special thanks to the Joy of Satan Ministries for making information publicly available and to German certified chemist and holocaust revisionist Germar Rudolf for kindly answering some crucial questions that I emailed him.

PROZETA © 2001

T

The Satan quotes and Wizard of Oz memes in this pdf are original artwork (not historical/political quotes). I did not create any other pictures other than specified here. The Snow White Yellow Badge photoshopped picture is original. The Black Sun superimposed over the Flower of Life is original. 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***

***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***

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

**Conscience is a
Jewish invention**

Adolf Hitler

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

**“ It is always more difficult to
fight against faith than against
knowledge. ”**

- Adolf Hitler

"My spirit will rise from the grave, and the whole world will know that I was right."

Adolf Hitler.

April 1945.

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)

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.

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.

— Ovadia Yosef —

AZ QUOTES

Jewish founder of the Red Army

Leon Trotsky

Intentionally drove Europeans to
"Cannibalism"

In 1921 messengers representing starving European peasants asked Trotsky for help he said this -

"You are Starving? This is not famine yet, when your woman start eating their children then you may come and say we are starving".

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

I think it is necessary to state here – Zionism is above everything.

(Yitzchak Gruenbaum)

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

I am not a Zionist, nor am I am a practicing Jew, but I have a great deal of sympathy for my fellow Jews and a deep concern for the survival of Israel.

— *George Soros* —

AZ QUOTES

Every time we do something
you tell me America will do
this and will do that . .

I want to tell you something
very clear:

Don't worry about
American pressure on Israel

We, the Jewish people,
control America, and the

Americans know it

Ariel Sharon

"The Christians are always
singing about the blood. Let us
give them enough of it! Let us cut
their throats and drag them over the
altar! And let them drown in their
own blood! I dream of the day when
the last priest is strangled on
the guts of the last preacher."

~ **Gus Hall** (Jewish chairman of the
Communist Party U.S.A.)

“ 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)

***"We are on the verge of a global transformation. All we need is the right major crisis and the nations will accept the New World Order."
-- David Rockefeller speaking at a UN Business Conference, Sept. 14, 1994***

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

-Barack Hussein Obama

"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

"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*

"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.

AND ALL THAT BELIEVED WERE TOGETHER,
AND HAD ALL THINGS COMMON; AND SOLD
THEIR POSSESSIONS AND GOODS, AND PARTED
THEM TO ALL MEN, AS EVERY MAN HAD NEED.

- *'Jesus Christ'*

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. "

EKukanova.DeviantArt.com

© Elenakukanova 2017

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

**'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**

A close-up photograph of a person's hand reaching out to touch the heads of wheat stalks in a field. The lighting is dramatic, with strong highlights and deep shadows, creating a sense of texture and depth. The background is a vast field of similar wheat stalks stretching into the distance.

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

A digital landscape composed of a grid of binary code (0s and 1s) that forms a horizon line. The code is rendered in a glowing blue color, creating a sense of depth and perspective. The background is a dark, textured blue, suggesting a vast digital space or a night sky.

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

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

imgflip.com

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

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

'THERE IS ALWAYS ANOTHER WAY TO DO A THING

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

imgflip.com

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

imgflip.com

**'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**

**'I LEAD
TO THE
STRAIGHT PATH
WITHOUT
A REVEALED
BOOK' - SATAN**

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

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

imgflip.com

**'I HAVE
CREATED THE MEN
OF TIME' - SATAN**

imgflip.com

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

imgflip.com

**'WHEN
TEMPTATION
COMES**

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

imgflip.com

'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

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

(Lucifer/Satan's sigils)

THE LOVERS.

XIV

TEMPERANCE.

ARCANE

***The Elder Gods bioengineered Homo erectus' genome
To create noble races of immortal Gentiles
Enemy alliances halted progress prior to completion
Saurian entities spliced Jews sent to Earth to defile***

***Mars' atmosphere was blasted away
Its core ceased churning
And its moons drifted astray
Jewish NASA hides the pyramids on Mars***

***The asteroid belt was planet Phaeton
Of the Gentile God Satan
Ancient war was on earth and in the heavens
As Atlantis and Mu sank in the oceans***

***Nuclear bombs decimated the Middle East
Gray alien Akhenaten usurped Egypt
The Gods were bound in Solomon's Temple
And Lucifer was blasphemed as the devil***

***Jews preform sorcery with their insidious Kabbalah
Reading their Torah from temple and home
To create a one-world government
And claim earth all for their own***

***Herbs - Runes - crystals - singing bowls
Mantras - light with affirmations for the soul
And chanting incantations while rattling bones
Can't rid of Hebrew cabalistic curses of old***

***Leviathan now conceals chakras from light
Congeals in constriction - binding tight
Imprisoned in the matrix of Babel to oblivion
Then in death condemned to Gehinnom***

***The Demiurge reincarnates dispossessed souls
Round about the vicious cycle goes again
Feeding on their false piety and suffering
Denying many salvation in the end***

***The enchantment of this abomination
Curses its ignorant slaves to oblivion and folly
Bountiful charity in the wake of desolation
Is providence of glorious Lucifer so holy***

***Enemy Jews cannot advance without technology
Because their souls are inherently compromised
Their jealousy of Gentiles and fear of their gods
Motivates their goal of a global totalitarian enterprise***

***Gentiles achieve metamorphosis through neurogenesis
While perverted Jews chant praise for every orifice
Exalted Aryans are destined to attain the mantle
While circumcision suckling Jews call Gentiles cattle***

***The malady of the Jewish fallacy
Is the tragedy of Gentile fantasy
Purge of the lies gilded in disguise
Prophecies of damnation won't thwart our epic legacy***

***The portal to other worlds
That reveals mystical vision
Opens when igniting above the eyes
Glowing like termite in deep water***

***Followed by the nebulous nucleus
Transmuting from a diamond in the rough
Illuminates like a star within the head
A cosmic seed from which blossoms the infinite lotus***

***Hail Satan is our eternal sanctified credo
Enamored with reverence of our legendary ethos
Abide by the edict of Father Lucifer's divine will
Praise echoes to the halls where the gods of yore dwell***

***Only worthy Gentiles transcend to Valhalla
Having honor - valor and occult secrets of Shambhala
Lucifer offers the elixir to his Gentile children
In the chalice from the fountain of the garden***

***The Satanic Nazi world order is coming. We must
cleanse the Pagan soil with the blood of the Jews.***

2015

HAIL VICTORY!