

WAS LEONARDO AN INCARNATION OF EN.KI-E.YAH?

for quick searches such as "find Bogue" or a quatrain number '9 45 2' just press "Ctrl + F" & type in 'bogue' or '9 45 2'

As usual nothing was normal regarding the *manner* of having to collate a forum regarding Leonardo Da Vinci. If it had not been for Janet Lessin of "Enki Speaks" this forum would not have been made imperative. First in passing Janet mentions that Ea/Enki 'was' Da Vinci, and at the time this came up in conversation it had not appeared in these texts. So, full of doubt the name "Leonardo" quickly became subject of a thorough search. The result was another one of those strange 'angiopressure' events which the Doctor (Nostradamus) himself describes in two lines which are here.

See 5 44 1 and 1 38 4, use Control+F "5 44 1".

"Yes, you may add that I gave you that information. The researcher who pointed me on the right track, that Enki had incarnated (or appeared) as various artists throughout time to give us clues came from Glenn Bogue^{9:45:2}. Once you realize that is true, look at which artists are leaving us important clues and you can follow where Enki appeared or popped in, or whatever it was he did to give us these very important clues".^{Date:} Sat, 18 Oct 14 janetlessin@gmail.com

In the recent couple of weeks leading up to Halloween of 2014, directives have been blasted my way – first that the Oannes forum was "slow out" then to go back to former collections of the Stargate lines and get that forum rolling, at the same time asking me to finish the "opaque traders" lines (J-Rod45 & Treaty 9) amongst which directives this [Leonardo] one here was forced to my attention simply because of a conversation with Janet Lessin. Some people might say that this "is the universe talking". One other request was related to getting part of the *Sasar Free Energy* collection published in amongst all of this, which has been done. The highest priority then is the Treaty 9 forum.

4 44 3 *De nuech l'intrado, de Bourdeaux vncailhau*
HELEN THOU UNAUUARE CUBE EXERT HUX (fishing for) -
UUE HAUL ANARCHIC VENTURA; ADD DOUBLE HELIX
E.D.: ADD LEONARDO DA VINCI NOU [will do]

HAUL/abduct* ANARCHIC/Jesse VENTURA. This explains much that seemed anomalous in previous *Jesse Ventura* lines. We have already been told the BOLSHY (Russians) have the Eloim backing them, and now the real Ventura!

*The division into "boundaries" between most Off Worlders (such as the dog faced Perseids limited to South America *these days*) and the repellence of scout ships of the Elohim using the H.A.A.R.P radar does not seem to apply to the Cassiopeian craft (orbs and cubes), since David Huggins and Linda Porter on the opposite sides of the United States of Amerika are long-time abductees. The reason is simple – the orbs and cubes use time gates and not the propulsion of the scout craft, which on occasion in the past have been able to disarm nuclear warheads – noticing that this has been accomplished while these missiles are in a naval aircraft and not *touching ground* at the time.

4 44 appears in *GET READY 2014 Part 2 and 3*
Doux Gros de Mende, de Roudés & Milhau 1562 asteroids
Lous gros de Mende, de Roudés & Milhau 1555 by portal
Cahours, Lymoges, Castres malo sepmano
De nuech l'intrado, de Bourdeaux vncailhau
Par Perigort au toc de la campano.

& in *VENTURA COLLECTION*
 Two large ones at Mende, at Rhodes and Milhau
 Cahors, Limoges, Castres **bad week**
By night the entry, from Bordeaux an insult/assault
 Through Perigord at the peal of the bell. (Evensong)
 The spelling of *Deux* is a later publication, 1562.
 As you can see the True Original is *Lous*

- The word *Lous* from *louer* - hired = mercenary or *praiseworthy* BUT the Latin for *lous* is *Lotus* which relates to stage gates in this case, the main or large stargates at Milhau and at Rhodes and Mende – all in south west France
- and see how the four words are run together? That is confirmation to use anagrams, yet no one has questioned it.
- MendeRoudesMilhay-I do not know what happened here, the Y should be U, I am leaving it here for the same reason Allan Webber said R.O. REMEDY: DEMISED MEALY[mouthed]RUDE DEMI-HUMAN DEMON OIL MONEY HEDONISM^{elite} HUMANELY – DRIED, DEAD IN DIRE MODE ("fried" in other lines, in the deep underground bases/modes)
READ MEAD SURE YODELER, HER MENU NAMED DISMAYED RED-EYED LEO HUMANISM, RUDE ENEMY HE ENDS A.D. IS RUDE MAD MEN, EYE pun on illuminati **MAIM, DEADEN HUNDREDS, SEED SADDER IMMUNE YES: RED DEMI-HUMAN MODEL.** Half human model = Oannes/Anu "Mealy mouthed" means can't be trusted
- CahoursLimogesCastres **COSMIC GRACE'S HUGE OUTRAGE** nuclear **FLASHES: FACTIOUS R draco** CHARMLESS OGRE CHEATER FLOGS FALSE FLAG, FLOGS TOUCHIER child MASSACRES. HE IS A SMOOTH LUCIFER'S FEARSOME FRACTIOUS; MOLEST – SLAUGHTERER. (FACTIOUS divisive, FRACTIOUS quarrelsome
- COURAGE OF CASHLESS FEARLESS SCHOLAR (Tellingier) FAME, FLOUT TOUGHER; TRIMS CLASSIER COMFORT
- Perigort **GET PRIOR ROTE**.^{quatrains} **GET ROGET - TORE GRIP:** I.E. TRIP TOP OGRE R draconian EGO TRIP R.I.P
- CahoursLimogesCastresPerigort GROSSEST GRIM EROTIC PARUECHAL OF STORMIER^{YHWH} **FORCES RE-FORM FORMER EGOTISTIC Enlil's CROSS** (Nobel prize? Pheon-Maltese/iron cross) IS **SCROOGE'S elite's GIFT**, GRIM MERITS, MISFIT GEORGE CROSS ROT^{they}FORGOT GRIMIEST CRIMES SCORE, GO TO GRIM TERROR'S SORCERESS

GET ROGET, TORE GRIP: Two other lines have guided the collator to use Roget's Thesaurus to decode/break 'grip'
PARUECHAL OF STORMIER (YHWH) FORCES: Parvechal of "I Darius" all of whom in this "force" are war mongers
RE-FORM FORMER EGOTISTIC CROSS: this is the cross worn by Enlil/YHWH, but also reforming the meaning of the
Nobel "peace" prize. GRIM MERITS then has new meaning as a result **GEORGE CROSS** given for Malta: **Maltese** cross –
an indirect hint also directed at the United Nations symbol, and that of the Askhe.nazi bankers **GRIMIEST CRIMES**

➤ GrosMendeRoudesMilhau

GRUESOME MURDERING SLIM, ODDER HUGE ROUND HEAD – HUMOURLESS SLUMMIER DERANGED ENIGMA LOSE

other lines describe them as "smell, base abuse" and this smelliness is one way to discern them.. **MISLEAD MORONS; MAD HOUSE (Earth) DEEDS** ^{chemtrails}. **IGNORAMUS EGOES** (military complex) **MUDDLE UUHO IS HERO >**

HUMERUS (Elbow/Marfik/Ophiuchus/Mabvs) **SHOULDER R** (draco) **MALNOURISHED, SOURED GEM (Earth).**

(Markabians from Pegasus, these two happen to be Phil Schneider's Grayles and the REAL shadow government)

Markab the star is in the "shoulder" of Pegasus, the star which forms the "elbow" of Ophiuchus is called Marfik

'SHOULDER' DEMONISM ARGUE: SO NO MIDDLE AGES, (the dark ages with 324 years simply removed, they want 2014 to be brought forward to ratify that clause in Treaty 9, but we are actually in **1690**, at 2014 and they have seen the small print error but the moron military have not. This is why our history is continually falsified, as follows...)

>**LARGE MUSEUM HUMOUR** (Jeffersonian laughing) **SO DISHONORED** [history]. There is an off world **plant in** there.

4 44 1 *Doux Gros de Mende, de Roudes & Milhau* 1562 edition

SO LEONARDO GUIDE HUMDRUM [folk to] **MI ODD SEX[6] UJERE SMUDGED DIM**(shape shifted) **HIDEOUS DEED H**

« H » means in Taurus and also means Hagaliz – ice, hail, chaos. The content of the « Riddles » of Leonardo 'guide' us

4 44 1 *Lous gros de Mende, de Roudes & Milhau* 1555 publication

UIISE LEONARDO GURU EGO SMUDGED[disguised] **SHREUUD MELODIES** ['verses'] **LUSH GEM [Earth] MISDEEDS**

(the « riddles ») **SHE UUED MINE** (the quatrains) – **SO HEEDLESS MUSEUM DUMMIES DESIRED DO SERIOUS GUILLE**

DEED OLD HUGE RED MEN (Nephilim giants or Anakim) **SURE MOULD HUGE MISDEEDS**

➤ 4 44 1 GrosMendeRoudesMilhau

GRUESOME MURDERING SLIM, ODDER HUGE ROUND HEAD – (Grayle – tall chalky whites, not 'Grail/Graal')

HUMOURLESS; SLUMMIER (underground) **DERANGED ENIGMA LOSE**

other lines describe them as "smell, base abuse" [as did Phil Schneider] and this smelliness is one way to discern them

MISLEAD MORONS MAD HOUSE (Earth) DEEDS ^{chemtrails}. mad house deeds could be the "museum" deeds

IGNORAMUS EGOES (military complex) **MUDDLE UUHO IS HERO**

HUMERUS (Elbow/Marfik/Ophiuchus/Mabvs) **SHOULDER R** (draco) **MALNOURISHED, SOURED GEM (Earth).**

(Elbow of Ophiuchus/Mabvs & Markabians from the 'shoulder' of Pegasus, these two happen to be Phil Schneider's Grayles and the shadow government) **SHOULDER** (Marcabians) **DEMONISM ARGUE: SO NO MIDDLE AGES**

The dark ages with 324 years simply removed to enable clause 2014 to be brought forward, we are really in 1690.

The 2014 clause is for "trade in men" ...*J-ROD45 & TREATY9* has not been published yet. Quite apart from the evidence put forward in *SHARS Of NIBIRU & The MISSING 324 YEARS* the other outside peripheral evidence is that the *SHROUD IS REAL* which can be shown when the C14 dating is found to be faulty by 700+ years due to bacterial encapsulation, adding the 324 missing years to this then gives us the absent millenium in the true aging of the Shroud.

LARGE MUSEUM HUMOUR (Jeffersonian laughing) **SO DISHONORED**

1 24 4 *Cremoe & Matoue grads maux aura fouffert*

GUARD COFFEE ROOM, EXAM AS FUTURE TRAUMA GRADUATES, guard your favourite lounging areas from trauma
[you] **EXAMine FORUM OF FAMOUS CREATURE OF A MUSEUM see "Jeffersonian"**

famous creature *from a museum* – the giants of the Jeffersonian? Dinosaurs? In the forum *ANCIENT CARPATHIAN* the "stegosaur" at Angkor Wat? This latter is depicted inside a ring, is this a "looking glass" event?

3 62 4 *A Carcaffonne conduira fes menees. g iiii* (G = Gera: seeds are planted ∫ Gebo: a Gift in 14, the postponing of Yellowstone?) **CANIS MAJOR** (Sirius) **COSINE** [mathematical] **CONFIDENCE.**

REAR FACING JESUS O^{orbit} DEFIANCE. AIM A[a Saturday, Dec sol-stice] **IS ANU ENCOURAGES MAJOR DNA EFFICIENCIES**

IS JANUS-FACED JESUS COSINE OANNES EFFICIENCIES ON MARRIAGE ("biblical bride")... **IS IN A JEFFERSONIAN**

ACADEMIC ENCOURAGES SUCCEED AIM IGNORANCE. Ignorance regarding giants and cannibalism ("marriage of souls")

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

to JOIN EFFICACIOUS ANAGRAM INFERENCES

GRUESOME LEO, SHOULDER [Marcabians, the shadow government/ M'abus] **ODD U.N. GOD DEMANDED LOUIS**

[asteroid] **DEED, SURE MEDDLES*, NEED HUGE MASS MURDER.** (Markab star is in the 'shoulder' of Pegasus)

The 'gruesome Leo' could be the president who is a Leo and or those from Chertan in the walnut/jellyfish

/bluebottle/anemone shape shifted craft who are « managers of all » according to 6 59 3. * see 3 77 4

***Meddles, Meddler, Meddling** seems to be a key word for the same faction, using Control+F will help you find them

➤ 4 44 (see "BI THESAURAL" in 5 61 2) produces

4 44 1. **DRONES HAULED ~ AMENDED TWO CHUNKY HILUM**

Two pieces of an asteroid 'hauled' by cloned greys – damaging the Isle de France says 1 75 2

2. **TAURUS** ^{Aldebaran Nazis} **SUCH OANNES/ANAKIM. ZETA HERCULIS** the Zeta45 greys of Treaty 9 and the Anakim

3. **CREATE ORMUS – FEMALE GREYS RECAST SET: LOWER SURFACE CAMOUFLAGED**

Made invisible from below by the Marcabians. "Set" can mean at Easter, and also the Cassiopeians

4. **TWO COME OUT AGGREGATED AS ONE, ACCOMPANY FLOWER BELL – AIRLIFT ABOVE**

flower/DNA Bell means time travelling – see Demeter in the British Museum with this “bell” hovering over her head
 G (could mean the Masons/elite “G” which stands for ‘gold/ormus’ RIP TOR KNOCK E. (a true September equinox

>AIRLIFT: the “false rapture” TOR KNOCK = tectonic plates RIP ~

>ORMUS is mono-atomic gold, white powder gold – used for dimension porting. See Laurence Gardner (named in the texts)
 FEMALE GREYS there are a couple of differing ‘greys’, the synthetic females of the Elohim or the Mantric also of the Elohim.
 The word “Set” sometimes meaning “Seth” has received bad publicity over the centuries due to the Incubus and Succubus episodes which ordinary folk have ‘suffered’. The relationship between ‘demons’ and ‘Set’ so long established without people knowing the why of it, which is to contribute to the never ending ongoing improvement of humans as a species.

In the Celtic Zodiac G: is a Monday G: is also Celt Ivy September 30 – October 27 and the runic “G” is Gera – planting seeds and waiting for them to come to fruition with runic “G” also as Gebo – a “gift” created by a partnership! E = Sept equinox:
 The former *YELLOWSTONE* dates, which do not seem to have occurred. The equinoxes (equal daylight equal night) are now altered in the date due to our orbit being 377 days and no longer 365 days, the same for the sol.stices (sol = sun, stice = standing still) the longest and the shortest days are in like manner now a different date making any magick or satanic rites null and void if performed on the former obsolete dates. The moving and repair of Stonehenge in the 1950’s would have had the placements according to a 365 day year, and they are also now incorrect. In 705BC the year changed from a 360 day to a 365 day year begging the question *for the reason* Stonehenge needed “repair” in the 1950’s.

Our year now has an extra 12 days, which is convenient for those who will be working with the new calendar of an extra day in each month. It would be interesting to see if the alignments of the mud-buried Gobekli Tepi were different for those times too. I say ‘mud buried’ because of the Greatest inundation of *Noah’s* flood was in 9,500BC – 9,200BC, which date fits.

4 92 1 Tefte tranchee du vaillant capitaine

THE **IDENTICAL VENTURA** IS A FANATICAL PEDANTIC ILL-FATED ATHLETIC ADEPT VENTURA, IS A PATHETIC TENTACLED **TELEPATHIC** ELITE ALIEN, TALENTED IN FACILE, INDELICATE PALATE teeth change AND THE ELITE NEEDLE DELICATE FACIAL PITTANCE smooth features

4 92 1 Tefte tranchee du vaillant capitaine (f is S)

CLEAN E.T. ♀ (Cassiopeian) ELECT EA AN THE ART TALENT, IS DA VINCI ANT mantis LET UP, EA IS LATENT TALENT CENTUPLE PLANET TATTLE TALE ENCHANTER TU you UP

➤ **E.Yah is behind the Centuries of the Quatrains**

VALIANT ACE UP NATIVE EARTH TALENT (Living Library) ANTICIPATE FAT* TALL FANATICAL DECEPTIVE ANCIENT ALIEN EVIL U.N. IN EARTH DEVIANCE, [ANTICIPATE] FLUENT flowing ETNA, [ANTICIPATE] ATEN^{asteroid} ACCIDENTAL [which] **INCAPACITATED DEFICIENT FINANCIAL**. As I have been saying – no electricity means no computers operating. *FAT meaning thick bodied, thick joints and « caudex » wide trunk/chested TALL meaning giant EVIL ALIEN IN U.N. and « EARTH DEVIANCE » results from the passing over of the Nibiru solar system (which is the cause of the supervolcanoes)

4 92 1 Teste tranchee du vaillant capitaine,

HALLUCINATES INATTENTIVE, CARPETED by chemtrails **ANTICIPATE SAD URAL-ALTAIC EVENT SEVENTEENTH DAN/Scorpio [Nov 8th] 2015 PARENTHETICAL ICE HALT** (reptilian) : **PARENT of UNETHICAL DNA ACTUALITIES**

4 92 2 Seza iettee deuant son aduersaire:

NAUSEATE, AS SEIZED; ROUTE orbit RETAINED

4 92 3 Son corps pendu de la chasse à l'antenne DRENCHED^{with} LEPROUSNESS^{ignorance}, THE LANDSCAPE NOT ENHANCED, NOT CLEAN PURPOSESNESS/chemtrails

4 92 4 Confus fuira par **rames** a vent contraire.

ON'S (Oannes) A FINE PREVARICATOR AS [they]

MANUFACTURE UNCLEAN PURPOSE

INSANE ON CRAFT [technology] CORRUPT AIR &

MANUFACTURES [g.m.o.] PERVERSIONS

4 92

1. The head of the brave leader cut off, (guillotined)

2. It will be thrown before his adversary:

3. His body suspended from the *hunting*^{chasse} antenna radar? HAARP could also said to be a HUNTING ANTENNAE

4. Confused (mentally) by oars against the wind avoiding [problems].(Propellar/turbine or just flying ‘against’ YHWH/ Thor-Enlil-chief pilot, lord of the winds, of smoke, airways, storms & the *wrathful & jealous*)

Mentally confused by those from Argo (the Mantids) who happily go against YHWH/Enlil. There is a wall relief showing a mantid being lifted by a hind leg. The giant is a “horned” one from Erid.anus and could even be Enlil, so whatever past alliance between them is no longer.

URAL-ALTAIC this could be the « ANGLO-INDIAN » radioactivity in :

7 24 4 Grand de Lorraine par le Marquis du Pont

The great one of Lorraine (Nostr.?) via the bridge compte/grey

LARGER ALIEN RING LORD MARDUQ R (Draco) ‘R’ (Celtic date of Sagittarius)

ORDERS ELITE TO PLAGIARISE/clones;ADORES PLUNDERING IGNORANT PROLETARIAN...ordinary folk, the elect

AND ADORES GRISLIER ADRENAL/halal/Islam MARDUQ INTRUSIONAL ANGEL – IS DREAD PROP.ER POLLUTER

R.O. OAR^{mantids} UP, PRUDENT UTOPIAN LONDONDER^{David Icke} UP INTO ♀ Eloim : REPULSION UNGODLIER MARDUQ

LONDONDER DREADING DISPARATE ANGLO-INDIAN PERILOUS RADIATION ADULTERS PRENATAL PROPER

“ADORE” means in October. “R” means Sagittarius. (Plus Draco is at Sagittarius) “R” is also the sky rune for Draco

“RING LORD – means a user of the Haoma “tree in stone” See *LORD OF THE RING* forum.

“R.O. means the Regency Order of the Andromeda Council, who are Extra Dimensionals – outside our times

“OAR UP refers to *Argo* constellation from where come the normally neutral mantis ‘*the desired coming*’.

In the Mazzaroth they appear as part of the ‘unholy six’, yet their main interest is the Living Library, which should be our main interest as well – nurturing the ‘Garden of E.din’. There is a wall relief showing a giant holding a mantid up by one leg which could be the Anakim merely saying “here is our history and we are lords over all” which may not be the truth.

In the “Randy Cramer” video, he speaks of fighting *against* mantids, but was he fighting for the “elite”? Is that how mantids see it?

"PROP also means the normal/natural way of things.

7 24 4 Grand de Lorraine par le Marquis du Pont

DARLING LEONARDO RAPID UP 'abducted' GRAND SUPREME AND TRANQUIL GOD, PRIME ♁ (Cassiopeian) QUARTERS (see or ask for *ICON* forum where all four *quatrain* lines in 3:25 describe these quarters)

1 75 2 Le fort gaigne tiendra claiffe marine

REFERENCE TO GENTLEMAN OF DIFFERENT CARRIAGE (alien) **IS LARGE FRAGMENTATION AIL ILE-DE-FRANCE**~

IN AIM A LARGE DIFFERENT ALTERNATING ROTATING GOLDEN RECTANGLE'orbit **GENERATOR**: aiming an asteroid golden mean of the new orbit **GARAGE**^{each planet} FORD AT INCREMENTAL. Also see 9 45 "Tuscany the worst"... and Etna?

ELITE EAGER FRAGMENT FINANCIAL, ALARMING CARNAGE IN **NAG* FIFTEEN**: IS ELITE - MAFIA MANIA - MEGA INFANTILE MENACE. **RADIANCE FAME DRAGON AGO** Lucifer **AIM A FLEET ING FARCE**, IS GLOATING, INTERFERE **CALENDAR ACORN**^{stargate} **DAMAGE**, IS TRIM OFF CALENDAR TEEN-AGE (2014) ... **IS INTERFERING FEMALE GOAT**= Nanny = Pleiadians = Alcyone. **OFF-ANGEL**, (those of Alcyone, the front men for the Anu) **IRRITATING FINE GEM** (Earth) **IS FAIR R.O.** (Andromeda Council) **ATEN** asteroid **ETNA**, 'Malta extinguished' & "Tuscany the worst" **GEM** Earth, **ALIGN ATEN, ALIGN GEM**: MEANS GARROTE [cut off] **FAT INFERIOR IN FEET** (Pisces, could be any year) **M.E. GINGAL**

- "fleet ing farce" the false messiah and the raptoring, not due until the real 2014 since we are really in 1690@2014
- the date of "2014" is in a clause in "Treaty 9". Using stargate/time travel, Lucifer has brought this date forward
- "Treaty 9" comes into effect in Scorpio/November of 2014 the date stated... but we are NOT in that date yet

GENIAL TELLINGER OF MAGIC AREA^{Adam's calendar}, **A FAIR FARMER-GROCER: DARN FOAM**,^{floods} **AND ARID**^{drought}

CARNAGE IN R which is a date in this case – Sagittarius, **November 22 – December 22**

>"nag" month of the horse: *white horse* June 10 – July 7. *mare* July 8 – August 4. *herd* September 30 – October 27.

> *Pale Red horse* October 28 – November 24. *black horse* **November 25 – December 22**

From **TELLINGER THE PEACEMAKER**

2 66 1. Par grans dangiers le captif echapé:

"PEACE" PARAGRAPHS CLEAREST FINDINGS :

PATH IS SELF- RAISING CARP fish GARDEN, aquaponics [Tellingier] **TAP SPRINGS** (underground water) **LEADS FAR-REACHING PEACE**

SCATHING GARDENER (En.ki) **IS APPEAL:**

ADEPT (a step up from "lay") **FAR CLEAR SIGHTED GENIAL PARCS** REACHING FAR, PLEASING SACRED ♁ (Elohim who) **ALIGNED HAPPIEST** (Procyon), **FRAGRANCE** (Leptorrhin).

PARCS EFFECTED INFECTED DEFICIENT ANGEL PARAGRAPHS,

CALENDAR FIGHTER ALERT, **APPEASING**, **CRASHING** **FRIGHTENING PIG-FACED ADEPT AN PILFERAGE**, **DERANGES FAT RICH ELITE PHILANDERERS**

2 66 1. Par grans dangiers le captif echapé: **RA, GRAND FATHER RANGE ... LESSIN IN TRANCE: RECAN TIG-FACED PARAGRAPH** (statement) **GRACED FANATIC GRAPH PAPER** (family tree ?) **IS C**, (Ophiuchus/Mabvs grayles)**HEAP** (Alcyone) **GANG IN DAPPLER** shape shifting **AIRCRAFT – LESSIN'S CARP PARAGRAPH PANICS DEFT GRACE** (Enki/Ra) **PATCH** fix **PAGE** which **RANG FARCE : RAPIDLI.** (TO Lessins : of *ENKI SPEAKS* ... « carp » fish-men/Oannes.

DEFT CARP fish-man CHANGE APPEARANCE PERFECT = **GRAND DANGER PAN** across **RAT RACE. PRINCE APPALS SAGE** who **GRASPS APES** (Ahpees/Sirius) **PLAN GAS PAPER**^{Birch/canoe/barque/Earth} with chemtrails ? Sirius has been 'turned' >Pig=boar=Ursa=Anu=carp=Oannes/Uan/Van. **'PRINCE'** those from Sirius. 'Sage' is Nostradamus

The Lion rampant is Leo/Chertan [constellation], the hunter (with bow and arrows) is Orion with rod. The tree of magnetic resonance then a Mantid holding the bag of ormus. The mantid is in disguise & see six conduits above its wings, plus it is on a pedestal of crystal (the Stone of Scone plinth). The scimitar holding Erid.an has electrons (menolea) off his shoulder/allied Merkab. River Erid.anus flows from a plinth/portal to Pisces [const.]

This is one wall frieze which may have been mis-interpreted over the decades. We have already seen in the pdf forum *HERO EHUUA MOVES THE EARTH* that this stance means the Hero, world wide. We have seen it in the *ONE MALE* vignette in the form of Sagitta (as a date) but in this stance. The title of « Hero » appears in the Clay Tablets of Enki as an entity. Are the « horns » antennae ? Corvus the crow (situated in front of Leo) coming down 'belongs' to Chertan (in Leo). UTU is the Hero here, is he 'using' Corvus (jesses) ? The animal at foot seems to be Monoceros (unicorn) [constellation]

<p>9 45 Ne fera foul jamais de demander, Grand Mendofus obtiendra fon empire: NODUS SEM Loing de la cour fera contremander, Pymond, Picard, Paris Tyrron le pire. pire/pyre/fire</p>	<p>None will remain to ask ^L, There will not be one person to ask ^C Great "Mendosus" will obtain his dominion: <i>Mendosus/ NODUS SEM /HALF NODE, Earth lying down</i> Far from that court it will cause to be countrecoup ^[the moon] <i>countrecoup: felt on the other side/Earth sent on a new orbit</i> Piedmont, Picardy, Paris, Tuscany the worst.</p>
	<p>^L = Lemuserier ^C = Cheetham, who made an interesting comment regarding Mendosus meaning Vendosme, meaning Antony of Navarre and in the quatrains, Navarre is a key word for one of the Elohim, as is Ferdinand [the Fair] and many others. Her rendition "There will be <i>not one person to ask</i>" meaning no one knows</p>

9 45 codes within codes : **Mendofus Pymond, Picard, Paris Tyrron** (the method used for telling the collator how to do this is a forum all on its own, for weirdness, for accuracy of intent in the message and for coincidences)

MY SPIRITED ANDY [Basagio], PARCS, REMIND NORM folk TO PRY PROFOUNDITY OF NIFTY ROMPS UP, IS DERN FRIEND PROPORTIONS. FUNDS, causes TIDY UP DIRER INFIRM Earth SYMPTOMS - **OUTPERFORMS PROUD DEMON** ; SUNNY ROMPS FRIED DUMMY MORON, TRIMS IMPROPER UNINFORMED MODERN DODO OPPORTUNISM, military complex PROMPTS MUDDY ON INTERIOR ; DEFY PUTRID MORONISM SORDID PORN, DIRTY FROM POMPOUS DINNER ^{cannibalism}
'N' [Erid.anus] FURY PRODS MOON FORD crossing. **so saying** : Is those of the Dern universe (friendly Dals, part of the Elohim) which uses the same 'proportions', that is : extra dimensional

Andy Basagio and Parks [collator] to remind everyone that they need to look into the time gate/cronor visor trips. and inter dimension travel. The « nifty romps » is the means of « tidying up » dire symptoms for Earth caused by the moronic military/elite which did not know what they were doing when they took the opportunity to keep time gates to themselves. The *prompting* of the muddy interior is part of the method used to eradicate this problem for the Earth. There is a crop circle which clearly shows the moon in opposition to the Earth on the same orbit plane.

This picture appeared in *CAUSE FOR PAUSE*

SUNNY ROMPS FRIED MORON is the allusion to the elite being « fried » plus the line which speaks of the Millers burning the Saturnines. 6 17 3 *Those of Saturn (the Saturnins) burned by the millers*, Millers of the Great Mill-Wheel: Elohim

9 45 1 Ne fera foul jamais de demander,

LEFFIN, MEAD JAM radio sessions, **READ : OUR SANE MAJOR UR EA, & ¶S DUE ; JORUM** [bowls/7 bowls] **ENDED R ERA Seals** – the secret writings such as those handed to Da Vinci etc. over the millennia. **Trumpets & Bowls/Vials concurrently.**

➤ *ended R era could mean ended the reptilian era or ended era in Sagittarius (think Uffington White Horse)*

MAJOR U.N. FEMALE IS SAD DEADENER, IS DREADED SNEERFUL INSULAR MAFIA, JEERS ON « MAN » IDEA, AIMED JOURNAL DEFAMERS DEAFENED DREADFUL FALSE FAME. SAFE DAL INJURE DEMON FEMALE SUFFERED A MEAN JAIL. DEMON FEARED JULIAN'S FAME (Michael Julius Tellingner ? or the date of July ?) UNINJURED, SAFE UNDER

9 45 2 Grand **Mendofus** obtiendra fon empire:

BOGUE IS INFORMER DA UINCI ART INFANT AMPERSAND FEMININE AND OPEN-MINDED ARTS RE-TRANSFORM IN DERANGED ORDINATES, BUMP OFF MODERN (current orbit) UNIMPEDED IN FRONT OF UNREMEDIED SNOB elite's RAMPAGE, IN FRONT OF DERANGED RAMBOS warriors. REASON IS – **MORIBUND TAMPERING INSANE IMPREGNATOR BURDEN OF NOT UNDERMINE DNA : PROOFS OF DEMEANING DNA FORBIDDEN, OFFENDED GOD, MERITS RAMPAGES** **this is a real warning to the « elite » regarding « super-soldiers » and artificial intelligence & genetic engineering**

9 45 3 Loing de la cour fera contremander,

ALERT : UNCONFIRMED RACE [Elohim] **GRACE LEONARDO, FORM ART INDULGANCE – DOCUMENT FARCE** ^{the riddles} **RECANter DEMONIC OGRE & INFERNAL FRUGAL TIME, RECANter MERCIFUL IN LARGER ALIEN AN GOD** (E.Yah) **OF MI GRANDER REAL RING LORD RELUCTANCE... ACCORD TRUE GEM, Earth INDULGENCE IN FARM CREATOR.**

R.O, RA CAREFUL MAGNETIC NERD ^{Mabvs} those grayles/chalky whites of Phil Schneider are a) techno-creeps & b) great manipulators of magnetism – the real reason they are here on Earth. **U.N. FARCE, shape shift CRUEL DEMONICAL E.T**

9 45 4 Pymond, Picard, Paris Tyrron le pire.

SPINY IMPROPER CARP [Oannes] COPY TYREL [Ventura] AS ANDROID. So that makes two of him as well.

ORDINARY [human] PRINCE PROMPTLY PRAISED [Tyrel, who in other lines works with the multiple energy field]

YEAR E.D. R.O. RIP TYRANNIC RED LEO LORD'S ELITE PIMPS in 'P' date – "P" is Pillar, was December 23 but add 3 days.

>1 75 3 Les deux armees par la marque d'Ancone (Q=K)

READ MEAD-PARKS: NAMED ¶ (Cassiopeia/Eloim who) **MEASURED ANNUAL EXCEED MORE** (377 days currently) **AND NUMEROUS LANE AREAS** the other planets **EXCEED USUAL MANNER in ANNUAL MEASURE:** larger years

R.O. (Andr. Council/E.D.) **EXCEEDED MANNER** in **MA** (October) this must have been October 2013...

>where E.D. is Extra Dimensional (outside time) and R.O. is Regency order of the Andromeda council.

(notice They have started to use 'Mead' in connection with 'Parks', a means of differentiating between the three 'Parcs', i.e Simon and Anton and Helen. All quatrains bar one with the word 'Dame' contain direction to 'Mead', and that one exception is not capitalised. Mead is the collator's married name.)

http://www.oocities.org/br/kikolivros/new_earth_orbit.htm

And here is the formula these guys use:

<http://www.telescope.org/nuffield/pas/solar/solar7.html>

Distances in all graphs are measured in Astronomical Units, AU. (1 AU is the earth's separation from the sun.) The orbit graph shown above should appear approximately circular, but the new orbit is more elliptical than the current orbit. The lower section of the new orbit graph shows that the earth will go further from the sun (to 1.11AU at apogee). The upper section shows that it will also approach the sun more closely than it currently does. This closer approach occurs during summer of the **Southern Hemisphere**. Consequently, summers there will be hotter and the concurrent Northern winters will be milder. During summer of the Northern Hemisphere, the earth will be further from the sun and colder. It may seem strange, but these **milder winters and cooler summers in the US and Europe are a terrible curse, as will be realised.**

“Because the Southern Hemisphere is mainly ocean, the main effect of the increased solar heating in their summers will be to greatly increase evaporation from the southern oceans. Thick clouds will cover most of the earth during this “closer to the sun” part of the new orbit. The mild winters in the Northern Hemisphere and these constantly cloudy skies will produce frequent heavy snows, much like the great snowstorms that now occasionally occur in the late winter or early spring under similar conditions. The accumulated snow will not entirely melt in the cold summers that follow. Each year, more snow will accumulate. As snow and ice accumulate on land, the ocean levels will drop. In approximately one decade, all of the world's ports will be useless - too far from the sea as oceans begin to vacate the continental shelf.

This economic disaster is just the beginning of mankind's troubles.

As the snow accumulates, earth's albedo increases and more sunlight is reflected back into space. Thus less snow melts every summer and the region of permanent snow cover moves further south each year. **The lower layers of snow turn into ice.** These glaciers merge into a continental ice sheet, first in the more northern regions, but by 2025, Washington DC will be buried under approximately 100 feet of accumulated snow and ice. In less than 100 years, Europe and all of the USA, with the possible exception of the southern tip of Florida, will be in the grip of a **new ice age.**”

1. [\[Home Page - Why Western World is Falling Behind Scientifically, etc.\]](#)
2. [\[The physics and climate change included in Dark Visitor\]](#)
3. [\[This Page: Graphical results describing the new earth orbit etc.\]](#)
4. [\[Synopsis of the book\]](#)
5. [\[Sample pages of the text\]](#)

>>>>>1 75 4 Par effraieur le chef s'en examine

EXPERIENCE HALF MEASURE AFAR, FINE (ok) HEAR [me/Nostr] NAME FLUFFIER EXPERIENCES:

(noting it is plural) the oceans being lifted, Da Vinci used the word "fluff" too

IS HUMAN RELIEF from EXPANSE of CARE-FREE (the uncaring elite)

CARE-FREE FEEL (think) IS A HUMAN IN PREFIXES (lords/Anu, this would be one of the Alcyone Plejarens who we have just discovered are the human front for the Anakim)

EPHEMERAL ¶ (Cassiopeia/Eloim) SUFFIX (Yah) INFERENCE: AIM FREE FRENCH AREA EXPENSE (cost)

AIM AN EXPERIENCE... REHEARSE FLUFF: FEARFUL of FAILURE hence the plural, this is being done using meteors.

Where this failure would mean the true end of the Living Library

The texts said the equinox would see an event at Yellowstone (most like gaseous) but the equinox is now the 26th this year (1690/2014) because we have a 377 day orbit at the moment, and growing from now on - then a large event later leaving a 280 mile caldera at night time lasting from Halloween until Yule. (The 2015 event?) There were three lines naming October 11 regarding an episode at Yellowstone, in which nothing *seems* to have happened for 2014. Maybe they mean the *real* 2014? Yet that is another 324 years away and Yellowstone seems too active to wait another three centuries.

1 52 **ScorpionL'EuropeRoySeptentrionale**

INTERPRETER: REALLY ATROCIOUSLY INTERPRET ON PELOPONNESE – ok so it looks like using the word "Troy" for deceit was not the correct interpretation? **Please let me know what it does mean...? Answer:**

TO ENTITIES ERRONEOUSLY PRECIPITATING PLATES [tectonic] **ON (Oannes) PERSONNEL (U.N.-C I A)_ in COPPER** ^{October} this precipitate – is it lava?

R.O. ^{Andromeda Cncl} **POSTPONES REALLY ERRONEOUS INTERCEPTION**–recall I questioned sending ocean/s over Yellowstone and wouldn't that would be really explosive? But this may not be the reason – see “Mars explosion”

NON-ATROCIOUSLY RE-INTERPRET PELOPONNESE: so got that right then :-

the 'Eruptive Serbian Basin Alive' super volcano under Greece/Peloponnes

POSTPONE INANE OPULENCE ^{elite} **INTERCEPTION, TERRORISE REALLY ERRONEOUSLY IN ORNATE**(October)
R.O. INTOLERANT of **CREEPIER ONEROUS ELITE LY** (lie)... **CORRELATION** relating to **POSTPONE ERUPTION**
CRUELLER NEUROTIC POETRY LIER PRINCE (Sirius)...**ERRONEOUSLY TO ETNA**
Y (why, reason for) **R.O., EL, PILE** (Pleiades) **CLEAR INTERCOURSE LOYAL NELL -**
PRETERITION IN ORNATE October **LINE**

PRETERITION the act of mentioning a subject by saying it was omitted, thereby not omitting it (see "Mars explosion")
Here a really pertinent question is going to be asked – all throughout the Yellowstone forum the dates of the September Equinox (which is now three days later, around the 24th) and that of October 11 (which had three lines stating this day, and on a Friday night into Saturday) for an event followed by a major event the week of Halloween, which also lags a day or two due to our new orbit of 377 days. As this is being written the date is October 31 2014. According to the above information the main event is going to be "postponed". Since the exact day for the Japan Nuclear accident was stated, the exact day for the BP Mexico Gulf Oil Spill and the exact date for Hurricane Sandy was also correctly supplied, there was no reason to think the date of Halloween for Yellowstone would not come true. There are other forums which had hints at this postponement, one is in an unnumbered quatrain and one was in the Monstre D'Abvs manuscript:

Hafcun auroit beaucoup

¶ (Cassiopeian) **CUBE UP ~ CAUTION the FOUR A. H.** at night time, the "pantomime in the evening"

This could be saying **H CUBE UP, CAUTION it is the FOUR A.A. - recall those shape shifting craft?**

Where "**H**" refers to **Taurus/Aldebaran** (with the Nazis) using a shape shifting craft, **ANCIENT ALIEN FOUR and remember who the "insane four" are - SA.AM,** (Anu of Marduk) **RIB,** "rib" of Leo the shape shifters and **ON** the Oannes (shape shifters) of Sirius with **R** Draco Reptilian, some of whom live underground on Earth. The "insane four" are mentioned in many lines, see also 8 10 2 in this forum

4 92 4 Confus fuira par **rames** a vent contraire.

ON (Oannes) A **FINE PREVARICATOR AS** [they] **MANUFACTURE UNCLEAN PURPOSE. INSANE ON CRAFT** verb [technology] **CORRUPTS AIR & MANUFACTURES PERVERSIONS** genetically manipulated organisms

1 40 4 Edict changeant monnoyes (&) aloys.

CONCATENATES ^{link (things) together in a chain or series/these texts.} ¶**IS,** (Ayse god of the Aettir/ Eddur)

THE "ONE AND ONLY" EYE CATCHING 'OH MY GOD' « eye catching » a pun on catching the illuminati ?

MY GOD ¶IS CONTAINS ENHANCED ETYMOLOGY word base for these texts

AND NAMES A THEOLOGY CONSISTENCY - the Elohim, plural

SO ANNOYANCE OTHERS such as Darius **CHEATING MODESTLY**

AND YAHOO HOMOGENEITY ^{composed of parts or elements that are all of the same kind} **CONCEALS NASTY LYS** lies, **NOT INCANDESCENT** bright/illuminati

GAMES. OH: AN, ON AS GODS' ESCHATOLOGY TENDENCY CEASES IN ANY CONTINENTAL.

TEACH ANALYTIC: that you analyse **MY** alchemy **NAMES**

AND SHE CONNECTS MY Nostradamus **ANAESTHESIOLOGY** - sheeple people asleep

OANNES TECHNOLOGY CHEAT SYNDICATE AS NONSENSE

AN^U INSANELY CONTENTS "OH EASY TECHNOLOGY".

AIM EYE CATCHING MOONS NOT ANALYSED by OTHERS Black Knight & the planetoid orbiting the moon in 3 :25

See the vignette with the queen and the king in the sky, the pope (empire) and the « cow » supplicating to the empire. In one vignette this 'cow' is white and in another it is black. Depending on which is the original vignette, this would be those from Aldebaran trying to paint themselves as doing good, yet they are well affiliated with Nazis at Antarctica.

ateremercier; & detout

MET REMOTE CREATURE (J-Rod) Nostradamus named him **UUilliem52**

DETIORATE ... EDIT CURE (the same which Dr Dan Burisch was treating)

temps fe tiedroit on pour

E.D REPOSITIONED* TRUMPET TO

*Repositioned = postponed

ORIENT UPPERMOST OF IT

grandement ton redeua-

REGENERATED MOUNT DANGER

in **DAN** [or **DNA**] **NOT** yet

ENUMERATED (see 'Mars explosion')

Presage **Julliet 9** **LOCCIDENTSALIN**

IS COLLECT (false rapture) **IN DAN...**

CALLED IT COLLECT INCIDENT IN OS

(Os is Capricorn, yes I did, my error)

The word "rig" here confirms that the Epistle to Henri was a smoke screen, which was mentioned

Mid October – ties in with the Yellowstone date in Pre Face in the forum *UNDER OCTOBER 2017* taking advantage in disasters

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

3. ¶**IS PREFACED ENQUIRIE, INNER YELLOUFTONE IS**

HUGE, IS NIGH RISEN IN SHIN I EQUINE (2014)

E.D: **PRE FACE AS I RIG SIGN SUNG IN HENRIQUE**

PRE FACE means before Scorpio, that is, late October

this line only found January 2014

SHIN I (Yew Tree day) Shin can be Libra (Chinese) Capricorn

(which has Yew Tree day leading into it) & Aquarius

before in comparing the contradictions between the Epistle and the Preface to Cesar. The dates in the Epistle are Centuries and quatrain/Sixaine numbers. But the main topic here is that part of the Epistle which speaks about October. First, let me point out that the word SHIN as a zodiac body part means two, one is in Libra (the Chinese nerve centers) and the other means in Capricorn/Aquarius (shin bones). The "I" is also ambiguous, being "Yew Tree" date which for us means both periods! Halloween/Samhain is also Yew tree date and the eve of the winter solstice, which is now moved, also means Yew Tree date! What used to be December 18/19/20 becomes three days later – in Capricorn!

Notice "NIGH RISEN" which means almost risen.

"This will be preceded by a solar eclipse more dark and gloomy than any since the creation of the world. . .

I 27 3 *Qui par longs fiecles auoit este grappe, that which for many centuries had been contained (supervolcano/stargate* then the texts hidden within this line were voluminous regarding free power. See forum *FREE SASAR ENERGY etc* regarding the time gate under Giza (many centuries contained) including the *knowledge* of Ormus and Sonic Fipple

I 27 3 **SOLAR ECLIPSE SIGN is APRIL'S SONG, RENDERS TENEBROUSNESS (obscurity/sackcloth) IN FIFTEEN**

"except that after the death and passion of Jesus Christ. And it will be in the month of **October** that the great translation will be made and it will be such that one will think the gravity of the earth has lost its natural movement and that it is to be plunged into the abyss of perpetual darkness. It will last for **seventy-three years and seven months.** (Earth being moved and an ice age?) In the spring there will be omens, and thereafter extreme changes, reversals of realms and mighty earthquakes. **These will be accompanied by the procreation of the new Babylon, miserable daughter enlarged via the abomination of the first holocaust**".

According to this prognostication – the time traveller Nostradamus has told us that the great *sack cloth* event (of the Nemesis-Nibiru pass-over between Earth and our sun) which the bible says will last around 30 hours (some say three days) will be "April's song" in 2015, preceded by DIM *TEMPLATE REED/DEER (Capricorn) DATE.* & followed by great earthquaking events leading up to supervolcanoes going off between – with at least two of them happening at the same time, (at night time in other lines) **this would cause the Earth to stagger, easily giving the impression she has "lost her gravity".** The word "translation" is one which in geological terms means "moving earth".

From Monstre d'ABUS - fes & biens terriens enfens de fortune

FINE [Sine are the "metricians"] **RENDERS TENEBROUSNESS (obscurity/sackcloth) IN FIFTEEN (passing over of Nibiru)**

DA VINCI

"Creatures of the water will die in boiling water".

(Nostradamus 5 98 "sea lake river boiled hectic")

It shall seem to men that they see new destructions in the sky, and the flames descending there from shall seem to have taken night and to flee away in terror; **they shall hear creatures of every kind speaking human language;**

(Off Worlders) EITHER METHANE AFIRE AND/OR "RAY GUNS" the Directed Energy Field (d.e.f... Medusine device)

they shall run in a moment, in person, to divers parts of the world without moving (by STAGE GATE) amidst the darkness they shall see the most radiant splendours. (The darkness in the stage gate – looking out) or the darkness of the SACK CLOTH when all "colours will be the same".

OF SILK-SPINNING

There shall be heard mournful cries and loud shrieks, hoarse angry voices of those who are tortured and despoiled and at last left naked and motionless; and this shall be by reason of the motive power which turns the whole.

ARIADNE – ARIADNE THE NAME OF AN ASTEROID WITH A CHAOTIC ORBIT – WEAVING, as does the Nibiru solar system WHICH TURNS EARTH – ROLLING INTO A NEW ORBIT

It shall even come to pass that it will be impossible to tell the difference between colours, for all will become black in hue.

The THREE DAYS OF DARK – the SACK CLOTH of the bible - on our way to a new orbit – when NANAR (king of the Anu) shall "remove the light" says Nostradamus in 8 85

Da VINCI "of the night when one cannot distinguish any colour...

It shall even come to pass that it will be

impossible to tell the difference between colours, for all will become black in hue".

THE 3 days of dark (Revelation/sackcloth) and on our way to a new orbit – which we already are with a 377 day orbit.

WHEN NANAR (king of the Anun.naki) SHALL "remove the light" SAYS NOSTRADAMUS in 8:85

OF ALL SOULS' DAY... falls on November 2, How many will there be who will mourn for their dead ancestors, carrying lights for them! DUE TO THE DARK OF SACK CLOTH

Revelation 6:12-14, King James version:

"12 And I behold when he had opened the sixth seal, and, lo, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood;

13 *And the stars of heaven fell unto the earth,* even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind. EARTH TURNING with an asteroid shower

14 And the heaven departed as a scroll when it is rolled together;

and every *mountain and island were moved out of their places.* "

Isaiah 50:3 I clothe the heavens in darkness and cover them with sackcloth

Revelation 11:3 And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth. (3·452 former years) (The length of time to move Earth to her new orbit) Noting that 1260 is divisible by 12 which is an Anakim base number. Also note the number is given in days, not years, because we no longer have a 365 day year.

Isaiah 3:24 And it shall come to pass, that instead of sweet smell there shall be stink; and instead of a girdle (equator) a rent; and instead of well set hair baldness; (radiation poisoning or malnutrition) and instead of a stomacher a girding of sackcloth; and burning instead of beauty. (All pointers to nuclear radiation)

1 32 1 *Le grand empire sera tost translaté*

The great empire (the universe) will soon be transformed

ANT ROSE AT EASTER REPRIMAND

T Gendarme breathes thru its skin comes from Ursa

T GENDARME (Anu) DAMPEN EPIDERM RESPIRE

ANT is the Mantids which are allied with Cassiopeia

ERATO PRIMES TO START [Earth] ROTATES

ROSE means on a Friday, Rose also means a stage gate

NAMED SEAL - ENLARGED ARTERIES

The enlarged arteries means the orbits of Earth and the Moon are being enlarged, so ROSE could apply here too.

SEMIPROSTRATE LAST ALTERANTS

The SEAL named is the sackcloth of darkness

in the final alteration lies semi prostrate

Erato means an asteroid. "T" is Ursa Major

2 81 3 Vexee Sardaigne par la Punique fufte,

SARDAIGNEPUNIQUE codes within codes...ICON forum CLUE PAIRING QUEUES DNA^{hybrid} DAN in Scorpio, queuing the orbits IGUANA EQUIPS (causes) REND tearing apart ING (harvest) (Icon 3 :25 in which all four lines teach us about the Elohim) IGUANA RENDS - PIQUE I.Q. SPUN (in) DEER where I. & Q. can mean Oct 31 with Q meanin 'orbit'...pique is picque = swooping or swiping (the Earth with the arranged asteroid) and DEER is December 22nd as well as an Alchemye name for those from Orion (Stag). The IGUANA is/are the Anu/Eridu and even E.Yah.

ACE LION (Leo) Cu (Libra) OIL CUENCA (Ecuador) CUE IN COAL - coal power brought in by those of Leo

ONCE LUCIA - after St Lucy's Day December 13th EA COUNCIL CUE NICOLA (TESLA) (= free power)

CONCEAL I. U. (intelligence unit - hard drive or User Interface)

CAUL (hide- cover) ONCE (after) I = Yew tree day, either October 31 or December 23

Phaethon is an asteroid with an unusual orbit that brings it closer to the Sun than any other named asteroid.

Through fire from the sky the city almost burned:

The Urn threatens Deucalion again: (Lemesiere)

Deucalion threatens in Aquarius again (see 8 10 2)

(see 8 10 2 - Oannes arriving in Aquarius)

Sardinia vexed by the Punic foist, (Oared galley - Oars - Mantids)

After Libra will leave its Phaethon. (Lemesiere)

"La cite" in the sixaines is L.A.

6 67 3 SIRIUS

DOG: - LOVER PIPING [E.L.F] INTERNEURAL, PRETEND IN VIRGINAL PROLOGUE ("invented feuding religions" 8 10 2)

After Libra has left Leo.

(Cheetham)

2 81 2 L'Urne menaffe encor Deucalion: 1555 Publication. Aphesis used for IC[k]E

ONE R.O. NECROMANCER [living dead] VALUED LESSIN*, CONCERNED LAME ENDEAVOUR OF UNLOVED ACNE warty grey MENACER, CANCEL OLD ON (Oannes/Anakim) EON ROMANCER - MEAN DEVOURER, LONDONER ICKE CURVE A MENACE; ENDEAVOUR UNDO MEAL. The word "curve" a pun on Icke once being a soccer player, but also meaning to curb. *Lessin - see 9 91 next: HE THOTH E.T, DETAINED DEATH IN ALOHA LESSIN (but saying Thoth is with the Elohim too !)

2 81 2 L'Urne menace encor Ceucalion: 1562 edition ALLOUANCE: RECONCILE NICE NEUUCOMER, Lessin MERE CONCERN that you RUE CRUEL UNCLEAN ANEMONE [craft] - ICON (in 3:25, Elohim) CANCEL [your] RULE 'LION NICE' telling the Lessins (of "ENKI SPEAKS") that the shape shifting 'jellyfish/anemone' craft from Leo are not safe...

4 32 4 PHILO [friend] INFORMS PALAEOETHNIC AN ART (Age of Leo etc -and see 1 67 4 ANU FORMATION

ANTIOCH'S TANACH: (Anu. Nicaean council, those who edited the bible see invention FEUDING RELIGIONS 8 10 2 and have edited the bible again in the New International Version NWO VERSION 1 75 1 see pg 25 plus removing Matthew 17:21, Matthew 18:11 Matthew 23:14 Luke 17:36 Luke 23:17 Mark 7:16 Mark 9:44 Mark 9:46 Mark 11:26 Mark 15:28 John 5:4 Acts 8:37 Acts 15:34

Acts 24:7 Acts 28:29 Romans 16:24 and in 325 AD 324 years. (coincidence it is 324/5 years 'added' in the calendar - 9 91 2 Le Chersonnez tiendra & Marceloyne

R.O. CONCERNED HELEN with ANALYZES TIMER (calendar) ONCE (after)

RE-NORMALIZED the ANCESTRY (the Ancient Astronaut theory, Other Worlders)

9 91 PeryntheNicopolle TO PROPHETIC HIPPOCRENE poetic inspiration PERCEPTION understand the ENLYL^{YHWH} ONE

OPEN HITLER PONCE* THE HIP LEONINE PRINCELY ON REPTILE CREEPY REPELLENCY IN PHOTO, IC[K]E ONE YELL (TELL) PROPHETIC (prophesise) OPENLY PROLE... PERTINENCY PHOTON REPEL, HELP POINT TO REPTILE ETHNIC -

*Nazi, HIP - from Chertan. PRINCE is Sirius. The shape shifting reptile can fool the people (PROLE) but not the camera ICKE LONELY [Marco] POLO - Icke lonely investigator ... ON means the Oannes. Aphesis used for the silent letter 'K'

9 91 **CherfonnezMarceloyne**, **E.YAH CONCERN CERN FROZEN MEN ELM (Sept. 2 – 29) CORN (Virgo) CLEMENCY**
 HOLY HYMENEAL (virginal/Virgo/nuptials/bride biblical) CONCERN : FROZE, FREEZE FELON ON (Oannes) ROMANCE
 MANLY MORON ; COHERENCE MEAN HEEL (key word for Ophiuchus, and a pun-Mabvs) ENFORCE CYCLONE (southern
 hemisphere) **ZERO FROZEN NECROMANCY, HENCE LYNCH HER (Earth) ENEMY**

9 91 **Theffalie d'Anthoine**. (f is also S)

HE THOTH E.T, DETAINED DEATH IN ALOHA LESSIN TO AID ANu IDEA DETONATE THE HATED ION HEAT I. THOTH IS
 FINE SAFE ALIEN, DEFILE INSANE HEATHEN IDEAL, DEFIES INSANE ANu ALIEN (Enlil). I is Yew Tree day & or Egypt
 IS ELITE HOLDS ANTON IN HATE, ANTON DNA SHED EA HALO, HE HATH ANT^{Mantis} -IS HE^{who} LOATHE, NAIL, DASH OIL
 ELITE HAND^{Leo/Betelgeuse} **HOTHEAD IN TENTH DIE deey/Virgo FIFTEEN** Tenth day of Virgo around **Second Sept.**

4 32

Es lieux & temps chair ou poiff. donrra lieu:
 La loy commune fera faite au contraire:
 Vieux tiendra fort, puis ofte du milieu,
 Le Panta Chiona Philon mis fort arriere. 1562
 Le narra ueiva p:Asip mis fort arriere. Iuppiter 1555

In the places and times of flesh to fish. giving way
 The communal law will be made in opposition:
Telling principle
 It will hold strongly the old ones, then removed from
 the midst,
 Loving of Everything in Common put far behind.

3 Es lieux & temps chair au poiff. donrra lieu.
 La loy commune fera faite au contraire:
 Vieux tiendra fort, puis ofte du milieu
 Le narra ueiva p:Asip mis fort arriere.
 Iuppiter

XXXII.
 Es lieux & temps chair au poisson donrra lieu,
 La loy commune fera faite au contraire :
 Vieux tiendra fort puis ofte du milieu,
 Le Panta Chiona Philon mis fort arriere.

4 32 4 *PantaChionaPhilon* ON means both ancient Egypt and the Oannes

CHALIAPIN CHANI POINT **ALPHA ON PHOTON** [being] **IN A CHAPLAIN** -PATH NOON-[NOT] CHAPLAIN, HOT ON PAIN
 this is interesting, Chaliapin was a Russian composer, this is saying that it is Elder CHANI who is behind the Russians
 ("BOLSHY" 4:17:1 Changer a **Beaune,Nuy,Chalos & Digeon**)

HUGE NOBLE HERO ASCENDANCY IGUANA (Enki-E.Yah) **ACE, ENCOURAGED ENHANCE BOLSHY (Russian) GLORY**

4 32 1a) *Es lieux & temps chair ou poiff.* **MI FAITHFUL OPUS COPIER EXPOSES: I'M THE OFFICIAL^{who} EXPOSES THE**
MALICIOUS UR PREFIXES [lords] **SHIP SOUP UP chemtrails ; EXECUTOR OF EARTH FAMILIES** (genealogies)

4 32 1b) *donrra lieu:* R.O. (Regency Order of the Andromeda Council) RUN IDEAL, RULE ON RAID - RUIN RUDE RAIL
 ORDEAL - ON (Oannes) ARE OLD ERA RUIN

4 32 4a) *Le narra ueiva p:* AN REAR UP, ALIVE, ARRIVE PERUVIAN ALE (Brew date - May 13 - June 9) A REAL EVIL
 VALUE RARE PAIN VIA NEURAL RAPE (feeds off fear)

4 32 4b) *Asip mis fort arriere. Iuppiter* **IS PREMATURE TO PREPARE PRIORITIES.** PARTIES FIREARM PRIORITIES UP
IS UPSTAIRS IMPAIR REPERTOIRE (& these texts will stop for a while during Yellowstone period due to no electricity)
 SUIT FIRM FOR PRIORITIES TO RE-APPEAR. IS IMPROPRIETIES PAIRS^{use} TREASURES- **IMPROPER RAPTURES IN AIR.**
 (the word "treasures" means stargates, and yes, in 7:73 line one speaks of the elite misusing them - to their own cost)

8 10 2 from A. Webber

ONE AUSTRALIAN QUANTIFIED OANNES AROUSAL INTO
U.N., GLORIFIED URSA EQUALS ORIGIN OF
ORIGINAL FEUDING RELIGIONS
 REASON EQUISON ANT QUINTON (5 day orbit)
 UNFAIR AN, RUE DUAL(pair) AURAS (see 7:2 & 1:4:3)
 INSANE FOUR DUE - FEUDING AURAS (at Mars & Nibiru?)
 3 54 3 ATONING EPISCOPANT [religious] NEGATION

8 10 2 *Qu'on ne faura l'origine du fait*

but they will not know its origin
 U.N GLORIFIED ALIEN URSA OANNES
 the ORIGIN OF FEUDING ORIGINAL
 RELIGIONS - FEUDS EON
 ONE AUSTRALIAN FORUARN ALIEN
 EQUAL ORIGINAL QUATRAINS INTO QUANTIFIED

8 10 2 *Qu'on ne faura l'origine du fait* but they will not know its origin

ONE AUSTRALIAN QUANTIFIED ORIGINAL QUATRAINS : FORUARN ALIEN EQUATION
 EQUATION OF LINEAR DRAUINGS (The "Lost Book"): OF LARGE NEO-DARUINIEN E.D GOD
 INQUIRER OF ANU LONG AUUAITED. INQUIRER OF ANTIQUARIAN UERE FLOODING
FRIDGE RELIEF NOUW IN IGNORANT INADEQUATE ERA IS AN EQUATORIAL UUANERING
 RUINOUS QUINT [helmeted] ON [Oannes] **AROUSAL** FEUDING AURAS: INSANE FOUR DUE
SONANT DEAFEN AURAL IN EQUUS (2014 or months of the horse) I (Halloween) RUNA
 U.N GLORIFIED ALIEN URSA OANNES the ORIGIN OF FEUDING ORIGINAL
 RELIGIONS - FEUDS EON DRAUINGS [are] REGIONAL
RUNA Oct 4th - 13th & Jan 21 - Feb 17 AURAL - hearing SONANT great noise -
 supervolcanoes?

Cheetham's spelling: Qu'on ne seura l'origine du fait Cheetham did not have the Very Original quatrains, but the following
 edition OF TELLINGER'S UNIQUE ANU'S DINOSAUR IS IN AROUND AQUEOUS, IS DUE IN **NOON** [mid] **AQUARIUS 2015**

3 34 in THE PROLOGUE & YR OF THE HORSE PT 3

Quand le deffaut du Soleil lors sera

Sur le plain jour le monstre sera veu:

Tout autrement on l'interpretera,

Cherté n'a garde mil n'y aura pourveu.

This Eclipse is the days of 'sack cloth' and « all colours will be the same » (da Vinci)

caused by Nibiru, and this monster is Nibiru or Nemesis the dwarf star

Not caring about expense none will have provided for it is interesting. Those who have the means to "not care about expense" (sometimes called the 'elite') are placed in the same sentence as those which did NOT provide for it!

3 45 Thouloufains

IS HOT ISON NOT USUAL O [orbit] ISON (Nibiru) HAUL THOU O (orbit)

TO FASHION HAUL FUSION ... FOUL HIATUS (pause)

HAUNT SOUL OF NAUTILUS (Oannes) HALO IS OUT OF SUN (sack cloth?) thus saying April 2015 (see 1 27 3)

4 31 3 Par ses disciples estre immortel semond

METEORS STORM RIM ÖLM (Oannes) STIR RIM

ECLIPSE PROMENADES METEORISM:

IS DEMON MESMERIST IN ECLIPSE

ECLIPSE IS SLEEP TIME SIDE (night time)

PARDON SOLEMN OMEN L (Pisces)

DISCIPLE SPREADS DISC (UFO) EPISTLES -

4 44 1 Deux gros de Mende, de Rondes et Milhau.

Webber _ spelling

EXPISCATE ^{search out} H.A.A.R.P AROPH AGGEST ^{grows}

HIPPURATE ^{medical experiment} THOSE HIP ^{Leo} HOSTS

HIP Chertan in Leo AROUSE PHASE OUR SHAPE

OUR SEPIA HOUR

HE SOUP OUR AIR - OUR APES ^{Ahpees/Sirius} IS HIS .

IS SIR (Marduk) HE POURS A.I. ^{nano bots} SORES UP.

IS OUR HEAP Pleiades OATH IN MY EUPHORIA

STAGE GATES PACT - AUTOGRAPHIES (signatures)

SEX SHORTAGE EXCUSE - EXEQUIES (funeral rites)

When the eclipse of the Sun will then be,

The monster will be seen in full day:

Quite otherwise will one interpret it

High price unguarded: none will have foreseen it.Or

Not caring about expense none will have provided for it (Cheetham)

This Eclipse is the days of 'sack cloth' and « all colours will be the same » (da Vinci)

caused by Nibiru, and this monster is Nibiru or Nemesis the dwarf star

Not caring about expense none will have provided for it is interesting. Those who have the means to "not care about expense" (sometimes called the 'elite') are placed in the same sentence as those which did NOT provide for it!

3 45

IS HOT ISON NOT USUAL O [orbit] ISON (Nibiru) HAUL THOU O (orbit)

TO FASHION HAUL FUSION ... FOUL HIATUS (pause)

HAUNT SOUL OF NAUTILUS (Oannes) HALO IS OUT OF SUN (sack cloth?) thus saying April 2015 (see 1 27 3)

4 31 3 Par ses disciples estre immortel semond

METEORS STORM RIM ÖLM (Oannes) STIR RIM

ECLIPSE PROMENADES METEORISM:

IS DEMON MESMERIST IN ECLIPSE

ECLIPSE IS SLEEP TIME SIDE (night time)

PARDON SOLEMN OMEN L (Pisces)

DISCIPLE SPREADS DISC (UFO) EPISTLES -

Two large ones at Mendes, Rhodes and Milhau: either two asteroids

or two different Tall Whites (He Rods = Grayles)

SIRIUS IS HIS: the shape shifting Leonines have the Sirius in their

pocket. 'He pours' A (Dec solstice) in 'rose', a Friday. 'I' is Yew

tree day of the Eve of the winter solstice = now December 23/24

SEPIA Hour would be the 'sack cloth' of pure blackness which da

Vinci spoke of ... So that was what the PACT (Treaties) was all

about! Time travel/magnetism! Sex shortage (fertility) is the

excuse for making the men in black (funeral rites) but the word

"spare" for them appeared too

a recent transcript from an Area 51 whistleblower said that the grayles are stealing/using/manipulating the magnetic fields of the planet Earth. These are the same grayles (chalky tall whites) which can dis-assemble at the atomic level.

7 :2

Par Mars ouvert Arles ne donra guerre. ARLES-LASER

De nuit seront les soldartz estonnes:

Noir, blanc à l'inde dissimules en terre,

Sous la faincte ombre traistres verez & sonnes.

Arles will not give obvious conflict throughout March

the soldiers will be astonished by night. (at L.A. in 11 42)

Indigo [sack cloth] masked black and white [greys] on land

Indigo is the word Da Vinci used to describe the sack cloth event

under the false shadow [hologram] traitors rendered

glassy [see thru]

MarsArles ARM (Cepheus king of kings/Black Knight) REARS*, LASERS RAMS (Anu Aryans of Antarctica), LASER MARS

7 :2 MarsArles ARM LASERS MARS, SLAMS RARE ASS REAL R (Draco) M (in Virgo or from Orion) where ASS [those from

Auriga] R (reptilian) LASERS REALM. (Slayer ray. Medusine device, d.e.f.) MA (in October - so orbiting in Virgo and

October) and see strange explosion on Mars in October 2014. Now go to 1 4 3 below, published some time ago

*REARS - those hibernating in the Black Knight awaken. You may hear that astronauts did visit the Black Knight saying it

was empty - so how did they know it has been there 13,000 years ? Other Worlders excel at thought implantation. The

Black Knight forum has not been finished, but there are a few quatrains which refer directly to it, describing who they are,

how many and what they were waiting for. If any-one wants the incompleated forum they are welcome to ask for & get it.

There is a Project Camelot video interview with a super-soldier which is a must to listen to because he speaks of artificial

intelligence with the same concord as does Nostradamus, i.e. that they are the « most dangerous technology to Earth... »

Randy Cramer Super soldier <https://www.youtube.com/watch?v=6FbOildgbl0&list=UU2na0DRywwQrXeodGmCt63Q>

Video Results: Mars Base Destroyed: Fact Or Fiction?

INCREDIBLE EXPLOSION ON MARS!! - YouTube

▶ 2:31 ▶ 2:31

www.youtube.com/watch?v=Sx3WdyOihH8

Oct 19, 2014 - Uploaded by BPEarthWatch

COMET SIDING SPRING UPDATE. Dr.Fritz Helmut Hemmerich made this video from

1200-meters at Tenerife in ...

Big Explosion On Mars Reported From Our Staff Co... - Trove

trove.nla.gov.au/ndp/del/article/18138823

▶ 1:00:06

Massive Explosion On Mars As Comet Comet Siding Spring ...

beforeitsnews.com/.../massive-explosion-on-mars-as-comet-comet-siding...

Oct 20, 2014 - Massive Explosion On Mars As Comet Comet Siding Spring Passes By ... showing Comet Siding Spring immediately after its Mars encounter.

Big Explosion On Mars Reported. j - - ?.. i From Our Staff Correspondent. NEW YORK, Jan. 27.-Scientists in several countries will observe .the planet Mars ...

☐ "Comet" Siding Spring causes an explosion on Mars (Video ... www.examiner.com/.../comet-siding-spring-causes-an-explosion-on-mar...

Oct 20, 2014 - A comet from the farthest reaches of the solar system passed extremely close to Mars this weekend, giving astronomers a rare opportunity to ...

11 42 soldiers

La grand cité où est le premier homme,

The [La] mighty city where is the principal man /president

Bien amplement la Ville ie vous nomme,

I've named the place -- just read the line again!

Tout en allarme, & le soldat és champs

Is sore alarmed, with soldiers all afield.

Par fer & eau, gran dement asligée,

Both war and flood shall assail the city

E.t à la fin des François soulagée, E.T. with fins at France again

- Till Frenchmen rescuing in the end, prevailing.
- 1 70 3 Those (actions) started in France will end there (those of Nostradamus?)
- > Monsanto in French courts

Mais ce sera des six cents & dix ans. But then will be of Six centuries & [quatrain] ten

6 10 4 Sang, terre, pefte, feu, d'eau alfollee

Blood, land, plague, famine, fire [all] extinguished by water.

6 10 1 Un peu de temps les Temples des couleurs

In short time the Temple of colours (a particular ufo)

6 10 2 De blanc & noir des deux entremeflee :

Of white & black & and the two intermixed (greys)

6 10 3 Rouges & jaunes leur embleront les leurs ,

Red ones (Eridanus) and yellow ones belonging to them (Askhenazi)

6 10 4 Sang, terre, pefte, feu, d'eau alfollee

Blood, land, plague, famine, fire [all] extinguished by water

6 10 **TEMPLES** (has a forum of its own) STEEL P.M. (A.I) STELE PEST LETS [SPELT] M.E. MELT MTNS PEEL SEPT. ELM (Tree date Sept 2-29)... EL [Elohim] SET [Cassiopeia] MELEE - MT. PELE METES TEMPS times SLEEP P.M - M (Orion) PETS [STELE] PEST SMELL [pun] M.E., MEETS ME STEPS [stage gate] ELM, TELL SEEMS TEMPT ELSE EMMET (an ant/mantid, but also means *tourist*) STEM (stop it) goes with:

see also 1 37 4 the bridge (stage gate) and the grave both in foreign places.

This is a direct reference to where and how Nostradamus died

The Line 1: 4 was published in three former forums 1) **CHEMTRAILS IN THE HIDDEN TEXTS**, 2) **YEAR OF THE HORSE 2014** 3) **OANNES** and as you can clearly see, it ties in with the words hidden in 7:2 which date given in both is **Virgo and October and which came true in the date we call 2014**

1 4 3 Lors fe perdra la pifcature barque, At this time the ship of the papists (piscature/fish like) will be lost

AFFORD [verb MADE] IRREPLACEABLE QUARTERS [bases] UP, **UUE BUFFER in EARS**, **COPPER**. BAREFACED QUADRUPLET ("insane four" of SAMAROBIN 6:5:3) LIARS PULPS FORE [front] QUARTER. QUADRILATERAL (four planets) QUARTET OFF PAR by BEER, (Celtic ale/brew date) SPRUCE date (Celtic tree zodiac) 2015

The one out of the four (& a half in other lines) planets which is in "front" would be either Mars at one end or Mercury at the other. Since Mercury is one day going to "eclipse" one of our suns, **it must be Mars which is going to cop it.**

Spruce & 'beer' / Ale are dates. **ALE** May 13 - June 9 Spruce Pine tree Feb 19 to Feb 28: Aug 24 to Sep 02 : **Sept 2 - Sept 29 EARS**, (Virgo) **COPPER** (October) and see 7:2 to be followed by them leaving in Ale date

<p>8 15 Vers Aquilon grans efforts par hommasse Presque l'Europe & l'univers vexer, Les deux eclipse mettra en tel chasse, Et aux Pannons vie & mort renforcer.</p>	<p>Great exertions towards the North by a man-woman (Androgyne) to vex Europe and almost all the Universe. The two eclipses will put into such a rout (sack cloth of Revelation caused by Nibiru passing over they [the cause of the eclipses] for the Hungarians will reinforce life & death (see 6 59 3 SERBIAN BASIN ALIVE, a super volcano)</p>
---	---

3 5 *Failure of the Moon and the Sun* (near and far) this could be a reference to

8 48 3 **saultcastalon** ~ ⚔ (Gaal) **TO CULL SATAN - & ALL AN** (Anun.naki) **OUTCASTS - SATAN'S CALLOUT - LOUT SCAN ATLAS - COALS** (blackens = "sackcloth" the eclipse shadow of Nibiru on Earth as it passes between us and the sun for 3 days) ATLAS TUN (Maya, a full year) **LOANS CUT [IN] ATLAS** (a pun - world wide & obsolete for Taurus)

Mercured'EscosseAnglois IS SUCCEEDING MORE OR LESS ALONGSIDE MERE [small, tiny] GIRO SCAM SUCCESSOR grey.
GRUESOME SCALES ^{reptilian} RIGS COMA CONSIDER GOOD SENSE CARRIES MUSCLE **REGARDLESS** ECONOMICS USED (cost)
MISS CARGO. GRIMNESS ^{Nibiru passing} **NEEDLESS COURSE** **DECEASES** **COLOUR** ('sack cloth' of the bible & of Da Vinci)

9 32 2 *Dessoubz la laze escriptz capitolin: (at Rennes)*

PIERCES PIT, SENDS OPTICAL TOPIC'S Pictures
SCRIPT'S DESPOILATION (of documentary pictures
CERES [Sirius] ACTS ~ **PLANET'Z ALL COAL**

PILOTZ DELUSION: IS ARABIC IDOL UP (Ala.Lu/Allah)

Pilots is a verb – saying Arabic idol up (Allah) is a delusion, and see the forum *ALA.lu & SATAN*

from *IS, CAN BE, 7 CONDUITS*

FOR some time there has been a choice of what it is which causes the “sack cloth of total blackness” in the bible...

here it is telling us that it is not the only the Nibiru solar system causing a great eclipse – it is the trip of earth being sent out of harm's way of our sun turning “bronze” (Presage January 3) very likely kick started by the passing of Nibiru. This results in our sun becoming so small that mercury can eclipse it (In 4 29) and see *A.D. ENDS (2016)*

10 51 2 *FALSE RAPTURE* (the one with the sack cloth sun) from ALLEMAIGNES:

ALIENS GLEAM (Golden Host) IS MALE ANGEL

LINES SEMINAL GALES - **MA (October)** – MALI(g)NES

SLIME **NAG (horse)** to ALE (breuu = May 13 – June 9) & This is flooding “slime”

horse white June 10 - July 7 horse black Nov 24 - Dec 22 horse pale red Oct 28 - Nov 24 horses Sept 30 - October 27

10 72 also refers to this Han/Hun, the king of fear. We need to keep in mind the words “as above, so below” and Nostradamus makes use of this as an ‘alchemy’ (dark and hidden) cipher. This removing of the light seems to me to refer to the huge and persistent eclipse which will be caused by the passing of the Nibiru solar system between Earth and our sun. The Biblical sack cloth *hostera* - one of the famous double edged words – the Latin *hos* meaning ‘this’ or ‘these’ and *ter* meaning three times.

There is the pun of ‘tera’ in there meaning the *Earth* and if you like, *terror*.

There is *Host era*, finally in Fr. ‘hos’ ‘have’ *tera* ‘third time’

These are the three “eclipses” seen in the vignette of the Lost Book of Cesar de Nostredame, the three days of darkness

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

2. *Sectes, Sacrez outre mer plus polis*

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

STRESSES SUPERCOMPUTER, (H.A.A.R.P) LOCALIZE, (eg: hurricane Sandy) SCRUPLE SIZES ... COOLS TEMPERATURES

1 42 *Kalendes Gotique*

QUOTE: LEAKED SIGN LINKED AGES, (the Yellowstone lines)

LIKEN [reconciled/joined] **AGES EDGES**.

QUIET ^{secret} **LEGEND** the **KING** Constantine **SEALED**. KING [Ötto] EQUATED "LOSE" [Kalendes]. actually “adding” 324 years
SO ^{she} **QUOTES KIND EAGLE** [Enki] **DELETING QUOTA**. [The 324 missing years]

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

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

Saying the real king of the Anu is a Leonine... so now go to the “eucharist” lines

The quatrains are in numerical order, which does not mean that they are in any other order/

1 7 4 *Par le Rousseau semez les entreprises.*

(Cheatham/Webber (“paler” unseen)

U.S.A. USES PERSIANS ~ ROLE REPRESENTS UNEASE

false flag. Red Ones are those from Erid.anus/U.N.

PRINTS [sky] **RUNES, EASE PALER ZERO** [orbit]

ZEN UP: SEE SAUUS [Earth] PLURAL ROLLS

REPENT: SERPENT RELENTS: AROUSE RAZES EAST

1 7 4 *par le roffeau fenez les entreprinfes*

PARLOUS FREEZE - PLANNERS FREE (Earth) FIFTEEN (2015?) the 1366 could be 13th June by a 1/6th roll, since the distance given in nautical miles in other lines is about a one sixth turn of the Earth. The number of YHVH is also 1366.

SERPENT could be the year of which is 2013, 2025

Also see *HIDDEN IN PLAIN SIGHT* * to understand what the ONE SIXTH IS by two events because the calipers have two different sizes in the frontispiece illustrations.

1 7 appeared in *COMBIEN –HOW MANY, HOW MUCH & YEAR OF THE HORSE 2014*, at which time the 1562 edition was not available, but in which one can see many differences to the 1555 publication on the left

Inscriptions under the base of the capital (!) The top of a column

ANTROSCOPE 10 100 4 PIERCES PIT –

DESPOILATION scene cut out of documentary!

PLANET'S ALL COAL ...sack cloth of Da Vinci and the bible

CERES [Sirius] but happens to be an asteroid too Pilots: guides

and see the forum *ALA.lu & SATAN*

7 Tard arrivé l'exécution faite
Le vent contraire, lettres au chemin prinfes
Les conjures.xiij.d'une feste
Par le Rouseau fenez les entreprinfes.
Combien

VII.
Tard arrivé, l'exécution faite,
Le vent contraire lettres au chemin prinfes:
Les conjurez xiii. d'une feste &
Par le Rouseau fenez les entreprinfes.

1562 edition not yet decoded

1 7 1 Tard arrive , l'exécution faite – Arriving late, the deed/execution is done

VEXATION: I.E.: R (Draco) VI ARID COUNTERFEITER RAIDER (Monsanto *et alia*) ADULTERATION LACERATED FRUIT^{pun}
(fruit is DNA see 1 10 4 'seeing thus dead the fruit of their line') – (VI = 6, the 'unholy six') FEAR INTOXICATIVE addictive
ADULTERER those which are using chemicals in every source of human sustenance: *fluoride*, 'preservatives' E.M.R. & G.M.O
RUDE ELITE: TOXIC AIRCRAFT VEXATION^{chemtrails} AVID EXCAVATOR deep underground bases U.N. FIT FRAUD AVARICE
VEXED CERVIX (with 'untested' Gardasil in other lines) thus speaking of the 'avarice' of the vaccine & chemical companies
... 1 1 1 *sassenutctftude* U.S. UNTESTED SAFENESS FACTS, FUSS UNTESTED ACT - **TEST CASES: UNSEATED FECUNDATE**

1 100 3 Tenant au bec vn verdoiant rameau

NEEDLE RECUPERATES OUTDATED SORE - RELEASE (INTO) POORER EDUCATED UNTESTED

SURE OUTDATED POTENCE RE-RELEASED

7 81 2 La mort en voye rebelle par contrée

7 81 was one of the few readable quatrains in the second half of Centuries 7 "presented to *Vulcan after having read them*"

REALLY COMPETENT VENERABLE CLEVERER ABLE ALERT R.O. Andr.Council LOVE, COPE deal with& REPEL LOONY MORON
[REPEL] CREEPY PROBLEM^{chemtrails}, [REPEL] **PERVERTER TAMPERER**^{G.M.O.} [REPEL] TORMENTOR MENACE, ROTTEN
REPROBATE MERCENARY^{Academy/Blackwater & repel} **'NOBLEMEN'** who **PERVERT COOL ALERT** those saying 'Global Warming'
PROLE^{folk} NECROTOMY in **ACE NOVEMBER ORATOR**^{electing a president?} **YEAR**, NEARLY COMPLETELY ROT TOR (Earth)
BECAME ROTTEN REAPER PROLE^{folk} NECROTOMY^{taking organs.} TORMENTOR ABLE REPELLENCE OVARY – with Gardasil™

1 4 2 que' en paix vi ne fera longuement

U.N. GOVERNMENTAL UNINFORMATIVE EXPERT, **ANTILEGOMENA EXEMPLI GRATIA** means **E.G.:**

>**ANTILEGOMENA** Refers to written reports whose authenticity is disputed such as *CERN, chemtrails, climate change, genetic manipulation of food, the economy, the real reason for invading the Middle East, the Twin Towers Deceit, "smart" electricity, F.D.A. and Fluoride etc*

E.G: **EXPERIMENTING PLUNGE EXTEMPORANEA**^{makeshift} EXPERIMENTAL^{needle} INTER^{vb} FEVER,

E.G: **MANIPULATION EXTEMPORANEA**^{makeshift} **FLUORINATING INFRINGEMENT** –

E.G: **MANIPULATING ENVIRONMENTAL VEXATION**, chemtrails

E.G: **VOLUNTEERING EXPLORATIVE NON IMPREGNATION**

EXTEMPORANEA^{makeshift} **INTERVAGINAL** Gardasil™

<http://healthimpactnews.com/2014/flu-vaccine-is-the-most-dangerous-vaccine-in-the-united-states-based-on-settled-cases-for-injuries/>

The last report issued in 2013 by the Department of Justice (Vaccine Court), for compensation made by the Health and Human Services for people injured or killed by vaccines, was released in December 2013, covering the period of 8/16/2013 through 11/15/2013. The report is available as a [Power Point presentation here](#).

There were 139 claims settled during this time period, with 70 of them being compensated. So, just over 50% of the claims filed for vaccine damages were compensated during this period.

Once again, the greatest percentage of damages compensated were for the influenza vaccine, and most of those were for Guillain-Barré Syndrome (GBS). Yet these facts, tucked away in a file on the Department of Health and Human Services website, are never reported in the mainstream media. So we will report them here. You can also read the report yourself in the [Power Point file here](#).

Of the 70 cases compensated, 42 of them were for the flu vaccine, or 60% of the cases settled where compensation was awarded for injury or death due to the vaccine. The combined total of the other 40% of cases settled included the following vaccines: Hep B, Tetanus, HPV, DTaP, MMR, IPV, PCV, Hib, Meningococcal, Varicella, TD. So injuries and deaths due to the flu vaccine were compensated more than the total compensation paid out to eleven other vaccines. Yet, if you look at the top selling vaccines in the market, the top flu vaccine is only #5, being outsold by Prevnar, Gardasil, PENTAct-HIB, and Infanrix/Pediarix. (Source.)

1 7 1 Tard arrive , l'exécution faite –

IRRITATE (VEXATION) FAVOURITE Elohim? EVALUATE TOXIC DNA TERRIFIER AND EXCRETE^{come out of - result} EXCEL FAIR
OUR ↯ FAVOUR EXTRICATE, DRAIN ARID nucleated oceans FORTUNATE ANTI-ELITE AIRCRAFT disarming nuclear arms
IS ADROIT IRATE VENTURA EXCEL, FIX ELITE IDIOT ERADICATOR, EXERT IDIOTICAL FEAR (terrorism), IS ELITE LIE X-
RATED EROTICA. READ EDITORIAL FARCE ... FERTILE ELITE EXIT, TOXIC A.I.

1 7 2 *Le vent contraire lettres au chemin prinfes*: The contrary wind (tornado/Ruach), to intercept letters (texts or learning)

The tornadoes to destroy learning... see *HIDDEN IN PLAIN SIGHT*

VENTURA PIN: CHEMTRAILS PRESENTS C.E. NOT FERTILE. PERTINENCE OF LISTENER, RETICENT LEPERS (ignorant)
IS PETTIER FELON, NONE RESPECT INFERTILE POTENCE... REPTILE'S PRETENSION SPIEL: saying CHEMTRAILS
"INNOCENT", NOT PESTILENT, NOT INTERFERENCE, SERPENTINE ELITE REFERS CHEMTRAILS AS INNOCENT.
VENTURA POLITICAL. VIPEROUS NEFEN-RE (Nefer Re) ENTERS RENNES, REFER ENTHRALLMENT TENSE E.N.E.
(Zeta45 extraterrestrial noetic entity are "enthralled" by the Anakim, NeferRe being just another of their 123 names and are those of Erid.anus which use the Rennes portal – see *IS, CAN BE, 7 CONDUITS – SOME USED*)

THE IMPERIAL HERPETIC (snake like) OF TENTACULAR octopus like REVILEMENT AIM EARTH INTROVERTS (nerds)
MALEVOLENT LION CHERTAN TRUANCIES IS HALLUCINATIVE TORMENTOR, RELEVANT NARCISTIC RICH ELITE
EPIC SELF LUST INCESSANT PERVERT MUTILATES EARTH – **FINEST ELOIM PREVENTS VIRULENT NUCLEAR ASPECT**

PRINCESS (Andromeda) CUP (Cassiopeia) SILVER LUTE (LyRan) PERFECTION FILES ELECTS UP, **FLUTE (date) ECLIPSE - FILL ELITE... STEEP IN ICE.** TRANSLUSCENT V.I.P.S INTERFERENCE TRUNCATES PRINCELINNESS (Sirius) FEEL ELOIM FLIP EARTH CIRCULAR, USES ICE PESTS, CLEAN EARTH OF UNPENITENT CRETIN FERVENTNESS **PARCS ILLUSTRATION AUTHENTIC : REPRESENTMENT CHEMTRAILS REVILEMENT ENVIRONMENT THREATEN** INTERFERENCE, to their scout craft. Chemtrails ENHANCEMENT ULCERATES THE INFERTILE INTERACTION - **ROTTEN CHEMTRAILS EVIL TORTURES THE INNOCENTS** (animals & children) - CREATOR'S REFINEMENT PLENTIFULNESS the Living Library FOR EARTH INHERITANCE: PUNITIVE: PULVERISES CHAUVINISTIC (patriarchal) VIPERINE REPTILE'S VIRULENT ENCHANTMENTS

TRANCHENT (contractual clause Treaty 9 maturing) **LUCIFER'S ELITE ENSLAVEMENT THREATENS ENVIRONMENT** the false clause which says 2014 for 'trade in men' while we are really in 1690 due to Lucifer adding 324 years in 675AD **HEAVEN SENT FEMININE PARCS ANNOUNCE: THE EVILLEST TERRIFIER, SENT INCLEMENT ATEN** asteroid **TO ETNA VENT ERUPT.** **SUPER-EMINENT FILTH; MEET EVIL IN T.V. ... ENTRANCES** [you]

ORMUS IS STAR INTERACTIVE (stargate): **ALERT IN REPELLENT AN ARCHON ENCHANTERS' INFECTIVE FEVERS INTRICATE PESTILENCE PERTINENCE, THREATEN INFANTILE**

1 7 3a) *Les conjurez xiiii.* Bringing/turning (Earth) about [in] fourteen / bringing fourteen

SIX ^{Unholy Six} JOIN 'I' (Halloween) JOINS ZION LEXIS IX (9, Treaty 9) CRUELIZE, JUCIER OZ LINE (Canberra, see A.C.T. in: "ESTOMACH" ... **CILIX SEIZE JUNIOR...** CILIX = a moth / **Wyvern** son of the "elite"... also brother of Phoenix and Europa But here is a thought.

Cilix is a brand name for the newest antibiotics. Recently I learned that this particular medication damages the tendons and cartilages. This was the same medication given me when the skin cancer on my nose caused the nose to be removed and replaced. The following year I had to have Achilles tendons operations (both the nose and the Achilles problems were told to me in advance, in these hidden texts)

"sera dans mon *estomach* intercluse". will be blocked/held - locked in my e.s.t.o.m.a.c.h

HATS COME (red hats/U.N./ false rapture) **ETCH** the skies [chemtrails/holograms] **MA October - OS.**

SO MOST ACHE saying chemtrails spreading biogens (such as Ebola) from October to Capricorn

A.C.T. HOMES, COH ^{trig/numerators/Anu/U.N.} **RED HATS MATES COSET HAM** (the Negro president)

COMETS H /hail (May 13 - June 9) ¶ [Eloim] **HOST CAME HAS SHOT COMET CAME, CAST HOME** Earth ~

¶ **S COMETH; MATCHES O** (orbit) **HE** it, asteroid **MASCOT TOE CHASM** Italy moving towards the North Pole

1 7 3b) *d'une fecte:-* one section:- of Earth [reverses] (in the 1555 edition, the word was 'dune', a Latin word 'twice'

[SIX Unholy Six] CUE NET(Reticuli greys) D.E.F/FED pun FETE DUNCE - those who do not believe in off World reptilians

TU you DECENT FEUU the elect DEFENCE defend yourself CUE E.N.E. FEND FED E.T. D.E.F. CUT DEC. (Os/Capricorn)

where E.N.E. are the two brained J-Rod (extra.terr. Noetic entity) and Directed Energy Field, coming in Dec "arriving late"?

1 7 4 *Par le Rouffeau fenez les entreptinfes.* By the red ones will these enterprises be undertaken

fo SEE SNEERFUL PETULANT ELITE PERPETRATES STEEPEST PRE FUNERAL PRURIENT INFLUENZA POP. population

¶ **S FREEZES FAT SERENE U.N. APES** (Ahpees/Sirius) **FLAUNTER INTERFERE ZESTFUL LIFE OFF, RAPTURE APPEAL**

1 7 appeared in *COMBIEN - HOW MANY, HOW MUCH & YEAR OF THE HORSE 2014* as well as *MONSANTO*

The 1555 publication appears in *2014 The Year of the Horse*

1 8 4 1562 edition not yet decoded

1 8 **SERASPLUSHADRIE**

RASH A.I. RAIDERS UP HARASS ... SURE DISPLEASURE PAIR (The Andromeda Council and the Eloim) RESIDUAL [left over] PHASES HASSLE R [Draco] ~ PHRASES SLASHED, DASH (their plans?)

¶ **S HELD A SURPRISE** [in] **ALE** Celtic brew date. DEAL SURPRISE : PRELUDE [in] **ASH** tree date... HAS ARIAS

ALE Celtic brew date May 13 - June 9. **ASH** tree date February 18 - March 17 and May 25 to June 03 & Nov 22 - Dec 1

1 8 **HADRIE**

RA (sun) HIDE - HID EAR (in Virgo/2015?) AID HER (Earth) HEIR to A.D. (*Anno domini*)

1 8 1 **Combien de fois prinfe cite folaire**

FINE LEFFIN'S NICE PROBE: OBEISANCE OF STOIC RAMBO warrior CREEP (Enlil?) BE **EA IMPAIRER**, LESSINS' OBEDIENCE: COPIED MORTIFIER- IMPORTANCE **BEFORE BECAME** IDIOCIES COINCIDE PERFIDIES POTENCE, DEFICIENCIES ARE TABOO. SO IRONIC TOO, IT **ORIONOTIC** ... IT ORINOCO OEDIPEAN BOA; (Ninurta?) SEE IS CREEPIER DEMONIC TABOO, TORPORIFIC SOCIO MEDICINE BRIEF (agenda). MI ^{C^{ophiuchus/grayle}} **R** Draco E.M.R. E.T.

➤ once again, mention of magnetism in relation to the chalky white tall grayles under Area 51

➤ Medicine brief = chemtrails

PRINCE ^{Sirius} IS MAFIOSO DEMON OF FEEBLE CRETINOID, IS **REFINED ACE LOBOTOMIES** OF **OBEDIENCE FORMALITIES** mind control of MORONIC IDIOT BONAFIDE CREEP, IDLE INBRED SNOB PONCE ELITE FOOLS OF ECONOMIC PERFIDIES.

SPECIFIC MENACE: DOMINEER OF BRAIN, IS DEMOCRACIES RIP-OFF. OF 'DROP RABID OFFENCE IMPRECISION'; TO

DROP INEFFICIENCIES OF RAMBO military ~ SPECIFIED FROM BONAFIDE SERENE ICON the Cassiopeians - Elohim (a reference to the spreading of rabies in Texas in *DEMISE OF OIL* which forum comes from those Iconic serene Elohim AND a reference to dropping the warrior agenda. There is a forum titled *ICON* where all four lines of 3:25 refer & describe the Elohim's quarters/planetoid ("centile sided lesser planet - five day elliptical orbit of the moon, super lunar nurseries")

3 25 1555 publication
 Qui au royaume **Nauarrois** paruiendra
 Quand de **Secile & Naples** feront ioints:
Bigorre & Landes par **Foyx Loron** tiendra,
 D'vn qui d'**Hefpaigne** fera par trop conioint.
NauarroisSecileBigorreLandesFoyxLorond'Hefpaigne

Who who will attain to the kingdom of Navarre
 (the orbiting planetoid
 When Sicily and Naples will be joined:
 (due to Etna's great rending
 Encompassing Bigorre and Landes through Foix and Oloron
 Of one who will be too closely allied with Spain
 (Ferdinand-blonds-shape shifted)

25 Qui au royaume **Nauarrois** paruiendra
 Quand de **Secile & Naples** feront ioints:
Bigorre & Landes par **Foyx Loron** tiendra,
 D'vn qui d'**Hefpaigne** fera par trop cōioint

3 25 1 Qui au royaume **Nauarrois** paruiendra
 UNIQUE YEAR AIM UPROARIOUS A.U. ARRAY DAN Scorpio
 RO, ¶ [Cass] (or OAR/Mantis) AIM UNIQUE ARRAY orbits:
 YEAR DINOSAUR UP (2015 see 8 10 2)
 3 25 2 Quand de **Secile** **Naples** feront ioints:
 CONSEQUENT ILL-DEFINED SEPARATIONS IS RESPONDS
 FINE DETAIL so do your prepping properly
 3 25 3 **Bigorre** **Landes** par **Foyx Loron** tiendra,
BELLS: ON EXTRA-ORDINARY DRY PROOF READING
ONE GIRL = EXPLANATION OF BAD [spelling] ERRORS
 3 25 4 D'vn qui d'**Hefpaigne** fera par trop coioint
APPROVES EQUATION equals **QUADRO** quatrain
DIFFERENT APPROACH... IT GAIN PHONIC PROVIDING
DIFFERENT RESPONSE AGAIN this refers to 1 52

NauarroisSecile AS EARLIER COUSIN (Nostradamus)
 RESOURCE/RECOURSE IN ALIAS, (Tower of Babel, the
 hidden texts or in shape shifting or incarnation)

1 52 ScorpionL'EuropeRoySeptentrionale
INTERPRETER COOLLY PIONEERS SPONTANEOUS
RESPONSE - this question and answer method.
 An accident to begin with/or not
R.O. TOLERATE NICELY IN OPPORTUNE RESPONSE:-

BELLS means warning bells – keep all your hard drives dry, not the first time this has been stated.

3 25 **NauarroisSecileBigorreLandesFoyxLorond'Hefpaigne**

FLEXIBLE E.YAH ANGELS FIX RENEGADE **CORROSION POISONER FRAUD, ILL, DANGER** chemtrails
 LESSIN, ANDY'S ^{Basagio} HORROR OF FINE/SINE PLAGIARY HOAX, OF RARE BEAUX LONDONER ICKE SOUL.
 BONA FIDE GOD FEARING HELEN PARCS IDEALLY FIX NOXIOUS READING ERRORS (in the quatrains):
 R.O. DIRER SEALS: OF LOUSY LOONY U.S./ SIX OANNES IN IX (treaty 9 with the "unholy six"), ONYX LOUIS (asteroid) **B**
"B" is the runic date for December 24 – January 20. This is one of the asteroids which causes huge tsunamis world wide

3 25 **Nauarrois Secile**

SINCERE R.O., UR EA IS CENSORIAL IRON (Nibiru and or Mars) COSINE'S (Metrician/Anu) SAUCER ALIENS A.I. NECROSIS
 AIR ^{chemtrails} SORE LUNACIES AS ICES ARISE RIO, AROUSE IN I (Yew tree day – **December 23/25 AN ICIER S.O.S. SO N-S**
IS NICE OARS (Mantids) **ARISEN RUSSIA, UR EA ICON SOUL RISEN SOCIAL ACE IN RUSSIA**

3 25 **Bigorre Landes**

RAIDERS BELONG BORDERLINE GAS, (atmosphere) SO INBRED LARGE. IS LONGER BEARD. GARDENER (Elohim) BOILS
 Many lines describe the "Millers" burning those Saturnins of the "Millwheel"

3 25 **Foyx Loron**

OX, (Pleiades) R.O/FOX, (Andr. Cncl) ON, (Oannes) FLY (Musca) the J-Rods, LYNX [Dal] ONYX FLOOR O (orbit) ROOF
 this refers to the black plinth seen in many hieroglyphics which has crystal/computer abilities

3 25 **d'Hefpaigne**

HIP (shapeshifters from Chertan in Leo) FEED NAG (year of the horse 2014 and/or months of the horse) HE FIND PAGEf

2 85 1 Le vieux plain barbe fous l'efstatut feure

EXISTENTIAL UP: FAVOURABLE BEAUTIFUL FUTURE

IS FLEXIBLE BEAUTIFUL ¶ UP EVALUATE BRUTE FOURTEEN, FIFTEEN ALBEIT VALUABLE FUTURE, FEEBLE
 PREFIX [Lord Nanar?] UP. LUTE (LyRa) IN FIFTEEN IS EXPERT OF VALUABLE BUREAU (Andromeda Council)

2 85 1 **LABLE TEXAS FEVER EXPOSURE ALERT** IN FLUTE (March 18 – April 14 and **Oct 28 - Nov 24**)FOURTEEN.

http://www.youtube.com/watch?v=wa3tW_fvmMU another one come true

ELITE: PREMIER SCIENTIFIC FOOLf, BONA FIDE COIN-OPERATED IMBECILE, OF SIR [Marduk]. IS FRESNO OFF, IN FIR OS
 IS DIABOLIC ELITE IMPERFECTION, SO TAMPER BLOODIER INEFFICIENCIES. Is this saying that **the elite cause Fresno**

- Fir tree day is the winter solstice (December 24-27 these days) and OS is in Capricorn, same timing, same date for Japan tectonic problems. This was also a time for an asteroid, but which year?

1 8 2 Seras, changeant les **loix** barbares & vaines: and see 1 40 4

AS BRAVEST ABLE LESSIN: GALAXIES BEAR (Ursa) AN SCAVANGER AS ABHORRENCE, HOAX ARTISANS

ALERT: SATAN'S BARBARIANS (Askhenazi banksters – see *ANCIENT ANU ECONOMY*) **HOAXES STEAL, SCAVENGE.**

IS EXCRETAL AS A BESSARABIAN COBRA: CANNIBALS... BRONX VAGRANT'S HANGOVER

TELLINGER'S BRAIN BASS VIBRANCE SAVIOR ... BRAVES AN ASSASSIN. INSANE BRASHNESS, SCAB BARBER AVARICE

CAVE HOAXERS' CASE. > Barber – bankster

...1 40 4 Edict changeant monnoyes (&) loys.

Edict changing moneys and laws (removing 324 years)

NOTES: OTHERS ANALYSING: [Telling principles]

DETACH ECONOMY AS ANCIENT ANu [AskheNazi] ONCE STYLED

our current money "system" put in place by the AskheNazi/Zionist

1 8 3a) Ton mal s'approche.

COMPARES HOT PLAN, NAPALM CORPS PERSONAL CAMP, MEANS PATROL CHEOPS AMORAL HARLOT'S CHAPEL MAP (the small pyramid attributed to Cheop's daughter) HOT CHAPTERS R draco PEST CAMP CANAL (of Cheop's pyramid). SAMPLE SMOOTHER 00 M.P.H HONEST real POLAR CAP TOP other lines do say that Saudi Arabia will become the North pole and that the Earth is moving away from the sun at "half a mile per hour"

1 8 3b) Plus feras tributaire,

STAR BRUTE I.E.: R draco BEAST FEARS SPIRITUAL, IS BURLIEST PITIFUL RAPTURE BRUTALISE: RARE FALSITIES... AS ABSTRUSE FAULTS BASE FRAILTIES RUB, RIP APART – SURE ABRUPT, BLAST IT UP, RARE FURIES SPURT.

¶S IS IRREFUTABLE USURPER ABLE ARTIST (Da Vinci) UPSTAIRS, IS PURER ALTRUIST ARTS BEAUTIFIER

1 8 4 La grand Hadrie regourira tes veines.

UNODLIER AVARICE EARTH DREARINESS (wanting a darker Earth) READ A.L.S. [motor neurones] SINECURE: VIRGIN,

Virgo & ADORE Libra. READ: INSANE DRIVE, LARGE DEVOURERS IN RADIANCIES (Luciferians/Menolea/One Male

ELELEUS ANAKIM LIGHT BEINGS, as David Icke says: they use light "USES TELEGONY, U.N. LESS GENTLE" 5:24.1

SENIOR DRACONIAN VULGARIAN, ACE DERIDERS, ASSURANCE SEED EVILDOING, VALUED DREARIER IDLE IGNORANCES

IS GRACIOUS SAVIOUR AVENGERS AVERSION INDULGENCE of RARE DINOSAUR RELIES RARE RAIDER;

SOUL-RENDING GRIEVANCES & RARE AIR SEEDER

1 8

Combien de foyes prinfe cite folaire

Seras, changeant les loys barbares & vaines.

Ton mal s'approche: Plus feras tributaire

La grand Hadrie reourira tes veines.

1 8 [how] Many times sun city [is] captured (*solar system*)

Will be changing the barbaric [pun] and uselesss laws

see 1 40 *false trumpet/flag hiding madness Decree changes laws*

Bad times approach you: No longer to be enslaved.

Great Hadrie will revive your veins. (New line [DNA] of Navarre will revive the greatness (via hybridization?))

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

The pun on *Barbaric* is a direct reference to the Khazars, the banksters. The madness of the false flag of 9/11 changes laws

but this can also refer to the madness of removing 324 years between July 676AD and 1,000AD taking us into 2014 before

it really is 2014. This is the [date](#) written in the bad clause of Treaty 9 which comes due November 8 2014, but we are still

in 1690, therefore this is a loophole we could take advantage of and these texts say Michael Tellingier is the one to do this.

When one studies this name it is RE.TELL.ING. it is saying 'telling' everyone the harvest (ing/trade) of men is about to happen!

1 8 *Serasplushadrie*

RASH A.I. RAIDERS UP: HARASS ...

SURE DISPLEASURE PAIR (The Andromeda Council and the Eloim)

RESIDUAL [left over] PHRASES/PHASES HASSLE R [Draco] ~ SLASHED, DASH (their plans?)

¶S ARIAS HELD A SURPRISE [in] [ALE date](#).

DEAL SURPRISE : HAS PRELUDE [in] [ASH date](#)...

ARIAS either Scythians [Arya] or songs sung by solo "singer" = these verses

[ALE date is May 13 – June 9](#)

[ASH date](#) Ash Tree is [May 25 – June 3](#) & [November 22 – December 1](#), the Celtic Tree zodiac Ash is [February 18 – March 17](#)

1 16 1 *Faulx a l'estang joint vers le Sagitaire*

GIANT CONTRIVES INVOCATING AXLES

COINING EVICTION: ANTIGNOSTIC AGEIST

NOTICING LAX LEVERS FAILURE

FLEXURA duodenum VERTICALNESS

TALES LARGESSE... AFIRE ~ LESSER SEAL

The LESSER SEAL could be in relation to the duodenum problem, or a Seal in Revelation. Noting the 'nefer' seen in hieroglyphs with *one* chanterelle means the Anu, with two means those from Lyra (Lute)

1 17 4 *Et grands deluges quand fera aperceu. Par*

Line 4: *aperceu*. as "*apesanteur*" it means weightlessness as *aperçu* it means insight or overview, which is not in context. *apercevoir* is to perceive. APER.CEU in latin says "as if it were fish food" – could this be a hint at the end of the age of the "fish" that is: the end of the age of Christ – A.D. Or it is a direct reference to "being fish food for the Oannes"...

Du verbe apercevoir: (conjuguer) aperçu est: un participe passé (past participle)

A scythe joined with a pond in Sagittarius: SCYTHE =

tribes = J Rods of Leo and POND is Cancer = beetle =

'ant', marron lobstermen. Or saying in late Cancer early Leo

COINING EVICTION: of the giants

AXLES: treaties...see chapter : *J-ROD45 & TREATY IX*

LAX LEVERS: cartilage failure in the Giant's duodenum

LARGESSE: lies being spread about what is really happening

LESSER SEAL: following the seventh seal of silence

or that being "AFIRE" is the lesser problem

This line also can be read as "great hordes of E.T. when perceived (understood)" which I know is going to grow the hackles of most people who are still in the 'age' of Nostradamus – but, he has given direction to the collator to "take the hint" from the French words themselves...

R. (Sag) I ' SAGITTARIUS I ' means Yew tree day in Sagittarius ~ December 18/19/20. The Eve of the solstice (which has been moved now to a further three days later)

*1 17 iridescent stone either the Earth herself, often described as a jewel, or an approaching cometoid
L'Iris means "rainbow" and "iridescent".

The original quatrain line says for forty years the iridescent stone is not noticed sailing ... just as Da Vinci said!

more: <http://www.care2.com/greenliving/10-miracle-healing-powers-of-grapes.html#ixzz2gmw8tjIN>

1 27 1 *Deffoubz de chaine Guien du ciel frappe,*

IF [is] Z [Cassiope] D [a moon] **HUGE EA UP INFLUENCED BIRD OF PEACE** (seer/Nostradamus/dove/Pleiades)

LIFE DEPENDS ON E.D., AZ, CHANI FIGURES UP IN CUBE: IS PRE DEFINED FOUL DELUGE UP IS DEEPEN FRIDGE UP – just one more line which confirms Da Vinci and the Popol Vuh codex showing dirty oceans being lifted/sent up

1 38 4 *Vindictte paix par mors si acheve a l'heure*

INDICATIVE UUHEEL IS APPROXIMATE

PERCEIVE HEAVEN'S UUHEEL SIX* UP

saying "2012" the date is not exact

PREDICT: IOU UNDERPRECIATE

DA VINCI IS DIVINE PEDANTIC

IS DEPICT IDENTIC EUCHARISTE

*SIX UP of the Second Coming/Unholy Six

In the hour of death liberty and peace will be achieved

WHEEL of the great siècle (cycle) is not exact in the dates of crossing

DA VINCI. PREDICT.: no one has appreciated the full extent of the

predictions of **da VINCI – or WHO DA VINCI REALLY WAS -**

because no one had the codes before now

PEDANTIC saying 1) that da Vince was pedantic regarding the Christian

beliefs, yet he did perceive the 'unholy six' 2) that he IS the pedantic **Ea**

EUCHARISTE: is a Christian sacrament, such as the *Lord's Supper*, and other names, but is this saying more than that?

See in later pages (22) some depictions found created by the Lord's Supper painting by Da Vinci

IS DA VINCI HAVE RARE EXAMPLE UP: - abduction

AXE cut out ELUSIVE LEO CHRIST HERO, EXAM SUAVE PERIPHERAL IN EUCHARIST go to pg 22

UUHEEL IS APPROXIMATE = means such things as 'the equinox' is not exactly the day but can be a day either side and so on and that because of the 360 day year being made into a 365 day year in 705BC (say the Chinese) and now with our year being 377 days – these yearly pointers of solstices and equinoxes are merely "approximate" – **the repairs to Stonehenge** in the 1950's (for instance), would have been aligned to the then current 365 day year. Now, with a 377 day year, these alignments are out of whack and any "magickal" rites performed for optimum effect attempting to use these out of whack alignments would be a failure as a result. This includes all those "elite" ceremonies arranged around the great owl and ritual sacrifices. Thus sometimes the hand of the Elohim can be seen in operation right under our noses. How do I know it was the Elohim? The number '5' is thought 'unlucky' to the YHWH/Enlil faction (witness the Mayan Quetzal.Coatl/Enlil 'unlucky' extra five days in their year) so it was not the Anakim who arranged the larger orbit that time. Right at the moment now, our orbit is growing in line with our growing sun (see many forums with this message) and we do have an extra 12 days currently – which is still pointing to an [ex] Anakim – En.ki himself who is with the Elohim now. See *NUMBERS SPEAKING TO THE LADY* (Dame = Mead, my former married name)

38 *Le Sol & l'aigle au victeur paroistront:
Responce vaine au vaincu l'on asseure,
Par cor ne crys harnoys n'arrestteront
Vindictte,paix par mort si acheue a l'heure.*

1 38 is in *NOIRE THE WICKED*

1 38 4 *Vindictte paix par mort fi acheue a l'heure*

EXULT DA VINCI/ EA UP : THE PERFECT MIRACLE ARCH-

FOE IMPAIRER ... HUMILIATEf PURE PUTREFIER R ^{Draco}

HOT HOAXER - PREMIER NEUROTIC V.I.P. CHAP president,

TOXIC AIR UP, MI ACE VIPERINE HOT HEAD (YHWH) UP

AIM THE EVIL VILE DIARRHEA (Ebola) REAL EXECUTION

DA VINCI/UR EA = MI EXPERT, HEART-FAILURE POUCH*

- PARCf LUXURIATE IN ARCHIVE; HER PROPHETIC FAME

* **HEART-FAILURE POUCH** is a reference to « angiopressure » seen here in 5 44 1, I get this 'thump' in the chest too, when the meaning comes home in some of the texts, but Nostradamus may even be describing the sensations in a time gate trip.

1 45 4 *Par fectes monde confus & fchifmatique. By divided sects confused the world*

IS DAMP CONQUEST THE ARCH SCUM FOE FIFTEEN, COMMA, CUP'S CHIEF UP (Ayse/Yah) FORM CODES, CONQUERS THE

DAFT SQUAT MACHISMO FISH-MAN FORCE COME, D (June) FIFTEEN, FED ORME, MUCK UP DEMONIC SCOFFS EARTH

PARCS CONFUSE QUOTE (a later line gave the details of this where the date for the false rapture was given as Os, but

was meant to be in Dan) **FIND QUIET M.E. AFFECT MIND, SO D.E.F. EFFECT MAIM. COMMIT QUA FIFTEEN**

FOUND quiet electro magnetic radiation confuses your mind – correcting that in Fifteen

and the correction:

1 100 2 *Au pres de Dole & de Toufquane terre*

UNRELATED TO^{the} R.O (Andromeda Council) REQUESTED [prayed for] QUEUED [airlifted people] SO DESPERATE

This was the line I had it as "OS" departure because of the word "so" and then Presage Juliet 9 (July 9) said the following:

LOCCIDENTSALIN IS COLLECT (false rapture) **IN DAN...CALLED IT COLLECT INCIDENT IN OS** (Capricorn - my error)

2 15 4 **STAR PRINCE; (Sirius) IT E.T. RAPTURE TERRIFIES IN REED TREE** (Scorpio 2015)

4 52 4 **FAR FETCHED EXCURSION APPROACHES ~ REFUSE.**

This is the great abduction of being "caught up", the false rapture

8 88 1 *sardaigneroi* **GRANDIOSE ORGANISE AIR RAID – RAID REGIONS**

1 90 3 Contre Gauloys fera leur tramontane,

ARRANGEMENT [very] COOL in FOURTEEN sudden cool? And see the snow depths in N.Y. November 2014

see 1 8 1 COMPILED BENEFICIARY COOL OS [Capricorn] IN FIFTEEN to send the reptilians packing

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

1 8 4 La grand Hadrie reourira tes veines.

INTER [yourself in] AIR RAID SHELTER IN ALDER : **March 18 – April 14 (2015) AND A** (a Saturday – or December 21 - 26)

GUARDIAN OVERSEEN, DELVE INTER AIR RAID SHELTER : DANGEROUS HAIR RAISER **A**

(a Saturday – or December 21 - 26) [this Capricorn is one time to fear]

RAIDING ERA, SO GARRISON IDEA (FEMA camps) **A** [Dec 21/26] **IS RIO GRANDE DRAGON... RAISE I** (either

Egyptian [dragon] or Yew tree day Halloween or Dec. 24-27 now we have a 377 day year)

RAIDS IRON AGE

(in Halloween which is in Scorpio) 10th day **Scorpio*** Nov 2nd 2015 just as Da Vinci said.

See also "Kinkaid" and "Rio Grande". These raids will start in secret, with the homeless

1. [Paranormal News](http://Paranormal News paranormal.about.com/od/.../a/news_080408n.htm) paranormal.about.com/od/.../a/news_080408n.htm

by Stephen Wagner - in 95 Google+ circles

In Valcheta, Rio Negro Province, between Bajos del Gualicho and Somuncurá, there are those who claim

to ... **Kinkaid's ancient Egyptian Grand Canyon cave**

1 8 4 from COMBIEN

Bad times approach you. [Nibiru] No longer will you be enslaved.

Great Hadrie will revive your veins.

[orbits]

HADRIE A. I. HERD reviving the orbits. HIDE RA (sun using chemtrails?) – HID EAR (in Virgo) AID HER (Earth) RA AID

HEIR A.D. (*Anno dommini*)

2 45 **Androgyn**

GRAY 'N' (Erid.anus) DON 'N' GYRO DAN (or DNA) NOR DAY NG

[Ng is Celtic Reed Oct 28 – Nov 24 is also Dan Owl Scorpio & Yew]

So here is the date for a Sackcloth of the Bible and Da Vinci (who said the **1st and 2nd of November**) RANG YOD [10th day

1 56 2 **Horreurs extremes et vindications:**

DAVINCI ESTEEMS USER EXERT HORN

METRE DIVINEST ACTIONS (of) ST IOHN

INDICATES IT : DIVERSEMENT SEX, VI

EXERT IN SOOTH (truly) EXTREMEST

HORNS EXERT SURER ACID CURSED AIR

Dreadful horrors and vengeancees.

DAVINCI ESTEEMS: Da Vinci's ESTEEMED user of the trumpets

(To) MEASURE ACTIONS of ST JOHN

The differences of the "repulsive Six" and the FOUR need

indicating The differences are EXTREME

These HORNS are the Eridanians – curs-ed air from the

chemtrails

Sooner AND later – so more than once

The moon is arranged by its (own) angels, which happen to be Off

Worlders. They move the moon at will

In Libra (the October of the 'great translation' in the Epistle to

Henri...) the 'heavens draw near' or rather the Earth moves closer

to the outer limits of our solar system

1 56

Sooner and later you will see great changes

made,

dreadful horrors and vengeancees.

For as the moon is thus led by its angel

the heavens draw near to the Balance

August 8, 2010 at Stanton
CMMResearch

Da Vinci's "Horns of the bull"

Oxen (IN or from TAURUS the bull) shall by their horns protect the fire

(see HORNS NEXT TO SUN) from death:-

THE FIRE IS THE SUN

The "orb" in the picture on the right was some sort of planetoid or craft the size of the Earth

JUNE 30 2012 THESE ARE "HORNS OF THE BULL" DID NOT MOVE AWAY BUT REMAINED IN PLACE

1 80 3 Puis naistra monstre de tres hideuse beste. (from the English spelling of the French, such as Cheetham)

8) DESPISEMENT BEAST INTRUDED EARTH, UNISSUED PROMISES, EDITS SERIOUS EARTH

8) The beasts ("creatures" Da Vinci calls them) come to Earth uninvited issuing promises (of technology) which go unfulfilled not letting any human realize their true intent

1 80 4 In March, April, May and June great wounding and worrying

ANGEL INNOCENT IN ONN SENTENCE (the radioactivity from Fukushima in Onn).

From the Preface Contained in "my ESTOMACH"

CAME, CAST HOME ~ H (May 13 – June 9) [Earth] MOST ACHE MAe. [Ocean] **LANE SENTENCING ONN** March equinox

the sea lanes *were* sentenced in the week of Onn at Fukushima

TENSE CLEANING NONES N (Ash Tree date – nones of Ash tree is the oceans lifting)

IN **NINETEEN** (Nones, the fifth or 7th day of the month, of Celtic zodiac in this case)

Ash tree November 22 to December 01 N ASH February 18 – March 17 May 25 to June 03

2 10 2 Nous eperons vn ficelle bien fenestre:

SUPER BENEVOLENCE: SINNER ON [E.Yah] PREFERENCES F[S]INE IS OFF gone EVENTFUL BONES (Capricorn) FIFTEEN (2015) EVENTFUL BEER'S (Celt brew: May 13 – June 9) INFERENCE PENSIONS OFF

In MONSANTO it said 4 38 EVALUATE FATAL UNNATURAL FARMING. UUATERS "FLUFF" FEBRUARY. (as Da Vinci said – into the skies GUARD TRANSFER OFF UUELFARE FEBRUARY... inference pensions gone in May

2 13 2

OUR INTERMEDIATE A. (Cassiopeian) INTRUDE,

AIM TIME RESOLUTION ELIMINATE MOISTURE (ocean/sea) ON DURATION (meanwhile)

SO ITS ALUMINIUM SIMULATION [uranium /radioactivity] DETERIORATES

A FURTHER EXPLANATION REGARDING DA VINCI'S COMMENT ABOUT

"A great part of the sea will fly towards the sky, and for a long time it will not return:- That is, in clouds".

Interesting that the last forum *ONE SENT TO DIE UNIQUE OF ALL DEATHS*

should tell us from 2 50 3 how they will do it:-

2 18

Different [radioactive/unusual] and unexpected heavy rain

(part of the ocean sent to the skies (Da Vinci)

Will suddenly halt two armies (Russia & China) (U.S.A. & U.N.)

Petrify, firmament, fires make the sea stony [pumice]

Land and sea abrupt death for the seventh (planet = Earth)

2 18 1

UUET NOUELL TIME IO [moon] BENT - TIME THE SEPHIROT (ten) BEND THE ORBIT

IUEUS IMPUTE UIUSE USE NEUEEST UUELL (fracking)

2 18 3

RESPIRE AIR: USE FLAXIER (to breathe air use flax woven material?)

CREEPIER EMPIERIAL LIFE FERAL IX (treaty 9) EFFLUX AFIRE FUEL ICE (nuclear winter?)

2 18 4

PROTEST BUSIEST ANTISERUM GIVEN IN SUITABLE STREAM [stabilised solution in vaccines]

STORMED MORTALS IT SUBLIMATES; BED'D SUBNORMALITIES [in your DNA]

BI URANISM E.T. [spreading uranium in chemtrails]

IRE (anger - fracking) SUBTERMARINE METALS BIMETALS RUINS

7 2 Laser [HAARP] will not give obvious conflict throughout March

(sneaky conflict/chemtrails & HAARP)

the soldiers will be astonished by night.

Indigo [sack cloth] masked black and white [greys] on land

(Indigo is the word Da Vinci used to describe the sack cloth event in April)

Under the false shadow [hologram] traitors rendered glassy [see thru]

2 24 3 En caige de fer le grand fera treifner,

REFERRING LARGE INTERFACE DEAFENED, REFERENCE DANGER IN GEAR

DIFFERENTIAL (the torque involved in "driving" Earth away)

IS DEAF to LARGE GARDENER INTERFERENCE (YHVH/Enlil)

REFERRING RELATED AN AGE DIFFERENCE (end of this age – could be a pun on the immortal Anu too) CAREFREE

ANGEL INTERFERE FRIDGE: DAN. DEFERRED FINANCE ANGEL [elite]– ANGEL GARDENER REFRIGERATE DIFFERENT

CARE- FREE (uncaring elite) I ("I" can mean Egypt, polar cold, Yew Tree Day which is December 18,- 26 and Oct 31.)

This "I" being the Halloween (in Dan/Scorpio) followed by All Saints & All Souls' of Da Vinci – the clue to an ice age,

but the words "interfere fridge" may well mean a heating event.

2 50 3 Derrier leurs flanez feront guerres cruels, [hidden] Behind their sauntering will be cruel wars

STELLAR RENDERING RESOURCEFUL FREEZER,

SURE CURE FOULER(radioactivity) SELL (tell) TRANSFER sea RE.ENERGIZED (see *CLEANING THE OCEAN*)

To tell you that those stellar beings who are transferring the Earth are rendering her habitable again, a pun as well, since 'rendering stellar' indicates our move outwards.

This explains Da Vinci's 'oceans rising to the heavens and will not return':-

OF COCKLES AND SEA-SNAILS CAST UP BY THE SEA WHICH ROT WITHIN THEIR SHELLS

"How many shall there be who after they are dead will lie rotting in their own houses, filling all the air around with their foul stench!

"ONE NINTH BIT" [Nostradamus] AFTER THE OCEANS ROLL OVER THE CONTINENTS

The dead will come forth from under the earth, and by their fierce movements will drive innumerable human creatures out of the world:- ANU & M I B ... see *EARTH BEAST*

<p>78 1562 [2020] Decembre 15. Par le cristal l'entreprise rompuë, leux & festins, de LOIN plus reposer, Lion/Leo's "loin" is Chertan (Rib & Hip too) Plus ne fera près des Grands sa repue, Subit catharrhe l'eau beniste arrouser.</p>	<p>By crystal (Mu pyramid) the enterprise is broken away, Games and feats, in LEO to [Earth] repose more: (Earth lying more Olympic games 2016) this is the <i>Mars Saturn equal fiery</i> quatrain 4 67 which is a date of August 2016! No longer accustomed with its Great ones, (no longer aligned with the other planets) Unexpected blessed thick water, to envelope it. (The ocean joining the skies as Da Vinci said)</p>
--	---

LOIN GRANDS – GRAND LIONS

LION'S GROINS (Chertan) **LAND OLD AN RINGS** (portals) the Telling rings in South Afrika.

LOG INNARDS is this a reference to the vertical duodenum or to study the workings of the riongs found by Tellingor?

R.O. DALS LANDINGS OLD ON [Oannes] **GRAINS** [time] **RINGS** [portals]

(Dals are the cat eyed Nordics from another multiverse)

Just as both Da Vinci and Nostradamus said – pointing to the skies is where we should be searching for the answers!

**The mind should have a fixed eye
 On objects that are placed on high**

So saying many things:

that nature is in balance with herself

that quantum physics is implied

that 'whatsoever you do to others you do to yourself'

4 44 3 De neuch l'intrado, de Bourdeaux vn cailhau

HELEN THOU UNAUUARE CUBE EXERT HUX (fishing for) – and the shape shifters do alter their craft to a cube shape

HAUL ANARCHIC VENTURA; ADD DOUBLE HELIX.

E.D.: ADD LEONARDO DA VINCI NOU

Ea – Enki – E.Yah began as an Anakim/Oannes. He is a green Oannes and now a Ra say these texts. Enki gave the 10 Commandments to Moses and the key clue is in the number TEN – the number favoured by the Elohim. The Anakim favour the number 12, yet on occasions the Elohim do use 12, such as the 12 Centuries of these texts. Albeit the final two were SIXAINES and not QUATRAINS. There is talk that Enki spent time as Da Vinci. Yes, there does happen to be two lines which say Da Vinci was "EUCHARISED" and part proof is that Da Vinci DID accommodate war engines.

Saying 'part' proof because there are two details pointing to Da Vinci's abhorrence of war – first that he engineered the 'turtle' with the second set of wheels moving against the first set so that it would never work, and second that he never

encoded these engineering diagrams as a secret, which he did with all his other valuable inventions. Meaning that he had provided what is called 'planned obsolescence' in those diagrams. See *LEONARDO in the HIDDEN TEXTS of NOSTRADAMUS* 4 98 1 SALE: [tell] OARS, [Argo] ON, [Chertan] MAN [Orion] ALSO RESPONSIBLE DATE D (June 10 - July 9)

TELL those from Argo (Golden Oar League), Oannes involved too

NOSTREDAME NOTED LORD'S NAME EA. REPOSSESION ENABLED SEAL TRANSDUCED ABNORMAL SEA LANE

NORSE, EDDA TRANSDUCES DATE D asteroids both

SEPARATES NON MORAL SESSION ABLE ALMONERS SEPSIS, LABELS NORMA'S

PASSION. ASPERSIONS BAAL'S BASAL SALE,

RESPONSIBLE SEASONAL RANSOM (passover) NON MORAL SESSION separating the Elite from their money system has been a scheme issued by those which also advocate Michael Tellinger.

Passing Over problems (those of Nibiru) or financial fiscal angst

Norma, the area of Leo Minor just next to Chertan. Also means Roman/empire

Go to *SHARS OF NIBIRU & THE ZODIAC AGES* and see the two crop circles which describe this event

See page 18 EUCHARISTE, DA VINCI'S LAST SUPPER

1 38 4 saying Da Vinci also visited the Cassiopeians, just as Nostradamus did, explaining **both of their pointing up hands** IS DA VINCI HAVE RARE EXAMPLE UP: AXE ^{cut out} ELUSIVE LEO CHRIST HERO EXAM SUAVE PERIPHERAL IN EUCHARIST

We have seen in the forum *TRAIN DANGER & THE SECOND COMING* that Nostradamus also had depictions of himself pointing UP, and we have read in the *PREFACE to Cesar* the very first step to take in the enterprise of understanding the quatrains always using *astronomical & astrological* references, those from the Alchemy List of key words which also gives us the Runic Skies, and from the Triple Method, those of the Celtic Tree Zodiac. These provided knowledge of those from Leo, - Norma [Ro.man] formerly *Carpenter* Constellations.

Here is the cymatic formation for the small flowers 27 lines

VOYNICH MANUSCRIPT

Crop formation 19 Aug 2013
Etchilhampton Hill,
Nr Devizes, Wiltshire.

<http://www.facebook.com/DawningGoldenCrystalAge>

The Voynich illustration has 8 segments and the crop circle has six. The Anakim use six. The encircled has an ‘atmosphere’ so must be the Earth therefore the larger body not being big enough to be our own sun must be the sun of Nibiru. The three smaller bodies - at a guess - being our moon and the two planetoids, one of which is that of the Cassiopeians (see *ICON*) and the other the Black Knight. These two are represented in the vignette with the cow supplicating to the empire with a queen’s head and a kin’s head suspended in the sky, Cassiopeia and Cepheus “King of kings” of 1 10. There are two of this vignette, one with a black cow and one with a white cow, one in the daytime and one in the dark. The cow is not a bull, there fore not Taurus. Recently I have been saying it means Aldebaran - those in alliances with Nazis under Antarctica, but in light of the recent line regarding Alcyone in the Pleiades being the human front for the Anakim, the cow seems to mean Alcyone, noting the word which means to *emasculatue*..

4 17 1 Changer a **Beaune,Nuy,Chalos & Digeon** At Beaune, Nuits, Chlon and Dijon, to change (geographically) **ALCYON** (in Pleiades) **BARGEE** (pilot) **ANCHYLOSE** (thick bone) **JOINTED BEAR** (Anu from Ursa Major) **BENIGN ON** Oannes **GURU**, (E.Yah,) **ACE BOSS** ¶YSE ANGEL **ALCYONE IS HEADACHE**: **HENCE AUGURS: HARANGUE UNHINGED ALCYONE** **BE HAND** (Betelgeuse) **ON** (Oannes) **EUNUCHISE** emasculating **ALCYONE COURAGE** **LEO DAGON** (from Chertan) **EUNUCHISE emasculate**) **NEARBY BEAR** (Ursa Major) **BY RARE BEAN** (pulse, either electro magnetic, solar or directed energy) **BY CHE-RUB** **RICH elite ENSURE ABUSE BUENA** good **YERBA** mate **ARE UNSERENE A.I. ENSUE**

1 75 1 Le tyran Siene accupera Sauone, and see 1 67 4 on pg 9

USA ~ SUPER RAY SYRIAN INNOCENCE
USA - ARE ACE EUROPEAN'S NUISANCE
LEO UP TENURE, RUE POLE TUNE
COP ICE N.N.E AREA

RUE A NET ^{Zeta Reticuli}, LEO UP

LEO, UNPURE E.T. IS NICENE COP and go to pg 9 and also 8 10 2 "feuding religions"

so it was the Leonine's edited the bible, an obsolete name for Leo was "the Carpenter/Norma" yet we know that Jesus was a *stone mason*, since all the trees of Lebanon had been taken by Herod.

ICON PENSE, EYE AU NATUREL SASAR

Icon: Elohim, think to use sasar d.e.f.

YEAR NUISANCE'S CUTE AEROPLANE [drones]

UFO CRASHES AROUND THE WORLD

In this picture can be seen one type of grey entity in the main. The one at the top of this shot is not the same as the others, having a different shaped head.

Just on the principle alone that their craft crashed in the United States and Mexico tells us there was something radically wrong with their craft there – rendering the question: why? What was so different about their space craft that brought them all down! **Since we know by what they do, that it is the negative entities behind the technology which brought them down, it leaves the answer that these dead ones are the positive or neutral [to us] entities**

UFO Crashes from Around the World by country or by American military bases

- 56.Afghanistan Nov 1988 7 Bodies
- 32.Albuquerque, New Mexico, 1960
- 13.Albuquerque, New Mexico 3 Bodies Sept 10,1950
- 22.S.W. Arizona No Bodies April 18,1953
- 1.Aurora, Tx, 1897 August 1 Body buried in cemetary
- 49.Australian Desert 4 Bodies May 12,1976
- 8.Aztec, New Mexico, 1948 Feb 13,1948 Aztec, New Mexico 12 Bodies
- 27.Birmingham, Alabama, 1955
- 53.Bolivia No Bodies May 1978
- 21.Brady and Dutton, Montana, 1953
- 65.Buffalo, New York, 1992
- 5.Cape Girardeau, Missouri, 1941
- 47.Carbondale, New Jersey, 1974
- 28.Carlsbad, New Mexico, 1957 July 18, 4 Bodies
- 48.Chihuahua, Mexico 2 Bodies and Disc intact Aug 25 1974
- 55.Dayton, Texas, 1980
- 12.Death Valley California, 1949
- 14.Ely, Nevada, 1952 Nevada 16 Bodies Aug 14,1952
- 26.England Brighton, 4 Bodies May 5,1955
- 54.Fort Dix, New Jersey, 1978

UFO Crashes from Around the World Date order or by American military bases

- 1.Aurora, Texas, 1897 April 17 Aurora, ?
- 2.Fort Peary FDR signs Treaty One 1933
- 3.Freiburg in 1936.
- 4.Nazi Germany 1937
- 5.Cape Girardeau, Missouri, 1941
1941: June-Belorussia. Near the villages of Goszevo and Dubrovki, wreckage salvaged by NKVD troops and transported to Omsk. Later moved to Zhitkur in 1945.
- 6.Roswell, New Mexico, 1947
- 7.Paradise Valley and Cave Creek, Arizona, 1948
- 8.Aztec, New Mexico, 1948 Mexico 12 Bodies 9.
- 10.Laredo, Texas, 1948
- 11.Roswell, New Mexico 1949 Roswell, N M 1 ET Living
- 12.Death Valley California, 1949
- 13.Albuquerque, New Mexico 3 Bodies Sept 10,1950
- 14.Ely, Nevada, 1952
Nevada 16 Bodies Aug 14,1952 Ely
- 15.Spitzenbergen, Norway 1952 2 Bodies
1953: October- The disc-shaped UFO approximately 5 meters in diameter with a band of multi-coloured lights around its middle, crashed near the village of Grachevka

2. Fort Peary F.D.R signs Treaty One 1933
17. Fort Polk, Louisiana, 1953
36. Fort Riley, Kansas, **9 Bodies** Nov 10, 1964
3. Freiburg in 1936.
33. Germany Timmensdorfer **12 Bodies** 1961
46. Great Lakes Naval Base, Illinois, 1973 shot down
35. Holloman, AFB, New Mexico **2 Bodies** June 12, 1962
68. Irkutsk Siberia March 19 2011
37. Kecksburg, Pennsylvania, 1965
41. Ky, Ohio, & Indiana, 1966-1968 IN/KY/OH/ area **3 Bodies** and Disc Intact 1966-1968 5 Crashes
18. Kingman, 1953 May 20, **Arizona 1 Body**
10. Laredo, Texas, 1948 July 7, Mexico, **Laredo 1 Body**
20. Laredo, 1953 June 19, 1953 Laredo, **Texas 4 Bodies**
34. Las Vegas, Nevada, 1962
63. Long Island, New York ? Nov 1992
25. Mattydale, New York, 1954
62. Megas Platonos, Greece ? Sept 2, 1990
23. Montana Oct 13, 1953 Dutton **4 Bodies**
59. Moriches Bay, Long Island, New York, 1989
44. Morocco Sahara Desert **3 Bodies** July 18, 1972
4. Nazi Germany 1937 -
67. Needles, California, 2008
31. New Paltz, New York, 1960
52. NW Az & SW Ohio, **5 Bodies** June 22, 1977
40. NW Arizona, 1966 N.W. Arizona **1 Body** Oct 27, 1966
45. NW Arizona, July 10 1973 NW Arizona **5 Bodies**
69. Okinawa-japanese-navy-secures-ar... Dec 6, 2012 -
7. Paradise Valley and Cave Creek, Arizona, 1948
66. Pinedale, Arizona, 1996
6. Roswell, New Mexico, 1947 July 4, 1947 **4 Bodies**
11. Roswell, New Mexico 1949 Roswell, N M **1 E.T Living**
42. Shag Harbor, Nova Scotia, Canada, 1967
64. Shirley, New York, 1992
58. Siberia July 1989 **9 ET Living**
16. Southwest Arizona, 1953
24. S. Africa July 10, 1953 Johofnisburg **5 Bodies**
60. South Africa May 1989 **2 ET Living**
61. South Africa Disc Intact June 1989 **2 ET Living**
51. SW Ohio April 5, 1977 **11 Bodies**
15. Spitzenbergen, Norway 1952 **2 Bodies**
43. Sverdlovsky, UFO reported to have crashed. 1969
50. Tobasco, Mexico Aug 17, 1977 **2 Bodies**
30. Utah Desert, 1958
19. Western Utah, 1953
39. Whitewater Lake, Indiana, 1965
57. Wright-Patterson AFB, Ohio, 1989

TOTAL 66

Reported Crashes and Recoveries based of Witnesses and Newspaper Articles.

- 1864 September Cadotte Pass, Missouri Original newspaper article of
- 1884 June 6 Holdredge, Nebraska Inconclusive but quite interesting.
- 1884 December 13 Sorisole, near Bergamo, Italy
- 1897 April 19 Leroy, Kansas, USA Hoax ?
- 1907 Burlington, Vermont, USA
- 1908 June 30 Tunguska River, USSR
- 1910/1915 Puglia Italy
- 1923 Quetta, Pakistan
- 1925 Chevy Chase, Maryland, USA
- 1925 Sept/Oct Polson, Montana
- 1930 Mandurah, West Australia
- 1933 Italy
- 1936 Black Forest, Germany
- 1938 summer Czernica, Poland

west of Orenburg region in Russia. Wreckage transported to Zhitkur.

16. Southwest Arizona, 1953
17. Fort Polk, Louisiana, 1953
18. Kingman, Arizona, 1953
19. Western Utah, 1953
20. Laredo, Texas, 1953
21. Brady and Dutton, Montana, 1953
22. S.W. Arizona No Bodies April 18, 1953
23. Montana Oct 13, 1953 Dutton **4 Bodies**
24. S. Africa July 10, 1953 Johofnisburg **5 Bodies**
25. Mattydale, New York, 1954
26. England Brighton, **4 Bodies** May 5, 1955
27. Birmingham, Alabama, 1955
- 1957: A UFO is alleged to have crashed in eastern Kazakhstan on the Semipalatinsky **nuclear test site**. Salvaged by the military unit 52605 the wreckage was transported to Zhitkur
28. Carlsbad, New Mexico, 1957 **4 Bodies** **29.**
- 1958: In September a UFO some 15 meters in diameter crashed in the north-eastern part of Kazakhstan. Transported to Zhitkur.
30. Utah Desert, 1958
- 1959: On January 21 in Gdynia, Poland, a **hemispherical-shaped** UFO around 3 meters in diameter fell into the Gdynian bay area. Observed by many witnesses it is also thought that **â€ˆbodies** were also recovered. The bodies were allegedly sent to Moscow for examination.
31. New Paltz, New York, 1960
32. Albuquerque, New Mexico, 1960
- 1961: April 28 near the Korb lake east of Leningrad. A UFO crashed in this area leaving behind traces on the ground.
33. Germany Timmensdorfer **12 Bodies** 1961
- 1962: A disc-shaped UFO is said to have crashed in northern Russia with the wreckage transported to the Odintsovo base near Moscow.
34. Las Vegas, Nevada, 1962
35. Holloman, AFB, New Mexico **2 Bodies** June 12, 1962
- The first Soviet piloted alien vehicles were flown and **full contact** with the extraterrestrials was made in June 1964.
36. Fort Riley, Kansas, 1964
37. Kecksburg, Pennsylvania, 1965 **38.**
39. Whitewater Lake, Indiana, 1965
- 1966: On June 17 near the town of Elista in the north Caucasus region of Russia, a UFO was seen to explode and fall to the ground.
40. NW Arizona, 1966
- 1968: A UFO crashed on the Kolguev Island north of Arhangelsk region of Russia. Transported to the Odintsove base
41. Kentucky, Ohio, and Indiana, 1966-1968 area **3 Bodies** and Disc Intact 1966-1968 5 Crashes
42. Shag Harbor, Nova Scotia, Canada, 1967
43. Sverdlovsky, UFO reported to have crashed. 1969
44. Morocco Sahara Desert **3 Bodies** July 18 1972
45. NW Arizona, 1973
46. Great Lakes Naval Base, Illinois, 1973 shot down
47. Carbondale, New Jersey, 1974
48. Chihuahua, Mexico **2 Bodies** and Disc intact Aug 25 1974
49. Australian Desert **4 Bodies** May 12, 1976
50. Tobasco, Mexico Aug 17, 1977 **2 Bodies**

1941 West of San Diego, Ca
 1941 Spring Cape Girardeau, Missouri
 1941 July 4 Tinian Island, Oceania
 1945 Somewhere in the UK
 1945 Mataquescuintla, Guatemala
 1946 Magdalena, NM
 1946 July 9 Lake Barken, Sweden
 1946 July 10 Bjorkon, Sweden
 1946 July 18 Lake Mjosa Sweden
 1946 July 19 Noon Lake Kolmjarv, Sweden
 1946 August 12 SW Sweden
 1946 August 16 Malmo Sweden
 1946 mid-October Southern Sweden
 1947 January Papagos Indian Reserv. AZ NEW
 1947 May Spitzbergen, Norway Newspaper articles, cover up, **17 bodies.**
 1947 May 31 Socorro, New Mexico
 1947 July Near St. Joseph, MO
 1947 July 4 Roswell, New Mexico, USA The well known Roswell affair. **4-5 bodies, one alive ET? (a different type)**
 1947 July 5 Plains of San Augustin, New Mexico, USA
 1947 July 31 Maury Island, Tacoma, USA Complicated hoax?
 1947 August 13 Hopi Reservation, Arizona
 1947 October 2 Cave Creek, Arizona, USA
 1947 October Paradise Valley, Arizona, USA
 1947 October 20 San Diego, California
 1948 Kingman, Arizona, USA
 1948 February 13 Aztec, New Mexico, USA Controversial, **12 alleged bodies recovered**
 1948 March 25 White Sands, New Mexico, USA
 1948 7/8 July Near Laredo, 38 miles inside Mexico Bodies recovered.
 1948 August Laredo, Texas, USA **1 body recovered**
 1949 Roswell, NM, USA Not the famous case of 1947.
 1949 August 19 Death Valley, California, USA Story by 2 prospectors.
 1950 (before) Near Mexico City, Mexico Second hand witness.
 1950 January Mojave Desert, California, USA
 1950 February 10 Copenhagen, Denmark Farmer witness UFO explode.
 1950 March? New Mexico, USA FBI memo mentions recovery of 3 crashed saucers.
 1950 April Argentina Bodies not there anymore on next day
 1950 Birmingham, Alabama Single witness case.
 1950 May 10 Bahia Blanca Province, Argentina
 1950 September 10 Albuquerque, Texas, USA **3 bodies**
 1950 December 6 El Indio/Guerrero area, Tex-Mex border, Texas,
 1952 July Washington DC, USA
 1952 August Ohio, USA
 1952 August 14 Ely, Nevada, USA **16 bodies recovered.**
 1952 September 9 Spitzbergen, Norway Probable mystification.
 1953 Brady, Montana, USA Recovery of bodies by military.
 1953 April 18 South-West Arizona, USA
 1953 May 20 Western Utah, USA
 1953 May 20/21 Kingman, Arizona, USA Reliable witness, **2 bodies**
 1953 June 19 Laredo, Texas, USA **4 bodies**
 1953 Summer Fort Polk, LA, USA
 1953 July 10 Johannesburg, South Africa **5 bodies**
 1953 October 13 Dutton, Montana, USA **4 bodies**
 1954 (Spring) Matydale, New York, USA Police denies incident.
 1955 July Vestra Norrland, Sweden
 1957 July 18 Carlsbad, New Mexico, USA **4 bodies**
 1957 September 14 Ubatuba, Brazil Physical evidences, fragments analyzed.
 1957 November 21 Reasty Hill, Scarborough, Yorks
 1958/1959 **Woomera**, Australia
 1958 Utah desert
 1959 January 21 Gdynia, Poland
 1959 Frdynia, Poland **Body and parts.**
 1959 September 17 Wormer near Amsterdam
 1959 Undated Italy, North of Rome

51.SW Ohio April 5,1977 **11 Bodies**

52.NW Arizona and SW Ohio, 1977

1978: Western Kazahstan. A UFO **similar in shape** to a fighter aircraft was allegedly shot down by the Soviet military. **UFO and its pilots** were transported to Zhitkur.

53.Bolivia No Bodies May 1978

54.Fort Dix, New Jersey, 1978

:1978: Location unknown. A **landed cylinder-shaped**

UFO some 35 meters long was allegedly seized by the Soviet military and transported to Zhitkur

: 1979: On the 17 February near the village of

Zhigansk, Yakutiya republic of Russia, a disc-shaped craft with a mirror-like surface crashed into the banks of the Lena river. Alien bodies were allegedly recovered which were later autopsied at the Moscow State University.

: 1979: A UFO crashed in the Ural region of Russia near the village of Rinburg. The wreckage was transported to the Odintsovo military base.

55.Dayton, Texas, 1980

: 1981: In May a UFO exploded on the Kolsky peninsula in the Murmansk region. Debris was recovered by the Soviet military authorities and taken to the Monchegorsk military air base.

:1983: On May 5 a **cone-shaped** UFO was allegedly ... ('Yod') tracked on military radar and shot down by ground air defence units near Ordzhonikidze in Northern Caucasus.

The wreckage was recovered by the military and transported to the Odintsovo base.

:1983: A UFO was allegedly shot down with an **experimental laser weapon** in Kazahstan.

:1984: A seismic shock wave hit the Kolsky peninsula in the Murmansk region. An alleged UFO crash was reportedly responsible and the wreckage was later recovered and transported to the military base at Monchegorsk.

:1986: On 29 January a steel-coloured, **globe-shaped** UFO crashed on height 611 on the Izvestkovaya mountain near the small town of Dalnegorsk. Debris was recovered and examined.

:1987: In early September another **UFO dogfight** took place over the town of Tutaev in the Yaroslavl region of Russia. The UFO eventually crashed into a bog in the Darvinskiy reserve and the wreckage was recovered and taken to Zhitkur.

56.Afghanistan Nov 1988 **7 Bodies**

:1989: A large UFO plummeted to earth just outside of the city of Omsk in Western Siberia. The object was recovered and taken to the Odinstovo air base.

57.Wright-Patterson AFB, Ohio, 1989

: 1989: In early June a UFO had allegedly caught fire and had crashed near the small port town of Nyda north of Tumen region of Western Siberia. It is alleged that **live** extraterrestrials were recovered and taken to the Odinstovo base near Moscow.

58.Siberia July 1989 **9 ET Living**

: 1989: In the autumn a **small globe-shaped** UFO exploded in Dushanbe, the capital of the Tadjikistan Republic, Soviet Middle Asia. It exploded in the Imonovs family yard.

: 1989: On 16 September UFOs **fought between themselves** over the town of Zaostrovka, Perm in the Ural region of Russia. One UFO was shot down by another UFO,. It was recovered and taken to Zhitkur.

59.Moriches Bay, Long Island, New York, 1989

60.South Africa **2 ET Living** May 1989

61.S Africa **2 ET Living** Disc Intact June 1989

: 1990: In January a UFO was shot down by a Soviet surface-to-air missile near Vladivostok after being tracked on radar.

1960s offshore Spain
 1960s Great Sand Dunes, Co
 1960 March New Paltz, New York, USA **Alien dies 28 days later.**
 1961 Timmensdorfer, Germany
 1961 April 28 2am. Lake Onega, Karelskaya, USSR.
 1962 June 12 Holoman AFB, New Mexico, USA **2 bodies**
 1962 Otero County, NM
 1962 April 18 Las Vegas, Nevada, USA Impressive events.
1963/1972 Australia, 12 recoveries
 1963 July 16 Charlton, UK
 1963 December 10 Cosford RAF, UK Alleged crash cover-up on RAF base.
 1964 November 10 Fort Riley, Kansas, USA **9 bodies**
 1965 San Miguel, Argentina
 1965 December 9 Kecksburg, Michigan, USA Very famous controversial case.
 1966 October 26 Arizona, USA **1 body**
 1967 January South-West Missouri, USA 40 inches disc
 1968 February 12 Oroque, Columbia US say 'satellite debris'.
 1972 July 18 Saharian desert, Morocco **3 bodies**
 1973 July 10 Northwest Arizona, USA **5 bodies**
 1974 Llandrillo, Clwyd, Wales, UK
 1974 May 17 Chili, New Mexico, USA UFO moved to Kirtland AFB.
 1974 August 25 Chihuahua, Mexico Disc crash
 1976 May 12 Desert, Australia **4 bodies**
 1977 April 5 South-West Ohio, USA **11 bodies**
 1977 June 22 Northwest Arizona, USA **5 bodies**
 1977 August 17 Tobasco, Mexico **2 bodies**
 1978 Ocean off Finland, USSR USSR army recovers bodies.
 1978 November 10 Lebanon
 1988 Russia Hill 611: debris recovered, analysis, conclusion: ET craft.
 1989 Cap Ontario, Canada
 1989 May 7 Kalahari desert, Botswana, South Africa (controversial)
1989 Siberia 9 alive
 1989 September 28 Smith's Point Beach, Long Island, New York, USA
 1990 September 2 Megas Platanos, Greece
 1992 April Niagara Falls, USA Recovery by Army in front of witnesses
 1992 November Long Island, New York, USA UFO Network is investigating.
 1994 Birmingham, UK
 2000 August 27 Balochistan, Pakistan Newspaper report ufos and ufo crash.

62.Megas Platonos, Greece ? Sept 2,1990

: 1991: In November a **UFO dogfight** was observed near the town of Ezibastuz, Pavlodar region of Kazakhstan. Two UFOs seemed to be fighting each other with one eventually crashing.

: 1991.: In November a UFO was shot down by a Russian military fighter aircraft. The UFO crashed near the town of Prohladnyi, north of Kabardino-Balkar Republic. The UFO and its **ET pilots** were transported to Zhitkur.

63.Long Island , New York ? Nov 1992

64.Shirley, New York, 1992

65.Buffalo, New York, 1992

:1994: On May 15 in the Ukraine, some 40 kilometres south/south-west of Kharkov, near the village of Ohochee, an unidentified object crashed. Debris examined by civilian UFO researchers revealed it as extraterrestrial in origin.

:1994: In June, Ukrainian military authorities are credited with shooting down yet another UFO. This time it was 100 kilometres north-east of Kiev. The object was later recovered and transported to the military base at Herson where **ET bodies were discovered inside it.**

:1995: In May another UFO again was tracked by satellite and once again **shot down** in the Ukraine.

Crashing into the Carpathian mountains near the border with Rumania, the wreckage was once again recovered and taken to the Herson military base.

66.Pinedale, Arizona, 1996

:1996 January 20 Varginha, Brazil Alleged capture of aliens by the military.

:1996: In August a huge UFO exploded near the village of Shirokee in the Zaporozhe region of the Ukraine. The wreckage was recovered by the Security Bureau of the Ukraine and was transported to the Herson military base.

:1997: In August an elliptical-shaped UFO fell into the forest near Mezmay, Krasnodarsky Kray, North Caucasus region of Russia.

67.Needles, California, 2008

68.Irkutsk Siberia March 19 2011

69.Okinawa-japanese-navy-secures-...Dec 6, 2012 –

139 BODIES – 14 ALIVE

SOURCES BILL RYAN

Chronology of UFO Crashes in the Former Soviet Union

By Anton A. Anfalov M.S. & Philip Mantle.

1. [UFO Crash and Alien Recoveries, The Most Up-to-date Report](#)

www.burlingtonnews.net/ufocrashes.html

2-13-48. *AZTEC, NEW MEXICO* 12-19. Please click on this link for my site on ... *5 bodies* recovered 5-74. Chili, NM An Air Force team allegedly removed a 60 *1948 February 13 Aztec, New Mexico, USA* Controversial, *12* alleged *bodies* ...

[OTHER INTERESTING LINKS](#)

[Nibiru](#)

[Orb Video](#)

[Orb's](#)

[Orb's making crop circle](#)

[Origin of Humankind](#)

[Out of the Blue](#)

[Phobos Monolith](#)

[plan for the world](#)

[planet x](#)

[planned genocide](#)

[Plasma](#)

[Pleiadians](#)

[Pole shift](#)

[Police Arrest Innocent People](#)

[Police Brutality](#)

[Police Macing Civilians](#)

population control
Pre-Colombian Airplanes
Project Blue Beam
Project Omega
public drinking water
Pumapunku: One Of The Greatest Mysteries On Earth
Puna Punku
pure water
Pyramid Over the Kremlin
Pyramid UFO's
Pyramids
pyramids on mars
Quantum Super Computer
Real footage of aliens
Reincarnation
Reptilian Agenda
Reptilian blood lines
Reptilians
Roswell
Ruins of South Africa
Russian Vortex
Salt Lake City Meteor
Sasquatch
Seagate in the Gulf of Aden
Secret Government
Secret Societies
SELENE
Sentient Beings
Seven Sisters
Skinwalker
Skinwalker Ranch
Skull and Bones Illuminati
sky worms
SOHO
Solar Cycle 24
Solar flares
Solfeggio frequencies
Spirals in the Sky
Stephen Hawking
Stephen Hawking's says "Don't Talk To Aliens"
structures on Mars
structures on the Moon
subconscious mind state
Sumerian tablets
Sun Cycles
Sunspots
super volcano
Surface of the moon
Swine Flu
Swine Flu Vaccination
Swine Flu Vaccine
Tall shadows on the moon
Tamiflu
Tesla
Tetrahedron
The 9/11 conspiracy
The Bible
The Disclosure Project
The Fourth Kind
The Future

The Galactic Confederation of Light
The Georgia Guidestones
The Lost City of the Dead in the Grand Canyon
The Nexis
The Pentagon
THEMIS
Thousands of Dead Birds
Time Travel
towers on the Moon
Toxic chemicals
Toxic food additives
Transformation
Trash Island
tritons
Truth
tsunami
Turkey UFO 2008
Twin Towers
Twisted Hollywood
UFO
UFO Disclosure
UFO in Istanbul Turkey
UFO Photo's
UFO Video's
UFO's
UFOs caught on tape
UFOs Like You've Never Seen
UFO's of 2009
UFO's Orbiting Earth
UFO's Photo's
ULO's
Underground bases
Underground cloning facilities
Underwater Ruins
United Nations Climate Change Conference
Unlawful Police
Uses of Hemp
Vaccines
Vimanas
W.A.S.P.
water fluoridation
Weather Control
Web Bot Predictions
WFO
Why we went to the Moon
Wikileaks leaked video of Civilians killed in Baghdad
Wikileaks video helicopter attack
Wonders of the world
Words and Their Meanings
World Conspiracies
World Hunger
World Law
Worm Holes
Worms UFO's
WTC
WTO
Yalcin Yalman
Yeti
Zeitgeist Addendum Zeitgeist the movie

LEONINE (Chertan) OVER THE DRAGON (Draco)
 The meaning of PROPHEÉTIE X.
Dragon vomit par l'Enfer en courroux
Wrathful Dragon spewing Purgatory
 R.O. EXAM PROCEDURAL OF [Nibiru] RUNNING passing OVER
 RUNNER OVER OF GUARDIANf COMPLEX GARDEN (Earth)
 PRONOUNCED MOREOVER FIX GRANULAR grains of time/stargate
Au grand Lyon foulera chercher noife/walnut/drowning
Great Leon in walnut seeking, trampling/squashing
 ONE [you] CAREFULLY HONOUR FAR REACHING E.D. (no "O.M.G")
Et Cettui-cy repouffera fea coupe
This repellent E.T. here scooping sea
 FACE -TO-FACE COPIER ^{shape shifter} REFUTE RECEIPT^{abduct} YOU UP
 UR EA CETI E.T. Tau Ceti OFF APE, Alhpee Sirius CARE FREE, Elite CUT YOU UP
 CURE FACE TO FACE RARE EYE [illuminati] FURY UP EUROPE
Pour conferver fa famille panthoife.
For storing the family comotose
 PROCUREMENT AFFAIR IS OF INTO HALF LOVE (hybrid)
IS FRENCH [man] LEAVE PAPERf; OPEN FORMULA
 Walnut-shaped UFO filmed by Chinese scientists during ...
www.dailytelegraph.com.au/.../ufo...by.../story-e6frev20-122577038419...
 Sep 8, 2009 - Gallery: Are UFOs really out there? The scientists were not the only ones to capture the **walnut**-shaped object on camera.
 Giant UFO over RIO caught on auto cam - the walnut ...
beforeitsnews.com/.../giant-ufo-over-rio-caught-on-auto-cam-the-walnut...
 Nov 21, 2013 - ☆ Giant UFO over RIO caught on auto cam - the **walnut** shaped UFO has its own magnetic field - see the frame by frame. (This one phased into a jellyfish)
Images for walnut ufo

Report images

ONCE AGAIN CHERTAN IN LEO ARE MENTIONED, THEY WHO HAVE THE JELLYFISH/BLUEBOTTLE SHAPE-SHIFTING CRAFT

Once again we have the "ring lord" or looking glass through which dimension users appear. Jesus being on the right hand of 'God' This is how the time gates were shown to me, the difference that the face and features took up the entire ring, yet the hands were partly over the bottom edge of the ring, similar to the hand and wrist being 'over the edge' here

LOOKS LIKE ANOTHER "PANTOMIME IN THE EVENING" EMPIRE (Pope) HOLDS THE "LOST HOE" OF BOÖTES pronounced "boo - oh - tees "
 ARCTURUS is between BOÖTES and VIRGO
 The female guardian snow Bear who follows Ursa Major
 THUS MAKING THOSE FROM BOÖTES AMBIVALENT (some say Boötes are involved with the Black Knight) BEING IN THE ELOHIM ALLIANCE TOO

How many stars in Boötes - wiki.answers.com > Wiki Answers > Categories > Science > Astronomy

The **Boötes** constellation has 59 **named stars** under the Flamsteed designation, 13 more under the Bayer designation and 82 unnamed **stars** plus Arcturus

SUMMARY OF THE DATES

DATE	EVENT	LINE
CAPRICORN	APRON ROLL POLAR VERTICAL IN NAG , last 3 months of the year	LEGATCAPONLORVARIN
IN A (Fir tree day,	REVOLTING CLIP the two planispheres meet or meteorite December 25 solstice	"in the winter solstice and the spring" London tornado 9 45
CAR	POIGNANT CAR (the first ten days of Capricorn)	
IN Celt RAVEN	December 24 – January 20 PANIC ALONG AIRPLANE TRAVEL	
NAG horse	PETROL, OIL IN NAG ALONG TO APRIL IN GOAT 2015	horse is also 2014
PILLAR	December 23 PILLAR PIVOT Milky Way	
CAR	TRACE RUDE CAR METEORITE.	a te remercier, ♂ de tout
OS (Capricorn)	DARTS TOSSED [Earth?] (Everyone) SMARTED OS Capricorn	NOSTREDAMOS
DOE (Capricorn)	SOME DARTS in DOE (Os/Capricorn) TO MAR (March)	
FIR tree OS	IS FRESNO OFF, IN FIR OS (same date as Japan) and see <i>Almanach & Hidden in Plain Sight & Joe Brandt</i>	1 8 1 <i>Combien de fois prinfe cite folaire</i>
cusps of the year	IS FLEXIBLE BEAUTIFUL ♁ UP EVALUATE BRUTE FOURTEEN cusp FIFTEEN	2 85 1 Le vieux plain barbe fous l'effatut feure
Hero	the word "hero" is not just a literal description, it also refers to Sagitta Constellation, the "Bowman" which sits just before Capricorn, so it can mean that as a date too	
	YEAR E.D. R.O. RIP TYRANNIC RED LEO LORD'S ELITE PIMPS in 'P' date – "P" is Pillar, was December 23 but add 3 days.	9 45 4 Pymond, Picard, Paris Tyrron le pire.
Sagitta	see vignette ONE MALE in which the Hero Sagitta is seen Hercules the hero (Sagitta) the bowman - is he firing a "dart"?	and tectonic plates
REED/DEER both are NAG	TEMPLATE for DIM REED/DEER DATE. (& APRIL'S SONG 1 27 3) template means "setting up" "upon which it is based"	4 27 4 d'Artemide.
DECEMBER	2:35, 9:48, 9:68 and 10:60 DARTS FROM THE SKY	
	SELF ENFORCED not aimed DAWN 8:14:3 A COMET LOT asteroid shower 2:62:4	
	'Below China' 4:85:1, 1:63:3, 9:94:3, 4:90:4, 4:91:4	
	CAR METEORITE (one which 'comes down') other quatrains from the forum <i>ASTEROID, COMET, METEOR</i> which were published in 2009 number – "winter" 2:95:1. Noell, December, Yule 3:12:1, 6:66:1, 10:38:3, 8:88:4 & 'pre seasonal' 10:79:2	
	DARTS FROM THE SKY 1:20 at Rennes 2:59 At Narbonne BLOWS OF DARTS in sixaine 11:22	
ARTEMIS also means in Capricorn	ARTEMIS [Orion Group] ERADICATORS AIM MARIE [asteroid] MANTICORE [Sphinx] CREMATIONS NONES the first five days of Capricorn and in Spring	7 22 2
Deer (Capricorn)	TRIED DREAD MITE ebola REED (in Scorpio) DEER (Capricorn) RIME giants ITEM DATED ADDER, Feb 18 – Mar 17 MERIT EDDA DETER AMID RAD ^{radioactive} ARMED TIDE.	
Cusp means in Capricorn	PAGE finding ARROGANCE, DARTS meteorites GAP cusp FIFTEEN	3 33 3 <i>Copie efrange grand pais gaftera</i>
Year of the Sheep	Nombre.dor.Epacta 17 th and 7 th INSERT IDEAL GOLDEN RATIO November 7 TH to 17 TH SECOND DECAN SCORPIO, AS ALWAYS STATED - NEW ORBIT	from Alamach 1555

FROM: 10 3 1 QUORTTORAHSINCE (duplicated letters)

SO HINT TORQUE EQ TO HOURS TIN Sagittarius **CAR the first ten days in Capricorn NOT QUEST HIRO Japan in CAR, TORQUE SHINTO CAR, QUOTE R CAR SHINTO.** TOE italy HORN South Africa QUITs IN CAR, QUITO, OTHERS IN CAR ('TIN' also means the UK) ISON (Nibiru) IONS HURT IN CAR. I.Q NOT QUIRE/a 20th HOST Elohim, so the Anakim then TEST SOUTHERN U.S. HONOUR in CAR NOR you all QUIT ETHOS: EQ TO HOST ORQUS (Tau Cetian) HOES (Boötes or Arcturus) IN TIN (either Sagittarius or the UK) R.O. QUOTE HITS CAR, HITS N is Feb 18 – Mar 17 in Pisces (& see tables RUIN HITS IN CAR, NO TORQUE THROES, EQ NORTH IS OUT ~ HOT SUN (Nemesis) EQ RIOTS EQ SOUTH TORN I CAR SOUTH RISEN "I CAR" is the eve of the December solstice, which is now 23rd – 25th and "south" may mean Quito direction R.O QUOTH: INSET QUIET ST. HONOR CAR OUR ICON (Cassiopeian) ST. Q orbits EARTH RUCTION IN OS (Capricorn) ~

ST. Q orbits **OUR ANCHORITE** A person who has retired into seclusion, hierophant - RE H.C'S QUOTATIONS the collator's work **OQO** ^{a copper notebook} (hard drives) **IN EARTH CRUST** bury your work **THOU QI chi ROUT ART CHOSEN; NOT QUIT SEARCH** this is saying that the life force (chi/qi) [of eVeryone] is "chosen" and that the anchorite's work will continue on after these events, providing the hard drives are buried. Another line had said "keep from wet", and see "interface"

AQUARIUS		FROM the texts
TRUE CEDAR is Feb 9 – 18,	(Aquarius) & Aug 14 – 23 ACTOR lier ~ [METEORITE] RECUR DATE.D TRUE CEDAR - RATED CURE D.U – lifting the ocean? Mid Aquarius the "actor" of 8 10 2 is the Oannes arriving to reap	a te remercier, ♂ de tout
	AQUARIUS AGE 4:67:1 SELF ENFORCED not aimed DAWN 8:14:3 A COMET LOT asteroid shower 2:62:4	
	'Below China' 4:85:1, 1:63:3, 9:94:3, 4:90:4, 4:91:4	
CAR AND MAN	4 27 3 Dannemarc A.D. MEN DAMN N Anu CERN RACE CAR AND MAN are dates, Capricorn & Aquarius	

PISCES	R.O QUOTE HITS CAR, HITS N is Feb 18 – Mar 17 in Pisces	10 3 1 QUORTTORAHSINCE
ADDER Celtic	RIME giants ITEM DATED ADDER, Feb 18 – Mar 17 MI ART DEED vignette [tectonic plates] IT MID MARCH TEED MADRID (fault line) DID MARCH MI REDATED DEED E.D. (Andr. Cncl) TRIED MA Oct – Yellowstone MADRID ARMED IT (Yellowstone) MADE RID E.T.	4 27 4 d'Artemide.
L Pisces	VOLCANO ETNA RAIN IN L Pisces ... See vignette with tectonic plates separating under two fish – Pisces. cont.	LEGATCAPONLORVARIN
L Pisces	CORRELATE AUTO ELECTROCUTION L (Pisces or flow)	croyre a toy feul, cuidant
ASH tree	<i>Fraxinia</i> an Ash tree, date is February 18 – March 17 and	in ONE MALE vignette
ADDER Celtic	ADDER is a date of February 18 – March 17	VIGNETTE 14
MARCH	SMARTS in DOE (Os/Capricorn) TO MAR (March)	NOSTREDAMOS
MARCH	VENTS IN MAR. (March, 2014, this did happen) EQUALISES QUIETS EVENT of SEVERAL SQUARE MILES.	4 95 VestalesArmenique
FLUTE	LABLE TEXAS FEVER EXPOSURE [rabies] ALERT IN FLUTE (March 18 – April 14 and Oct 28 - Nov 24) FOURTEEN. this did happen and on the date, it was Ebola in the Oct date	2 85 1 Le vieux plain barbe fous l'eftatut feuere
PIPE/Flute	PARK DEEP NOUU IDLE, LOUU PLACE ERUPTION PANIC IN PIPE. DATE Mar 18 – Apl 14 ♂ PIPE is also Oct 28-Nov 24 the latter was the original date for Yellowstone – "postponed"	captiuier l'opinion du peuple, ♂ par ce
ADDER, Feb 18 – Mar 17	TRIED DREAD MITE ebola REED (in Scorpio) DEER (Capricorn) RIME giants ITEM harvest DATED ADDER, Feb 18 – Mar 17 MERIT EDDA DETER AMID RAD ^{radioactive} ARMED TIDE.	

APRIL		
APRIL'S SONG	TENEBOUS DIM (IN APRIL'S SONG 1 27 3) 1 27 3 SOLAR ECLIPSE SIGN is APRIL'S SONG, RENDERS TENEBOUSNESS (obscurity/sackcloth) IN FIFTEEN	1 27 3 <i>Qui par longs fiecles auoit efte grappe</i>
RYE [Celtic Spring]	NONES RYE [Celtic Spring] DATE MANTICORE [Sphinx] CREMATIONS [Roman nones 5th day – of April]	7 22 2
APRIL TO ALE May	REAL LARGE VOLCANO TRIANGLE (Eruptive Serbian basin alive (Etna/Vesuvius/Stromboli) PARTING Earth VIOLENT GAP APART APTLI LAVA IN APRIL TO ALE May GRANT GREAT super VOLCANO A PERIL IN CRAVEN APRIL: RIP LARGER VOLCANO – (at night time in another line)	6 59 3 Serbian Basin alive LEGATCAPONLORVARIN
	In March, April, May and June great wounding and worrying.	1 80 4 and see 2 5
	Letters in poisson/fish F.(Alder) I. (Yew) S. (Willow) H (May). F. Alder March 18 – April 14 I. Yew tree days Halloween & December 19/20 + 3 days S. Willow April 15 – May 12 H. Taurus May 13 – June 9	2 5 1 the same worrying months
	June FIFTEEN "Damp conquers arch foe"	1 45 4

<p>Paf.ques.A.vril 14th Easter (2017) pas [Latin/peace FR. step] ques [whom] A [Cassiopeia] [stride strive] against: vril</p>	<p>USA VEIL PARQS VALUE [work] IS PARQS VALE U (December 23 a month later than three other reminders which said Nov. 24 FAR VIP EQUALS QUAVERS, (Earth) FLIP A (a Saturday) FAR QUA (which is) PELVIS. (Zodiac between Scorpio & Sagittarius)</p>
<p>Afcenfion.May 23rd ASCENSION (Earth) MAY 23 MAY A (Saturday 23 2015) FINE CONF. (configuration/prepare) I OF FANCY NAME. (Ornament/October, = Halloween!/Scorpio) just as Da Vinci says – All Saints & All Souls' days</p>	
<p>Cicle.folaire.Letre.d.ni.cale 24th F (Pegasus/Marcabian) SUN CYCLE 24 NOR LETTER D (MOON) BLOCK in Latin: [If- is] AGAINST THE HEAT D is also the date of Oak tree: June 10 – July 9 (i.e. US afire see link below) OS is in Capricorn and covers Yule</p>	<p>TELL: CARE DNA FREED, RECREATED (mutated by radiation FEEL: ILL CONCEALED CRITERIA OIL,(BP) ICICLE[gulf stream RELIED ELECTRIC ALLIANCE OS (MENOEA/ONE MALE) RELIANCE LOCAL ELECTRIFIED FELL IDLE, FOILED in OS. CARDINAL LEO IS ELECTRIC EEL (Other Worlder/Serpent)</p>
<p>Pent.e.couf.te.Iuin 13th JUNE 13 2014? descent of the Holy Spirit after Ascension, by the seventh day see the "1366" in the binary message crop circle. 13 June for 6 days. See who it is next line. <i>Coust/caust</i> is "hot" in Latin, "te" is 'thee' and "Pente" meant "50th" this could be degrees temp or latitude see SOLAR CYCLE 24 (in 2013) above and in article below.Or fiftieth day after June or July 13</p>	<p>Cycle 24 CONTINUE UP (to) FEET (Pisces, of FOURTEEN see in 1 1 1 the very first line of all "DIFFERENT FEET IN FOURTEEN" PIECE OF TUNE (quatrains) UNIT ("unit" means "ONE") IS UNITE TUNE (this message and the one in C1 Q1 line 1) UP (the heavens) TONE FINITE CUE (end of an age) IS ICE</p>
<p>La.fefte.Dieu.Iuin 13th La (f.) seste, a hybrid word saying <i>sect</i> and "set" is the key word for Cassiopeia, the hybrid breeders. Sect also means "divided" as in L.A. This would be a double entendre pun, since hybrid means the same thing – divided.. SINE A.I. mechanical</p>	<p>I DEFINE FAUTEUIL* IDES DIE (dee-ay = in Virgo Sept 4) SINE A.I. DUE... – UNITE FUEL, UNIFIED TIE ... (space tie?) ... IS FUTILE IDEA. UUUL be FINE FATE IF ULU DETAINEE *FAUTEUIL: A wooden seat in the form of an armchair with open sides and upholstered arms. Exactly as shown in <i>HIDDEN</i> <i>IN PLAIN SIGHT</i> – the arms spelt "rabbi clue" Tau</p>
<p>La.duen.t.ele.premier.Decembre 1st PRIME (T)ELE (hologram) EVENT DECEMBER 1st Another pun, since PRIME means the "main" (event) and as a <i>verb</i> is saying it is by the Cassiopeians (of the previous line). The rapture and L. A. DIVIDED ~ EXTINCTION LIFE EVENT (3: 50pm says Brandt)</p>	<p>BLUE [elite] DERIDE PRE-ELECTED [Rice?], MERE REPLACEMENT. NEEDS LIBERUM (free choice) IN MARE (July 8 – August 4) REMEMBERED RENUCLEATED PILE REMEMBER to DECLINE: RELATE DUPE (false rapture) REDEEMER DETERMINES CULPABLE Just as bible says</p>

ANOTHER ONE COME TRUE

fes de Dieu le createur, Quianon eft noftrumno **those of the Creator God – he [that is] not named is Nostradamus alone**

U.N REQUESTED (the C.N.I.M) FUNCTIONS FORMULA INTO COLLATOR'S DEFIANCE IN FOURTEEN

DOCUMENTED: UNDEFINED OUT OF TUNE INTERFACE (disturbing the computer = froze all my windows)

IN FEARFUL ENFORCEMENT EARS ^{VIRGO pun} OF FOURTEEN true!

Quite so, but because I had this warning, a new computer not connected to the internet at all was up and running with all my files cut and pasted away from the computer *which they did freeze*. The C.N.I.M are situated in Cyprus and were named as watching this work back in 2010 when I was collating the BP OIL SPILL (in which was a warning regarding danger to me should I publish the skull-and-bones/Eulogia and David Petraeus references at that time.)

QUEEREST MONSTER: NETUORK UNDERMINED CALENDAR QUEUE, IS TRUE FOURTEEN, FIFTEEN TIME OUT OF TUNE, SATAN DINOSAUR REFINED CALENDAR TIME; DEFINED FREED, USED UNFOUNDED LIE FOR FELONIOUS RUDE U.N. FOOL, RUE NUKE UURECKER IN FOURTEEN. DEFER CALENDAR FOUND "UURINKLED" AND UNREFERENCED: LUCKIER FOURTEEN/FIFTEEN. LOOK, FIND UNUSED [Middle Ages, Dark ages] ENFORCE TRUE one of many lines pointed for Michael Telling to bring about

UNLOADED REMOTE (G.W.E.N.) FREQUENCIES FREES [releases] OUT AND OUTER, FORMULATION SEQUENCE DEAFENS
QUOTED RESOURCEFUL ENUMERATION **DAN FIFTEEN.**

FRONT MOUNTED (forewarned) AUDIENCES ROQUELAURE [cloaked]

not only disguised, but a coat of "bright colours and lined with fur", so that means "fuzzy around the edges"

ENCOUNTER SQUARED E (E=MC²) FORMULATION DUE FIFTEEN, UNDERLINE QUOTA COUNTER-MEASURED **IN OS**

more lines from *PROLOGUE TO THE CENTURIES*

combien.nolite.quianon.signeur **not (counting) how many (of) those lords unnamed**

RENOUNCE ION BLOOM AIR QUEST (chemtrails) QUESTION U.N. EN [Eridanu] COMBINING shape shifted LEO

INCOMING RE-UNION [false messiah] CONTINUES INTO QUESTIONABLE ING BANQUET IN IRON, **NG Reed Scorpio**

I [Dec 23-25 and or Halloween]

BURIES [hides] NOTION [true ideas] IN MAGNILOQUENCE fancy speeches ~ BEEN ONE GLUM INQUISITION (FEMA)

Helen Mead-Parks

LEONARDO Da VINCI in the HIDDEN TEXTS of NOSTRADAMUS

Allan UUebber

ratia, le cas fera **plus ciclarci**. Faifat fin mofilz **the event of the great cycle** (shars of Nibiru)
established(certain/fixed) (sin) **Sino-Tibetan event** (fin) finished taking advantage will be (faisat) cheating (saisat) their
(mofal) greedy character (mosils) Moslem

IS ALCATRAZ IS SACRIFICIAL: (FEMA) IF (IS) ALL CAMPF FOURTEEN ~ **CZAR president IS LIAR, CAUSE ALL**
dens: car prophete proprement mon filz eft **prophet missing because my son will be replacing**

SELF APPOINTED TRENCHERMAN FROZE PROMPT suddenly - THEN THOSE PERPETRATED FROM ZEPPELINS CONFORM
trenchermen are those doing the serving of food, most likely the elite

car qui propheta dicitur hodie, **alim vocabatur vi** (alim – intestinal – the vertical duodenum of the giants?)

because this prophet dislikes speaking (about because it is) **calling upon the VI (6) /their existence**

AUTOMORPHIC shapeshifting DEVIL DUAL pair UP, PECULIAR MOUTH - PRIMITIVE BEHAVIOUR, AIM CAPITAL pun

VIDEO IN CAR (hologram) OVERLAID MUCH (a large area) VITUPERATIVE [abusive] HOMICIDAL BI QUADRATIC

(relating to the “insane four”) AVOID PROHIBITIVE QUADRATIC** (insane four due) AIM THE VAPOUR CLOUD **I CAR**.

(December eve of the solstice in Capricorn, the days before Yule) VITRIOLIC HUMOUR

QUADRATIC** Involving the second and no higher power of an unknown quantity.

In Genesis the second to arrive were the Anakim

CAPITAL VIDEO IN CAR the hologram in early Capricorn – around Yule, at some Capital or Capitol

I 88 4 Confeil mourra pour la tefte rasee.

R.O RECREATE FORMULATION OF PLEASURE, FORMULAE RECUPERATE RELATIONS – RE-FORMULATE ESOTERIC
INTERFACE : PLEASURE OF CREATION - FEATURES POLLUTION FREE. R.O TO CAUSE PREFERENTIAL FEMALE
Matriarchal CORRELATION... FORMULAE - REINSTATE PEACEFUL ERA CAME

2 81 3 SARDAIGNEPUNIQUE codes within codes...

PAIRING QUEUES **DAN** : in Scorpio, queuing for rapture, orbits being « paired?

IGUANA EQUIPS (causes) RENDING

IGUANA PIQUE RENDS – I.Q. SPUN (in) DEER where I. Q. can mean **Oct 31 or the other Yew Tree day of December**
23-25th and with Q meanin 'orbit' ...pique is picque = swooping or swiping (the Earth with the arranged asteroid)
and DEER is December 22nd to January 21st as well as an Alchemye name for those from the Orion (Stag) Group.

The IGUANA is/are the Anu/Erid.anus/Oannes and over 120 other names (suggesting: do not get caught up in names)

Phaethon is an asteroid with an unusual orbit that brings it closer to the Sun than any other named asteroid.

ACE LION (Leo) Cu (Libra) OIL CUENCA (Ecuador) **CUE IN COAL – the sackcloth of the bible.**

ONCE LUCIA – after St Lucy's Day December 13. EA COUNCIL CUE NICOLA (TESLA) (= CME or the M.E. tool)

Ceucalion - the spelling « mistakes » are on purpose, in order to get the 'codes within codes' = ♃ (Cassiopeia or
Decembersolstice) ICON CLUE would be the Cassiopeians of 3:25 (all four lines)

CONCEAL I.U. (intelligence unit – hard drive or User Interface)

CAUL (hide- cover) ONCE (after) I = Yew tree day, either October 31 or December 23

As you can see ALL THE DATES in this line are parallel to all the others in the table above, not to mention the
other details – to *put your hard drives in a safe place* underground or at least safe from tsunamis

4 74. 2 *Tous assemblez contre ceux d'Aquitaine*

ASSUMES YOU ARE ACQUAINTED ~ USA. ASSEMBLES CONCRETE CENTRE'S BLAZES

4 62 4 *Et descouvert sera soubz sa ramee (bald E.T. will be discovered under*

UUROTE: TOUVERS SABOTEURS USED COURTS, "ESTEEMED" TOUVERS AS TREASURES

Recall that Silverstein successfully sued the insurance company for two acts of terrorism

Hello Helen,

Please share our Crowd Funding Campaign for Tables & Chairs for the UBUNTU Community Kitchen

This is all we need to open our doors and start serving the community while activating the various
community projects. These activities are all integrated and we cannot launch the projects without
having the kitchen ready to feed the people.

So please share this as widely as you can and help us open the doors to the community.

Click on the link below to see the campaign online:

<https://www.indiegogo.com/projects/tables-chairs-for-ubuntu-community-kitchen/x/1182316>

In love & unity - Michael Tellingier