

R ECONCILIATION OF DATES BETWEEN SHARS OF NIBIRU, THE ZODIAC AGES & 1 40 & 7 36 ARE WE REALLY IN 2013 OR 2014 ETC?

Should we deduct 324 years added by king Otto according to Guth, Illig and Niemitz?
This would mean we are really in **1689 A.D.** at 2013 or **1690 A.D.** in 2014

By deducting 3,600 years or one shar [**orbit of Nibiru**] in retroverse from 1689 on the theory this is the true 2013 date:
= **1,911 B.C** what happened then? This is close to the date some say for Thera, a likely event easily caused by the passing of Nibiru
(if around 300 is removed it becomes ca 1611BC which is close to the other date for Thera by some, of 1620-1630BC)

- 3,600

= **5,511BC** the Hiberu new calendar?

- 3,600

= **9,111BC** Age of Leo Rising, ca 9,200BC, the date for the Great Giza Pyramid according to the astronomical clock
therein and according to the Lost Clay Tablet 10 of Enki (Z. Sitchin) BUT

we have the date of 3123BC June 29 (calculated from the Köfels Austria clay tablet) as a new 'age', which is the Mayan age of
3114BC according to Hancock & Bauval (after a recovery gap) is this when the days went from 360 – 365 per year?

this does not follow a shar, it follows the aten asteroid of Sodom & Gomorah

WORKING FROM THE ZODIAC "AGES" IN THE 'PRECESSION OF THE EQUINOXES'

VIRGO from 11,271BC PRECESSES to LEO minus **2160**

9,111 * BCE LEO RISING (add 1689 = 10,800 plus 2160 = 12,960 years ago: fits with many C14 dates of world-wide "events")

- **2160** [average number] PRECESSING to:

CANCER = ends 6951 (+ 1689AD = 8640 years ago) PRECESSING

- **2160** to

GEMINI = ends 4791 (+ 1689AD = 5480 years ago) PRECESSING (the timing of Otzi the Iceman)

- **2160** to

TAURUS= ends 2631 (+ 1689AD = 4320 years ago) PRECESSING

- **2160** to

ARIES[†] = ends **471BC** plus **2160** PISCES = ends **1689 C.E** (NOW)

PISCES end = 1689AD into AQUARIUS (rising)

11,271 BC + 1689 AD/C.E. = 12960 years, by two – 25,920 years, the full "precessional mill wheel" of all the 'ages'.

Nostradamus says Aquarius ends 3797 minus 1689 [now] = 2108 years which is very likely the correct number of years in this precession (length of time our sun takes to travel across the zodiac constellation of Aquarius)

*11,200 years ago / ie: 9,200 the app. date in the pyramid plus 2013 = 11,213)

divide by 3,600 ... the number of shars (visits from Nibiru) – fourth visit due now

3,600 = 3.1111 shars and .1111 of 3,600 = 324 missing years

following 1620BC – 1630BC **if we are really in 2013**

which had been inserted ("more or less")

The "Establishment" Robert Ohotto says:

Age of Leo 11000 B.C. - 8000 B.C.

(Ohotto is stating that the Age of Leo commences **8,000BC**, for a period of 3,000 years back to Virgo)

The Age of Pisces (– **2400 A.D.**)

The Age of Aquarius (**2400 A.D.** – 4600 A.D.)

THREE HUNDRED odd YEARS OUT (IF we are in 2013)

Jungian Synchronicity in Astrological Ages.

Alice O. Howell. 1990. Theosophical Publishing House. p.146

[†]The age of Aries is not the full 2160 years & the age of Leo is more than 2160, but not likely to be 900 years more, but 600 years

There are six ages here – half of the 12; averaged.

‡ Crater Lake was formed

One year is 365 days in a row from any given point

PS: DEC 18 2013

This table was only constructed by me because I had a question. The question is this:

If we are not yet really into 2012-2013, then why are all the crop circles warning us now instead of waiting another three hundred odd years? Many dates in those crop circles have been construed to be of the times we are in right now – around the 2012/2013 period. What is the answer? Are the crop circles man made after all? The answer is no, and the proof for that lays within one example of the times the crop circles have been situated. The extra dimensionals and others who comit 'pen' to crop do not have the same frame of time which we do. A couple of the messages within some "circles" have been placed back to front, such as the WELLENSPIRALE pair – a 'before and after' pair in which the 1999 depiction is the 'after' and the 2006 shows the 'before' of the same event. Just the fact they are separated by seven of our years also points to a non human construct.

If humans want to give us a message, be it information or dis-information, they would do it while we still have the memory of it, since we do seem to have such short recall. Even the forums compiled a mere four years ago, which apply to these times needed to be published closer to the events indicated within those forums.

The *human designed* idea for the crop circles does not explain those which have been recorded since the sixteenth century. Nor does it explain the one hundred acre crop of green standing corn which *overnight* gave us the 'Azte/Maya' sunstone (and which the government erased the first day it appeared). To draw this on a piece of paper would take any one a long time, and to accomplish it without damaging the green standing corn left upright is also testament to a non human application.

There is another forum for the Hidden Texts of Nostradamus being constructed around the quatrains which speak of the missing "three hundred" and the links in those quatrains to king Otto are in evidence.

The single answer which comes to my feeble mind is this thought: "garbage in garbage out". Since computers were invented, they have been date coded according to the expected year number prevailing at the time of programming. This especially includes all those astronomical programs.

Have they all been using the wrong "start" date?

Project Camelot caught this photo of the one hundred acre crop "circle" just as the government was on its way to destroy the field. This was in either 2008, 2009 or 2010, could not find any reference to it today... in Texas I think

I just noticed what looks like a crop circle depiction of Earth in this picture at the lower left, always shown with an atmosphere (except in the WELLENSPIRALE pair, see here).

Then see the two "shadow Earths" at the lower left followed by three "X"s saying "three times further out"

This is possibly showing us the *proportion* of the main planet in the Nibiru system compared to Earth (lower left), since 'cement-spirit' is Quetzal.coatl/YHVH. Ea was 7Macau (according to our texts).

Names given for this illustration are the "Aztec Sunstone" or the Maya Long Count.

if you look closely, you will see these are not the exact same illustration

Proto Sanskrit above and
Maya pictograms left

My thought when discussing this with others, is that the shadow governments are thoroughly aware of this anomaly and have USED it to engender FEAR

The best example of which is the *hoo haa* surrounding 2012 and 'prophecy'...

and for me the best *for instance* is that Nostradamus ONLY ONCE mentioned 2012, and that was NOT in a quatrain but in a hidden texts quatrain in "1 80 1 FEEL MIRACLES DEFLECTED R XII" Where 'R' is the rune for Sagittarius and St. Lucy's Day is December 13 in Sagittarius. (The asteroids missing Earth because of the 40 minutes removed in 2011)

Nostradamus *has* mentioned the year of the dragon (CQIN) - and there is one of those every 12 years

1 80 1 *De la sixieme claire splendeur celeste*
SERAPIEL LIE, LED AXIS IX- UNREFLECTED
[AXIS IX] LET f [allows] **SPACE'S PRURIENCE**
MIXES PERSIA, ISRAEL [Azkhenazi] IDEALS
PERILS ENDURE

RECLAIMS REPLICAS *MIB which 'belong to Orion'*

PAINLESS SUCCEEDER **APRIL** (2014

Peculiar presence is Dals (the cat eyed)

FEEL DALS DEFLECTED R MIRACLES ~ XII (2012*

www.thefreedictionary.com/Prurience

adj. 1. Inordinately interested in matters of sex; lascivious.

a. Characterized by an inordinate interest in sex: prurient thoughts

The Dals mentioned here have other lines saying the same

2012* December 13 St Lucy's Day, in Sagittarius

*From the sixth bright celestial light... Rigel or Vega or both
Rigel of Orion and Vega/Lyra*

Seraphiel (Hebrew שֶׁרָפִיֵּאל) is the name of an 'angel' in the apocryphal Book of Enoch. The 'fiery' ones UNREFLECTED UNREFLECTED: either no one realises the part Seraphim play in the AXIS (treaty 9) or the IDEALS of the Seraphim are not included in the Treaty Protector of Metatron, **Seraphiel** holds the highest rank of the Seraphim [the 'fiery' ones] en.wikipedia.org/wiki/Seraphiel the Anu REPLICAS: Men in Black who "belong to Orion" "DRACONIAN BIO SYNTHETIC FORMS ORION APROPOS" 2 80 4 " REMOUNT EPIDERMAL - IMPEL CORPSE COPIES" 6 12 1 "R" is Sagittarius DALS *inspire* secure place: trouble is – do we believe them? "kharzans" Azkhenazi ("elite") the Barb, the bankster

Metatron: – Co Pilot Semi-YHWH or a Sem-yase/Samjase. Thought by some to be the angel who saved Isaac from sacrifice

80 De la sixieme claire splendeur celeste
Viendra tonner si fort en la Bourgoigne:
Puis naistra monstre de tres hideuse beste.
Mars,apuril,May,Iuig grad charpi & rogne.

1 80 belongs with 2 5 letters in f.i.s.h which gives these dates 2 5 also tells of the "Golden Oar League"

From the sixth bright celestial light (LYRA – arrive in lightning it will come to thunder very strongly in Burgundy.

Then a monster will be born of a very hideous beast: NIBIRU? In March, April, May and June great wounding and worrying.

See the spelling of March, April, May June? See how April has no Capital "A"? That is because those letters are not needed *sixth bright celestial light* can mean either a planet or a star. The sixth planet inwards is Mars, not so bright until recently due to Ison. Sixth planet outwards is Saturn – but if an asteroid is coming from the direction of a planet, one would need to know *when* to see where that planet is. Nostradamus did say "by fixed stars" so the direction of this asteroid is from the sixth brightest star in the heavens. Trouble is there are several opinions on this too. Vega/Capella/RIGEL/Canopus (the latter belongs to Argo)

Then a monster will be born of a very hideous beast: this is saying that an asteroid is carried (moved) by Nibiru.

The months mentioned are the "passing over" of Nibiru and are the same as those in the "letters in F.I.S.H." in 2 5

Bourgoigne:Mars,MayIuig and "apuril" not required in this code

GERONIMO Chief REMAINING AMBIGUOUS two faced BUSY ARGUING AIM GYRO

1 80 1 De la fixiefme claire splendeur celefte

AFFECTED MILLEFEUILLE... EXPERIENCED FAR

MILLEFEUILLE a rich cake consisting of thin layers of puff pastry filled with jam and cream. The Earth.

1 80 2 Viendra tonner fi fort en la **Bourgoigne:**

OF R.O. GOVERNING ON [Oannes from Chertan] BUFFERED : "ABANDON INTERNATIONAL VOLUNTEERING OR INTERFERING"

1 80 3 Puis naistra monstre de tres hideuse beste.

INDEBTED to TS: SUSPENDS THIS TEMPERATURE SERIOUSNESS THEREABOUTS, RISES INTERMEDIATE. MAIDEN-HAIR TREE (Ginkgo biloba – the 'two brained' J-Rod) SUBSTITUTES REPOSEDNESS laying the Earth certain ways to obviate high temperatures

1 80 4 **Mars, apuril, May, Iuig** grad charpi & rogne.

IRIS[greys] ARMY UP, REGULAR DIAPHRAGM AGONIC–HAIR-RAISING MAGIC IS IMAGINARY DIAGRAMS, RUMOUR in DAPPLE GREY (horse 2014) CHOP [you] UP IRREGULAR The holograms and the false messiah

– plus, do we take it from a 1689 C.E. point of view?

No, because in 10 39 Nostradamus said "BEFORE EIGHTEEN" for the age [365 day year] ending, and that would be 2017

1 27 2 *Non loing de la eft cache le trefor,* COLLATOR LEARN C (Ophiucus) JF [SS] OFFEND F (Pegasus), ON [Dagon] END OF DEC EIGHTEEN (2018) sounds like a star wars scene

1.6 VERNER'S LAW [Verner Von Braun] NOW VERBALLY FOREWARNING USER [of the quatrains, the reader, warning folk of the invented star wars, invented by those from Pegasus, the shadow government] GRAY SURE UNFAIR LEVEL Century 11 #47 Altesed'Hongrie

NEAR SIGHTED LEO LORD THERE ALONGSIDE **IS** in EIGHTEEN (10 39)

this is why Nostradamus said "walk don't run" they are myopic

10-39

Premier fils vefue malheureux mariage,
Sans nuls enfans deux **Ifles** en difcorde,
Auant dixhuict incompetant eage,
De l'autre pres plus bas fera l'accord.

This spelling and punctuation is taken from Erika Cheetham, albeit, the Original quatrains have not been faithfully translocated it seems – by anyone
see below...the word "vefue" is from the Latin

Ifles = Is Els Life's files ...flies

10 39

First son forceful unhappy relationship
OUR SUN & NIBIRU
Without no children two islands in discord,
TWO PLANETS IN DISCORD WITH SATELLITES
Before eighteen incompetent[inept] age,
BEFORE 2018* THE AGE CHANGES
Of the other arrangement will be at the lower ebb
BETWEEN 2013 (lower) & (higher ebb) 2018 - 2015 in 1. 1. 1.
to 2016 in **"END OF AN AGE"** & 3 78 1 **"HEXADECIMAL"**

the double negative is telling us it is not humans

BEFORE 2018* THERE IS A LINE WHICH SPEAKS OF A LADY ASTRONOMER WHO COMES ALONG TO REPAIR THE ASTRONOMY, THAT IS; TO MAKE NEW CHARTS AND GIVE US A NEW CALENDAR. THE ONLY REASON THIS WOULD NEED TO BE DONE IS IF ALL THE OLD ZODIACS ARE ALTERED, WHICH THEY WOULD BE IF EARTH CHANGES ORBIT. THIS ASTRONOMER COMES ALONG IN THE YEAR OF THE ROOSTER – AND 2017 IS A YEAR OF THE ROOSTER. THE NAME OF THIS LADY HAS BEEN PROVIDED, AND I GOOGLED HER.

SHE LIVES IN VIRGINIA AND SHE IS CURRENTLY STUDYING ASTRONOMY. I HAVE BEEN TOLD NOT TO PUBLISH HER NAME JUST YET "Island" always means "planet" – this is the "key" word in this quatrain, the word which "unlocks" the true meaning

sans nuls

double negative: "without no children" – no humans saying "with some (plural) children"- with some smaller planets
eage

should be (is) saying **étage** which means "stage = level-floor-story but in this case "orbit" that is - incompetent orbit. This **implies age** in that a year depends on the orbit – as do the "ages" in the bigger picture
Incompetent age can also be taken to mean that we are all non thinkers

l'accord. plus bas

THE "OTHER ARRANGEMENT" "FURTHER DOWN" (2013) is the one quarter roll or **lying down** of earth
lower ebb Indicates more than one thing.

IT IS ABOUT "TIDES" THEREFORE TIMING, but also indicates "flow" or "STATE OF BEING" or "POSITION"-
THIS INCLUDES BEING SUPINE OR BEING IN THE WRONG PLACE AT A TIME WHICH IS NOT NORMAL

vefue Latin is VESUE Latin Ves vis, vis N F [XXXAX]
strength (sg. only, not ACC), force, power, **might, violence**

10 39

1. Premier fils vefue malheureux mariage

A [Cass] LARGE FELIX(Dal) IS UP; EVER AIM MERE (greys) HUMERUS [Elbow]
"Elbow" was Marfik of Hercules (the Hero Greys) Dals – the "Nordic", one of 29

10 39 1 REEM, [Monoceros] ARM (Cepheus Reptilians) UP;

AIM HUGE LIFE VEXER FAILURES; GREER: U HIVE MERE (greys) UP,

MAXIMISE FEARFUL **LA** see 11 #42 pg 17

(the La sinkhole?) Steven Greer only knows/speaks about the Greys

2. Sans nuls enfans deux **Ifles** en difcord

(Steven Greer) FIXES NONSENSICAL ^{which} FUND DREADFULNESS
(Black Ops... Blackwater/Academy... Monsanto and Non Disclosure)

3. Auant dixhuict incompetant eage,

EXCEEDING THAT, AIM AT PUNCTUATION (Quite so: eg. where Lan has none
IN UPDATING ANATHEMATIC EXECUTION (of the texts... understood

MI EXPECTATION ATEN (asteroid) **DUTCH GUIANA**

(the "Vermont towards Chile" asteroid

4. De l'autre pres plus bas fera l'accord.

PREFER **ADDRESSABLE** CALCULATORS UP –

(the numerators are the approachable green Dagon/Oannes)

UR EA (Enki now Ra) FORESTALLED BAD SCRUPLES CRAP

DAL REF. UR EA: BOARD CUP (Cassiopeia/Elo'im) SPELL CASTERS

The "before" shot. Nibiru solar system is passing giving us a "shove". The little dot could be the asteroid which shoves the radioactive ocean off – see Earth with only an atmosphere, minus the ocean. This is what Da Vinci said. There are two views of this event, as if two different "people" are telling the same story one on each "side" of the view See the next view, next page

WELLENSPIRALE & NIBIRU SOLAR SYSTEM AT THE LEFT, ONE CROP CIRCLE IS CLOCKWISE & THE FOLLOWING ONE IS NOT. The other crop circle looking the same which appeared in 1999 is not the same. It is the view *from the other side*. This is the view of the Cassiopeians, the Elohm, since Nibiru is shown. Compare the two central subjects in each of the different year between the 1999 and the 2006 crop circles. The 2006 is the "before" and the 1999 is the "after" with our ocean "lifted" (see the pdf forum *DA VINCI & NOSTRADAMUS*)

The "after" picture, the 2006 crop circle is the "before" shot, here our ocean is left behind

the centre shows where Earth once was on the 365 day orbit

The blue circle is our moon moving away before we reach our final destination – the red circles are Earth. The radioactive ocean has been left behind – a rather ingenious way to fix the toul up caused by greedy "government". The means and manner are explained in *ANDROMEDA BOOTS UP THE PYRAMIDS*

TWO DIFFERENT VIEWS ONE FROM EACH SIDE – from a space station and a mother ship? BUT IT IS EARTH BEING MOVED ~ THREE ORBITS OUT... the consistent theme

NOSTRADAMUS AND THE "MISSING 300"

to Steven Guth – *Climate Change – The Missing Truth (a worth-while read)*

guthltd@comcen.com.au

My questions:

Dendochronology:

Do scholars take into account that there was a "Little Ice Age"? Or do they make allowances for it? How?

Tree growth falls to a bare minimum during periods like this.

When climate does not fluctuate; but remains below zero year after year how can rings be counted?

The tree simply is in hibernation in an ice age.

The dates for the "Little Ice Age" and the "Maunder Minimum" conjoined, range from around 1350 to 1850

The same can be said following large volcanic eruptions which produce "nuclear winters".

Since no nuclear winter has been established as lasting exactly so many years and so many months – then the tree rings surviving that period cannot be reliably counted either.

They might well be counted – but is allowance made for a period of hibernation?

How many years did they "skip" a cycle? No one really knows

Radiocarbon C14 dating:

Does anyone take into account the error variation due to bacteria encapsulation?

This can be up to 700 plus or minus years depending on the subject matter, and is the very reason the Shroud of Turin has been branded a fake.

Removing these two methods of "dating" and there is left only ice core testing for evidence, demographics and DNA.

"It is not important to explain the motivation of the emperor Constantine VII. I only want to demonstrate, that an action of rewriting and faking like this has happened. If it could happen in **Byzantium**, it might have happened at any other place, too. Moreover Theophanu, mother of **Otto III**, came from [my italics hp] Byzantium and was a niece of the emperor Tzismiskes (emperor from [supposedly] **969 AD until 976 AD [or...?]**), a descendant of the same dynasty as Constantine VII.

As to the question of who faked and why, there could be many speculations

Its seems that in this question surprises are ahead which could create trouble for many academic institutions"

Niemitz in the link in footnotes

Nostradamus has at least two quatrains and another two quateins (the texts hidden) regarding the missing three hundred years – and no one noticed!

What does this mean for the Maya Long Count calendar, which ends astronomically in 2013 – ?

I don't know - Nostradamus died 20 years before the current calendar was changed. Nostradamus stated time and again - the only way to have a trustworthy calendar is by using the movement of the stars... The long touted date of December 21/22 2012 did not escape an event, and a major event it was. Since 2003 real scientists have been warning us that the Gulf Stream, the Great Conveyor of the oceans is slowing down. That very week of late December 2012 two people wrote saying they had *witnessed* the *current reversing* around Norway where they live.

Nostradamus also said in 3 94 :

"for five hundred years *more or less* after [the publication of the Centuries]" his texts would be read, so if you use the date of his death, 1566 and add 500 you get to the year 2066 – (more or less) the same date of [a] Wormwood in the Bible. The hidden texts do provide a date for a Wormwood event – So this particular 500 years is well documented.

According to Isaac Newton, (who arrived at 2060) and the hidden texts of Nostradamus found by Allan Webber, which say "the seventh decade" and in the "year of the coq" – rooster – which is 2065, August...

Allan also found the same date by a totally different route (*A Fossicker's Guide to Nostradamus*

But if you add the number Nostradamus gave as his decoding key ... 458 to his publication date 1555 you get 2013. (this number was the year that "0" was first published – See the lines here which led to the finding of his cipher.)

Consequently Nostradamus is either saying his texts will no longer be read after 2013 or after 2066

JAIN ZERO KEY

n the subject of more than one cipher key for numbers/dating – see the following lines from the hidden texts which explains how the Jain key was found, as well as saying there are plural keys. One really needs to simply cast one's mind over the almost impossible coincidence that anyone at all would find the code! The chances of prying eyes gaining the information in a given immediate time frame are practically nil. Nor even putting several people to the task. It requires *one* mind with a useful memory, it requires the Template and the knowledge of the "key" words. It was Alan Webber who accomplished part one of this. The word "Jain" as confirmation was well hidden just to top it off. To find all these lines *ad hoc* in documents with ten thousand lines and to recognise that any given one applied to any other given one was a task for years of work. Allan would have only had one key word to work from, "zero". The rest were simply "curious" to me so they were "collected" for "later". This is what the collator does, *collect and put together*. Just to show you how these lines first arrived to be collated, one original example is here for you to see for yourself.

I 42 2 PROGRAM~CENTURIES~LINES...NAMES PROCESS
3 26 4 PERCIPIENT INTERCEPTORS PRINTERS: [plural, Allan & Helen] INTERPRET ZEROES: ENTERPRISE INCITES
ZETE (peer at, study) EPICS EXIST TEXTS ENTRIES
032604 PRINTERS, INTERPRET, TEXTS ZEROES, SINCE, EPICS, ENTRIES, ZETE, PISCES, SEXTILE, NORSE, PERCIPIENT, EXIST, INTERCEPTERS, LIE, PRESCIENT, RECIPIENTS, ENTERPRISE, INCITES.
4 11 3 ED: (Editor) OUR VIGNETTES FOUNT (burst forth with) VEIN [conduit] ZERO [count]
4 11 4 PREPARED REROUTES [texts]: VERSE METER [measure/number] REVERTS
4 32 4 PHILO [friend] INFORMS PALAEOETHNIC AN ART (Age of Leo etc – only yesterday! and see I 67 4
ANU FORMATION ANTIOCH'S TANACH: (Anu, Nicaean council, those who edited the bible see *FEUDING RELIGIONS*) in 325 AD
(coincidence it is 325+/- missing years in the calendar – 9 91 2 R.O. CONCERNED HELEN with ANALYZES TIMER (calendar) ONCE (after)
RE-NORMALIZED the ANCESTRY
4 91 4 ANCHORESS SEARCH STAR CHARTS - REACHES GENRES
5 78 3 ENUMERATED ZEROES CODE (cipher): EXUNDATE (overflowed, added to) DATE
6 76 4 LESS OBDURATE MEDIA ROUTE ABOUT BROADEN NORMATIVE LINES
7 28 4 CHORE: ENTER ZERO TIMES BORN [first published], SCHAPPE (silk thread, strong but hard to see) TOUCHES [the truth]
8 91 2 RULES REZONES ZEROES. CLUES PREVENT LOUSY SCORES
9 58 3 **TRY OUR ZERO UUYRDS** (what are the chances of anyone *accidentally* finding the cipher!)
9 62 2 ATTACH COUNTS ZEROES RETROCESSION EACH SIZE
9 73 1 ENTER CEYS ABROAD, FOCUS ON ENTRIES OF ZERO ABOARD texts BODY FEATURED *ELABORATE* [vb] JAIN
THE ODD FEATURE IS ALIGNING ALL THESE LINES WITH ZERO!
9 73 1 FOCUS ON ENTRIES OF ZERO ABOARD BODY [of work]
FEATURED ENTER, ELABORATE [vb] CEY'S JAIN ABROAD [India] the *real* clue (JAIN) was in the last of the "clue" lines
OBDURATE [people, doubters] DEFY BY [because of] ODD FEATURE
obdurate [stubbornly] **defy** [others who would question] **the odd feature**. To ELABORATE: to arrange the details, to develop further
9 73 1 ENTER CEYS ABROAD, FOCUS ON ENTRIES OF ZERO ABOARD texts BODY FEATURED *ELABORATE* [vb] JAIN
Even so, one will not realise exactly what is meant without understanding In 3 94 It is the *publication date* for 'zero' as a number
THE DATE JAIN PUBLISHED ZERO AS A NUMBER IS 458AD, SO THIS IS THE NUMBER TO BE ADDED TO DATES IN THE
HIDDEN TEXT QUATRAINS

Reiterating: explanation needed for the words "A YEAR" – any number of 365 days in a row from any given point

The YHVH/Enlil/Ruach Hibiru/Hebrew/Jews are sourced from the Azkhenazi which are the Bankster Cartel.
We call them the "elite".

The fish head Mitre wearing Red Oannes/Dagon Loving Papacy represent those red Reptilian Anakim offshoot who got together with the Nicaean Council to edit a book called the bible.

This way, the opposing Cabals control humanity - pocket and soul - and are currently vying against each other for all the World.

I 4 3 The Papacy loses with the end of the age of the fish.

3 54 3 **ATONING EPISCOPANT [religious] NEGATION**

8 10 2 U.N. GLORIFIED URSA [ANAKIM], OANNES [DAGON]:
ORIGIN OF ORIGINAL FEUDING RELIGIONS

This answers everyone's question regarding what religion for Nostradamus, the abductee

Another question arises:

if Nostradamus was taken using a stargate...then did they apply the NAMES of the years we have now in common use to all the quatrains – simply because that is how we know them?

The reason I ask is this: if we still have 325 years before the real 'end' of the Maya calendar then why are all the crop circles appearing now - 325 years before these events?

I have relatives in Norway who say that the ocean current reversed the last week in December 2012.

For me – that means the end of the age we have just had and a new (mini) ice age.

It also means the Mayans were right.

Just because the News did not publicly say the Mayan "calendar" was right –

does not mean it did not happen

The archaeological gap is also corroborated by similar events in Byzantium – and in the quatrains of Nostradamus here...

1 40 ALTERED SPELLING USED BY EVERYONE

La trombe fausse dissimulant folie

Fera Bisançe un changement de loix:

Istra d'Egypte qui veult que l'on deslie

Edict changeant monnaies & alois.

40 La trombe faulfe difsimulant folie
Fera Bifance vn changement de loys:
Hystra d'Egypte qui veult que l'on deflie
Edict changeant monnoyes & aloys.

The false trumpet [edict] concealing madness

removing over 300 years from the calendar

will cause Byzantium [Turkey] to change its laws:

1 40 3 **One whose assignment requires history of Egypt**
Decree altering money and legislation.

(Legislation regarding the calendar)

1 40 **ORIGINAL SPELLING BY THE HAND OF NOSTRADAMUS**

1 40 1 La trombe faulfe difsimulant folie

1 40 2 Fera bifance vn changement de loys:

1 40 3 Hyftra d'Egypte qui veult que l'on deflie

1 40 4 Edict changeant monnoyes & aloys.

BifanceEgypte TYPEFACE BEING: PENCE [thought/knowledge] 1f BY GATE. ("Gate" is the stage gate/stargate portal) NICE GAP (orbit) BY FEET (Pisces) CAPE (hidden) GET BY f INE (The Sine are the metricians/numerators/Oannes) & a pun "Get by fine" (This "feet" is the "ENTRUSTS; [me] DIFFERENT FEET [Pisces] IN FIFTEEN" from C 1 Q 1 Line 1) A BIG TYPE FENCE (orbit – the new calendars) AGE (years) BY PIT (space) FENCE, (orbit)

1 40 1 La trombe faulfe difsimulant folie

DOLEFUL = sad, maudlin FUSABLE METAL = uranium/radiation

1 40 2 Fera bifance vn changement de loys:

1 40 3 Hyftra d'Egypte qui veult que l'on deflie

EQUALITY DEPTH patriarch/matriarch for everyone is false

1 40 4 Edict changeant monnoyes (&) aloys.

(There are three Sumerian wall reliefs which show the Mantis, titled by archaeologists as "The Bird Man")

7 36

Dieu, le ciel tout le divin verbe a l'unde,

Porté par rouges sept razes à **Bisançe**:

Contre les trois cens oingz de **Trebisconde**,
the empire which followed Byzantium

Deux loix mettront, & l'horreur, puis credence.

1: ME [Nostradamus] ABSOLUTE AFFIRMATION FULFILLED ~ OF DOLEFUL ANOMALOUS FUSABLE METAL IS BLAMEFUL [to blame] for **AFTER LIFE MODULATIONS** (mutating of DNA after radiation)
2: BADLY FACING HEAVENS : ENFORCEMENT TRANSCENDENCY OF BEHAVING FEMALE (enforcing matriarchy)
3: a) **EQUALITY DEPTH** 1f REVENGEFULLY QUOTED (but not real). b) HELPFULLY QUOTED "QUIETEN GRAVITY FEED" (a direct hint at Da Vinci saying we would hardly feel the move ie: "new torrents")
4: ONE AND ONLY **AS** IS MOST EYE CATCHING – CONTENTS AIM AN EASY TECHNOLOGY (free power) ... **AS** is the god of the Aettir/Aesir of the Cassiopeians who do hybrid breeding and arrange the Living Library of Earth. They use Mantids (seen everywhere)

God, the heavens, the entire **divine word in the waves**,
(voice activation – means a time event)
carried by seven red-bald heads [monks] to Byzantium:
Anointed of Trebizond opposing the three hundred
(years removed)

will make two laws, with horror, then trust.

(two laws: trade and legislation – of the calendar)

BisançeTrebisconde DESCRIBES ON (obs. for Dagon/Oannes) CABINET – ABSORBED (understands) NICE INSECT IS CONNECTED TO **AS** BIERs (platforms) NOT BREED NICE BASIC (not breed normally, they use in vitro) SEES RIBBON ACCIDENT (the "ribbon" is the banner in the vignettes – "banner" is alchemy list name for the Milky Way)... COINS DESCRIBES ABSENCE (of time) Writing that Nostradamus left for six years to the Levant after his family died. It was while in Egypt he learned of "Hades" under Giza" and stage gates, the one under Rennes – Iraq, Giza & Afghanistan and the missing three hundred odd years "divine word in the waves" refers to the power of AUM – cymatics show a cross at a certain wavelength, and this sonic is used

(I only have the ORIGINAL QUATRAINS CENTURIES ONE TO 4: 53 so this quatrain cannot be confirmed)

7 36 **BISANCE**: IS, CAN BE CAB. [time travel] SINE [metrician] IN SABEC [company in San Francisco] BANS ICE E.C. BASIN

2 49 SENECA (advisor to Nero, born Hispanic) IS B (Ursa) ROD ~ SABEC San Francisco Bay CEO at DigitalRights Corporation IS SINE ROD
Nostradamus is saying that the above persons – the Advisor to the president and the CEO of SABEC are Off Worlders

7 36 TREBISCONDE DESCRIBE BITS NOT CENSORED

7 36 BIREO/CYGNUS - BEST, NICE ROD, SCENTED BIREO

DECENT BIROS [Bireo the 'beak' of Cygnus] BIRD TO SCENE DIRECTS BONE [Capricorn] DESCENT BED [Earth] IN SECTOR
BIREO BID ON [Uan/Oannes/Dagon] IN DEBT... SECRETE CORES [Kore's time gates] CORES IN DEBT
IS CORN [Arcturus?] E.T BED [the Earth] OR *IN CORN* IS R.O [Andromeda council] INSECT [Mantis] BED. BENT ORBIT
OS TO CIDER [Beer/Brew May 13 – June 9] (or cider to os) BEND SECTOR I (December 18 – 20) INSERTED IN COB [horse
2014] NOT BRED ICES [ice age not caused by the orbit being moved] BEST ON IN CIDER NOR BISECTED [not the harvest]

7 36 CASSIOPEIA

CITE BE R.O [extra dimensional Andromeda council] BEND DOCTRINES, BREEDS TONIC

BET NICE RODS BRED SECTION; COST IN-BREED [hybrid] NOT *BREED* SIC (not breeding sexually but in vitro)

SCRIBE NOTED ROBED INSECT [Mantis] BREEDS IN COT (and "in vitrum" in another line)

INSECT BRED NOTICES [sent the quatrains etc] *NOT ESCRIBED* [not written by them] *IS BORED ERECT BOND*

ESCRIBED means writing or drawing outside the prescribed area. This is saying the *writing* was done by Nostradamus

DO SCREEN SECOND TRIBE NOT DISC IN *BEER* so must be coming in *May 13 – June 9* via time gate or intra dimensionally
BENDS TO RICE [the not so good guys approach president Rice] BE ON RIB DESCENT OS, ENTICE, DONE SECRET [treaty 9]
The "On/Oannes" of Rib/Chertan in Leo coming in Os/Capricorn ENTICE for the False Rapture. They are also Monsanto

7 36 ÖTTÖ EDICTS BORNE [carried out] DENOTE DIRECTS BID, ROBS [years], CRIBS BIT [yes/no binary computer dates]

1. SUMERIA, MANTIS WEARING HELMET 2. FRESNO *FACT OR FAKED* AND THE REPLICA HELMET THEY MADE 3. YOSEMITE MARCH 28 2011 the week of Fukushima

HUGGINS

EGYPT

ATACAMA

HUGGINS

For days my trolling thru youtube has not turned up this ca 2008 video on the left. A journalist in a car park at a National Park was unaware of the Mantis appearing behind her.

There are 17 more quatrains with the word BISANCE which need more work to establish their relation with these two

7 36

GOD, VOICE ACTIVATION, LAUNCH CHANGES, PULSES
TRANSPORTED BY REDNESS.
IS-CAN-BE SEVEN CONDUITS
TWO LAWS (past and future) COMMITTED ~
ABHORRENCE THEN BELIEF
SECOND TRIBE ANOINTED GREYS –
AGAINST THREE CENTURIES

These “two laws” – I wonder if they refer to calendars. Many times
Nostradamus states “it is only by the placement of the stars can the
calendar be calculated”. The two laws could also be past & future

7 36

GOD, VOICE ACTIVATION, LAUNCH CHANGES, PULSES
TRANSPORTED BY REDNESS. IS-CAN-BE SEVEN CONDUITS
SECOND ANOINTED [feed via skin] GREY TRIBES

AGAINST THIRD [missing] CENTURY

(Third century quatrains or three hundred years)

TWO LAWS (now & future) COMMITTED ~
ABHORRENCE THEN TRUST

7 36 Bisance:Trebisconde,

DESCRIBES ON CABINET, (inside) BRIBE NICE INSECT ABSORBES DNA SCIENCES. SEE BENDS ARC TO RIBBON ACCIDENTS.
("ribbon" accidents-plural. Ribbon is the band of the Milky Way.) OBSCENITIES CRAB [Cancer/Scarab/Anakim] BENEDICTIONS ...
AN TRIBE CONDENSE BASIC [DNA] OBSCENE DISC BEND ASCENSION

AS [Aettir] TRIBE CONCISE BEND SIC SECOND TRIBE BEANS [pulses]

3 76 2 S'approchant fort de l'heureux paganism (Webber

SAME SIGN ANCHORET PAPERS UURE HELD

PAGAN CHANT IS (the) **SAME THREEFOLD**

¶S PAX ENIGMA AFRONT AGAIN in COPPER

COPPER: is October *when the "great translation will occur"*
in *Slayer Ray*

Anchoret is the same star sign as Nostradamus.

"Papers" means on a Sunday... or does it mean the hard copy is ok
The threefold keys = Runes, Sky runes, Celt trees (runes)

¶S PAX: peaceful ¶S god of the Aettir (from Cassiopeia) *doing*
again in October/Libra... "the great translation"? Earth Ascension?

**76 En Germanie naifront diuerfes sectes,
S'approchans fort de l'heureux paganisme,
Le cueur captif & petites receptes,
Feront retour à payer le vray difme.**

3 76 1 En Germanie naifront diuerfes sectes,
3 76 2 S'approchans fort de l'heureux paganisme,
3 76 3 Le cueur captif & petites receptes,
3 76 4 Feront retour a payer le vray difme.

3 76 1 IS FINDING SEA TREASURE [sea gate] DIFFERENTIATE SEA (Crane and or Tau Cetus) E.T. [shape shifters] EMERGENCE
The Sea gate at Aden did open and the "SEA E.T. are those from the direction of the nautical constellations, which can include the
Tau Cetian Nordics, but in this case is speaking of the shape shifting "chimera" of 5:90.1 (GREYS) ABLE ECHO DESIRES" "STEALTHIER
ETHEREAL SPINNER" 8:40.4 BASAL CHIMERA "SPUN" IN HERON (CRANE) NOT ARCHER" At first the words "not Archer/Sagittarius or
Sagitta, had me puzzled. These lines are about *shape shifters*, so it seems they must be *telling* the government or allowing the
"government" (in deed the Military Industrial ET. Complex) *to believe* that they are the friendlier folk from Sagitta or Sagittarius.
TRANS-FUSION, ENFORCEMENT NOT ASSUMING REFERENCE (to anything) DISCERN IS GENERATE MANIFEST FOURTEEN
DISCERN: GENERATES A FORTUNE FIFTEEN, **AIM RESCIND AGREEMENT OF URANITES [Treaty 9]** R.O ['god'] ENUMERATE
GUARANTEES **FIREMEN** TO FEASTING in FIFTEEN, (this goes with the "guillotines" comment in Monstre D'Abus **LETTERED**
FIRE BRIGADE) OUTRAGES REFINEMENT of GREAT AS. 3 76 1 **DISCERN NAME:** DERN DISC [Dals] IS IN FOURTEEN

5 8 2 HORSE (2014) **BELTANE, E.T. BE DALS** (The Cat eyed. There *are* Others who shape shift into cat eyed tall blonds)

3 69 3 Mais le viellard nay au demi pourceau

IS ALL AMERICAN they DEVOUR UP IN MAY, [Beltane 2014] A LIEN (of Treaty 9)says E.D [extra dimensional R.O.]

PORCINE (the Anakim) AIM USUAL (done it before) REVALUED IDEAL [cannibalism], DEADLIER VALUE [cost]

4 38 FORCE BEEN (the Nibiru solar system), SPIN [Earth] IN BEEF (Taurus) **ELEVEN: FOURTEEN –**

4 38 11th day of Taurus is **May 2nd/3rd in BELTANE** see **LAVAGE IN MAY NAVY AIMED GALES** last page

(In quatrain 9 83 it said "Sun twentieth of Taurus great earthquake".

May 13th is "twentieth of Taurus" the 2008 China quake was on that day,

believed to have been artificially produced by HAARP which would explain why Nostradamus would even mention the event)

PROBE OF PRINCE [Sirius] ON, {Oannes/Anu} RIBS (shape shifters from Chertan in Leo) the SAMAROBRIN of 6 5
 SNIFFS IN OPEN FENCE [sky boundary]... which was "shut down" by Obama in late September 2013
 4 38 PORCINE (boar/Ursa) PRESENTS: INFER (pretend to be) FBI COPS CORPS PRESENCE

3 76 2 HEAP [Pleiades] EXPRESSING COMPUTER FOUR AND A HALF [inner planets] OS: HALF EXPECTED IN NUMEROUS PARAGRAPHS. CAMERA SUFFER UNEXPLAINED PHOTOGRAPHS, FRAME UNEXPLAINED SURFACES. ALTHOUGH PREFIXES [Lords] AND AS UP PERFORMANCES EXPRESSING COMPARE THE FOUR AND A HALF UP – SUFFIX [E.Yah] CLEANERS PARAGRAPH[you]OPEN MOUTHED. This is the cleaning of the radioactive oceans by sending them into space using an asteroid
 Note the "prefixes" are plural and the suffix is singular

3 76 3 SUPERPERFECT TESTICULA (male) UP PERPETUATE TRUE SPECIFIC ELECT. LECTURES UTU, APES, C E.T PUPPET CREEP. Utu is the "hero" of the Anu. Apes is those from Sirius. "C" is Mabus of Ophiuchus, the real "creep". SEE SELECT, CAPE CERTIFICATE, IS ACUTE LETTER PERFECT PIECE, IS SEPTIC RECIPE CITE PEACE, UPSET PEER CREATES SPECIFIC[species]TIE

3 76 4 FORTUNATELY FEATURED NEAR [Earth] TEMPORARILY ~ IN MAYDAY FOURTEEN... Beltane in 2014

RAY TO RE-FORM [Nibiru's orbit] - Pervasively more free

REPAIRED FOREVER: MANIPULATORY OF EVERY FREE TRADER, MOREOVER VERIFY FORMERLY SEPARATE [divided]

3 76 4 Feront retour a payer le vray difme.

E.YA PLY TORRENT RAY LEVER FREE EARLY

REPAYAL LYRE VARIED ROUTES MID YEAR 3 76 4

OUR DISMAY : RELY FOMENTERS [troublemakers]
 E.N.E. REVELRY - FORM PARLEY,
 DIARY ROTTEN DAY RE-FORESTMENT

E.YAH – LEVER EARTH FREE EARLY (MAYDAY)

LYRE are the Ran (god of the Vanir in the Eddur). It is their craft at the bottom of the Baltic, waiting to assist Earth FOMENTERS the elite PARLEY treaty FORMED by the E.N.E Extra Noetic Entity – the two brains of the J-Rod45 In this case, the Zeta45 Greys, REVELLING in fooling humans An occasion to put in the diary – bad day for forestry

76 En Germanie naistront diuerfes sectes,
 S'approchans fort de l'heureux paganisme,
 Le cuer captif & petites receptes,
 Feront retour à payer le vray difme.

376
 In Germany will be born diverse sects [Vril],
 Coming very near happy paganism,
 The heart captive and [the] returns small,
 They will go back to paying the true tithe.

10 100

Le grand empire sera par Angleterre,
 Le pempotam des ans de trois cens:
 Grandes copies passer par mer et terre,
 Les Lusitains n'en seront pas contens

The great empire will be for England,
 The all-powerful one for three hundred years:
 Great [Earth] forces to pass by sea and land [tectonics event]
 The Lusitanians (Portuguese) will not be happy thereby

10 100 4 The Hidden Text: *Les Lusitains n'en seront pas contens*

THE AERONAUTIC LII [52] BEING:

RECOUNT LINUS ANSTUS - (bloodlines) this is so. Dr Dan Burisch attended the J-Rod52 who was ill, stating he shared our DNA AGAINST AGES SUPPRESSED (the threehundred plus years discussed in this forum)

ANSTUS means "study of the family tree" LINUS: means using the right molecules in the right concentration required for good health IT AS SAINTS INSIST ~ U AL SUSTAIN ISATIN IL = remain duped and unknowing

A. L. S (a disease such as motor neurones) IN SITU, SUSTAIN IL (sent by chemtrails and extra low frequencies in other lines)

1 40 3 One whose assignment requires history of Egypt [to repair the problem, could be Nostradamus, or the writer]

1 67 4 LUTE (Lyran) TURNED CLEO MESSENGER):

NOMENCLATURE MEMO QUALIFIED, ABLE LEND NAMES TO ADEQUATE CLUE:

they had asked for a list of all names which refer to the Anakim to be 'tabled' - 112 so far

CUT OLD MILLENNIUM RESEMBLANCE TO CORN (Virgo was 'ears of corn') ...

ENROL CRUEL TON (MAYA year, you will see Maya numbers in hieroglyphs in Egypt

particularly on the door lintel of Seti I along with the aerial refueller, helicopter, jet etc)

CURE CERN- CLONE LOUT

Where "CERN" means time user and "clone" is genetic engineer. Yes, they did give themselves food for thought... Yesterday was spent working on the cusp of the age of Virgo into the age of Leo using Tablet 10 of Enki, which states the Great flood was caused by the passing of Nibiru, and of the loss of everything on Earth (such as woolly mammoths in Siberia) and Mars. The date of this flood followed by a mini ice age was between 9,600BC and 9,200BC. However, the missing three hundred years of Guth, Illig, Niemitz and Nostradamus (in two quatrains and a hidden text) should be allowed for. The astronomical date inside one of the "air vents" of the Great Pyramid says 9,200BC – when Leo was "rising".

See A TRUE DATE FOR THE GREAT PYRAMID on page 13 of the Nostradamus web site.

The pyramids at Giza and the Sphinx were constructed after the flood receded, with the promise of never letting that happen again. The architect of the Giza complex Thoth/Ninghizzida was the original face of the sphinx. The current face is HatShepSut according to the hidden texts "Leo blurred Zee". By counting the shars (the orbit of Nibiru according to Enki's texts) back from around 9,200/9,300BC we can arrive at Current Computer date 1620/30BC when Thera was set off by Nibiru, sending the Hyksos looking for grazing. Their migration would have been instantly on losing their own grasses to ash and pumice and salt from tsunamis. The date they arrived to take over Egypt with their chariots is very closely allied with Thera... and that date is right on two shars from the great flood, allowing for recovery times. Using the date around 1620BC to our now, is around the 3,600 years.

We are due right now for another visit from the Nibiru system.

NOMENCLATURE MEMOS ancient astronauts list of names I was asked to do including the nefer of the duodenum of the AGEISTS GIANT and the LUTE/LyRan) with so far over 112 names for the Anakim and Oannes – almost a different name for every different culture on Earth)

8 30 THOLOSE = SO LEO HOST HELOT BELUZER = BLUR [joined with] ZEE (Cassiopeia the "crowned queen" HatShepSut) WITHIN HOST LEO NEXT TO (blurred with) CASSIOPEIA (Lion/Crowned Queen = Hatshepsut = Sphinx-age of Leo)

Edgar Cayce said the Hall of Records is within the Sphinx

UNDER THE OLD WAY – PALACE OF THE LOOKING GLASS

TREASURE DISCOVERED NEAR LEVEL ONE, WILL DISTURB (Treasure is always a time gate

AND IN TWO PLACES: NEAR MAIN BRIDGE AND GATEWAY (vasacle)

two places: past and future

Dendera zodiac = age of Virgo (female) into Leo

"LEVEL ONE" see illustrations in 'About The Collator', pg 7. The copper plaque from Psunenes I tomb showing the stage gate 'under'

3 40 4 **PAR ARCS PROSTRAIS DE LONG TEMPS JA FENDUS** (to cleave, split)

ACREAGE PROSTRATE BY CERTAIN (POSITIVE) DIVISION OF OLD TIMES

BY LENGTHY ARCS (ORBITS) DIVIDED AS TIMES BEFORE (by the golden ratio, See Gary Meisner)

Cheetham has ARCS as ARES= 100 sq metres or acreage BOTH ARE A PUN, ARES MEANS MANSLAUGHTER. ACREAGE = THE EARTH

Is the word "jà" at all used anymore or is it an archaic word? Or even regional?

I was researching the etymology of the word 'prier' on the XMLittré site and found a sentence that contained the word "jà", which I was unable to find in the dictionary. In the etymological dictionary it defines the word as meaning

1. déjà 2. certes (adv.). Here is the original sentence I found it in:

1. Déjà AS BEFORE 2. certes (adv.) CERTAINLY

On a dit prier à Dieu, prenant prier comme verbe neutre. Aussi de tous étiez jà regretté, Fors de l'envie et de votre bon frère ; Lui ne voyant en vous de sainteté Priait à Dieu qu'il vous mît vite en terre, Pour accourir d'autant l'iniquité, Vers adressés par Piron à Voltaire, le 3 déc. 1723. C'est un archaïsme.

3 40

40 Le grand theatre se viendra redresser:
Le dez geté,& les rets ia tendus.
Trop le premier en glaz viendra lasser,
Par arcs proftraits de lo temps ia fendus.

The great theatre (solar system) will come to be set up again:
The dice cast and the snares already laid (false rapture)
Too much the first one will come to tire in the death knell
(our sun is 'the first', too much for the inner planets)
By arches already laid out a long time divided. (orbits)
Destroyed by bows split a long time ago (Cheetham)

3 40 1 Le grand theatre fe viendra redresser

FATHER [f's] REVEALED DIFFERENT R [green reptilian] GARDENER true, see the forum *Garden and the Gardener*

GRAND E.D. FATHER EVER ALERT DEFER RED SINE [Reptilian] HEREAFTER REVEALED DIFFERENT DNA,

RE-ARRANGED, IS FREE REVERT LEFT HANDED (using both sides of the brain equally)

THEREAFTER LADDER RANGE; FEVER FINDER (stage gate) E.D. extra dimensional

3 40 2 Le dez gete,& les rets ia tendus.

STUDENTS LEGALIZE SEED TREE, DELETE UNTESTED [g.m.], LARGE SIZES

3 40 3 Trop le premier en glaz viendra lasser,

PAIR with 'PREFERRED ALL GOVERNMENTALIZE FALL'

APPALLING FREEZER DIFFERENT PARALLELOGRAM [golden ratio of the orbits] DEFORM [changes the] IRRELEVANT

NEVER MORE PRIZE [them] (the "irrelevant" such as celebrity and the elite)

3 40 4 Par arcs proftraits de lo temps ia fendus.

ACREAGE [Earth] PROSTRATE BY CERTAIN (positive) DIVISION OF OLD TIMES [ages]

BY LENGTHY ARCS (orbits) DIVIDED AS OF TIMES BEFORE (in the golden ratio)

REPRESENTATION ALL PARAMETER PASSING (change of orbits hence the ages)

See

James A Marusek *A Chronological Listing of Early Weather Events*
S. Guth *Climate Change, Missing Truth,*
H. Illig *Phantom Time Hypothesis,*
U. Niemitz – *The Middle Ages Never Happened*
www.theregister.co.uk/2008/03/31/kofels_asteroid/
www.cl.cam.ac.uk/~mgk25/volatile/Niemitz-1997.pdf
File Format: PDF/Adobe Acrobat - [Quick View](#)
by HU Niemitz - [Cited by 1](#) - [Related articles](#)
Did the Early Middle Ages Really Exist? Dr. Hans-Ulrich Niemitz.
Klopstockstr. 18, D-10557 Berlin, Germany niemitz@r.htwk-leipzig.de.

Robert Ohotto (The "Establishment")
Age of Leo 11000 B.C. - 8000 B.C. (Ohotto is stating that the Age of Leo commences **8,000BC**,
The Age of Pisces (– 2400 A.D.)
The Age of Aquarius (2400 A.D. – 4600 A.D.) **THREE HUNDRED YEARS OUT**
Jungian Synchronicity in Astrological Ages.
Alice O. Howell. 1990. Theosophical Publishing House. p.146

Gary Meisner
www.goldennumber.net/golden-ratio/
[letters at goldennumber.net](http://www.goldennumber.net/letters-at-goldennumber.net)

Enki says in Tablet 10 (Z Sitchin)

Now this is the account of the new Place of the Celestial Chariots, In the station of the Constellation of the Lion
Let us beside the twin peaks a monument create, the Age of the Lion let it announce"

This was in the Age of Leo, same date as Atlantis sinking, same date the Giza pyramids were built... a promise was made by the Anakim to never allow a flood like this again (because it destroyed their own works as well). This was all caused by Nibiru passing too close. This passing sent the atmosphere off Mars and its ocean too.

The Age of Leo was stated as the date in ENKI'S LOST TABLET 10, and it is the reason for the Sphinx .

This was originally built with the head of THOTH (says Enki) - but later it became the face of HatShepSut - which it is now.

(The rebuilding, says Hancock, thinking the original head was a lion, but it represents the Age of Virgo in the Denderah zodiac). Nostradamus is the one who says it is the "crowned queen" Hatshepsut. The Age of Leo is - circa 9,160 BC to - circa 11,323 = LEO. This fits in perfectly for events two shars later :- 1620 - 1630 BC (Current Computer date) when Thera was set off by Nibiru, which sent the Hyksos packing to go to Egypt for grazing. The astronomical date inside an "air vent" of the the great pyramid happens to be 9,200BC (the Age of Leo - RISING) :- just as Robert Schoch said.

[Robert DeBovis http://www.igsoc.org/annals/10/](http://www.igsoc.org/annals/10/)

Michel R. Legrand and Robert J. Delmas of Laboratoire de Glaciologie et Geophysique de l'Environnement published an article "Soluble Impurities in Four Antarctic Ice Cores Over the Last 30,000 Years" in Annals of Glaciology (10, 1988, pp 116-120). They graphed the Oxygen 18 variations and the ionic components Na = NH (sub4) and Ca (sup 2) and H and Cl and NO (sub 3) and SO (sub 4).

The time scale for each ionic component level as well as the O (sup 18) levels stretches back 30,000 years.

(This date of ca 30,000 years happens to be the dating of the Bosnian pyramids h.c.p)

The graph shows correlations to spikes at ...

all dates here are give or take up to 20 years: (dark red comments from h.c.p)

1,924 BC Santorini/Thera/Moses (1620 BC Current Computers add 3,600 equals now)
3,400 BC, = 3,123CC Otzi the ice man, Sodom & Gomorrah Aten Asteroid event
Crater Lake, New Mayan Age & allow recovery period for Hancock's 3114BC date

3,400 BC is not a shar of Nibiru event

5,200 BC, = 5,524 Hibiru (Hebrew) bible

8,800 BC, add 324 = 9,100BC Greatest Flood Age of Leo rising, The Sphinx & Giza plateau

12,400 BC, add 324 = 12,724BC Younger Dryas, Atlantis age which ended with the Great Flood

c. 16,000 BC,

c. 19,600 BC.

All of these were times of great geologic stress. Every 3600 years

[International Glaciological Society \(IGS\) » Annals of Glaciology, Volume 10](http://www.igsoc.org)

www.igsoc.org

5-9Atmospheric lead in Antarctic ice during the last climatic cycle Claude F. Boutron, Clair C. Patterson,
Claude Lorius, V.N. Petrov and N.I. Barkov

1 42 *Kalendes Gotique*

QUOTE: LEAK SIGNED, (signs) LINKED AGES, LIKEN [reconciled] AGES EDGES.

QUIET LEGEND^{the} KING SEALED. KING [Ötto] EQUATED LOSE [years. If Ötto was Artur/Arthur, he was also a giant]
^{SHE} QUOTES KIND EAGLE [Enki Tablet 10] SO DELETING QUOTA. [The 324 missing years]

GODS QUAKE [Nibiru] QUIETEN LEAK (in Enki's Tablet 10)

LEOS DESIGN [the Sphinx] EQUATED ANU KINGS SIGN [with the face of Thoth/Ninghizzida].

DIG [search] INTO LEO-QUEEN TASK.

(This is the Leo/Virgo/Hatshepsut Sphinx conjoined hint in 8 30 "Leo blur Zee" where Zee is Cassiopeia noting she is the "crowned queen" as was Hatshepsut)

QUEST AGED LEO [the age of] & KIN. ('kin' the Giza complex)

QUOTE TO QUID [everyone] KEN [understand] LEOS' GATE

[quite so: the Leo Sphinx star gate as seen on the copper plaque of Psunennes I picture at pg 7 of *About The Collator*)
Once again my knuckles have been rapped. When working on 1 42 in former forums, this decoding had been omitted. As you can see, it is all about the missing 324 years and king Otto removing them, even stating why.

THIS IS FURTHER CONFIRMATION REGARDING THE IDEA THAT THE "MIDDLE AGES NEVER HAPPENED". At the same time also confirming *THE SHROUD IS REAL* The quatrains which speak of the missing three hundred are 7 36 and 1 40, where line 3 says

"One whose assignment requires history of Egypt . plus

1 40 *BifanceEgypte*

TYPE... PENCE [think/knowledge] BEING: 1f GAP BY FACE [next to the face of the Sphinx]

A BIG TYPE FENCE

(orbit – the new calendars and or TIME but could be the fence the Military Industrial Complex has constructed at Giza)

NICE AGE (years) GATE BY PIT (space or pit near the Sphinx) FENCE [boundary/time, orbit,)

CAPE (hidden) BY FEET [Sphinx paws] GET BY fINE ("Gate" is the stage gate/stargate portal)

Get time travel by sine waves.

These are the heiroglyphic waves people think mean "Aquarius", which it might mean too, but it *is* an air sign

1 42 1 EDUCATE QUID (everyone): IS EXPLODING KEL'S STAR (nova/nebula)

NEBULA ~ NOVA forum was on the original website.

Since then the full triple method has been revealed, and it seems the word EDUCATE: is indicated, so the current collection under the title of "AA ALLEN, JOE BRANDT" etc includes the Nova quatrains

1 42 1 *Le dix Kalendes d'Apu.ril de faict Gotique*

UNQUALIFIED EXPLOIT: IDEA = GRIDDLECAKE L (Laguz rune is Pisces) DATE (Pancake day-Shrove Tuesday March 4th in Pisces, so this is the 2014 or 2015 date in "different feet" (of C I Q I Line 1) and see also 3 32 4 has this same day period too – 6 23 3 UNQUALIFIED (Military Industrial Complex) LET [allowed] ILLOGICAL IN IN HORSE (2014) implying there was a choice from SOLAR FLIP Part Two

1 90 3 Contre Gauloys fera leur tramontane,

GRATEFUL ANOMALOUS TERCENTENARY COROLLARY AS [it was] OUT & LOU'S ARRAY (CERN). ALSO COURT ROYAL [the forum also mentioned Enki] ... ARRANGEMENT COOL in FOURTEEN

COROLLARY a proposition that follows from (and is often appended to) one already proved. In this case, not approved! OUT is an accountant's term when a reconciliation or balance of figures does not have the "proof", & does not create the balance The SHARS of NIBIRU & THE ZODIAC AGES has just been published regarding the missing three hundred [odd] years and it did speak of the CERN LOU'S!

APU is Ninurta, lover of bulls and mountains, "purile Apu" he is also one of the "nephews" in the quatrains.

QUID: anyone/anybody and by inference – everyone ... or anyone who has the will to learn

HIDDEN TEXT LINES ADDITIONAL TO THE RECONCILIATION OF THE MISSING 324 YEARS

from UNDER OCTOBER 1576

1. Parle legat du terreftre & marin,

GRATEFUL INTERPETER RE-INTERPRETED... ALARMED [published] ALL

2. La grande Cape a tout s'accommoder:

ACCOMMODATE R.O. (Andromeda Council) PUT AGES CALENDAR , PRODUCE AS ALMAGAMATED CONCERTO

Ambassadeurs de la Toscane langue, CLASSED DOUBLE ANAGRAMS UNSTABLE, AT U.N. OLD CLAUSES NAUSEATE BAD MANAGERS
 ¶ (Cassiopeian) ¶ IS EASE S.O.S. ABLE USE of AUGMENTED CALENDAR (explaining why the extra 324 years was allowed to remain)

9 38 4 Secours Narbonne deceu par entretien.
 NET BARONS NEED U.N TO ENRAPTURE
 CUE PARENT: ETERNISE RANCOURS
 INTEREST NONE
PARTNER TERCENTENARIES ENTIRE .
OUR SOURCE BORN ESOTERIC ENTRIES
PROBED TERCENTENARIES, ANNOUNCED SURE

Another line regarding the 324 years removed

Helping Narbonne deceived by a conversation
 NET is Reticuli, the Zeta45 greys
 Tell PARENTS eternal (soul) horrors
 the parents do not seem to be interested in saving the souls
 JOIN the three centuries in their own entirety
 ESOTERIC ENTRIES CARRIED OUR SOURCE quite so including Enki
 and his Tablet 10. See SHARS of NIBIRU & THE ZODIAC AGES

9 96 1 Dans cite entrer exercit desniee
 CITE YEARS ENTERED DENIED – ED EXIT
 INSERTED RECREATED IN EXISTENCE
RETICENT E.D INDICTER RENDERS CERTAINTIES
DIRECT: ENTER DISCRETE [hidden] CREDIT DEED
 (credit deed – gave too much, provided more)
EXCRETE [removed] INDISCRETE IN
TERCENTENARIES [which]
DIRECTS DESTINIES [calendars]
 CETIS ASCEND DECANS DISTANCE
 RED R [Draco] DANTSIC [Poland] ANTICS
 INTERPRETER PRESENTATION ANNOUNCE INDICATE:
 SECURE RUNECODE, BONUS DECREASES BANNER (remove years)
 "banner" is the Milky Way – which is the astronomical giant clock

Another line regarding the 324 years removed

The army denied entry into the city (Cheetham) (L.A.?)
Quote : society's future outcome by/of years entered
exercit: – exercices – fiscal years
 RECREATED [that which was removed] and reinsert
 E.D extra dimensional Andromeda Council RETICENT in the
 back ground INDICTERS (bringers of justice)
 can only "indicate" since they are not physical
 E.D. DIRECT: ENTER DISCRETE [hidden] CREDIT
 (return the 324 years) which were indiscreetly removed
TERCENTENARIES three hundred years.
 This *might be saying to enter the three hidden Centuries found*
 which *might DIRECT the DESTINIES* of someone, C7 43, C11, C12
 CETUS constellation moves DECANS thru the astronomical
 house, saying the Earth tips that far

The army denied entry to the city (Cheetham) Cheetham took exercit from the Latin *exercitus*/army because she could not envision fiscal **years** being denied entry to society (cit) or to a citation.

Without the original quatrain I cannot establish if it is cite or cité, but it matters not.

The confirmation is in the word "Dans", which can and might really be D'ans.

desniee Cheetham has this as *denied* but *destinee* or "destiny" means *future travels* – (not necessarily *arrivals*)

"denied" is *dementi* or *rejeté, refusé* or *contesté* ... yet those years **were** denied

Quote : society's future outcome by/of years entered 9 96 1 Cite: society's destiny because of years added

2 37 2 Pour fecourir dans le fort afsiegés
 MY UNARMED COMMAS R [are] SAID [to be] FAULTS – LIT AS FRAUD. IDEAL APOSTROFE CURSOR FAILURE
 SUFFICES IRREGULAR D'ON. (Means irregular Oannes) SUFFICES TO DON IRREGULAR PARSE (meaning in the quatrains)
 LIAR SUFFER FUSSING RECONFIGURED APOSTROFE, FIGURED SCORNS FAILURE, FUSSE FAIL RECORDING "U"
 (uranites) R.O. IS REDUCING APOSTROFE REFUSALS (the Andromeda Council is causing the naysayers to understand) SUFFER CRUDE
 ORIGINALS, (causing the naysayers to look hard at the very original quatrains) REFUSING FAILED CURSOR; FINGERS LUDICROUS
 FEAR. I.E. FUSS UNCARED FOR GIRL RUNS FIERCE DOUGLAS FIR (Fir tree day/winter solstice) SOURCES FRIGID FUNERALS
 (SUFFERS UNSOCIAL GRID, PASTE ROOF. That made me laugh – yes, stand alone power source which sometimes can be a nuisance and
 yes, stuck insulation to new roofing just these last few days... SO FAR (away) POET FOR ¶ IS OF APT ROSE (stage gate/time portal)
 APOSTROFE FAILURE INCURRED [means] GIRAFFE'S * SOUL (Oannes and the Anu soul.)
 (in the quatrains where Lan and Lon minus apostrophe do not mean 'the year' nor 'one [person]' these words mean the
 On/Oannes and The An/Anu). "Giraffe" is the name of the Camelopardalis, the direction the Oannes come from.

MY UNARMED COMMAS R [are] SAID [to be] FAULTS – LIT AS FRAUD

(in the quatrains where Lan and Lon minus apostrophe do not mean 'the year' nor 'one [person]'

these words mean the On/Oannes and the An/Anu)

10 79 2 "Lon passera a Memphis somentree": (here is an example of no apostrophe)

"The Oannes pass over a Memphis-like place" (somme/amount...tree amount**)

somen (Latin) sow breeding ; (our place was formerly a piggery! *symmetros* [Gk] similar)

SOPHISM [wise ones] MOSES [Nostradamus] MENTOR ~

MAN SHIPS RE-AMASS, ENTER O [orbit] ('man ships' share DNA)

PASS "LONE TREE" REMOTENESS (**LONE PINE is the name of a property)

SEMI-PERSONAL SHEEP TAMERS (!) (True, our sheep all come to the call and none are poddies)
PRESENTS AS ALARMIST ~ MEMORIAL IN EARS [Virgo] in SHEEP [2015]
PERSON who NAMES: AN LAME RESPONSES - AIM LESS ATMOSPHERE (true, keep saying so)
[person] ARMS IMMENSE MERE [small] E.T. PARLANTES (expression) - HOPE SO
(Nostradamus is saying 'hope so' because the "Other Worlders" is not finished yet)
PARANTHESES AS IMPERSONAL MEMO (whaaat? they are watching me)
NAMES MI AN-LESS APOSTROPHES (which I see I am spelling wrong)
PERSONAL EMPHASIS [from Nostradamus] continues later

1 90 3 Contre Gauloys fera leur tramontane,

GRATEFUL ANOMALOUS TERCENTENARY COROLLARY AS 'OUT' &

LOUT'S ARRAY. (CERN) ALSO COURT ROYAL [also mentioned Enki] ...

The SHARS of NIBIRU & THE ZODIAC AGES has just been published regarding the missing three hundred [odd] years (TERCENTENARY) and it did speak of the CERN LOUTS!

ARRANGEMENT COOL in FOURTEEN

COROLLARY a proposition that follows from (and is often appended to)
one already proved. In this case, not APPROVED!

OUT is an accountant's term when a reconciliation or balance of figures
does not have the "proof", does not create the balance...

2 68 AquilonOceanLondres

QUADRENNIAL [orbit] COOL ANNAL ONCE SOLO (minus the moon, plus around a four year orbit)

ALSO CONQUER NON IDEAL ON [Oannes], ENSNARED IN COLLOQUIA an academic conference or seminar or treaty

1 8 1. **R.O COMPILED BENEFICIARY COOL** = the "beneficiary cool" is possibly the lifting of the radioactive oceans and freezing them 1. **R.O COMPILED BENEFICIARY COOL OS [Capricorn] IN FIFTEEN**

1 90 3 Contre Gauloys fera leur tramontane, **ARRANGEMENT [very] COOL in FOURTEEN** sudden cool? To beat heat
see 1 8 1 **COMPILED BENEFICIARY COOL OS [Capricorn] IN FIFTEEN**

6 23 3 **UNQUALIFIED** (Military Industrial Complex) LET [allowed] ILLOGICAL IN IN HORSE (2014) implying there was a choice

9 100.3 Ire a vaincu, & victoire en bruine. Anger to the vanquished, and victory in the mist[chemtrails]

GRAAL (is ¶Is god of the Aett) FEAR ENGLAND COOLER, GRAND BURIAL

from UNDER 1559 (add 458 becomes 2017) ...

2. Sectes, Sacrez outre mer plus polis

R.O. [Andromeda Council] SPELL-CASTERS UP: SEIZE CUSTOMER,

STRESSES LOCALIZE SUPERCOMPUTER, SIZES SCRUPLE... COOLS TEMPERATURES

3. Pefte, chaur, feu. Roy d'Aquilon l'enfeigne.

Yellowuoftone

¶S (of the Aett) **PREFACED ENQUIRIE, INNER YELLOUOFTONE IS HUGE, IS NIGH RISEN IN SHIN (Libra) I (Halloween)**
EQUINE (Year of the horse 2014) **ED: PRE FACE AS I** (Halloween, in October) **RIG SIGN I SUNG IN HENRIQUE**

This is interesting, saying "Editor *pre-face* (a date of prior to mid Scorpio, which Halloween is), ... that Nostradamus constructed (RIG) a sign in the Epistle to Henri", which he did when he nominated "in October the great translation will be". This 'translation' is a geographical term meaning *moving earth*.) Yellowstone could be said to be 'moving Earth' and this could even be the hidden meaning, that Yellowstone will set off the movement of the planet

One needs to keep in mind that I do not find the words –Allan Webber did that.

I had not met him before I came across his work which he completed in 2008.

Yet his work had my entire full name in the lines, as also is his full name in the hidden texts –
providing guidance to both of us what to do with them.

1 42 Kalendes Gotique

QUOTE: LEAK SIGNED, (signs) LINKED AGES, LIKEN [reconciled] AGES EDGES.

QUIET LEGEND ^{the} KING SEALED. KING [Ötto] EQUATED "LOSE".

^{SHE} QUOTES KIND EAGLE [Enki] SO DELETING QUOTA. [The 324 missing years]

GODS QUAKE [Nibiru] QUIETEN LEAK (in Enki's Tablet 10)

LEOS (Sphinx) **DESIGN EQUATED ANU KINGS SIGN** (and looked like Ninghizzida/Hermes/Thoth).

DIG [search] INTO LEO-QUEEN TASK.

(This is the Leo/Virgo/Hatshepsut Sphinx conjoined hint in 8 30 "Leo blur Zee" where Zee is Cassiopeia noting she is the "crowned queen" as was Hatshepsut. The zodiac of Denderah shows the Sphinx as Leo Virgo conjoined) QUEST AGED LEO [the age of] & KIN. ('kin' the Giza complex)

QUOTE TO QUID [everyone] KEN [understand] LEOS GATE

[quite so: the Leo Sphinx star gate as seen on the copper plaque of Psunennes I picture at pg 7 of *About The Collator*) Once again my knuckles have been rapped. When working on 1 42 in former forums, this decoding had been omitted. As you can see, it is all about the missing 324 years and king Otto removing them, even stating why. THIS IS FURTHER CONFIRMATION REGARDING THE IDEA THAT THE "MIDDLE AGES NEVER HAPPENED".

At the same time also confirming *THE SHROUD IS REAL*

The quatrains which speak of the missing three hundred are 7 36 and 1 40, where line 3 also says

"One whose assignment requires history of Egypt . plus

1 40 BifanceEgypte

TYPE... PENCE [think/knowledge] BEING: If GAP BY FACE [next to the face of the Sphinx]

A BIG TYPE FENCE

(orbit – the new calendars and or TIME but could be the fence the Military Industrial Complex has constructed at Giza)

NICE AGE (years) **GATE BY PIT** (space or pit near the Sphinx) FENCE [boundary/time, orbit,)

CAPE (hidden) BY FEET [Sphinx paws] GET BY FINE ("Gate" is the stage gate/stargate portal)

Get time travel by sine waves.

These are the heiroglyphic waves people think mean "Aquarius", which it might mean too, but it *is still* an air sign

1 42 1 **EDUCATE QUID** (everyone): **IS EXPLODING KEL'S STAR** (nova/nebula)
just as Chani warned us, that NASA made the discovery in January 2013

NEBULA ~ NOVA forum was on the original website.

Since then the full triple method has been revealed, and it seems the word **EDUCATE:** is indicated, so the current collection under the title of "AA ALLEN, JOE BRANDT etc includes the Nova quateins

from SOLAR FLIP Part Two

1 90 3 Contre Gauloys fera leur tramontane,

GRATEFUL ANOMALOUS TERCENTENARY COROLLARY AS [it was] OUT & LOU'S ARRAY (CERN). ALSO COURT ROYAL [the forum also mentioned Enki] ... ARRANGEMENT COOL in FOURTEEN

COROLLARY a proposition that follows from (and is often appended to) one already proved. In this case, not approved! OUT is an accountant's term when a reconciliation or balance of figures does not have the "proof", & does not create the balance

The SHARS of NIBIRU & THE ZODIAC AGES has just been published regarding the missing three hundred [odd] years and it did speak of the CERN LOU'S!

1 42 1 *Le dix Kalendes d'Apuril de fait Gotique*

UNQUALIFIED EXPLOIT: IDEA = GRIDDLECAKE L (Laguz rune is Pisces) DATE (Pancake day-Shrove Tuesday **March 4th** in Pisces, so this is the 2014 or 2015 date in "different feet" (of C 1 Q 1 Line 1) and see also 3 32 4 which has this same day period too –

3 32 4 Et au terroir de la gent Mantuane. g To E.T. terror from those of tuna[fish] name meant Uan (Oannes) at Côt d'Azur ANU AIM FREQUENT [visit] IN QUINQUAGESIMA

(see GRIDDLECAKE DAY in 1 42 1, PANCAKE DAY (& in 10 24 4) March 3, 4, 5th

Quinquagesima is the name used in the Western Church for the Sunday before Ash Wednesday **March 5**

6 23 3 **UNQUALIFIED** (Military Industrial E.T. Complex) LET [allowed] ILLOGICAL IN IN HORSE (2014) implying there was a choice

APU is Ninurta, lover of bulls and mountains, "purile Apu" 1 42 (he is also one of the "nephews" in the quatrains.

QUID: anyone/anybody and by inference – everyone ... or anyone who has the will to learn

LAN & LON

following the recent lines regarding the "APOSTREPHE" which I had spelled incorrectly

2 37 2

MY UNARMED COMMAS R [are] SAID [to be] FAULTS – LIT AS FRAUD

(in the quatrains where Lan and Lon minus apostrophe do not mean

'the year' nor 'one [person]' these words mean the On/Oannes and The An/Anu)

10 79 2 "Lon passera a Memphis somentree": (here is an example of no apostrophe)

"The Oannes pass over a Memphis-like place" (somme/amount...tree amount... you will see in a minute)

somen (Latin) sow breeding ; (our place was formerly a piggery! *symmetros* [Gk] similar)

[person] ARMS IMMENSE MERE [small] E.T. PARLANTES (expressions) – I HOPE SO

(Nostradamus is saying 'hope so' because the "*Other Worlds*" is not finished yet)

PARANTHESES AS IMPERSONAL MEMO (whaaat? they are watching me)

NAMES MI AN-LESS APOSTROPHES (which I see I am spelling wrong)

PERSONAL EMPHASIS [from Nostradamus]

the LAN and the LON lines which to hand are only Centuries One to Four Q Fifty Three

1 49 3 LAN IN THE YR OF THE HORSE 2014 AND SHEEP 2015

1 49 3 **lan** mil fept cent feront grand emmenees

MENDER ON [the 'green' Oannes] ENFORCEMENTS MAGNET [field] FILLED PERMANENT ILL EFFECTS

E.D COMPLEMENT MANNER ON STRANGLES MODERN PERMANENT MAGNET CELLS IN FIFTEEN

LORDS LONG-TERM PERMANENT ENCAMPMENT ENLARGEMENT IN FIFTEEN ROLL [Earth] DERANGEMENT

Nibiru is having its orbit altered

PENRE ANGER DAMN NET (Zeta) MONGRELS, REPLACEMENT^[Earth] LENT LARGE REPELLENT COMMANDMENTS

LON from the Prologue to the Centuries:

lon vient à receuoyr par le fubtil eferit du

translate Engl: one is received by the subtle spirit of [fire]

DEVOUTLY IRREFUTABLE BULLETIN PUBLICATION IN FOURTEEN

IS R.O (Andr. Council) UP CLEVERLY CONTRIBUTE DIFFERENTIAL

BUFFER INTERRUPTION OF [Earth], VERTICALLY COUPLED.

[R.O.] EFFECTIVELY TUTOR UNPRINCIPLED LABOURER

PERVERTEDLY RULE INTERPRETIVE FLUORIDE CULPABLY

REFERENCE PUPIL VIRTUALLY CONTRIBUTED PROCEDURE

REPRODUCE PRIVATELY, VOLATILE PUBLICITY UNPREFERRED

this line worries them somewhat

added the following line simply because it would not go away

feu qui quelque foyz par l'entendement agité

translate Engl: hotbed of fire stirred by some [people] understanding... [regarding the "spirit of fire"/stargate]

EQUATE ANU LEGENDS QUALIFY EQUIPMENT [pyramids?]

AS QUEEN FIDGET EQUIPMENT EQUALLY FOURTEEN

ADEQUATE FLYING SEQUEL, QUIETS ANGEL DEFIES EQUIPMENT in FOURTEEN

ra, que lon ne trouuera~ qui vueillc prendre...

translate Engl: that Ra, As, On will not find the will to take ... cont

EQUAL R.O. VOLUNTEERED CLEAN NUCLEAR. INQUIRER UP (the Elders)

OLDER [Elder] OVERRULE: EQUANIL [sedate] QUINN [scallop/jellyfish/bluebottle] CREATURE UP

les champs, ~ qui deuiendront liberes aufsi lon

translate Engl: ... the fields [Pegasus] who/that become liberated as well as one[self] (one On – E.Yah)

QUESTIONS IN ERA INSURE FULL BODIED (the real picture) IN USER (this is about the missing years)

ED (not sure if that is 'editor' or the R.O.) INQUIRE IF SOLUTION UNDESIRABLE (well, I am trying to)

IS NOT UNLIQUIFIED [solid, set in stone] NOR UNDESIRABLE (so it is mutable and it is desirable)

QUALIFIED IN OBSOLETE RUINS UNDER [Giza – the stage gate "qualified"] IS **OUTLINES BORNE**

is this saying it is the "outlines" which are carried, not the details, not the actuality, saying we must work with what we have?

4 30 4. Qu'apres faim,pefte defcouuert le fecret
translate Engl: That after famine, plague this secret uncovered.

CLIQUE UP EFFECTED SAFER TEMPERATURES
PERPETRATES MERCIFUL OS,^{Capricorn} ACQUIRE PULSE, QUEUE [orbit] OFF
AFFECTED TEMPERATURE – QUITE EFFECTED A SUPERPERFECT FORMULAE
REFORMATTED PERFECT, IS PEACEFUL QUEUES (orbits)

4 30 3 **Et** fi bas misquc peu or **lon** coudra: Except E.T On put each set [orbit] so low that the sun (gold) is tiny
4 29 The Sun hidden eclipsed by Mercury ... confirms it The sun so far away that Mercury exlpses its face
translate Engl: And [done] so low

EQUALS ON E.T. UP ^{the} BROMIC ACID, IS ^{has} ACQUIRED OFF COLOUR UP, RUB OUT MASS
ACQUIRED BOILS UP AM [MA obs. is October] – OS ^{Capricorn/Yule} IN FOURTEEN

1 100

For a long time a grey bird will be seen in the sky
(chemtrails)
near Dole and the lands of Tuscany,
Holding a verdant branch (DNA) in its beak,
Dying too soon and ending the war.

The Hydra is the Chimera which uses the 'jellyfish' and
the "bluebottle" craft

3 33 1 **POLLUTE NEARER: INOCULATE ALL**
when spreading chemtrails lower in altitude
3 33 4 **FALLS FOURTEEN SUPPRESS A**
MAXIMA (DNA)

The Hydra is the Chimera of Chertan in Leo
which "owns" those of Sirius
(Apophis/Pope) Apple tree is Yule

R.O. are the Andromeda Council (CLIQUE)
AS is Cassiopeia, & the Elo'im
ON E.T. are the Oannes/Uan/Anu
OS means 'bones' which is a key word for Capricorn

continued

10 79 2 "Lon passera a Memphis somentree": (here is an example of no apostrophe)

"The Oannes pass over a Memphis-like place" (somme/amount... tree amount "one")

somen (Latin) sow breeding; our place was formerly a piggery! *symmetros* [Gk] similar

PRESENTS AS ALARMIST MEMORIAL IN EARS [Virgo] in SHEEP [2015]
PERSON who NAMES: AN LAME RESPONSES - AIM LESS ATMOSPHERE
[person] ARMS IMMENSE MERE [small] E.T. PARLANTES (expression) - HOPE SO
(Nostradamus is saying 'hope so' because the "Other Worlders" is not finished yet)
PARANTHESES AS IMPERSONAL MEMO (whaaat? they are watching me)
NAMES MI AN-LESS APOSTROPHES (which I see I am spelling wrong)
PERSONAL EMPHASIS [from Nostradamus]
IMPLEMENTOR ANEMOMETERS (measure wind speed)
could be R.O. IMPLEMENT the wind meters
PRE-SEASONAL OMEN OS (Yule) see quatrain* 9 48
RESPONSE SHIPS M.E. HARASS OPEN SESAME [time gates]

M.E. Medusa (magnetic/sonic) Energy weapon, directed energy field

*9 48 In the winter solstice and the spring Will be tried by frightful wind
London, place of glassy tides

39 Le fol caché eclipse par Mercure
Ne fera mis que pour le ciel fecond.
De Vulcan Hermes sera faite pastures
Sol fera veu pur rutilant & blond.

4 29 in *CENTURIES 12 & NIBIRU SOLAR SYSTEM*
4 29 1 Le fol cache eclipse par **Mercure**
4 29 2 Ne fera mis que pour le ciel fecond
4 29 3 De **Vulcan Hermes** sera faite pastures
4 29 4 Sol fera veu pur rutilant & blond.

Mercure VulcanHermes MUCH CLEVERER SURNAME the suffix is E.YAH (where the prefix is 'lord') CLEVER MENU SURE CHARM

4 29 1 Le fol cache eclipse par **Mercure**

CHEERFUL, [Nostradamus] COMPILE CLEAR PREFACE, COMPILER to REPLACE "FACE"

The only place "face" appears in the recent forum *PREFACE TO CESAR* is in the word "preface" ... so the pointer here is PRE FACE which is before Scorpio = October. This month also features highly in the Epistle to Henri.

4 29 2 Ne fera mis que pour le ciel fecond

U.N. PREFERENCES M.E. (Directed Energy Weapon HAARP) QUALIFIED COOL

4 29 3 De Vulcan Hermes fera faite paftures

¶S EVALUATES PURCHASE [obtain] DIFFERENT PARAMETER FRAME [orbit/calendar] SELF EVIDENT CHAUFFEUR [self driven]

4 29 4 Sol fera veu pur rutilant & blond.

PROVERBIAL DULL UNFORTUNATES [elite with] UNNATURAL DRIVES, FLOAT PULVERISABLE, AS [thinking]"BULLET PROOF".

4 29 The Sun hidden eclipsed by Mercury

Will be placed only second in the sky:

By Vulcan [Nibiru] Hermes [Mercury] will be made into food, (swallowed)

The Sun will be seen pure, glowing red and golden. (see what the Cassiopeians told Angie (Kala Turner "Taken..." 1994)

30 Plus xi.fois D. ne voudra,
Tous augmentés & baissés de degré:
Et si bas mis que peu or lon coudra:
Qu'apres faim,peste defcouuert le secret.

4 30 1 Plus XI. fois ne voudra,

4 30 2 Tous augmentes & baiffes de degre:

4 30 3 Et fi bas mis que peu or lon coudra:

(Latin *contra* side by side, the orbits each set)

4 30 4 Qu'apres faim, peste defcouuert le secret.

Look closely at the first line in the original here

I bet you never saw it this way before

LIQUOR/Brew date is May 13 – June 9

4 30

In the original are *pictures* of a moon & sun...for the sake of the anagrams
The moon. will not need the sun. eleven more. times [orbits]
saying there are 11 orbits, excluding the moon, which seems it
can be self driven (not wanting the sun)

All (orbits) raised and lowered [declined] by degree:

Except E.T On put each set so low that the sun (gold) is tiny

That after famine, plague this secret uncovered. (see 4 29)

1. ¶ UPS INDEX, FOX DUAL FRIVOLOUS SUPERVISION
DISFAVOUR EXPULSION, IS ON SAVIOURS who are DUPLEX.

¶S FIXES PREVIOUS SOUL'S (Adam?) DNA

2. ¶S BUFFERED [protected] TONGUE-TIED [secret] MESSAGE,
SUGGESTION REFUSE FEED [eat] BAD MEAT

3. QUALIFIES CUP E.T ABOARD ENORMOUS [mother ship] ...

ACQUIRES INFAMOUS PURE BLOOD, [EA/Enki/RA] IN ¶S
COMPOUND. BAD FIRE ABUSE IS IRAQ FOULER [nuclear]

LIQUOR [Brew] amazing! The last line worked was 1 98 1

4 30 4 REFORMATTED [orbits] PERFECT, IS PEACEFUL
QUEUES. OFFICERS UP EFFECTED EQUAL TEMPERATURE

4 30 3. Et fi bas mis que
peu or lon coudra:

QUALIFIES CUP E.T

ABOARD ENORMOUS

[mother ship] ...

ACQUIRES INFAMOUS

PURE BLOOD, [EA/RA]

IN ¶S COMPOUND.

BAD FIRE ABUSE IS

IRAQ FOULER [nuclear]

LIQUOR [Brew]

amazing! The last line

worked was 1 98 1

4 30 4 REFORMATTED

[orbits] PERFECT, IS

PEACEFUL QUEUES.

OFFICERS UP EFFECTED

EQUAL TEMPERATURE

1 98 1. Le chef qu'aura conduit peuple infini

The leader (¶S) who will conduct great numbers of people
far from their skies, to foreign customs and language:

PRECAUTION HELEN, IS CUP UNQUALIFIED

[in the texts to date] IS ACCRETION CREATION UP.

(The Living Library) OCCUPANT UP IS UNIFIED

PURE QUALIFIER. (The One God) IS ALSO

UNIQUE DUPLICATION FARCE, [hybridization]

IS TO COIN UNQUALIFIED CAPTURE (abduction)

CLARIFICATION: UNIQUE DAL IS FED UP, AID F

& L. IS I (me, Nostradamus who is) OCCUPANT

UNIQUE DAL [Nordic] IS FED UP (pun, Federation up)

AID F (Pegasus/Scheat) & L (Nordic Tau Cetians).

I have been saying that the CUP which appears in
hieroglyphics and other places represents the [dice cup
of] the parasite Perseus... but it makes sense that the cup
would mean something beneficial when it appears in such
places as a cartouche for instance.

David Huggins has unwittingly painted the Elo'im, being a serial abductee himself for purposes of the Living Library.

Ea/E.Yah/Enki/Ra the green Oannes is in the 'Aettir compound' along with a Mantis, a Dwarf (of Whitley Strieber),

four differing greys – one of which is a Che-Rub he rod, a Dal Nordic and a Plejaren. Missing are the Succubi and As.

2 37 2 Pour fecourir dans le fort afsiegés

MY UNARMED COMMAS R [are] SAID [to be] FAULTS – LIT AS FRAUD. IDEAL 'APOSTROFE CURSOR FAILURE'

SUFFICES IRREGULAR D'ON. (Means irregular Oannes) SUFFICES TO DON IRREGULAR PARSE (meaning in the quatrains)

LIAR† FUSSING SUFFER RECONFIGURED APOSTROFE, FIGURED SCORNS FAILURE, FUSSER FAIL RECORDING "U" (uranites) R.O. IS REDUCING APOSTROFE REFUSALS (the Andromeda Council is causing the naysayers to understand) SUFFER CRUDE ORIGINALS, (causing the naysayers to look hard at the very original quatrains) REFUSING FAILED CURSOR; FINGERS LUDICROUS FEAR. I.E. FUSS UNCARED FOR GIRL RUNS FIERCE DOUGLAS FIR (Fir tree day/winter solstice) SOURCES FRIGID FUNERALS (SUFFERS UNSOCIAL GRID, PASTE ROOF. That made me laugh – yes, stand alone power source which sometimes can be a nuisance and yes, stuck insulation to new roofing just these last few days) SO FAR (away) POET FOR †S OF APT ROSE (stage gate/time portal) APOSTROFE FAILURE INCURRED [means] GIRAFFE'S * SOUL (Oannes and the Anu soul.) Uranites: those from Urania - heaven (in the quatrains where Lan and Lon minus apostrophe do not mean 'the year' nor 'one [person]' these words mean the On/Oannes and The An/Anu). * "Giraffe" is the name of the Camelopardalis, the direction the Oannes come from.

† LIAR is referring to another "interpretor" of the quatrains, one who changed the spelling. See 6 100 regarding charlatans VII 20

Ambassadeurs de la Toscane langue,
 CLASSED DOUBLE ANAGRAMS UNSTABLE, AT U.N. (who are those human Other Worlders from Eridanus
 OLD [obsolete/alchemical] CLAUSES NAUSEATE BAD MANAGERS ABLE USE " AUGMENTED CALENDAR
 (explaining why the extra 324 years was allowed to remain)

†S EASE A" S.O.S. (See AT LAST, WHO ARE THE ELO'IM for the S.O.S. explanation

Auril & May Alpes & mer passer :

A PAPER APPEARS, [SHARS of NIBIRU & the ZODIAC AGES] REALLY SUMMARISES; YES, from RURAL LIPS

Celuy de veau exposerà l'harangue,

YOU PERSUADE REAL, " EXCHANGE VALUE – YOUR † [Cassiopeian] EXCHANGE (reconciliation) RELEASED UP REAL VALUE
 (in The SHROUD IS REAL & in The Shars of NIBIRU & The ZODIAC AGES) EXCHANGE VALUE, RELEASE UP OUR DAY (date)

Vie Gauloise ne venant effacer.

NEVER [NOT] AS AN INEFFECTIVE ANALOGUE – SEVER AN INEFFECTIVE ANALOGUE (stop the untrue analogy)

2 17 3 Le grand conduit eft cache dens la male The great connection is hidden in the basement (stage gate

CONTENTS CHALLENGE FAD RULED ACADEMICS, their DEFENCE CALCULATING CALENDAR METHODS ...

FLAGS ACCORD ENHANCEMENT ILL-EDUCATED: DECADES REACHING FUNDAMENTALS IN ECCL. LOT

9 91 2 R.O. CONCERNED HELEN with ANALYZES TIMER (CALENDAR)

ONCE (after) RE-NORMALIZED the ANCESTRY (after the Other Worlders forum)

7 20 Ambassadors of the Tuscan language (LATIN)

April and May and the sea will cross over: (Lavage en Mai)

The man of the calf [Ninurta] will deliver the harangue,

Not coming to wipe out the French way of life.

CONTENTS CHALLENGE FAD RULED ILL-EDUCATED ACADEMICS, their DEFENCE

CALCULATING CALENDAR METHODS ... FLAGS ACCORD ENHANCEMENT

DECADES REACHING FUNDAMENTALS IN ECCLECTIC [or ecclesiastical] LOT

Using statistics (mathematical prognostication) and estimates based on "fabrication,"

(estimation [which *doesn't* exist] and supposition [which *may not* exist]) to arrive at a Gregorian Date
 (read: ECCL. LOT or ecclesiastical:

adjective of or pertaining to the church or the clergy; churchly; clerical; not secular;

[Read Catholic Church-sponsored "Holy Roman Emperor"] OF THE BYZANTINE KING ÔTTO)

instead of the keys given by the Elder/ Nostradamus—which are based on the movement of the stars
 created by the Elder Race and *not* a set of parameters "invented" by a distorted imagination.

"The stars *exist*; the calculated dates *obviously do not* (Forum on the missing 324 years—) Marc Di Guiseppe

MET, TRAINED HELEN 9 91 2 from Allan Webber's template

9 91 2 Le Chersonnez tiendra & Marceloyne

RELY CORE, [stage gate/star-gate]

RELY A LONELY LATE COMER HELEN CHOSEN

MET, TRAINED, REANIMATED text LINES-

ORACLE CHEERS ... DETRIMENT NONE

Allan Webber's template above

I decided to see what else that line might offer APART from "helen ..." – but there WAS NO OTHER TOPIC

HELEN ANALYZES CONCERTO (collections of the verses)

Helen INCREMENTAL SECONDARY ZERO

Helen MENDER ANALYZE CORRECTIONS [of the quatrains] REMINDER,

Helen ANALYZED CRIME CORNERSTONE DOZEN [the 12] NECROMANCERS REALITY (M.I.B.) &

R.O. CONCERNS - AMAZED ENTIRELY SO

Helen CENTRALIZED MERCENARY ON/Oannes, CYLINDER, A[Cass/Elo'im] MAZE [solar system]

STONE (Earth) CORNER (orbit) ANALYZED MOST E (greys), ST., NICER CORNER (the final orbit)

9 91 2 R.O. CONCERNED HELEN with ANALYZES TIMER (CALENDAR)

ONCE (after) RE-NORMALIZED the ANCESTRY (Who the Other Worlders really are and the Shroud of Turin)

Helen NAMES CRAZY CORNER (orbit) DELETION, CONCERNED CRAZY SOLARI-METER

Helen REALIZED MONETARY CONCERNS

CENTRALIZES (concentrates) SECONDARY ON the M.E. CORRECTLY IN ON [Uan/Anu] SENDER

Helen ANALYZEs MY [Nostradamus] CONNECTED ERRORS

NAMES LITERARY CONCERNS ZEE [Cassiopeia] DO (the Living Library)

MENTIONED R.O. CRAZY CLEANERS (lifting and freezing the radioactive oceans)

9 91 2 Chersonnez Marceloyne Merely concerns on haze, (nuclear winter or chemtrails) channels zero ceremony –

concerns *Ha, Hazel/nut Enemy* (dates) merely concerns zones

Ha is in Taurus. *Hazelnut* Mar 22 to Mar 31 (Luna) C *Hazel Nut* Aug 5 – Sep 1 Sep 24 to Oct 03

Enemy: Cancer - 2nd decan (July 1 – 10th) & Car: Capricorn 1st decan - the Arrow (Sagitta) ...

Car Enemy is Yule from December 22nd from the winter solstice

R.O. zero (Chani's) concerns Helen in May – moon screen crazy, comes zany corner (orbit)

Acorn [star gate] zones mercy Helen. R.O Helen's zone my Cancer (zodiac)

mercy son [either the sun or the false messiah] Car zone once crazy sermon (after false messiah)

SPEAKING USING THE TRUTH ... THIS ENTIRE "TASK"... I TOOK IT ON MERELY AS THE CHALLENGE IT

REPRESENTED... JUST TO FILL IN MY RETIREMENT TIME

(from *UNDER OCTOBER 1576*)

2. *La grande Cape a tout s'accommoder.*

[1. GRATEFUL INTERPETER RE-INTERPRETED ALARMED ALL]

ACCOMMODATE R.O. PUT AGES CALENDAR, PRODUCE AS ALMAGAMATED CONCERTO

3. *Eftre a l'efcoute tacite LORVARIN,*

R.O. CALCULATE TUTORIAL CLEVERER FAVORITE TO INTERFERE,

AFFECTIONATE FAVOURITE IN OF ^{with} ALTERNATIVE ELECTRIC (solar/wind power) CORRELATE EFFECTUAL RELATIVE TO

CREATOR (who) TOLERATE CAREFUL INTERACTIVE (time gate visits) IN RETROACTIVE [reincarnated] EFFECTUAL TALE

4. 4. *Dreffer trophes. cite d'HENEIPOLIS. R.O. IS CHEESED-OFF...CRIPPLED THE INTERIOR DEPTH OF FIELD RECIPIENTS†*

CORRESPONDED THREE-PIECE FILTH, HOPED FOR CHESTERFIELD DIRECTION. **REDIRECTED DOLPHINS OFF** (see CHANI)

Also see UNIQUE DAL (the cat eyed Nordic) IS FED UP (with us) along with the CHEESED OFF extra dimensional Andromeda Council

† The "elite" in the Deep Underground Military Bases. Three times evil filth: Earth polluters, murderers & service-to-self

3 62 4 A Carcaffonne conduira fes menees. g iiij (Gera:Gemini in 14)

IS IN JEFFERSONIAN ACADEMIC ENCOURAGES SUCCEED AIM IGNORANCE A.A [!]

EFFICACIOUS ANAGRAMS JOINED INFERENCE

CONSEQUENTLY –

WHAT DOES THIS MEAN FOR ALL OF US IF WE ARE REALLY 1690 (2014)

AND NOT IN THE 2012-2013-2014 PERIOD?

ARE ALL THE CROP CIRCLES DISINFORMATION?

THE SHADOW GOVERNMENT COMPOSED OF THOSE FROM MARKAB IN PEGASUS (TALL WHITES), CERTAIN ANAKIM (MARDUK) THOSE FROM CHERTAN (MONSANTO PROGRAM) CANIS MINOR (OANNES) & MABUS (OPHIUCHUS) ARE ALL CAPABLE OF PLACING CROP CIRCLES AS IF THEY WERE MESSAGES FROM THE ANGELS...

IS EVERYTHING WE HAVE BEEN HEARING ON THE INTERNET REGARDING ERSTWHILE ESOTERIC MATTERS IN RELATION TO THE TIMES WE ARE IN ...

A LOAD OF GARBAGE?

IS THIS WHY THE "GOVERNMENT" DOES NOT WANT PEOPLE TO STUDY METAPHYSICS... IN CASE THEY LEARN THE TRUTH - ?

1 49 3 <i>Lan mil sept cent feront grand emmenees</i> <i>The year 1700 will be a great conveyance 1.7</i>	Here is another reference to C 1 Q 7 – telling us clearly what the topic is (which we have already discovered)
49 Beaucoup beaucoup auant telles menees Ceux d'Orient par la vertu lunaire <u>Lan</u> mil sept cent feront grand emmenees	saying once again by use of the Latin "either/or" in the word <u>Lan</u> . By OMISSION once again of the apostrophe! To use the date either as a date and/or as a quatrain line

49 Beaucoup beaucoup auant telles menees Ceux d'Orient par la vertu lunaire Lan mil sept cent feront grand emmenees Subiugant prefques le coing Aquilonaire.	1 49 <i>Very long times</i> before these happenings Those of the East by moon virtue [moon people] see Oriental mummy Apollo 20 mission in the year 1700 [C1.Q7] will cause many to be carried away The quince will almost conquer those of the North (Hanix) quince: John Dee's Five Books of 40 Angels (Pleiades)
---	--

1 49 1 Beaucoup beaucoup auant telles menees

UNCTUOUS LEO UP CUE CAUSE **BLUEBOTTLE/ SEA ANEMONE UP,**

NAUSEATE BEES (saying it is those Oannes from Chertan which do the Monsanto thing).

A [Cassiopeia] UP: PEACE BALM

1 49 2 Ceux d'Orient par la vertu lunaire

OR UNEXPLAINED **VIRTUAL** CREATURE (shapeshifting chimerae)

1 49 3 lan mil fept cent feront grand emmenees

MENDER ON ENFORCEMENTS MAGNET [field] FILLED PERMANENT ILL EFFECTS

COMPLEMENTED MANNER STRANGLE MODERN PERMANENT MAGNET CELLS IN FIFTEEN

LORDS ENLARGEMENT LONG-TERM PERMANENT ENCAMPMENT IN FIFTEEN ROLL [Earth] DERANGEMENT

PENRE ANGER NET MONGRELS DAMN REPLACEMENT [Earth] LENT LARGE REPELLENT COMMANDMENTS

1 49 4 Subiugant prefques le coing Aquilonaire

NICE ON QUALIFIER: ENCOURAGING USE PLAGUE BOUQUETS GARNIS (made from FLAX in other lines)

from Monstre D'ABUS ciroit la rigueur de fa poureté, feachant

HUGE AIRCRAFT DUPLICATION OF CREATURE (shapeshifting jellyfish of the Leo/Chertan

BLUEBOTTLE/ SEA ANEMONE UP – those Oannes from Chertan, can shape shift craft into other animals such as dinosaurs

H C Parks. The Hidden Texts of Nostradamus©

hidtext@live.com.au

www.hidtextsofNostradamus.com

1 2 LAVAGE IN MAY

Laverge en mai mife au milieu de milieude BRANCHES (the capitalised word BRANCHES has a forum of its own)

DERIDE (deny) **BLUE CHEESE: IS MERE** [only] **ALUMINIUM**

1 2 LAVAGE IN MAY – flooding in May [Beltane] **VIA MANY GALES**

DEFINE DELIRIUM BECAUSE [atmosphere] **MERE** only **HELIUM**

AUDIBLE: HELIUM [breathers**] REFEREES NICE MEDIUM

[breathers**] the non oxygen breathers are the LyRans, see Testudo in 1 1 1

AIM MUCH NEEDED SUBLIME, IS EERIE RULE NAVY AIM GALE (see BOASTS CRAFT 1 50 3)

HEADLINE CLUE: IS BIEDER.MEIER [furniture] MUSEUM

(FURNITURE = fruit rune Apple is Friday. U.T E.T RUN U-TURN [Gulf Stream]

FRI. FIR. tree[2012] 3 69 4

TRUE U.N. FIRE, RUIN FUR[animals]

NUMERAL (NUMBER) IMBECILE EUHEMERISED IS DUE those who are said to be myths are coming

HE IS IMBECILE UNDER [Australia], **REMEDIED MERE** (partly) **UNUSUAL**

(a well known author/historian Noory interviewed)

The term euhemerism is derived from his name, and is the philosophy attributed to Euhemerus which holds that many mythological tales can be attributed to historical persons and events, the accounts of which have become altered and exaggerated over time and turned into myths and legends.

1 50 3 Son bruit,loz,regne,fa puiffance croiftra

BEUROCRATIC PALS IN FRONT OF [before] FREEZING OS (Capricorn, and quite so)

IS BOASTFUL, PRONOUNCE CRAFT

[the art of controlling the weather] FREEZING AIR

ABERRATIONS UNZIP CENTRIFUGAL FORCE OFF

1 50 4 Par terre & mer aux orients tempefte.

IS PERPETRATOR EXERT MEASUREMENT, NUMERATES EXTREMES

3 69 4 Fera Chalon et Mascon estre amis

OCEANS STREAM IS STREAM NOT IN ALCHORNEA (Holly tree Yule 2012)

(The Gulf Stream) see **FRI. FIR tree [2012]** in 3 69 4

1 2 2 De l'onde il moulle & le limbe & le pied.

NEEDLE (vaccinations) LOUD LIE: MODELLED ILL:

MOBILE [alive] MILE UP, [chemtrails]

MILL [Astronomical] LEO LIBLE (those from Chertan in the bluebottle/jellyfish craft - see 4 41 ("Leo owns Sirius"))

1 49 1 Beaucoup beaucoup auant telles menees

UNCTUOUS LEO UP CUE CAUSE BLUEBOTTLE/ SEA ANEMONE UP,

NAUSEATE BEES (saying it is those Oannes from Chertan which do the Monsanto thing). A [Cassiopeia] UP: PEACE BALM

1 49 2 Ceux d'Orient par la vertu lunaire

OR UNEXPLAINED VIRTUAL CREATURE (shape shifters, chimerae)

1 2 3 Vn peur & voix fremiffent par les manches,

AFFENPINSCHER [Dog/Sirius] EXPERIMENTS FROM [same as] VULVA (Andromeda

(this could be the use of the sonic weapon or inter dimensional travel)

VAN[Uan/Oannes] CHAMPION[back up] FLUFF SERVER[chemtrails] EXPERIMENTS

1 2 3 COMPREHENSIVE MARXIAN (Putin) PREVENTS FLUFF (chemtrails),

EXAMINES PREVENT FLUFF HARM PROVINCES

1 2 4 Splendeur diuine. Le diuin pres s'afsied.l.a

PENALISED RUSSIAN PURSUE IN ILL-DEFINED, DIED ASLEEP

U.N. PERSUADED INSPIRE ILL-DEFINED [hologram?] ISSUE L.A.

ISSUE IS USER SUPPLIED DINASAUR DINNER DEADLINE L.A.

2 75 2 Sur le canon du reffpiral ehtaige

CAN GUIDE LARGE SUPERFICIAL [Nibiru?] DISGRACEFUL AIR PLANE **IN DAN (Scorpio) FOURTEEN**
RECONFIGURED, PLEASANT FAILURE, **AS PECULIAR LARGE ROUND [orbit] IN FIFTEEN**
UNLOAD IRREGULAR SPACE [orbit] IN FIFTEEN, CLEAR LARGE DINOSAUR UP IN FIFTEEN
RA PECULIAR SOUL (Enki/E.Yah) ARRANGED SUPERGLACIAL O [orbit] UNDER FIFTEEN

*2 10 2 Nous efperons vn fiecle bien feneftre:

EVENTFUL* BEER'S (Celt brew: May 13 – June 9) INFERENCE PENSIONS OFF

4 38 EVALUATE FATAL UNNATURAL FARMING ... UUATERS "FLUFF" FEBRUARY
(Tsunami? ... from space debris?)

GUARD [against] **TRANSFER OFF UUELFARE FEBRUARY...**

"welfare" and "pensions" can be two different things
with inference pensions will then be gone in May

***FORCE BEEN, SPIN [Earth] IN BEEF (Taurus) ELEVEN: FOURTEEN –**

11th day of Taurus is May 2nd/3rd in BELTANE

Illustration:

from the alleged russian book of extra terrestrials Lyran...

calling themselves afim spiantsy.

their planet is crimea ai-petri.

have colonized 10 planets peacefully

they cannot always be seen, but they can be "felt" ...

they can supposedly 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 the Twin Towers? Nostradamus says he was there with the Elohim in orbs

the Elohim include the Elders, the LyRans

they are determining further development of the human race

"UGLY RAN"

The LyRan aka the "Vulture" (from the Alchemy list)

Those who own the craft at the bottom of the Baltic
which are primed and waiting to protect the Earth

Ran a god of the Vanir of the Viking Eddur