

Extra.Terrestrials Other Worlders	QUORAN: <i>study well</i> ~ QUARAN: <i>the book of OTHER WORLDS</i>	QUARAN has 23 Hidden Text lines
LEGEND NAME	BLUE MEANS NOT FRIENDLY DARK RED MEANS FRIENDLY OTHER COLOUR NOT CERTAIN	PINK MEANS TRUE ANGELIC GODS BLACK TEXT MEANS NOT CERTAIN WHICH WAY THE INCLINATION IS
AQTI	DESCRIPTION	aqti [a program with a hidden agenda]
COUNCIL OF "LOVING LIGHT"	see PLEIADES and [google] JAMES GILLILAND not certain if this "loving light" is Lucifer/Allah-Lu <i>Alcyone Plejarens are the human front of the Anakim</i>	because these come out of a volcano, I question they may be from Alcyone Alcyone {Plejaren} are allied with Anu
ASHTAR COMMAND ILLUMINATI	ASHTAR COMMAND -the word "COMMAND" means reptilians are involved: the "brotherhood of light"	all [western] "police" are reptilian sourced. Also from the constellation Bo-otes the "lost hoe"
CORPORATE	ALTAIRIANS of AQUILLON [these are the "AQUILLON of the NORTH" [meaning the Eagle = SCORPIO] which "belong to CHERTAN" the shadow of the shadow 'govt'	dreaded "hanix" of Nostradamus 8 85 vapourise people "respire ^{breathe} , burst"
EMPIRE	ALPHA DRACONIS, CHERTAN ORION, ZETA45 SIRIUS B	represented by a pope in the vignettes
"FEDERATION"	PLEIADES, TAU CETI. ZETA RETICULI HE ROD which camp at Gliese 876C near Aries The j-rod52 the noetic entity. See "The Elohim in Alphabetical Order"	J-Rod which "appeared" with the crashed ufo at Roswell came to repair timelines, assistant to Nostradamus
TRIAD	ARYAN/ANU ERIDANU DRACO	one of three triads = 9, the Ennead
UNHOLY SIX	OF THE SECOND COMING, one from Argo (Mantids)	of the Mazzaroth
	the one from Argo (Mantids)are the "the desired"	see Simon Parkes, David Huggins
ALBI BELIAL 14 lines care-free crueller Leo eleven elite	Shape shifting creatures (jelly fish/anemone craft etc : Hidden Texts Cent 5: Quat 29. Line 1. "care-free" means do not care. True veneer ^{shape shifter} creature	5 29 1 <i>La liberte ne fera recouvree</i> Reverent Ur Ea elect error free core avenue [portal] reveal <i>outer reference</i>
ALDEBARAN in Taurus	CORPORATE ARYANISM "CAUDATE (thick trunk) ETHNOS" 3:81.1 SEXUAL ROGUES 5:46;1 AUROX see "MANNEQUIN A.I." James Michael Casbolt	"aims mortal ray" 1:94.1 "pertains istar (Sirius) serpentari - (Oannes)" 8:93.2
ALPHA CENTAURI Aryan	"QUEER UNAGILE STEP, 1 GATES; CENSURE" 2:56.1 "STRANGE ANGULAR STEP" 1:20.3 See Caeneus Caeneus "unified fiend seduce U.N. cause. Queer unagile step NERO FACET 3 11 3	Caeneus "unified fiend" white greys - walk "like donald duck" SHADOW GOVT see earthfiles
ALGOL = PERSEUS constellation	ANAPIS. no gender small penis "PENTAPLOID [5 chromosome]" 1:33.1 "CITED STAR [Nibiru], REPULSES PERSEUS U.N STEERSMAN STRANGE E (greys) EASTER" 1:39.1	" uncited star ~ Perseus (algol) repulses 1s regent steersman" 1:39.1 Steersman: assistant to Nostradamus "E" is Entity
ALIGEROUS	HAVING WINGS "NO UROGENITAL REGULATIONS" 3:100.1 UUYVERN	ceres. "air glows" sirius 2:94.1
ALPHA CENTAURIANS	SEE ALSO SIRIANS . QUESTION MARK ON AGENDA	the texts NEVER say those of Sirius are benevolent
ALPHA-DRACONIANS	ALPHA DRACONIS ETC ORION, ZETA RETICULI~2. THUBAN - OPHIUCHUS - MABUS	near vega closest to the pole in 2787 bc. now near big dipper. ursa major reptilian the corporate. ties with ashtar (?) should that be "ishtar?"
ALTAIR AQUILA 12 lines	"TO THE NORTH" AQUILA "HANIX OF THE NORTH" big nosed Semetic alien	
AMPHIBIANS	see OANNES. SAURIANS OR REPTILOIDS "ALIEN PELAGIAN, FEAR FALSE FLAGS" 1:99.1	webbed fingers and toes. pelagian = underwater breather
ANAKIM Ursa/Orion Group-area	ANAKIM DAGON of the BIBLE 8 mentions Nephilim are offspring The GIANTS before the fallen ones 120 names	"weakness is duodenum seal" and extra large spinal cord neck cavity
ANAPIS dog/fox face	PERSEUS = ALGOL. "PENTAPLOID [5 CHROMOSOMES] ANAPISIA PETUS [VERY SMALL PENIS]" 1:33.1	
REGENCY ORDER OF E.D. ANDROMEDA	NON PHYSICAL Extra Dimensional priestesses WHO GUIDE WOLF 424, PLEIADIANS, DAL, VEGANS and the Cassiopeian ELOHIM ANT/PRAYING MANTIS key names: PRINCESS, MULIEBRA "V"	See WHO ARE THE ELOHIM & ELOHIM IN ALPHABETICAL ORDER
ANGELIM	HEBREW/HIBURU/Nibiru WORD FOR "MESSENGER" THE KEEPERS "SERAPHINA [fiery ones] SACHINESS [deal breaker] SCHISM PERIL" 1:65.4	"Lucifer/satan/Allah-Lu" means "the accuser" exists millennia in time gates hence the 'living dead'
ANGELIM	1. E.D. EFFULGENCE OFF ^{from} FACE ^{Scorpio} HEXADECIMAL [2016] 2. CURES APPROXIMATE[vb] FREE STANDING (free energy) 2. EXECUTE TRANSFORM, DISAPPEARING (beam me up) 3. REFER.ENCE APPARENT HOTEL FAR FLUNG ^{Earth} in space	Although Penre calls the SA.AM the "Watchers" they are the "Keepers" as in zoo keepers.

these text lines are from 3 78	3. THEREFORE ENTRANCE [from] FAR-FLUNG in APPLE[Yule] 4. FINE [Sine/On]APPEARANCE FOURTEEN IN YOUR FUTURE 4. REFERENCE ON'S INFATUATION: EUROPEAN FURY UP 4. IS UNFORTUNATE EYE OPENER, UNFAIR RACE UP 3:78	The real Watchers are the Elohim alliance of the Living Library volcanoes: Etna, Stromboli, Vesuvius "Eruptive Serbian Basin Alive" 6 59 3
ANNULATED	WITH RINGS, SHAFTS HELD TOGETHER AT INTERVALS. INSECTOIDES	"liqueate [to separate by melting, as wasps do] inflict non nuclear" 2:39.1
ANNUNAKI ANAKIM – KEEPERS. DAGON See Anton Parks and Wes Penre whose "WingMakers" web site is infiltrated ... hundreds of lines, over 41% of the entire 10,000 lines	named after the first king Anu – over 120 names A.K.A Nephilim on Earth - FALLEN ANGELS. TITANS. See SUMER. Nibiru Solar System. Reptilian origins. At least six differing factions, use those of ALCYONE in the Pleiades as a human front. BLONDES. VERTICAL PUPIL. (NOT RELATED TO PLEIADAN WITH BLUE EYES). ARYANS & OANNES 3:96.1 "FOES COUP GORGE" OANNES – cannibals from LEECH near ORION originally Camped in the Antarctic	said to mean 'from Heaven to Earth came' Olmec. book of Baruch. giants with "strange" horns. Titan cannibals around the moon. In league with Zeta reticular~2 – Zeta45, a hive mind "quaere (query) Federate fleets are left (of the map) feared aureoles" [force field] 9:90.4 1:16.1 NOTICING VERTICALNESS FLEXURA (duodenum) ANTIGNOSTIC AGEIST GIANT [Biblical]
ANTARES "nitrous depot" 6:5.4	Interesting that "Ares" means 'manslaughter' as well as archaic for Leo. Antares is in SCORPIO constellation. SPIDER/TYPES. MAY BE USING THE PLANETOID IN ORBIT "SAURY INVERSED PRIVIES" 4 51 3	with a breeding "queen", may be the insectoides seen on cows "SAURY" means reptoid, a grayle
ANTARCTICAN	ARYANS are OANNES 3:96.1 "FOES COUP GORGE"	Nazi link with Aldebaran shape shifting Aldebaran "sexual rogues"
AQUILLON	ALTERIANS & THE CORPORATE REPTILOIDS OF THE NORTH, THE "HANIX" (HUN)	"hanix of the north" Semitic looking Large nosed humanoids
ANURY	means NO UROGENITALS	
AQUATILE	[REGARDING WATER] "1:50.1 PELASGIAN OANNES TRIADS AQTI" (HIDDEN AGENDA)	being Monsanto <i>et alia</i> , chemtrails, H.A.A.R.P G.W.E.N. towers & C.E.R.N.
ARCTURIANS greenish and ARGENTAL ANGELS	ARCTURUS [brightest star in Boötes] OF THE ELOHIM WATCHERS, ELDERS, LEPTORRHIN, DALS, PROCYON ^{etc} SILVER GREYS. Females NEED SEAWEED & NITRATE.	teach love. Biobics: short and slender. three fingers. telepathic. clubbed feet from other dimensions
ARGO - MANTIDS	'GOLDEN OARS LEAGUE' of 2:5 aka VELA, PUPPIS, the MAST, CARINA & CANOPUS part of Second Coming	AND the bluish white grey of Whitley Strieber & part of the Elohim Alliance
ASTARTE 15 lines	uncertain of details, could be Sirius, there is nothing good of or from Sirius in the hidden texts	Dagon-Oannes shape shifters in league with those of Chertan, the Leo 'rib/hip'
ARTEMIS is ORION as is DIANA	ORION, ISTAR ASTERISM (3 STAR constellations) & CRANE Constellation southern hem., Tail of Pisces	tall blonds-vertical iris, (shape shifts) no gender, 3 fingers associated alpha centauri 2:56.1
ARIANISM ARYANS ~ ALDEBARAN	"PARASITE SECOND DISCS ENCODES DANGER PERTAINS ISTAR SERPENTARI" (Sirius Oannes) 8:93.2 AQTI [hidden agenda] HAARP. "AIM MAIA" (in the Pleiades) 7:8.3 "AIMS MORTAL RAY" 1:94.1	4 74.2 "CAUDEX [thick body] TO ASSEMBLE DIQUAT ^{defoliant} YR OF THE HORSE" MORTAL RAY, the same which dropped the Twin Towers
ARYAN ~ CAENEUS	SOMEHOW INVOLVED WITH NINURTA AND ANTARCTICA AND NAZIS. "CAUDATE ETHNOS" 3:81.1	CAUDATE – HAVING A TAIL
ASHTAR (COMMAND)	POLICING THE UNIVERSE/ORION GROUP, SIRIANS & ALPHA CENTAURI REPTILOID	the word "policing" here is not quite the same as our police
ATLANS	BENEVALENT HUMANOIDES. UFO TECHNOLOGY. EQUATORIAL AMERICA	live underground
AURIGA 7 lines	the CHARIOTEER with victim kids, aka ASS, MULE 22 lines REPTILIAN. One of the unholy six	of the Second Coming in the Mazzaroth
AURORA PIRAEUS	ERIDANU 3:25.1 ASCHENAR 15 lines U.N. shape shifter	users of Rennes portals under
AUROX	TAURUS CONST. HORNED ONES OF SUMER/ ALDEBARAN. "QUEER SEXUAL ROGUES" 5:46.1	toluenes "joint orbs hell in Capricorn" TRACHEOLE CHLORELLA CHLORATE 3:9.1 "canal regions" 5:70.1 basal chimera
BAAL 29 lines	"ALIEN BACHELOR(greys) ABLE ECHO DESIRES"6:35.1 "STEALTHIER ETHERIAL SPINNER" 5:90.1	"SPUN" IN HERON (Crane/Grus) 8:40.4
BERNARDS STAR	SEE THE ORANGE. CORPORATE. [CARNIVOR ACCORDING TO NOSTRADAMUS] 3:70.1 "fear null vultan neutral" 10:23.4	Orion dragonry, spirulate (from Ophiucus) 'FORSEEN SACRIFICERS' 1:44.1
BERNARIANS BERNARIANS	TALL STALKY ORANGE HAired HYBRIDS seen mostly collaborators towards conservatiive intervention.	earthfiles articles

BERENICES from the 'tail hairs' of Leo	"FORSEEN SACRIFICERS, REROUTES COUNTER-TRADES" [IN PEOPLE] 1:44.1	managed by CHERTAN "CELESTIAL PAPULA RETURNED – wheel [precession] APPEAR TURNED" 2:43.1 (after 2012)
BIOME	INSECTOIDS (spiders from ANTARES/SCORPIO) [not to be confused with 'BIOBIC's of the Elohim]	"ANNULATED" are these the strange huge 'spider-men' seen on buildings?
BIOME greys	"OANNES AGENNOS GOBLINISM BIOME DOCTRINES"	1:54.3 part of shadow 'government'
BOÖTEANS not to be confused with Arcturans which is near/in BoÖtes	some think the Booteans are in the Black Knight REPTILIANS. IMPLANTATION. BOOTES IS IN LIBRA, THE "LOST HOE" - VIOLET BEAM - LIGHT BEINGS. HALO. POWER FROM the LIGHT. BRAZIL. NOT TALL BLONDES. " URANITE UARDENS DAUN EPOCH ~ EARTH INHERITANCE " 10.52.3 (Cepheus 1 10 Black Knight) ' Dawn Epoch ' is the Eocene Age	see "ELK HUNTER" earthfiles.com RED HAired TALL AND WHITES - AROMATIC – VIOLET LIGHT "YOU ARE GOD" THEY [ALLEGEDLY] SAID (EDGAR CAYCE SAID THE SAME) either from Bootes or hibernating sentinel from Cepheus <i>King of kings</i>
BUTO	GREEN SERPENT -- "ROB SENSES" 5:100.1	"profanes operable part Greece"
CAENEUS	CAENEUS IN ALPHA CENTAURI. UNIFIED FIEND "UNIFIED FIEND SEDUCE CAUSE , QUEER UNAGILE STEP" 2:56.1 CAENEUS [Alpha Centauri]	" seduce all "
CAMEL	is the Camelopardalis (Giraffe) from which direction Nibiru comes from around Ursa Minor - Orion	called "LEECH" in Centuries 11 & 12
CASSIEL	OF THE GEMINIDS. " RENOUNCES SCALIEST " 5:77.1	Eloim Procyons, the "happy ones"
CASSIOPEIAN	Literally hundreds of lines –the ELOHIM – "oversee" Cassiopeians are the "Crowned Queen" aka ZEE † GATES; Cassiopeian/Elohim stage gates/portals	guided by the Regency Order of the Extra Dimensional Andromeda Council † GATES; CENSURE CENTAURI 2:56.1
CAUDATE with tail	THICK TRUNK AS IN ARIANS FROM ALDEBARAN 3:81.1 ALSO DESCRIBES OANNES	Istar/Sirius serpentari 8:93.2
CEPHEUS 17 lines 11 29 Autrement <i>'Elephant</i> viendra, Otherwise the Elephant will come 11 56 Tost <i>'Elephant</i> de toutes parts verra The Elephant shall abide everywhere (a satellite)	King of kings "beautiful Elephant' aka ARM of 1.10 – in the Black Knight Seraphim THORN/ THURISAZ 4 50 4 Que fept ne tiennent par rang la hierarchie. C E.N.E. [Mabus] PREFER THREATENING HER [Earth] - ANTIQUARIAN (Eloim) HELP HEREINAFTER, APPARENT LEARNING AQUAPLANING TECHNIQUE ... HENCE INTERPRET. ENQUIRE FAR REACHING ELEPHANTINE [Cepheus] PATTERN... THEREAFTER ELEPHANTINE ENQUIRING ANU CRAP (the things the Anu do to create pollution etc)	"IDEAL ELEPHANT FINALISE TUMULTUOUS U.N. ANU" 4:31.1 Those hibernating in the Black Knight 2 95 Line 1: THIS BULLETIN EXPLAINS (!) FORESEEABLE EXPRESSIONS (these texts) LIBEL BEAUTIFUL ELEPHANT UP yes, until then I had thought they were negative reptilian
CERES	OF SIRIUS "DREAD CERES" 5:73.1	ARSENITES atmosphere in their craft
CETUS 41 lines TAU CETIANS (CETUS VIGIL)	TAU CETIANS with the ELOHIM NEAR ERIDANUS "ANGELIC MISPLANTS" 10:99.4 (see interview with William-Earthfiles)	alliance with Pleiadians Eridanus is the lonest constellation in the skies
CHAMELEON	REPTILES BRED TO APPEAR HUMAN. SHAPE SHIFTER - from CHERTAN IN LEO	sharing their DNA with their craft which are usually jellyfish appearing
CHIMERA	CHIMERA. PARASITIC. SIRIUS, CHERTAN in THE JELLYFISH & OTHER SHAPE SHIFTED CRAFT	Istar/Sirius "EERY WAIST" shape shifters. 8:18.4
CHUPACABRA	MAY BE A MUTATED EXPERIMENT GONE WRONG	
CONFEDERATION	SIRIUS-URSA –LEECH-ERID.ANUS-CHERTAN in Leo "THE FIVE"	cow steer seed. proton
CORPORATE	CLONES Sol, Sirius-B, Aldebaran, Altair, Aquila, Bootes, Centaurus	
CO[PORATE]	"COGNISANT SALIENT ETHNICAL GIANTS AIMFUL STEALING HELICE CASING" 10:92.4	
CRANE Heron 19 lines	FEDERATION CYGNUS CONSTELLATION , TAIL OF PISCES AKA GRUS/GRUX TARCHON Grayle 9:77.4 "plate of four located dorsocentral paxillae"	"hordes" 5:87.1 "necrophile hordes, quite recoil" 6:60.1 (club shaped plates)
CRONOS - SATURNIAN	CANNIBALS. FOUR PLATED DORSOCENTRAL PAXILLAE. [4 SPINAL FURROWS & Club shaped plates] " TAURUS FOLLOWER - MACABRE " 5:47.1	DABARAN LIVE ON IO & other MOONS TOO – OANNES
CYGNUS has 7 lines "Goose Returning"	aka BENU bird 4 lines... BIREO the beak Northern Cross (OxyRinachus in Egypt) part of the Giza plateau before one (the 4 th) pyramid was removed.	Leptorrhin tall bearded robed fragrant ones under Shambahla Part of the Elohim

DALS from Dern	NORDICS in appearance. "Important not to be put off by appearances". Eyes like a cat "NORDIC SAINTS CORRIGENDA" 7:7.2	part of the Andromeda council. the anti matter universe
DENEb	IN CYGNUS "FACULAE" [having white spots] 2:73.1 see AMPERES in 8:100	check see if this was also called "Al shufi" see 8:100.1 "amperes"
DEROS	enemy of TERO	
INTER - DIMENSIONALS	TAKING SIDES. USE IMPLANTS AND INTELLECT see the forum "UNDER 2017"	see the triad & Iguanoids "BASE CRUEL BEASTS" [greys] 9:93.4
DISC LEGEND ICELAND	1 18 1 COWLED SARCOID GENDER... DISC LEGEND	Eulogia's Masons hooded ones
DRACO REPTILIAN see <i>One Sent To Die</i>	GREY SPECIES FROM ZETA RETICULI. SOME HAVE SPECIAL WINGS. NO BODY OPENINGS 3:100:1 CYBERNETIC FORMS UNDER CONTROL OF OTHERS	greatest danger to Earth. 3:100.1 draco without soul matrix and with soul matrix, killed the Doctor
DORY	DISC OR OTHER SMALL FLAT CRAFT	There happen to be 84 recognised craft
DRACONIAN or DRACO'S	TAKING OVER EARTH WITH MIND IMPLANTS Phil Schneider's Grayles	group memory complex or ""hive mind", need directive
DRAGONRY (Cqin)	"DORY (flat craft) IS PALER IPHIS" (caterpillar/Grayle pupa) " DIALYZE " [take blood] "IS DANGER" 6:18.1	"PTEROPUS DORY RADON" 4:57.1 (craft) see Oannes
DRAGONWORMS	A MUTATION OF THE SERPENT RACE. SUBTERRANEAN	DRACONIAN
DWARFS	SMALL ATTENDANTS, NOT GREYS. SOME HAVE UFOS. THEY SING, part of the ELOHIM, HELMETED	seem to be negative, but do look after the Earth
EBENACEOUS	E.B.E. EXTRATERRESTRIAL BIOLOGICAL ENTITIES. "SMELL.- BASE ABUSE" 1:49.1 THRIVE ON FEAR	pear shaped heads four fingers no thumb and no anus
E.N.E. ELDERS the	EXTRA TERRESTRIAL NOETIC ENTITY - He Rods - two brains, four fingers Elohim greys with gender THE WATCHERS - ELOIM- TALL WHITE HAired WHITE ROBED CHANI/BRAN, LEPTORRHIN	caretakers of the earth and all that is in her, including those Others who dwell under
ELELEUS/ANAKIM One Male/Menolea?	LIGHT BEINGS, as David Icke says: they use light "USES TELEGONY, U.N. LESS GENTLE" 5:24.1	telegony = where offspring have traits of previous infertilisation = CLONES Or with Lucifer/Allah-Lu/Satan the "light bringer"? uses clones
ELELURIAN with the Eloim: Menolea?	LIGHT BRINGERS LIGHT BEINGS. USE TELEGONY. "VENENOUS - Venomous" [if you get too close?]	"sclerotium amperes" like the ark of the covenant is
ELOIM has 12 lines	"ELOIM ALONE RENDER TIME MOTILE". 3:74.1 "RADIO ELEMENTS RENDER STERILE" 9:98.4	
ELOIM Cassiopeian TRYING TO ASSIST EARTH, THE LIVING LIBRARY	"NOISOME 'COMETS' YULE GRACE" " 8:88.4 DARK SKINNED VEGANS ORIENTAL APPEARANCE. ASSISTED BY DALS. (originators of runic alphabet?) The Asian ELOHIM/Leptorrhin brought the AESER/AETTIR/EDDUR runes from SCYTHIA and there are runes on the back of the moon	moved the two asteroids Dec 13 2012, or rather, moved the Earth in 2011. The Anakim* have tried to take credit for the runic alpha-bet via the Hibirus/Hebrews - *En.ki, who has joined the Elohim see also Runic Skies by Allan Webber
EMATHION/Alcyone	in Pleiades."CLONING GNOMICAL MALES (greys/gender) ATHERMAL ION" 9:91.4 human front for the Anakim	"drench haematoin (blood) base cruel beast" 9:93.4 greys/cattle mutilation
EMPIRIEL	"AGENNOS no gender REPTILOID EPIDERMAL COPIES CORPSE - CLONES, - PHASES shape... RIGEL"/Orion	part of the unholy six from Orion nebula. be aware... "sublimator" converts solids to vapour
EMPIRE EMPIRE "PRIMAL LEECH" crowns Orion	"IMPEL EPIDERMAL CORPSE COPIES" [M I B & shape shift] CLONES 6:12.1 "APRIL DANGER" 3:64.1 "GETS BREATHINESS IF BREATHEs EARTH'S HABER" 3:64.1 (nitrogen fixed/hydrogen/iron "IMPELS FEDERATION"	"PERSON RESPIRE BURST " 4:14.1 "APRIL DANGER" 3:64.1 Alpha draconis, Bootes, Orion, Bellatrix, Polaris, (Ophiuchus) Nemesis/planet X, Zeta Reticuli
EPIRUS - PELEUS - Oannes the ISIS word publ. 2009	" COQ/Puppis/Mantis SERIPH IN ISIS ANTICS [action] " 8:85.4orCOQ/Puppis/Mantids SERIPH ACTION IN ISIS* " HESPERUS [Amerika] UPRISES ISIS CHORE" 8:76.4 published in 2009 where ISIS is either Sirius AND/or ISIS *videos of alien craft in action where ISIS are in the field have been taken to be hoaxes	The Seriph are hibernating in the Black Knight. Cepheus (King of kings) are allied with the Mantids (Elohim allies) "Hesperus" also means Venus, seems it is Peleus/Oannes which dwells there
EPSILON ERID.ANUS	AZAZEL SNAKE HEADED. "ACHING BEACHING" 1:79.1 "PANURGE...cowardly rogue ARRANGED ZONELESS" (chemtrails) 5:43.1 "IN APRIL" 2015 10:97.4	from Gienah/Gienab. Red planet. see many lines warning their visit in "APRIL'S SONG FIFTEEN"

ERIDANI	supposed to be in alliance with the ELOHIM PLEIADANS/TAU CETIANS. BLUISH WHITE. 4' AND 6' the constellation Eridanus runs from Aquarius to the 'footstool' of Orion, the "RIVER" across the skies	Pleiadans with "Federated" Vegans & Ummites (neutral, in Italy) and Tau Cetians victimised by grey predators
ERIDANIANS the "EN, N" which are in the U.N. arranging chemtrails	AURORA PIRAEUS. "ARRANGED ZONELESS" 5:43.1 "IN APRIL" 10:97.4	CHLORINATE in chemtrails BIOGENS in chemtrails U.N. admits toxins in chemtrails – AFTER they have spread them
ERIDANUS OPHIUCUS/MABUS	"IMPLANTS. GENETICAL MISPLANTS. ANGELIC like angels ELECTRON HORDES" 5:2.2 under area 51	"CETUS VIGIL". watch for Tau Cetians – therefore afraid of them
ERIDANUS OPHIUCUS/MABUS	"CAUDEX (thick trunk), with tail [vestiges] PALEGREEN PANURGE" [cowards] [grayles of Phil Schneider] 3:73.1 "VEINLESS DRACO ETRURIA" (Italy) 10:62.4 "USE ARCADIEN POWDER[orme]FEEDS GENES" 6:80.1	unique horns, Eridanus "INVADERS COME, ENTER" 2:87.1 via the Aden seagate – hence the paid pirates there. The Reason gold is most valuable
ERIDANUS ANAKIM- Oannes – aka Dagon – 8 bible mentions	"ALIGEROUS [having wings]" 4:37.1 "COME ENTER" 2:87.1 "AURORA PIRAEUS" 3:25.1	"COWARDLY ROGUE" 3:73.1 "GENETICAL MISPLANTS" 10:99.4 with the "military industrial E.T. complex"
EUGENIST RACE	EQUATING CHRIST. "AGENNETOGENE" those behind the ELITE, which are from CHERTAN in LEO	pretending to be Christ, the false messiah for the false rapture
EUROPA	Oannes/Dagon/Anakim camp at Europa, Io and Titan	6 th moon of Jupiter, also on Io "HELMETED SCALES" 9:32:4
E.YAH/EN.KI/RA with AYSE ("AS")	FATHER in HEAVEN Vega/Lyra, Taygeta, Pleiades, ^{except} Alcyone Tau Ceti, Wolf 424 (Ummites), Procyon, Arcturus	all together there are 20 see the forum ELOHIM IN ALPHABETICAL ORDER
"FEDERALS"	RIGEL/Orion (& LEO) "SERAPIEL IMPELS EMPIRE" 3:64.1 the "AGILE DISSECTOR" 8:46.4 (from Chertan)	Orion Group with Alpha Centauri, Zeta reticuli & military industrial complex
"FEDERALS"	"FEDERALS INFLATE PERSONS" 2:96.2 this line includes "RICE FINAL PRESIDENT" see DUMP ELITE	"RIGEL ORION RECANTED" 9:5.4
(CON) FEDERATION	"ACRID PATRICIDE" 6:16.2	fathers killing children & vice versa
"FEDERALS"	"FAULT RIGEL [in Orion] RECANTED, CO-ENACTED CO-REGENT" 9:5.4	go to the forum "THE ELITE"
GAEA (EARTH)	"WANE INAQUATE. MORTAL AFIRE." 4:2.1 "CQIN (yr of the dragon ??) AFIRE" 1:73.1	2:86.1 "AGE WANE QUITE INAQUATE" without water? Or IN AQUATE floods
GALACTIC COMMAND	IF IT HAS A "LORD" or WARRIOR TITLE IT IS REPTILIAN, THIS IS THE EASIEST WAY TO TELL	see also "I DARIUS" (warrior) also an 'abductee' who mentions Nostradamus "on the other ship"
GIENAH B STAR	GRUS . EPSILON AZAZIEL "ACHES BEACHING" 1:79.1	Nostradamus says this three times
GIZAN	Plejaren (Billy Meier contacts) not known if they are under reptilian control – making them the Alcyonese	blond humanoids also Sirius & Epsilon use this base. See ALCYONE
GLIESE 876C part of the ELOHIM	where former ZETA RETICULANS HAVE A BASE. In AQUARIUS constell. formerly Apis/Musca/Vespa-Aires from our future trying to repair the time lines -	jump room: Lotus ... see Dan Burisch the J-Rod52 – He Rod (Che-rub)
GRAAL 70 lines	tall greenish slender graal part of the Cassiopeian/Elohim for the LIVING LIBRARY	could be "M'aster" of Simon Parkes
GRAILS GRAYLE	EXTREMELY THIN TALLER GREYS. SAURIAN, THE REAL "TALL WHITES" NAZI collaborator from MARKAB IN PEGASUS	based in Antarctica and underground hel[ped] Templars bury mechanical gate under Oak Island: hence GRAIL
GREYS Zeta 67 lines	"NEED ADSORBIN. ORGANISED DENEGRATORS" 1:82.1	"ISTAR RAMEQUINS" DRONES.
GREYS pusil 27 lines	"GRANDEST ISCARIOT" "ASTROGENY" 5:74.1	use AXUNGE – animal grease, absorb via skin to feed 3:99:1, 4:36:1, 8:69:1.
GREYS	with round eyes and three fingers are trying to help	Part of the Elohim alliances
GREYS	DEWLESS FEMINATE SOUL AIM SEED FILAMENTOUS (CHEMTRAILS) TOLUENES 2:37.3. Morgon's disease	
GREYS	^{Nostr} "MEETS CODELESS COMPTESSES" ... EMPIRE SETS CODES ATTACK". 10:66.2	hum 'long ess' silently to open rear of your mind [avoid eye contact reptiles]
GRUX. GRUS. CRANE. AOUTHERN CROSS	Constellation. Tail of Pisces. "TARKON. DRACON." BASAL CHIMERA SPUN IN CRANE" 4:94.1	"BAAL ENSEMBLES ENTER" 6:47.1 "HORDES"
GYPSIES [EGYPTIES]	KNOWLEDGE OF AGHARTI. Supplied the science for the Philadelphia experiment	1 6 3 3 PREMATURE RESOURCE. RECOURSE RE-PLACEMENT ARMOUR IN

9 100 3 Rubriche neufue la grand nef coloree New trick, the great ship colored.	9: 100 New trick, the great ship coloured 1 63 2 Long temps la paix terres inhabitees ORGANISES EXPERIMENTAL BATTLESHIP – IS PARENTHESIS EXAMPLE (E.L.F.) OBLITERATING (making invisible) The Philadelphia Experiment	HARRIER CARRIER DREARIER HARM. RECORDER HEAR, PEER MIRRORS,* CHANCE RE-RELEASED. PROCUREMENT HARMED EARLIER ADMIRERS THERMO- NUCLEAR CAREERS. Al Bielek MIRRORS,* looking glass from the future
HAV-MUSUVS	"GENEROUS Z. (Cassiope) CUP (Elohim) MUSOV AVENGE OCEAN - EVEN BRED PURER GENE AGEN SO GREENER OCCUPANCE. 10 26 2	Suvians of the Paihute Indians. Have large UFOs
HERCULES Constellation	. "OGMIOS" IN FACE VALUE QUATREINS.	RAS ALGETHI - ALPHA HERCULIS
HERO has 60 lines	Hero is very likely the He Rod J-Rod, but is linked to Hercules constellation not far from Vega See HERO MOVES THE EARTH	HE ROD the assistant to Nostradamus in the time gate has 5 lines
HORDES HERON CRANE constellation.	"NECROPHILE. WATERS CLAN. NOT ERR" 6:60.1	"OCEANUS HOICHE. hat shape craft SELECTIVE BREEDING" 5:82.1 "YEAR OF HORSE" 6:60.1
HORDES. RIGEL in Orion	ORION "INTERBREED" (with humans?) 5:76.1 "HORSE = 2014" 6:60.1 "QUITE NECROPHILE"	
HORDES	"OCEANUS (Oannes)HOICHE" [selective breeding] 5:82.1	HOICHE hat or bell shaped craft
HORLOCK M.I.B.	MEN IN BLACK...GREYS FROM ZETA RETICULI HIDDEN AGENDA. NO COMPUNCTION colony mentality.	used by Orions Group The word 'Horlock' not in the texts, M.I.B ARE but also ISIS , associated with both Sirius and Taurus constellations
HORUS Orion	"AUXESES: growth without cell division". 4:52.1	
HU-BRID	Hybrid reptilian humans with a human soul matrix	
HYADEANS	from TAURUS CONSTELLATION	
HYBRIDS	GENETICALLY ENGINEERED HUMAN by the Elohim	for the Golden Age
THE HYPOSTASIS	THE ELDER SAID THAT JESUS CHRIST IS "a standing under" albeit a prophet	
IGUANIAN	"MAIN AIM DINE AMERINDIANS" "USA GUN IN AIR" 6:33.1 this "gun" is in a satellite	keep arms limp palms open facing forward. back away slowly, no eye cont wear capes to hide the tail
IGUANIDS	DIMENSION time HOPPERS. HATE HUMANS & GREYS	
IRON PLANET	"DATE URSA MINOR IS CELESTIAL - NO ERRING DATE"	6:7.1 Nibiru's planet
ISHTAR-SIRIUS B	"OANNES. EVILEST VENALITIES" 8:93.2	"pertains Aryan - serpentari parasites"
ISIS	"MORPHS ALIAS, PHASES SHAPES" 2:23.1 "IS BROMATE MOB. IS DREAD CERES" 5:73.1	"managed by Chertan" 6:59.3 NOT FAR FROM SIRIUS IN ORION
IMPERIALS	DRACO-NIAN	
INSIDERS/OANNES	TAKEN OVER OUR GOVERNMENTS, U.N.. VARIOUS	related to the alternative scenarios
ISTAR [SIRIUS]	"RAMEQUIN [GREYS] GRANDEST ISCARIOT ASTROGENY" 5:74.1	"LUMINISED DEMON PASSES" 1:63.1
ISTAR [SIRIUS]	SERPENTAIRE ENVIRON - "ARSENITE. HIDES ANIMATO " PELEUS. "TRIADS INDUCE ASTEROID ORDINATES, SPIRAL UNCITED"	triads with Erid.anus Century 6: Q44. Line1
JANOSIAN	ORIENTAL SLIGHT BUILT HUMANIDS.	will have other names
KORENDIAN	CLAIM ALLIANCE WITH THE ARCTURIANS. (Elohim) LIVE UNDERGROUND	
LEG/SCHEAT	SCHEAT IN THE LEG OF PEGASUS – THE LEG IN HIEROGLYPHS –	trying to remain neutral, unsuccessfully. With the Elohim
LEONINE LEO HAS 97 LINES.	"REGULUS INTERBREED WITH HUMANS" 5:76.1 CHERTAN IS THE RIB/HIP OF THE LION	"MANAGERS OF ALL" 6 59 3
LEPTORRHIN -Violet	TALL. BLUE EYES. (NOT TALL WHITES) from Bireo in Cygnus with the Elohim. ELDERS	Long nose, the "robed ones" of Altai
LEVIATHANS	OCEAN SAURIANS... SUCH AS AT LOCH NESS	use sound to kill

LYRAN VOLTAR LYRAN VULTAN	It is their craft at the bottom of the Baltic, and seen around the space ties (YouTube) with the Elohim	and to Vega which is in Lyra - hybrid humans"RELY SPACE'S QUANTIFIERS" 3:23.1 aka "Vulture" LyRa
	from Lyra constellation escaped to HYADES IN TAURUS "UGLYIST LYRE RELY SPACE QUANTIFIERS" Ran in the Eddur/Aettir Described in the texts as "ugly Ran not to be put off by looks" aka TESTUDINE	The LyRans are the Testudines in 1:1.1 & the Tortoise in the vignettes
MABVS/Ophiuchus 22 lines	THE GRAYLES OF PHIL SCHNEIDER UNDER AREA 51 & S4. FEAR NULL 10 23 4 With an entire secret manuscript called "MONSTRE D'ABVS	D'ABVS" a dog faced frog legged grayle behind the "shadow govt"
MAIA member of PLEIADES	VICTIMS OF ARYANS/ANAKIM/DAGON/OANNES	The Cassiopeian hybrid human updating program for the Golden Age is run by the Mantids & Synthetics
MARIE	ALECED DENEb tail of GRUS . "CITADEL PLANETOID TRIBUTARI" 7:13.1	SEE PELEUS & an asteroid
MARTIANS	BOTH HUMAN AND NON HUMAN IINHABITANTS	the moons were space stations, and have now one has disappeared
MIB'S MEN IN BLACK	SEE HORLOCK. "BIO SYNTHETIC FORMS. DRACONIAN" "ORION APROPOS" also called "AINHUM" in the texts "ARTEMIS (ORION) APROPOS [PLANETOID] NEEDS MEN IMPERSONATORS" 2:80.4	black suits bumpy skin, taken from dead human see also <i>empire</i>
MOON-EYES	round eyed greys - with the Elohim, this is not their name	
MOTHMEN	"UUYVERN" UNDERGROUND DWELLERS. VERY TALL.	large wrap around eyes "SEXAPURA WINGED MORPH NEEDS HOST" 3:54.1
NAGAS	SUBTERRANEAN PTERYDACTILOID. SOME HAVE HORNS. "BOA" in the texts	
NON HUMAN ENTITIES (DEMONIC FORCES)	REPTOIDS. LARGE NOSED GREY. see Semetic ALTAIR VERY TALL UNDERGROUND SCALED, DIMENSION HOPPERS. TRUE TIME TRAVELLERS. DECEPTIVE Travel through a rip in the magnetic fields. GATEWAYS"	various colours. atrophied tail. like velocraptor. space technology. neither benevolent nor neutral
NINURTA	NINURTA... ARYANS/ THE TWO HEADED EAGLE AND MOUNTAINS ARE HIS SIGEL	These tears in our atmosphere are caused by nuclear bombs
NORDICS	SEE DAL. TALL WHITE VIOLET LIGHT BEINGS NOT TO BE CONFUSED WITH TALL BLONDS OR TALL WHITES	see SUMMARY OF 29 NORDICS forum
NOSTRADAMUS	"RODE AND MEET MORE MANNED DORY" 9:33.1	see PARDON VOMITING in footnotes
NOSE of PEGASUS	NOSE/ENIF OF PEGASUS MERCENARIES, POSSIBLY FOR THE ELOHIM	see the forum SUMMARY OF NORDICS , there are 29
OANNES 24 + plus	AMPHIBIANS from Sepdet/Sirius B. "RADON DANGERS" 7:15.3 "INFANT DESTRUCTION" 4:60.2	Caeneus - Aryans & Tall White Grays
OANNES GREEN	"DRAGONRY REASON REVISIT ERIDANUS " 4:60.2	E.Yah is a green "Dragon"
OANNES RED the oblong & cigar/ cylinder ufos	"CABINS (UFOS) REASON FEAR NONE SAFE" 8:83.2 FROM CHERTAN & ARE BEHIND THE VATICAN	"OANNES SIRIUS EVILLEST VENALITIES - GRIEVE" 4:35.1
ORANGE	HYBRID HUMAN REPTOIDS FROM BERNARD'S STAR	human like reproductive organs
ORIONS 17 lines	SEE EMPIRE & - THEY ARE THE "UNHOLY SIX"	actinides. reagents
ORION GROUP.	ARTEMIS. ISTAR, ASTERISM [WITH CRANE] 2:89.1	
ORPHIUCUS THE MABUS SA,AMe MARDUK	SERPENT - NEPHILIM - PAPULAE SURROUNDING URSA MINOR AKA OROBORUS MABVS TALL GRAYLES OF PHIL SCHNEIDER titans. see book of Baruch/Berosus. fallen angels	SEE ANNUNAKI/ANAKIM/DAGON. NIBIRU. GIANTS WITH STRANGE HORNS & TITAN CANNIBALS.
PEGASUS silver grey	PEGASUS SILVER GREYS OF SCHEAT OF PEGASUS 'ARGENTAL ANGELS' FEMALE ... THE LEG	behind Andrew Basagio
PEGASUS MARCABIAN	from Markab, the "SHOULDER" of Pegasus	Tall Whites of Tom Hall MARCABIANS the SHADOW GOVT AKA THE FIELD 19 lines & THE SQUARE 34 lines
PELAGIAN/PELASGI	UNDERWATER BREATHER "FEAR FALSE FLAG" 1:99.1 12 lines	OANNES WATER BREATHERS PELEUS

PELEUS IPHIS PIRAEUS POSID	"APPEAR, RETURNED, (precessional) WHEEL TURNED" [2012] 2:43.1 "PARAGENESIS PERSUADING PANURGE [greys] APPEAL MEET" 8:45.4	"SUPPLIER SUPPLER SLEEP" 10:55.4 <i>Peleus arranges undulated planetoid = ISON 4:49.1</i>
PERSEUS 28 lines	BROTHER TO TELAMON. EPIRUS CLAIMS DESCENT ALGOL "REAGENTS" 1:39.1 ALGOL/ ANAPIS 3 lines	MEDUSA 9 lines South American
PLANET - IRON	SUPPLIER SUPPLE METEOR NOT PROPULSED see	7:13.1 MARIE
PHOENICIANS	PHOENIX EMPIRE MAY BE CONNECTED TO GIZA, UNDERGROUND, APROPUS, AKA ATROPUS	
PLEIADEANS 9 lines but not including Alcyone/Anakim	(first humans) THE NORDICS. 7 SISTERS & GRAN & NAN = 9 STARS HEAP has 26 lines PILE has 22 lines the Heap/Pile under the bull's/Taurus tail NOT the Hind Leg of the Cow which is Ursa Major on the other side of Orion "PLEASING PLEIADES"	
PRINCESS Andromeda Council PROCYONIANS the 'happy ones' RA is with Elohim	CROSS BREEDING US TO IMPROVE THE LINE. PROCYON IS IN SIRIUS CANIS MINORIS They are "THE SWEDES" not to be confused with the Tau Cetians	See <i>THE ELOHIM IN ALPHABETICAL ORDER</i>
PROETUS 15 lines	they float PROETUS 4 lines a form of grey, PROTEUS 10:48.1 hyper space travellers. part of the Andromeda council. Not certain if it is Proetus or Proteus	PROTEUS 4 lines
QUINATE	QUINATE fragrant ones, Violet Beings with the Andromeda Council/ELOHIM LEPTORRHIN MAYA/ECUADOR AND EGYPT. LIGHT BEINGS ENKI IS NOW A RA WITH THE ELOHIM	
RA-ANS	Marduk of the Anakim claims to be a Ra, but he is not	
RE-BRID	HYBRIDS WITH NO SOUL MATRIX. REPTILIAN	'matrix' is not a word in the texts
RED HAIRE	SEE ALSO DALS, NORDICS AND TALL BLONDS. HOWEVER, RED HAIRE NOT THE EXACT SAME	"one of the Swedes" very spiritual trying to protect us. time travellers contact of the family of Akhen-aten
RETICULANS 'NET'	GREYS AND REPTILOIDS AND IMPLANTS of the human	military industrial complex
REGULUS	IN LEO. Has 69 lines, could be a key word for those of Chertan who are "managers of All"	because anything 'regimented' is a reptilian thing
REPTOID - RETICULI REPTILOID, BLONDS, GREYS REPTILE RIGEL 16 lines	TAKE OVER HUMAN BODY - SHAPE SHIFTING, BUT HAVE DEFORMED FINGER SO WEAR GLOVES OBLONG UFO - see earthfiles - REPTILE 5 PTEROSAUR 5 IGUANA 6 CAUDATE 6	BUTO (green reptile) 17 DRAGON 22 THE GREYS FROM RIGEL MADE THE PACT WITH USA red eyes vertical iris, sifts through the "human" face
SASQUATCH	ANCIENT HUMAN HYBRIDS RESULT of GENETIC ENGINEERING.	have thought transfer and are peaceful
SCORPIO	ANTARES - SPIDERS OR ANT LIKE. MAY HAVE "QUEEN" BREEDER. "TENUOUS LIES, LET SISTER [female grey] UNDERTAKE SIMULATE MULTI PHASE" 10:54.2	in league with the empire 10:66.2
SERAPIEL	SEPHIROT HAS 8. lines SERAPHIM HAS 13. SERAPIEL HAS 15 lines	"OUR NOTABLE SEFIROT" 10:80.2
SERPENTS	GIANT SNAKES UNDER GROUND. OR FROM OPHIUCUS.	SEE BUTO
SIRIANS	GAVE EGYPT MUCH [ASTARTE] BUT BE AWARE. A RIFT IN ASHTAR...SEPDET... 19 lines SIRIUS/CERES 46... PRINCE: 21 ISUS: 56 /ISIS 7 YSUS: 13 ISTAR: 85 lines	
SIRIUS-B	CAUDEX. DEFOLIATORS - ARYANS. OANNES.	shape shifting CANIS MAJOR
SOLARIANS	HUMANS INVOLVED WITH SOME OF THE JOVIAN MOONS AND THE SATURNIANS	see Alec Newald "CO-EVOLUTION" almost a grey with dark blue pupils
SPIDERS	ANTARES [SCORPIO] ALSO NAMED BY NOSTRADAMUS AS "AQUILLA", AEGLE AND EAGLE	astarte = ashtar collective. insectoides. war with the unholy six. Marduk
SUVIANS	see HAV MUSOV WITH VAST UNDERGROUND CITIES	Maya and Egypt influenced. They will be involved in the Golden age 2:53.1 2:94.1

SYRIANS/SYRIAC	used to wage war with ORIONIANS, seems they did not win, "managed by Chertan" now	
SYNTHETICS	TERRAQUEAN. DORY. SOME HAVING POROUS BODIES, 'OTHERS [HYBRIDS] RESULT' 6:71. 1	with the Cassiopeian/Elohim. Formerly called Succubus & Incubus
TARCHON	6:17.4 "COW PARTS PLURAL, URSA SOURCE TARQUIN"	of bio engineering using stolen body parts [cattle eg.]
TAU CETIANS (with ELOHIM)	SEE NORDICS AND DAL. VIOLET LIGHT BEINGS. HALOS. BLUE EYES. AROMATIC, HAVE GENDER TAU CETIANS TALL BLOND. BLUE EYES HUMANOIDS -	see Interview with WILLIAM earthfiles Cetus. dirigible craft/windows and others. telepathic neon - flouroscent glow
TELLURIAN	TELLURIAN "UTERINE PUPAE" 2:40.1	
TELOSIAN	TALL BLONDES - ANTEDILUVIAN from ALCYONE?	MT SHASTA CALIFORNIA
TRIAD. ARYAN, ERIDANU	SIRIUS B DRACONIANS warring factions. "AQUATILE [regarding water] "NITRATES" 1:50.1 ARCHON ANGEL CABIN SHAPED UFO ARE CANNIBALS.	most ['bad'] ufo are cigar shaped & hat shaped & dangerous "cloques" ufos
UFO AUROX	"JOINT ORBS HELL" 3:9.1	horned ones
ULTERRANS	SEEN ENTERING A PARALLEL EXISTENCE SUCH AS BERMUDA TRIANGLE	not named in the texts
UMMITES	humanoids from WOLF 424. "Swedes" work with Vegan	Neutral
UNHOLY SIX	see the MAZZAROTH ("Bible Tables")& TRAIN DANGER	aka Repulsive Six, but one is from Argo, the Mantids
URSA MAJOR aka The Hind Leg Of The Cow (Anc. Egypt) 'THE DOG'S TAIL'	THUBAN. 7 STARS. THE PLOUGH. ALKAID. EPSILON. DEFOLIATORS "GRANDOURSE GROUP POUNCE, ORION ARRANGE ARMAGEDDON" 6:40.1 URFA/URSA 54 lines BEAR 82 lines (ANAKIM) TRADE IN MEN - CRONUS/HERCULES. MERAK. POLARIS. ARSENIDE.	Those of over 120 names "OVERSTIFFEN VESICLES TO SLICE" 1:24.2 cattle mutilations?
URSA MINOR	includes the Camelopardalis. "DATE LITTLE BEAR IS CELESTIAL DEMONIST TRIBES USES AZINES" 8:17.1 NO ERRING DATE 6:7.1	the source of mobile planetoids the stars of URSA MINOR were the Hesperides. aka Cynosura
VEGANS	DARK SKINNED VEGANS ORIENTAL APPEARANCE. ASSISTED BY DAL.** (ORIGINATORS OF RUNIC ALPHABET?) telepathic and believe in the soul	see Apollo 20 YouTube
VENUSIAN	ALLEGEDLY OCCUPIED BY REPTILIANS (ANU) in BIO DOMES WITH BERNARDIANS BUT NEUTRAL...	a large number of lines not yet collated THEY GLOW - HALO
VULTAN 6 lines see LyRa	are these the greys in a tight black suit?	guided by the Andromeda council. also Alpha Lyrae
UULIEMLI [52] 26 Lines	ASSISTANT TO NOSTRADAMUS - GOLDEN ORBS currently reside at Apis/Musca/Vespa	Zeta reticulans E.N.E. (2 brains) greys 4 fingers and thumb j-rods from 52,000 years in the future, have gender
UUYVERN 4:51.1	WYVERN 4:51.1 "WINGED MORPH NEEDS HOST" 3:54.1 "SEXUPARA SINGLE PULSE ENSLAVING"	
XEUS	"NUMERATORS" 1;35.1 Possibly Dagon-Oannes	and others using anti matter 3:54.1 "USES AZINES" "DEMONIST TRIBES" 8:17.1
ZETA RETICULI	"ASEXUAL SECTS ASCENDS SEAFRONTS" 6:9.1 fully evolved with dying neurons - queer unagile step 3 fingers & a thumb clones. and tall reptiloids.	[NO GENDER] hive mind, hidden agenda, FROM future 45000 years can hibernate
Nostradamus	"FLEW FOUR TIMES. FEEL TIMELESS. FEEL AWE" "OUR GENROUX CODE SOURCE IS OBSCURE" 9:1.3 [telling decoder/s. Probably because it is unbelievable]	2:61.3 orbs were filmed at the twin towers event 6:31.1 "RULE OUT SEPDET [SIRIUS] CERES" 4:30.4 in other words = Elohim
SCALES (Libra?)	"EUROPA . HELMETED. YEAR OF THE TIGER (or 2022) SEAS IRATE" 9:32.4	
EMPIRE ROBUST AGENNOS	"SUBLIMATOR. [CONVERTS FROM SOLIDS TO VAPOUR] PERSON RESPIRE - BURST" 4:14.1	is inversed privies 1:70.3 see antares SCORPIO
BOÖTES - ARCTURUS	TALL BLONDS. LIGHT BEINGS. HALO. POWER FROM THE LIGHT. RED HAired TALL AND BLONDS - AROMATIC - HALO "YOU ARE GOD" THEY SAID	violet beam -

BOÖTES	"SERAPH DISORIENTED RESHAPE TIMES SEPHIRA SEEM DISORIENTED" 8:69 4 trying to fix time anomalies caused by users of time gates (the elite)	Brazil see Elk hunter earthfiles- concerned about biosphere
Cassiopeians	"PARAMOURS, IS E.D ENCODERS: VAPOURISER OF INVADER NEAR END. 1:70.3	SEE 4:14.1
J ROD P52.	FOUR FINGERS NO THUMB. MALE AND FEMALE ZETA RETICULI 1 & GLIESE 876 C near Apis/Musca/Vespa	TRIANGLE CRAFT, STAGE GATES & ORBS
J-ROD P45	ZETA RETICULI 2 THREE FINGERS AND THUMB... NO GENDER - CLONES	
YHVH/YHWH QUETZAL.COATL	RUACH/ENLIL/Lord of the Winds and Airways, the 'wrathful one' NOT of the Elohim at all. <i>Solid Spirit</i>	introduced the money system with Ninurta to keep us all enslaved by our own greed
	See PHIL SCHNEIDER & DAN BURISCH	

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. Even though the full name LEONARDO DA VINCI appears in these texts, nowhere has it hinted that Da Vinci was an incarnation of Enki –

the part proof is that Da Vinci DID accommodate war engines. I say '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*

<p>3 100 2 D'homme ennemy fera victorieux (X = S) 1562 ed. Of [over] mankind's enemy will be victorious</p> <p>1. SHE CORRIVATES R.O./E.D ESCRIVA ACT RE: VI</p> <p>2. U.X (Elohim) VICTOR; who VARIES MY YEARS</p> <p>3. MEMNON VISCERA EXHUMED</p> <p>4. VESICATORY VICTORIA (in Canada) in I</p> <p>5. YEAR FOURTEEN: COMMEND CHE M.E.</p> <p>5. AMID CHIMERA HIVE MIX'D VENOM CONVEX</p>	<p>1. She joins R.O. & E.D. who are the Andromeda Council</p> <p>1. who describe ACTION against THE UNHOLY 6</p> <p>2. U = uranite of the heavens</p> <p>2. X: joint forces (Elohim) CHANGES alternates Nostradamus'</p> <p>2. YEARS: life times- using stage gates</p> <p>3.MEMNON VISCERA refers to the cloning of the King of Fear</p> <p>3. this should have gone in the forum <i>10 72 King of Fear</i></p> <p>4. VESICATORY illness (Ebola) in 'I' Halloween in Canada</p> <p>5. Convex the shape of a hemisphere at the atmosphere</p> <p>5. CHIMERA – shape shifters MIX'D various VENOM toxins</p> <p>5. M.E. the multiple energy field</p> <p>5. CHE the noetic entity of the Elohim formerly known as "che-rub"</p>
--	--

PREGNANT ANGEL (black halo) **HIDING A TAIL IN DARK PLACES** (outer space)
EMPIRE (black mitre, red cassock) of **FOUR STARS PLUS THREE = SEVEN = Ursa Major**

From the Eddur/Aettir/Aesir

THE ELDER EDDA OF SAEMUND

“to try ; and I can step from the port^{portal} to land. Thou shalt be soundly cudged, if I heartily begin, and let thy tail fall^{off}, Hrimgerd!

Valkyria.

9. A ring is on the hilt, courage in the midst, in the point terror for his use who owns it: ^{the ring -stargate}
 along the edge a blood-stained serpent lies, and on guard the serpent *casts its tail*.

Skadi.

49. Thou art merry, Loki ! Not long wilt thou frisk with an **unbound tail**; for thee, on a rock's point, with the entrails of thy **ice-cold son**, the gods will bind.

OF LOKI AND HIS PROGENY.

34. "There is another deity," continued Har, "reckoned* in the number of the **Æsir**, whom some call the *caluminator* of the gods, the contriver of all fraud and mischief, and the *disgrace* of gods and men. His name is Loki or Loptur. He is the son of the giant Farbauti. ^{He is a Nephilim}

His mother is Laufey or Nal; his brothers are Byleist and Helblindi. Loki is handsome and well made, but of a very fickle mood, and most evil disposition. He surpasses all beings in those arts called Cunning and Perfidy. Many a time has he exposed the gods to very great perils, and often extricated them again by his artifices. His wife is called Siguna, and their son Nari.

*Reckoned: THOUGHT TO BE a member of the AESIR-AETTIR-EDDUR ^{Elohim}

THE YOUNGER EDDAS OF STURLESON

35. "Loki," continued Har, "has likewise had three children by Angurbodi, a giantess ^{Anu Nephilim} of Jotunheim. The first is the wolf Fenrir ^{Lupus} ; the second Jormungand, the Mid-gard serpent; the third Hela* (Death).

The gods were not long ignorant that these monsters continued to be **bred up** in Jotunheim, and, having had recourse to divination-, became aware of all the evils they would have to suffer from them; their being sprung from such a mother was a bad presage, and from such a sire was still worse.

All-Father therefore deemed it advisable to send one of the gods to bring them- to him. When they came he threw the serpent into that deep ocean by which the earth is engirdled.

But the monster has grown to such an enormous size that, holding his tail in his mouth, he encircles the whole earth. Hela he cast into **Nifelheim**, and gave her power over nine worlds.

* Hela: interesting that more modern medicine has titled the cancer cell as "Hela"

PARDON VOMITING

moyen gaigner quelque autorite fur from Excerpt of Monstre d'Abvs

MEANT REQUIRE UNEQUAL EIGHTY FOUR GO.

There happen to be 84 Other Worlders in the Quaran (Book of Other Worlders) which is published on page 14 of the website www.hiddentextsofNostradamus.com

9:33.1 RODE AND MEET MORE MANNED DORY

2:61.3 FLEW FOUR TIMES. FEEL TIMELESS. FEEL AWE"

9:1.3 OUR GENEROUS CODE SOURCE IS OBSCURE"

3 61 3 FEEL PROCURED – FLEUU LEAPING MAP

9 1 3 **ORB INTRUDES – SOURCE of UNITED CODES**

8 70 4 TIME PERIOD ON SPHENOID SHIP, HORRIBLE IONOSPHERE

1 89 3 URSA MINOR (M'Abus) MAIN SOURCE PERSIAN HADES{Iran stargate] INVADER

2 42 [they] TOLERATED DR UP – MONDAY IN AUTUMN

UUROTE: [they] LET ADOPT MANUAL VOYEUR TODAY (9/11)

physically watching the Twin Towers event – and. three orbs *were* filmed there

4 50 1 **SEER** (Nostradamus) **RELIES SPHERE'S HELP** with **RARER LIBRARIES** (these texts)

8 65 3 PARDON VOMITING, NITRIDES DISORIENT (inside a space ship)

8 65 3 SLENDER ANDROID INITIATE (the time gate)

Android is the assistant UUilliem52, a J-Rod E.N.E of whom Nostradamus was "quite fond"

8 70 4 *Terre horrible, noir de phisonomie*

The land dreadful and black of aspect

TIME PERIOD ON SPHENOID SHIP, MENTION EMOTIONS,

RIDE ON HIS OTHER SPHEROID MOONSHIP.

ISON (Nibiru) HORRIBLE IONOSPHERE IONS

4 45 4 *Tous destranchés, un en (Lat. behold) sera tesmoing*

All broken up, (beam me up) one witness will behold (quite so, the author)

4 45 4 RENNES (time gate) STEERSMAN USED ATOMISER: MIST ...

SEVEN TRANCHES (conduits) OUT

SOME USED, GO TO CHANTRESS ("singer of the verses") EASTER

True, the collator of the Hidden Texts *did* receive a portal visit from Nostradamus

Easter 2010. All together, the collator of the Hidden Texts of Nostradamus has

received six such visits, with a 7th in Oct 2013 which was not a human

The term "Living dead" refers to those who have died in their own times yet are living in their future

using dimension gates aka portals

*URSA MINOR Polaris~Ophiucus-Draco

The "Hanix of the north" MABVS – who are also Phil Schneider's underground grayles

Monstre d'Abus document by Nostradamus in private Italian collection

moyen gaigner quelque autorite fur

MEANT REQUIRE UNEQUAL EIGHTY FOUR GO.

There happen to be 84 Other Worlders in the Quaran (Book of Other Worlders) which is published on page 15 of the website www.hiddentextsofNostradamus.com