

ALL that has been done here is a compiling of most of the asteroid events which have appeared over the years, those that *might* be Adrain's Event, so you will notice different dates. Those dates chosen have been the same or similar to those dates remote viewers and others found

[Mega Tsunami To Hit USA Soon, Multiple Prophecies](#) Before It's News

SEE THE "ADRAIN interview Sean Paul Morton" & NOTE 10 92 4 "VERMONT towards CHILE"

FROM NOSTRADAMUS, NOW NOTE ALL THE PLACES "EAST OF BERMUDA" AS ADRAIN SAID TO SHAUN MORTON

1 26

*Le grand du fouldre tombe d'heure diurne
Mal et predict par porteur postulaire
Suivant presage tombe d'heure nocturne,
Conflict Reims Londres Etrusque pestifere.*

The great thunderbolt will strike down in the daytime hours
An evil deed, (*in the Epistle*) foretold by the bearer of a petition...
(*Nostradamus petitioned King Henri*) "deed" is the aimed asteroid
According to the prediction another falls at night time (asteroid)
Collision at Reims, London, and pestilence in Tuscany

Falling separately, one asteroid before sunset and one after. "Pestifere" is plague stricken

1 30

*La nef estrange par le tourment marin
Abourdera pres de port incogneu
Nonobstant signes de rameau palmerin
Apres mort pille bon avis tard venu.*

Because of ocean chaos the alien ships
..... [is this the "Adrain" event? The Caribbean Tsunami]
will approach an unknown port. [a mother ship?]
Notwithstanding the signs of the palm branches,
(signs of peace) indicates the Caribbean too
afterwards there is death and pillage. Good advice comes too late.

Although 1 30 does not mention March or April – much of what it DOES say is foreboding. In essence it is another false rapture warning – the key words being "notwithstanding the signs of peace (palm branches)". The reason for this being simply that the Other Worlders who do the false rapture are shape shifters, and will appear to be the Nordic types. They will appear in 'hordes' of craft and will say they are from the Pleiades. There are other lines which point to the Caribbean event being in this time frame. It seems to be the "Vermont to Chile" asteroid ... the 'good advice' is here This is described in an interview with "Adrain" by Sean Morton. Consistently in my 'collection' of Adrain research is the date of the March equinox, then Easter (ten days later) then May through to June 9th.

incogneu : is the clue – this means 'in disguise' and 'port' of course always means « gate way » or 'carried away'

1 82 1 *Quand les colonnes de bois grande tremblee*
READINGS EMBOLDENS, DEMENT **BAR**
LOOM EQUAL CLOSED CALEND
U B DESIGNATOR GRANDEST SCALE
DENIGRATORS NEEDS ADSORBIN
ORGANISED METE(o)R ~ END
~ SOLEMN OMENS - TREMBLED

When the great wooden columns tremble = pillar, December 23.
A chain reference to the new Age of Wood
Nostradamus feeling free at last to disclose the truth
The OMENS scare Nostradamus or the "solemn omens" mean great quakes
CLOSED old CALEND: time measurement will change
B from Ursa Major SCALED: Reptilian EQUAL = two
ADSORBIN: Certain Greys which feed through their skin
These are the ones who "arranged" the asteroid/meteor

DEMENT **BAR** . Bar means in Cancer. Ursa Major is in Cancer. May mean the date. DEMENT means to alter (orbit of Earth?)
LOOM means Ariadne the weaver, an asteroid with an undulating course

2 88

*Le circuit du grand fait ruineux,
Le nom septiesme du cinquiesme sera:
D'un tiers plus grand l'estrange belliqueux
Mouton Lutece Aix ne garantira.*
PARIS = IN APR. IN SHEEP 2015

The circuit (orbit) of the great ruinous deed, NIBIRU
The seventh name [Earth] to the fifth will be:
Earth is the 7th (rock) to the fifth place counting from Pluto
Of the third greater the stranger warlike: Uranus or Neptune?
Sheep (sheepfold/Ursa), Paris, Aix (Auriga) will not guarantee.

Auriga – here for the Second Coming

2 88 *MoutonLuteceAix* LOOM/WEAVER/ASTEROID –

IS THIS THE VERMONT TOWARDS CHILE ADRAIN EVENT (WE STILL HAVE UP TO 3797 TO GO)

MAN COOL WET EXIT- NEXT AIM COOL WET 1 [Halloween] MA [October] WET COOL TIN [both UK and Sagittarius]

EXAM [test] EXACT [proves] LOOM IN WET ~ TO ONE WET CLIMAX [tsunami] TO EXCLAIM ON WET TO CLIMAX WET EON

CUMULATE O [orbit] TUNE CUE ON (Oannes) EXIT LOOM ... TAXI INEXACT WET LOOM

The asteroid was meant to 'shove' Earth – an inexact science apparently

1 82 1 *Quand les colonnes de bois grande tremblee*
DEBARMENT EMBOLDENS READINGS
CLOSED CALEND LOOM EQUABLE
SOLEMN OMENS ~ D (Moon) TREMBLED
U.N DESIGNATOR ~ SET GRAND SCALE
DENIGRATORS NEEDS ADSORBIN
ORGANISED METEOR

TREMBLED: earthquakes (Richter scale)

1 82 1 SET GRAND = RED ANGST, "RED" IS ALGOL/PERSEUS
METER TREMBLES EQUABLE D (Oak tree date)
DESIGNATOR ORGANISED LOOM
SOLEMN OMENS CLOSED CALEND
DEBARMENT EMBOLDENS READING
GRANDEST U.N SCALED DENIGRATORS
NEEDS ADSORBIN

1 82 1 *Quand les colonnes de bois grande tremblee*
READING EMBOLDENS **BARD**
~ TREMBLED SOLEMN OMENS
LOOM CLOSED CALEND UNEQUABLE
DESIGNATOR DEMENTS GRANDEST SCALE
DENIGRATORS NEEDS ADSORBIN
ORGANISED METEOR

1 84

*Lune obscurcie aux profondes tenebres
Son frere passe de couleur ferrugine:
Le grand cache long temps sous le tenebres
Tiedera fer dans la plaie sanguine.*

1 97 see 4 67 1

*Ce que fer, flamme n'a seu parachener
La douce langue an conseil viendra faire:
Par repos song le Roy fera resver
Plus l'ennemy en feu sang militaire.*

That which neither weapon nor flame could
accomplish
will be achieved by a sweet speaking tongue in
council.
Sleeping, in a dream, the king will see
the enemy not in war or of military blood

Vaccinations
A person representing Big Pharms
The president doped up
The enemy within the treaty –
(or) from outer space

I 97 Could also be seen to mean the results of one of the treaties between the Off Worlders and the American military

2 88 *MoutonLuteceAix*

CONTEXTUAL: OLEUM (sulfuric acid/Volcanoes) – MU in LEO – MULE O – ÖLM E U - EO ULM – ELM O U –
Contextual ELUME – candles – meaning the sack cloth of the Bible. Mule/Auriga Orbits. ÖLM the human fish Dagon in the
European Community. EO dawn of the new age in ULM (Elm) September 2 – 29 ELM O orbit U (Dec 23) in outer space

SO THIS MUST BE THE SACK CLOTH DATE – DURING VIRGO

TOXIC MENU : OUT **ALE** (Ale is Celtic « Brew » May 13 – June 9) TEXT AIM ONCE after OWL May 13 – June 9 &
OWL in MA NOT EXCITE (Owl is also October 28 – November 24 which is MA) **EXIT NOT CAME OWL.**

(Owl has two dates see above NEUU COMET in **OX TAIL** (Ox Tail is the end of Taurus)

TEXT: AN LEO MI COW (Either Taurus or the Pleiades (My Cow/Nostradamus) – the Anu and those from Leo

TO LUTE ANOXEMIC O ... LUTE/LYRA. HARP/BELTANE, MAY (Anoxemic – abnormal reduction in blood oxygen
REALLY IMPORTANT – GO TO THE VERY LAST PAGE

TUNE CLUE TO **OX. MAI** – ON [Dagon] TO EXULT CUE MAI (lining up moving Earth beginning in May

TEXT: **NEUU COOL MAI** ~ NEXT MAI, UUET, COOL ...this TEXT: ONCE [after] OUUL in MAI

U.N EXOTIC O AMULET- Amulet is the World Tree the Ash with a date of May 25 – June 3 and Nov 22 – Dec 01 Ash Tree has
other dates too, but these seem to apply. Springtime (Beltane?) and December 23. Unexotic oxygen/volcanic?

EXTOL UUET CONditions **MAI** – meaning tsunami? Late in May. The Peru Slip is slated for a May

CULMINATE OUT EX O [orbit] U [heavens], OX [Taurus] TO E [September equinox about the 18th – 21st September]

EXCEL AMOUNT OUT **I** – Either Halloween or December 18-23 O [orbit] EXCEL **AUTUMN (Sept.) TO I**

EXOTIC LEO AUTUMN – The shape shifters from Chertan (Rib/Theta) in Leo ...False Rapture

EXULT OUTCOME IN **A** – December 21-23

I CONTEXTUAL MOUE

When the great wooden columns tremble

DEBARMENT: DISCLOSURE...Nostradamus and decoders
feeling free at last to disclose the truth

The OMENS scare Nostradamus CLOSED old CALEND:
time measurement changes due to poles rotation.

D: our moon TREMBLED? Other lines point to *moon changes*
ADSORBIN: Certain Greys which feed through their skin

These are the ones who "arranged" the meteor

June 10 – July 9 Earthquakes

EQUABLE on both sides

When the great wooden columns tremble

Nostradamus feeling free at last to disclose the truth

The OMENS scare Nostradamus

CLOSED old CALEND: time measurement will change

GRANDEST SCALE – the moving of Earth to a new orbit

ADSORBIN: Certain Greys which feed through their skin

These are the ones who "arranged" the meteor

The moon is obscured in deep gloom,

his brother becomes bright red in colour.

The great one hidden for a long time in the shadows Nibiru

Will hold the blade in the bloody wound.

CONTEXT eMAIL WOE

LOCATION EX M (Orion) E (Ehwa rune) UTU (Anu hero) see *HERO EHWA MOVES THE EARTH*

LOCATION me EX UUM ET - very interesting! The assistant in the time gates to Nostradamus was named by Nostradamus
UUIILLIEM52 - a J-Rod52 - he rod (see *Dan Burisch and John Lear*) of whom he was quite fond

TOTAL NEUU MEXICO

TANT [much] MIEUX [better] COOL E.U.

4 45 1 *Par conflit roi, regne abandonnera*

1.GENDARME DAMPEN EPIDERM (skin)

1.RESPIRE ORGANELLES ALLERGEN

2. SEMIPROSTRATE so OLDEST DANGER

2. PRIMED T - ROTATES AT OS

3. ERATO RESETS AIR RATE END RAM see 8 20 2

4 NAMED RIP ROSE EASTER

Through (because of) leaders conflict, royalty abandoned

ERATO the Adrain Caribbean event Vermont to Chile

Because of war a leader [pope] will abandon his reign

T: Celt Holly = July 9 August 4

End of Aries. Not sure if RIP is R.I.P. or a tear in the skies

ROSE EASTER lines consistently tells us this

GENDARME the one in charge who anoints his skin (to feed) breathes in organisms to which he is allergic (a Roswell type grey)

Earth is semi prostrate in OS – Capricorn. Moves 4,800+ naut miles/a nautical mile is 1.1508 miles, or 6,076 feet. (equals 5.525miles)

EASTER ROSE Friday is March 29 2013. see 6 15 1

ERATO is an asteroid any asteroid, which resets the speed of Earth's spin or the quantity of oxygen etc.

4 45 1 *Par conflit roi, regne abandonnera*

1.GENDARME DAMPEN EPIDERM (skin)

1.RESPIRE ORGANELLES ALLERGEN

2. SEMIPROSTRATE so OLDEST DANGER OS

2. PRIMED AT EASTER ROSE ROTATES T

3. ERATO* RESETS AIR RATE

END RAM see 8 20 2

4 NAMED RIP

Because of war a leader [pope] will abandon his reign

GENDARME the one in charge who anoints his skin (to feed)

breathes in organisms to which he is allergic (a Roswell type grey)

Earth is *semi prostrate* in OS – Capricorn. Moves 4,800+ naut miles

nautical mile is 1.1508 miles, or 6,076 feet. (equals 5.525miles)

EASTER ROSE Friday is March 29 2013. ERATO is an asteroid which

resets the speed of Earth's spin or the quantity of oxygen etc.

End of Aries. Not sure if RIP is R.I.P. or a tear in the skies

*the Adrain Caribbean event T: Celt Holly = July 9 August 4

4 67 1 *L'an que Saturne et Mars esgaux combust*

UUATERS STREAM - UUAX

NUMERATERS ASSUAGE

METER NATURE ~ URN

EQUANT UX RUNES

ALAN'S MOB COMB

LAST MENSTRUATE

SATE MASTERS LUST ~

SAGE GAS COMBUST U.S

Ague (of the Earth) - SS (the illness)

The year that Saturn and Mars are equal fiery: Go to 1 97 2 & 5 14 1

the year from August 2016 OR the view from Earth while being moved

Flooding WAX grows OCEANS STREAM in on land

NUMERATERS: The Metricians. ASSUAGE: ease things

Measure nature – Astronomical Sky runes, Aquarius turns

Alan's mob = decoders UX RUNES = runic skies

Last natural reproduction

SATE; satisfies MASTERS GREED/NEED (for gold)

SAGE is an asteroid, any asteroid.

GAS would be methane the Gulf of Mexico

Ague is high temperatures followed by shivering – a perfect description of solar

flares followed by great earthquakes. The SS is the TRAINS DANGER warning

4 67 1 see Adrain Interview – by Sean David Morton which parallels exactly what Nostradamus says about Peru & the Gulf

5 14 1 *Saturne et Mars en Leo Espagne captive*

REPEL PERU, SEAL ~ USA, PERU SLIP APR.

U.S. RELAPSE – U R ASLEEP (night time

EL, AS, PERU USERP ALE (May 13 - June 9

RULE over APES (Ahpees, a date)

Pairs: 4 67 1 *Lors que Saturne et Mars esgaux combust ...this*

alignment actually is in August (Leo) 2016

see also the “*Adrain Interview*” Sean D Morton

EL and AS are both 'gods' so this could be ascension

APES date June 1 – 10th

5 14 1 *Saturne et Mars en Leo Espagne captive*

PERU SEAL ~ USA, PERU SLIP R.,

U.S. RELAPSE – U R ASLEEP (night time

EL, AS, PERU PEEL (Adrain event

USERP APR., ALE (May 13 - June 9

RULE APES (Ahpees = in Gemini

Pairs: 4 67 1 *Lors que Saturne et Mars esgaux combust ...this*

alignment actually is in August (Leo) 2016 but means that Mars and Saturn

are equal in our new orbit U: celestial R = Draco

R: Elder tree: November 25 – December 22. U December 23

EL and AS are both 'gods' so this could be true rapture

This would be Adrain's warning, the Vermont Chile - asteroid

3 33 1 *En la cité ou' le loup entrera*

RARE LUTE NEUROPTERA upon nee

(our origins) see last page

INTERCALARE PENU (hybrid breeding –

5 60 2 *Plus que sa charge ne porter passera*
 U [Uranite] PAULS CASQUES CHARGE OPEN SEA PORTS
 Sea Ports = ocean stage gates or the 'Sea' of the southern stars
 PLUS : **AS** SACQUES CHAPERONAGE APPEASERS
 CHAPERONAGE : PICKING PEOPLE UP, ESCORT TO SAFETY
 PLUS GENEARCHS ENCHARGE
 CAUSE ASCHERA QUEUES Q [to] SEPARATE

PAULS – triangular (could be a reference to the Paulean triangle sun spot as a portal) CASQUES: square/cube ufos we are warned about
 CHAPERONAGE APPEASERS : for the Adrain asteroid event ?
AS (god of Aesir) SACQUES : pocket shaped ufos above
 see « *GOLDEN HOST DOING – STRANDED NONE* » 8 30 1 here
 GENEARCHS – the Anun.nakim ASCHERA: asteroids Q is orbit
 'Q' means « continuum warping reality » and it means the orbits

a mountain-sized asteroid or comet hitting the ocean at the **2nd trumpet** (Rev 8:8) (THIS IS THE *ADRAIN* VERMONT TO CARIBBEAN ASTEROID with a major global earthquake *preceding* (April 16? not following) them at the **6th seal** (Rev 6:13). (FRESNO DISAPPEARS PERU 'SLIPS' CANARY ISLANDS SLIP JAPAN DISAPPEARS & BAHRE RISES TO THE HEIGHT OF NEPAL)

5 80 1 *Logmion grande Bisance approchera.*
 APPROACHER: LOOMING DANGER
 SCAN HOLE, [space] BROADENING in CAR
 REPROACH CABINS ING CHORE I
 ORGAN COLPORRHEA PROP
 HERA BIAS MONGOLIA ADORN PAPER

Ogmios (asteroid or Celtic Hercules) will approach great Turkey
Nibiru is called Hercubolis – the approaching looming danger
 SCAN SPACE, orbit BROADENING in the first ten days of
 Capricorn. *ING CHORE – cannibalism in I – Egypt* (6 21 4)
 CABINS cube or rectangle shaped craft. HERA an asteroid
 ADORN is in October PAPER on a Sunday See 4 85 1

5 80 1 *LogmionBisance: Leo (Regulus) AS combining (goal) Os [Capricorn] combining [through to] Ale [May 13/June 9]*

5 80 1
 REPROACH LOOM (Ast.) ON RING ARCHIPELAGO
 SCAN BROADENING HOLE in CAR (early Capricorn)
 RO (Andr. Cncl) CHORE HERA APPROACH MONGOLIA
 CABINS ING BIAS PROPER DANGER ADORN PAPER

4 85 *Le charbon blanc du noir sera chasse*
 ASCHERA CRASHES HERACLES (American) SEA NOON
 BILE (June 10 – Bile 7) BAR (Cancer, making sure Bile is used as a date)
 N (Erid.anus) DUC, C (Walnut Apl 21 – 30) H (in Taurus)
 ORCA BLONDES, (Tau Cetian) NAN, (Plejaren) CH'RUB (Hero)
 N is also Ash Tree May 25 – June 3

6 15 1 *Dessous la tombe sera trouve' le Prince*
 SUBADOLESCENTS BLASTOMERES - TOUUER PERIL
 ARREST- RULE OUT TOMB EASTER ROSE 4 45 1
 UUATER BASE ATOM BOMBLAST PERIL
 BAROMETERS BERATES MOST
LOOM STAMMER BOAT

Under the tomb will be found the Prince: under Giza? Prince of Dark Men...from Sirius coming via the stage gate TOUUER PERIL: does this speak of the EMR damage caused by signal towers on growing youngsters? or Babelian language barrier to knowing LOOM is weaver or Ariadne, an asteroid. STAMMER = shudder BOAT is the barque, the Earth. BAROMETERS = the climate

6 29 2 *De ses rameaux mis en perplex et trouble*

AS (Cass.) MEASURE ~ EXPEL DOUBLE BOULDERS The two asteroids on St Lucy's Day December 13 2012
 P (Peleus) BRED SPIN ELM (July 15 – July 25, Sept 2 -29) If the date is July 20, that is "late Cancer" in
 BLUE PENIS (Reptilian) REPEL E.M.P. This reptilian would be the Dagon/Oannes
 TEXTOR REASSEMBLED OUR TEXT, SELL
 SEE LETTER-X RE MIX DOUBLE LETTERX
XX = 20 IS THIS A DATE ?

HERE IS A PERFECT EXAMPLE OF HOW THE COLLATOR IS TOLD TO ORGANISE THINGS. OFTEN I FORGET THAT THE LETTERS ARE NUMBERS TOO – SO HOW DID HE KNOW I HAD GOT IT WRONG? TIME TRAVEL OF COURSE

8 9 1 Qantas Locate Illegal Seat
 ON Planned USA (to) Palenque (Vermont to Chile?)
 EUPNOEA ALLEGE EQUAL EGALITE I
OPEN - LIQUATE END UP EON (A.D.)
 EQUANT QUANTILE AGILE AQUA
Deep u Onn

EUPNOEA = breathing easy ON are the Oannes
 EGALITE = everyone receives the same treatment
 LIQUATE = to divide by melting (volcanoes?)
 QUANTILE = measurement of plotted numbers
 Deep U – deep in Urania/outer space.
 Onn = March 19th equinox

8 9 1 Google "Adrain Interview by Sean David Morton".
 An asteroid either from Vermont to Chile or from Chile to Vermont, describing the giant tsunami which was (will be) caused by this event
 Also worth a read is the Joe Brandt 1937 article about a Fresno earthquake...

1 In 1937 Joe Brandt saw an Earthquake sink Los Angeles just prior to 4pm

I seemed way around the globe. More flooding. Is the world going to be drenched? Constantinople. Black Sea rising. Suez Canal, for some reason seemed to be drying up. (Land lifting?) Sicily—she doesn't hold. I could see a map.

"Mt. Etna. Mt. Etna is shaking" A lot of area seemed to go, but I wasn't sure of time, now.

"LOOKS LIKE [ed. My emphasis, due to prolonged winter 2013] **EARLY SPRINGTIME – MT ETNA ... IT WAS NIGHT TIME**
 (see *WHILE ASLEEP*)

THEN THE NEXT DAY WAS DAY ALL DAY ... BOULDER DAM – THE ATMOSPHERE !!!
GRAND CANYON PUSHING TOGETHER ... CALIFORNIA GOING INTO THE SEA, FRESNO GONE
SUCH A TIDAL WAVE – (this must be the Kilimanjaro one) IT IS ALL HONEYCOMBED -" JOE BRANDT 1937

8 20 2 *Courir par urban rompu pache arreste* see 4 45 1
CARRHAE (battle) COURTIERS REBORN (M.I.B.)
HERA ARREST RARE PUMP C (Gulf Stream)
HEAP PRONUMBER SECRET VERB (YHWH)
COURIER MORP(h) - OUTCRIES BORNE UP
BRAVER ARCHER (Nostradamus) RESEARCH PUPA
REBORN: as in "the dead shall be raised with the living"

9 45
Ne sera soul jamais de demander
Grand Mendosus obtiendra son Empire: NODUS SEM
Loing de la cour fera contremander
Pimond Picard Paris Tyrron le pire. *pire/pyre/fire*

9 61 1 *La pille faite à la coste marine*
ALIEN COMTES PLAINER ATOMISER AIRPLANE COST
RAIMENT MORTAL CASE
RELOCATE ETERNALISM LINES
LOCATES COMETS ARTEMIS, MARIE
IN MARINE COASTAL STREAM MINERAL C.

9 87 1 *Par la forest du Touphon (heap) essartee*
PHEON [Anu] DETOURS STAR'S DUST
SET EASTER FOR later
PHOTON FLARES SPAN HOUSE
SEPARATES SOFTER FLORA OUT

10 64 4 *Lors que Colonne a Rome changera*
ALMONER ENCHARGE CLOQUE [cloaks] EMONA
NAME RO ARCHANGEL GENEARCHAL ROAM
CHARLEMAGNE GENEARCH SQUALOR
SOLAR COMES NEAR ... CHANGE
OMEN LOOM LOCO MOERAE [move not]

Carried through the suburbs – by the broken treaty unkept ...
this sounds like encampment (by trains in other lines) as a
result (by design) of the double crossing, on both sides, of
Treaty 9 between the Off Worlders and the Military.
HERA an asteroid C is a date: April 21 – 30 Aug 5 – Sep 1.
HERA could be H = chaos ERA H is also May 13 – June 9
COURIER – false rapture? Carried up OUTCRIES: prayers
HEAP obs. for the Pleiades PRONUMBER means "the first"....

None will remain to ask
Great "Mendosus" will obtain its dominion: *Earth HALF NODE*
Far from the court it will cause to be **countermanded**
Piedmont, Picardy, Paris, Tuscany the worst.
"Mendosus" *NODUS SEM - semi prostrate the Earth lying down*

The plunder made upon the marine coast
PLAINER ATOMISER chemtrails – plainer than what ?
RAIMENT [disguise] the media disguises even the word 'chemtrails'
and the chemtrails themselves hide much as well
two asteroids – the Adrain event :Vermont to Chile
MINERAL in Pisces & C Walnut date April 21 – 30 (C is a Wednesday)

Through the forest borders of Pleiadians: see the Adrain interview
STAR'S DUST celestial debris
HOUSE is an entire span of a celestial zodiac "mansion"
SEPARATES: mutates SOFTER FLORA = molecules...DNA

When at Rome the columns will change (direction?)
ALMONER those to whom we owe much CLOAK a pun
EMONA town at Anchorage and an a steroid
Merovingian bloodlines diluted?
SOLAR changes come near – ours or Nibiru or both?
LOCO an asteroid

Merovingian bloodline continued by Charlemagne marrying a Merovingian, the Jesus Grail (DNA) bloodline
Ninth Century Contactees

The Comte recounts a series of unusual events that occurred in the Ninth Century, during the reign of Pépin and Charlemagne. A cabalist named Zedechias had convinced the Elementals to show themselves to humanity. "These beings were seen in the Air in human form, sometimes in battle array marching in good order, halting under arms, or encamped beneath magnificent tents. Sometimes on wonderfully constructed aerial ships, whose flying squadrons roved at the will of the winds." [Val Valerian](#) "Unfortunately, the superstitious populace perceived this as a trick of the devil. In an attempt to correct this perception, the Elementals abducted selected individuals from each community to bear witness to their idyllic republic. But when these contactees were returned, they were seen descending from the skies, and people took them to be evil sorcerers. Hundreds were captured, tortured, and killed.
In this account we see similarities to the 1950s contactee phenomenon. Otherworldly beings abduct certain individuals and show them their world before returning them to testify what they have seen. This tends to backfire, the only difference being that modern contactees were treated with ridicule instead of physical flames.

10 72 3 *Resusciter le grand Roi d'Angolmois*
RE - DAN SERIOUS CRUELTY
INTERREGAL DORYS UTRICLES (orbs) (and)
MONGOLIA CURSES RADON ISOMERS
GORY R DRAGON ALTERING GLOOM
IT RISES ~ A LONG DAY LOOMING
DAIMONOLOGY DANGER –

The great Ghan of Mongolia revived
DAN: Scorpio (October 28th)?
R = Draco
GLOOM: is the depths of the universe – sack cloth
Not forgetting 10 72 is the "King of Fear" quatrain...
see the forum *KING OF FEAR*

10 92 4 *Gisant le chief au milieu comme un tronc*
SALIENT ETHNICAL GIANTS CASTING
STEAL - ING, HELICE (the sun) CASING
VERMONT (to) CHILE ING ~
UUILIEM LII COGNISANT COC
FUL AIM CISELITHAN FAMULI (Hungarias

ING = harvest SALIENT: most important = the Anun.nakim
HELICAL CASING: either DNA or an atmosphere (of the sun)
WILLIAM52, attendant to Nostradamus knows about the cockerel, a key
word for those of *Puppis* in Argo, possibly giants or Nordic coming to help
CISELITHAN: Austrian FAMULI: close attendant
this would be the Hungarias asteroid belt AIMED. HELICE can be DNA

10 93 4 *Pres deux colonnes trouvees de paphite*
HEIR R REPRISED UX (astronomical)
MEN PROPHESED UUROTE OMENS
COOL)Saturn key) REMOUNTS , EXPIRE
HIP USED SOLEMN LOOM ~
EXCUSED PRE EXCURSED
UX HIDE in PROPER
PIERRE USED CLEO CODE

Near where two columns of porphyry are found (Rennes?)
REMOUNTS (courier with secret despatches)
MEN = Aquarius HIP (Theta of Aquarius or Theta of Leo)
[LOOM=Weaver – Ariadne asteroid] UX BoÖtes/Arcturus
And/or X (partnership) U (Aryan/Aries-new beginnings) CODE
Peter Farley used Helen's work when the documentary
NOSTRADAMUS & 2012 was being made, which backfired (see pdf
ADDITIONAL TO the HISTORY CHANNEL DOCUMENTARY

TALL BLOND/ES A SUMMARY "The Nordics will not intervene in the fate of this planet" BUT WHICH ONES?

AGHARTI SHAMBAHLA TALL WHITES (there is a Nazi Tibet connection)

and at the climax of the bloodshed in 2029, the people of Agharta will rise out of their cavern world.

Did the people of Atlantis and native Indian tribes such as the Hopi survive the last pole shift by
escaping to these inner earth cities?

[[link to www.crystalinks.com](http://link.to/www.crystalinks.com)] hollow earth

[[link to www.xenophilia.com](http://link.to/www.xenophilia.com)] stories and ancient myths of inner earth peoples and cities

[[link to www.livinginthelightsms.com](http://link.to/www.livinginthelightsms.com)] In Search of Shambhala

AISA VEGA MANTRICS - RECTANGLE craft

Approximately 60% of all UFOs reported are from solar systems outside our own.

The majority are from Zeta Reticuli, Alpha Centauri, Rigel & Betelgeuse (Orion), Sirius A & B, and the Pleiades.

srachele2004@yahoo.com

ARCTURUS ELDER (WATCHERS?) HOPI VISITORS

ARYAN SIRIAC BLOND – with J-Rod45 of Zeta

ARYAN THULE ANTARCTICA - PERTAINS OANNES (SHAPE SHIFTERS SIRIUS B)

ARYANS(?) CAENEUS TALL BLOND - TREATY

BERNARIANS TALL ORANGE STALKY HAIR on Earth 30,500 BC

MU GOBI FOUNDED BY BERNARDIAN LAMAR WENT UNDER TO AGHARTI

BOÖTEANS VIOLET HALO AROMATICS (WATCHERS?)

CELTIC GIANTS VIKINGS ANU (KEEPERS?)

DALS INTER DIMENSIONAL - CAT EYES

ELDERS – TALL WHITES (WATCHERS) also an Eben named the Elder, old and wrinkled

FERDINAND THE FAIR – TALL VIOLET LIGHT – CASSIOPEIA OR ANDROMEDA INTER DIMENSIONAL (painted D Huggins)

LOGOS HOLOGRAMS – ANU/SIRIUS – FATIMA

NORDICS of Rigel

PEGASUS MARCABIANS – TALL SKINNY GRAYLES – in treaty with the American military with "Nordics"

PLEJAREN "NORDIC" YHWH...PTAAH...SEMI/YHWH

PROCYONANS - THE SWEDES

SHAPESHIFTING DEN.EBOLANS and from RIB/Chertan(LEO)

SHAPESHIFTING MARCABIANS FROM PEGASUS

SIRIUS A ISIS/YJUS/JESUS

SYNTHETIC BLOND – CASSIOPEIA with Ferdinand and the tall Graals & the J-Rod52 GLIESE 876c

TALL WHITES – SHAMBAHLA AGHARTI

TAU CETIANS – NORDIC – swept back hair and normal sized eyes... earthfiles.com

TELOSIAN MT SHASTA

UMMITES FROM WOLF 424

SO FAR

IN THE QUATRAINS

FERDINAND “THE FAIR” is the key for this Tall Blond man of the Cassiopeian-~~AS~~-Andromeda Council mandate.

THE SYNTHETIC female comes in blonde as well.

She whose hair has been analysed for DNA to contain mongoloid-Basque-Asian origins.

Those of PROCYON (the “happy ones”) also perform tasks for the Andromeda Council

ARE THE GERMANS DESCENDANTS OF NORDIC ALIENS?

(Nordic is generic – see following page)

A book written by a German American, Reinhold Schmidt, claims that the author was taken up in a UFO on several occasions. The crew spoke German and he was taken to the South Pole. The Americans forced him into silence. The UFO matched at least 2 German designs. The crew leader claimed he was **from Saturn**.

It could be that Germans along with the Nordic nations are descendants of Nordic ETs, as contactees have said that **Pleiadians** have confirmed this. There was also a story of a German woman who was getting abducted and the ETs spoke German*, and they claimed that they had a space station outside our solar system and were the German gods as mentioned in German legends.

Blond blue eyed giants are spoken of in Nordic, Incan, Aztec and North American legends.

Perhaps the Germans did originate from Agartha as the Nazis believed and before that from another planetary system.

The Nordic Pleiadians are said to be blood type A- and apparently Hitler was attempting to eliminate all blood types except type A which is genetically Nordic.

Runic inscriptions were on the uniform emblems - 2 jagged lightning flashes of the storm god Thor

The left hand swastika as chosen by Hitler, was associated with Kali of India and the sun of the underground in its nightly course west to east.

- ***Bette Hill remarked on a German SS Officer being on board in her 1961 abduction**

TECHNOREALITIES: The Fake Second Coming

By Christi Verismo. Part 13 of 16.
via Crono Visor – Andrew Bassagio

Dr. James Hurtak was involved in using ground penetrating radar to find a 15,000 year old subterranean complex under the pyramid at Giza, a legacy of Atlantis.

It's rumoured he encountered “**THOTH**” (OF THE ANU) down there.

There were massive chambers the size of our largest cathedrals. Paul White writes that hi-tech Flood survivors of the previous civilization arose "after the dust settled" to become the gods of ancient Sumer, Egypt and India.

Tunnels under the Mayan pyramids extend 800 km across the country.

Brotherhood' will 'Externalize' and appear as our 'Masters'.

12 specially created artificial time portals have been created by aliens and human hyperdimensional physicists to enable the chosen few to escape the wrath coming to earth which will kill the masses, which according to him will be through **solar flares and diseases**.

The number 12 is a foundation numeral for what we call the Anun.nakim, possibly due to their six fingers & toes

From Linda Porter interview Linda Moulton Howe

The EBEN craft in Earth skies are called “bathtubs” by human agents because the EBEN craft are egg-shaped and put down “bent legs” that remind some people of antique bathtubs that rested on ornate, angled legs.

In contrast, the blond humanoids’ ships are shaped more like upside down pie plates with three “balls” placed in a triangle pattern on the bottom of the blond “Nordic, or Swede,” craft.

EBEN craft and technology are described as so advanced that the best human scientists at Los Alamos cannot grasp the technologies. Travel is inter-dimensional.

According to Ebe, there are at least fourteen different dimensions. Two of those dimensions, the human mind might be able to relate to, but humans would not be able to relate to the other twelve dimensions.

The December 1980 Cash-Landrum craft is supposed to be one set down at Hill AFB, Utah, in 1953 as a “gift” by EBENs.

The advanced craft was left powered up, but scientists have been trying to figure out how to make it work ever since.

The egg-shaped scout craft which produce flame and scorch plants.

The landing leg supports leave deep impressions of a triangle pattern in the soil.

Police officer Lonnie Zamora, Socorro,
New Mexico, 1964. Image source GoogleHowStuffWorks.com.
Illustration of egg-shaped craft on leg supports and child-sized
entities outside the craft as seen by Socorro, New Mexico, police officer
Lonnie Zamora at 5:45 PM, April 24, 1964. Source: UFOcasebook.com.

MAKING THESE THE ONLY CRAFT WE CAN TRUST? THERE ARE OTHERS WHICH ARE TRUSTWORTHY, BUT WHICH ARE THE SAME SHAPE AS THOSE WHICH ARE NOT

The tall blond humanoids from Procyon and the short gray humanoids from Rigel have been enemies for thousands of years. The tall Blonds from Procyon have a benign attitude toward humanity, except for their strong disapproval of our inhumanity to each other. This strong disapproval is further intensified by our government having made a secret alliance with their hereditary enemies, in order to obtain even more destructive weapons systems than those already in existence. Our 'government' is not interested in negotiating with the Procyonians, as they would not provide us with weapon systems...

In order to extricate ourselves from the covert alliance the CIA (Al Kaida – Ursa Major)
(and their Nazi SS predecessors. - Branton)

had made with Rigel, without our knowledge or consent, we must first regain control of our government...

"Yes, you must try to regain control of your government, but if so much as one individual involved in this process has not first gained control of his or her selfhood, it will be for naught. One can never defeat or gain control of anything but oneself. Those destined to ouster the Rigelians must always keep track of the state of their selfhood, and learn first to defeat within themselves the essence of that which is tyranny"

To add to that, there will be series after series of 'natural' disasters, some genuinely natural, some human-induced through aberrant scientific activities such as underground nuclear testing, others deliberately induced by the *Grays* through the (Scaler-type? - Branton) technology they are in possession of. When approximately three-quarters of the planet's population has been eliminated in this fashion, the *Grays* can then make an overt appearance as saviours from the skies, distributing food and medicine to the survivors. As the survivors line up to receive their quotas of food and medicine, implants will be inserted, supposedly to aid in further food distribution, actually to guarantee complete Gray control with no possibility of rebellion ...One individual who worked on such a chip stated that the implant would decay after a certain period of time, at which point a toxic virus would be released into the bloodstream of those who had received it, eventually killing the person and effecting a type of automatic "population control" for the electronically-controlled society. – (Branton).

"The Nordics will not intervene in the fate of this planet".
(see 9 35 below) See summary showing how many "Nordics" there are

"But a cleansing will take place which is absolutely essential to the health of Mother Earth and all its residents".

"This action is essential to the survival of the human race. I am just one of many messengers. Those people taken will cruise around the galaxy and 'time dilation' will figure into the equation. I do not see this as a negative event or doom and gloom. It is part of the infinite."

Huge Boomerang Craft and Blond Beings

© 2006 by Linda Moulton Howe

- "Chris," Norfolk, Virginia

Thunderbolt Oklahoma March 21 2012 [extinctionprotocol](#)

These seem to be the Tau Cetians who have see thru "saucers" and cigar shaped craft too. The only safe oblong craft. They arrive like so

if you enlarge this picture you will see a boomerang craft or Google
9 35

Et **Ferdinand** blonde sera descorte
Quitter la fleur suivre le **Macedon**,
Au grand besoin faillira sa route,
Et marchera contre le **Myrmidon**

Ferdinand The Fair is **As**
the flower is the fleur de lis
Macedon/Homer/Plejaren
Ant men - mantids

: [ExtinctionProtocol Thunderbolt Oklahoma March 21 2012](#)

And blonde Ferdinand will be detached (separated, hanging back)
To abandon the flower, [of Anu] to follow the Macedonian: (Homer)
In great need its course will fail (Earth)
And will march [travel] in opposition to the Myrmidon (ant men)

- [The Man Who Fell To Earth](#) - [The Story of Adrain](#)

This may be the same message which Adrain (that is how it was spelled) of the Sean Morton Interview spoke.

The difference being that his tsunami comes from the Caribbean and travels over LA and up to the Great Lakes – so maybe it is another one.

A remote viewer says there is a big one due first week of June affecting Mt Kilimanjaro - which is a couple hundred miles inland. The same which goes over the road on the Sydney Harbour bridge (49 metres high).

Before Its News 1 Mile Wide Asteroid Heading Towards Earth

Monday, April 15, 2013 20:19

[\(Before It's News\)](#)

My alien, online contacts, Hagel and Valugua have sent me an email confirming there is a 1 mile wide asteroid heading towards earth. The asteroid is traveling at 17% of the speed of light and Hagel and Valugua estimated the asteroid will hit the Yellowstone super volcano causing a massive eruption. They had said the asteroid should hit in a week or two. The last thing Hagel and Valugua mentioned is after Yellowstone erupts, the ash and debris will darken the sky causing an ice age.

HIDDENTEXTOR

Well – normally I do not buy into this kind of up front weirdness. Unfortunately I have experienced this type of strangeness myself in the last three years.

It would not surprise me if there are a very large number of people out there in the same position, but too much coward DNA prevents them from coming forward.

I am doing so because those mile sized space craft DID arrive last October...

They are parked around the sun right now – there is a huge bevy of videos for anyone who can spell to go and look at.

Just type into your computer these words STRANGE OBJECTS NEAR THE SUN.

That is a good start.

There are at least six different styled craft around the sun right now.

Four of them are here for more unpleasant reasons

Two are here to assist us

One of those two holds a trump card.

I guess you now want me to back up what I write.

I will do my best...

Try going to the free for all web site here

<http://www.hiddentextSofnostradamus.com>

then go to the pdf forum titled EVENTS PROVEN TRUE

where at least 26 events in the past three years which

WERE PUBLISHED PRIOR TO THAT EPISODE have come true.

and that does not include many personal occurrences to my own self – no doubt done for the DEMONSTRANCE

for the demonstration (I wonder why the word 'demon' is within that word)

then go for a troll and read what interests you

Then, after you have had a look at what is orbiting our sun, and after you have had a look at EVENTS PROVEN TRUE – to answer one of the questions here – an attempt anyway – drawing on the hidden texts and what remote viewers working for the army have

seen... dangerous times commence and continue from May 12/15, with the first week in June being a doozy tsunami-wise

There is slated an asteroid VERMONT towards CHILE (or Chile to Vermont, but the Adrain Interview says something big lands in the Caribbean area -)

and another to do some damage to the Sudan

No dates were given for the Iraq/Sudan to Rome one/s could be anytime up to 3797

Actually, no year was given for the May one either

Dear Dhabs (who doubts aliens would use a computer) First: we are made in THEIR image therefore THEY look like us (certain ones anyway)

Second: Might I suggest you research the CHANI PROJECT... an accidental event which lasted ten years;

or you can see a shorter version titled CHANI & Nostradamus (an abductee himself) Who do you think it was that gave us computers in the first place!

Where do you think transistor, teflon, fibre optics CDs and now invisibility suits derived from?

6 66 1: FATE: Woven on a loom:

The horizontal threads (the woof, can be changed) are woven (as “destiny”) in layers along the vertical threads (the warp, which can’t be changed).

The horizontal threads represent layers of future actions. They *become* the “pattern”.

The vertical threads (verticals are “fixed” as in fate) represent a time line, past and present to the end.

The colours of each horizontal thread as it is woven in, will be the experiences created by a decision to keep or to alter a destiny. . .

2 88 TO LUTE ANOXEMIC O ... LUTE/LYRA. HARP/BELTANE, MAY (Anoxemic – abnormal reduction in blood oxygen REALLY IMPORTANT – FROM PAGE 2 THIS PROVES THE “CODES WITHIN CODES” IS VALID

There is an alleged Russian Book of Extra Terrestrials, under which I will simply put here their comment

FROM LYRA...

AFIM SPIANTSÝ.

THEIR PLANET IS CALLED CRIMEA AI-PETRI.

HAVE COLONIZED 10 PLANETS PEACEFULLY

THEY CANNOT BE SEEN, BUT THEY CAN BE “FELT”...

THEY CAN GET TO EARTH FROM LYRA IN 20 MINUTES.

DO NOT NEED OXYGEN – THEY HAVE HYDROGEN BASED ATMOSPHERE

SMALL SPHERES FOR SHIPS, STUDY HUMAN NATURE eg (TWIN TOWERS?) THEY ARE DETERMINING FURTHER DEVELOPMENT OF THE HUMAN RACE

<http://www.youtube.com/watch?v=azjP1Aw6NBw>

<http://www.youtube.com/watch?v=azjP1Aw6NBw>

3 40 4 IS JESTFUL: IS LUTES (Lyrans) FLEU TIES , LUTES, F (Alfares/Pegasus) FLUTES II (November? date of 28/10-24/11

The heavy landing of this object has left a trail along the ground... on the Baltic sea floor

Professional diver Stefan Høgerborn, part of the Ocean X team which is exploring the anomaly, said some of the team's cameras and the team's satellite phone would refuse to work when directly above the object, and would only work once they had sailed away. He is quoted as saying: 'Anything electric out there - and the satellite phone as well - stopped working when we were above the object. 'And then we got away about 200 meters and it turned on again, and when we got back over the object it didn't work.'

These Lyrans also have the same egg shaped craft described at the top of page 8
are they the same Other Worlders called "E.B.E.N"s ?

3 33 1 *En la cité ou` le loup entrera*

RARE LUTE NEUROPTERA upon nee

(our origins)

INTERCALARE PENU (hybrid breeding –

codes within codes gave

2 88 TO LUTE ANOXEMIC O ... LUTE/LYRA.

The hidden texts gave

3 40 4 IS JESTFUL: IS LUTES (Lyrans) FLEUU TIES , LUTES,

from the Russian Book of E.T.s

"DO NOT NEED OXYGEN – THEY HAVE HYDROGEN BASED ATMOSPHERE"

what are the chances?