

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'

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

continues, Part four

SUMMARISING THE PREVIOUS LEONARDO forums of hidden texts provided by the Elohim to Nostradamus:

(who was their abductee and a time traveller in what he calls the "stage gate" visiting the collator seven times)

1. The Creative mind of Ea-En.ki was incarnated as several artists over the centuries, being the **main media** of the day.
2. Amongst these art works from various artists is hidden within many messages to us, we need only find them.
3. We have been told to 'AXE^{cut} EUCHARISTS, MIRROR IMAGE, EXAMINE PERIPHERALS^[joined]' in the case of Leonardo.
4. We have already seen in *IS, CAN BE, SEVEN CONDUITS (SOME USED)* that other artists such as Poisson used the key words or images from the **ALKHEMY LIST**, and there is no reason for Da Vinci to have not done the same, indeed, under a bridge in one painting is the number "72" which would represent the millwheel of the precession of the equinoxes, & we will note that this is six times twelve – the number bases for En.ki... a former Anakim. In the clay tablets of Enki the Anakim claim to have named the zoo.diacs as signposts – 12 of them (13 relates to the lunar).

Consequently: the results have shown us that Jesus in the *Last Supper* becomes a **Leonine**, wearing a Baphomet icon (and what does that tell us?). First we need to know the Alchemy list of key words, in which Leo Minor constellation was once Norma (R.o.m.a.n) and was once *The Carpenter*, becoming the **Set Square** before being named Leo Minor. The clue was in "Carpenter" since in real life, Jesus was a **stone mason** (discussed at length in former forums). Not forgetting that the **Set Square** is the icon for the Free Masons, whose great "G" forms the shape of the line travelled between the distant and negative peopled constellations surrounding Orion crowned by Leech/Hirudo:

Algol – Auriga - Canis Minor - Canis Major(Sirius) – Lepus – Alcyone - Aldebaran

The "heavenly G" aka the Winter Hexagon thus indicates an off world Freemason link

From ALGOL (the Ghoul) in Perseus to CAPPELLA (Cap. in 9 30) in Auriga to all surrounding Orion – the Orion Group

Canis Minor – near Monoceros/UNICORN to

Canis Major – SIRIUS to

Lepus the WOLF to

ALCYONE in the Pleiades

To ALDEBAREN in Taurus

all encompassing Orion under the LEECH see 45

and all "managed by" the Leonines of Leo MINOR

these are the same of the second coming in the Bible Tables Mazzaroth the Unholy Six

The first forum of **NOSTRADAMUS & LEONARDO** is the beginning of the unravelling of the "Riddles of Da Vinci" using the alchemye list, in which "CREATURES" feature along with warnings about them. These are the various creatures disguised in the forum "MIRROR MADONNA"... and we now know who/what they are from the recent forum 84 **EXTRA-TERRESTRIALS** meaning the "eighty four" other worlders which "must go" in the *MONSTRE D'ABVS* Excerpt. We have been told it is the Cassiopeian-Elohim alliance which gave us the Jesus souls and that this format is being "plagiarised"(stolen, copied) by the Leonine shapeshifters... this is what the two veils means.

So, we get taught one thing, (such as the Ten Commandments) and we follow a falsified edited lying copy which does not maintain these guidelines for a righteous life.

Nowhere did Jesus say we must form religions... Placing us into categories is a **militarial** format, a **regimented** mold of *hier.archy* and *mon.archy* – in essence, a reptilian arrangement, one from the warrior En.lil-Ruach-YHWH.

It is probably no coincidence that the pronunciation of 'eYah' and 'YHWH' are similar and easily confused.

A reader wrote and said "but it says in the bible that it was YHWH which gave the ten commandments to Moses". What is it about the word "edited" people do not get? Finding the truth is not hard – judge them by what they DO.

facta non verba ~ the deeds, not the words

4 14 2 *Aura change & mis vn autre au regne:*

ANARCH RUACH[YHWH] TRANSMUTES GENE

URANATE VEGETISM [Lyra/Vegans] MEETING VI

WARRANTEE TEEMING WATER CHANGES NATURE

& GETHSEMANIC [gardeners] GEN. (A.D.) TIMES

URGE HUMANS' GUARANTEE VARIANCE

or **GUARANTEE URGE HUMAN VARIANCE**

gardeners of the Living Library

pairs 9 94 3 which is here.

In the past it has not been Enki-E.Yah the geneticist, but the macabre genetic manipulation of Montauk/Kansas/S4 as the work of Enlil/YHWH (by *jealous competition* of Enki) TEEMING WATER does not just mean tsunami floods, but the "waters into the skies" of Da Vinci and the Popol Vuh caused by an asteroid 'skipping' across the Peruvian to China ocean "OCEAN STREAM BELOUU CHINA" 4:90:4 Humans need to lose the greed for money, & the status quo, & that humans are physically going to "vary"

<p style="text-align: center;">XXXII.</p> <p>Es lieux & temps chair au poisson donra lieu, La loy commune fera faite au contraire : Vieux siend a fort puis osté du milieu, Le Panta Chiona Philon mis fort arriere.</p> <p style="text-align: center;">XXXIII.</p>	<p>4 32 In the places and times of flesh giving way to fish, <i>waters covering land/livestock</i> The communal law will be made in opposition: <i>Telling principle/opposing the money system</i> The old ones holding it strongly, then <i>removed from the midst</i> Loving of <i>Everything in Common</i> put far behind.</p>
--	--

4 32 PantaChionaPhilon

ALPHA CHANI: APPAL IN NAPHTHALIC AN^u P-A-N. ^{grey?} **APPOINT HOT HALO ON INAPT INCH CHIP^{implant} IN APPLICANT.**
 (Pesticide Action Network?) PHOTON HALO PANIC IN CHAIN PATH PAN across **ALI, POONA, PAN LAI CHINA - NOON^{middle}**
 Oman-King Abdulaziz-Khalid Uni - Puna/Poona- Burma - South China around 19 degrees North. IN ONN - March equinox

4 32 1 Es lieux & temps chair au poiffon donra lieu:

HEROIC LESSINS(*ENKI SPEAKS*) NOTE: **EXOTIC ODOURFUL AHA SAHARA FOX** IS FOULED UP U.N. FOUR-DIMENSIONAL (four dimensional=time traveller) **IMPAIRER**, (of other *time lines*) **HAPPIER FOR MAFIA** (elite) **EXECUTION**

- AHA aka NEMES (the 'Scorpion king') the first pharaoh of Middle Egypt, ca 3,000 BC - he is an Anakim

IS, OARS/Mantids FIX UP U.S. OAF ELITE COMPLAINER: FAUX PAS HIDEOUS FOX IN U.N. IN FOX date ?? (no, a place)

Answer: ARCHON FOX UPSTAIRS AXIS OX AFAR, so not the *date* of Fox. An alliance between Alcyone and Vulpecula

- meaning those from Vulpecula the Fox constellation, seen at Gobekli Tepi aka « The Shining Ones » and part of the Anakim/Aldebaran alliances it seems ... these live under Antarctica, and Shambahla on the sun-facing mountains and they have been called the robed ones, as has the Leptorrhin (from Cygnus) who are also under Tibet. I am taking the word 'afar' to imply Ox-but-not-Ox (Taurus, but not Taurus) ie : further than Taurus, which would be the Pleiades, but being the 'hideous fox in the U.N.' thus verifying the Alcyone -Vulpecula connection. Vulpecula and Lacerta at Gobekli Tepi can be seen in the Voynich Manuscript, which also shows the pheon cross of En.lil.
- The Ox in other lines means those from Aldebaran in Taurus, allied with the Anakim under Antarctica. These have been called « sexual rogues » in other lines, and were the link which gave James Casbolt aka Michael Prince credence. James Casbolt wrote "*MANNEQUIN A.I.*" in which he describes E.T., sexual atrocities and children.

NOXIOUS PURPOSE-FUL ARCH FIEND AIM PROUDFUL UNPOPULAR MENDACIOUS ELITE HOAXERS, HUMAN POISONER INFAMOUS PHONIER CLOUDS ^{chemtrails} **UR** (Sumerian) **APE** (Siriatic) **FIX** make and place into position

PURE A.A. UP FIX PERU AREA, FIX APU (Ninurta) **ERA, FEAR APU IX** (the *Zeta J-Rod45 & Treaty 9* forum is next)

see the movie **PLAN NINE** which won the worst director award in 1959, yet Ed Woods also wrote it. The following are some excerpts from his story... it seems Ed Woods knew a little more than humans should have in 1959.

"beam into the pituitary of the newly dead" (1959) ... the fluoride agenda causes a coating on the "third eye"

J-ROD45 & TREATY IX is the next forum to be published and it does speak of the walking dead...

- did Ed Woods the director travel to his future?

Where did Ed Woods get the idea of "Plan Nine"/ It is *Treaty 9* which includes the "*trade in Men*" clause, and the walking dead which are what we call men in black...

- 1) see the chemtrails at 5:49
- 2) decals – see the current space program decals on the 'aliens'
- 3) "beam into the pituitary of the newly dead" (in 1959?)
- 4) "as long as they can think - we will have problems"
- 5) "developed a language computer" (1959)
- 6) "we could have destroyed Earth eons ago"
- 7) "you are on the verge of destroying the entire universe" 45:05 (and nuclear weapons ARE felt across the universes according to the hidden texts)
- 8) "use your small electro gun"... "throw it to the floor, it will break contact"
- 9) at 52:50 listen to the birds frogs and insects in the back ground, that was how the world was in 1959 (the first comment made by Joe Brandt [1937] in his visions was "where are the birds, I cannot hear any birds"
- 10) "and every word of this story is true"
- 11) "I can't help feel the answer is out here somewhere" (indirect reference to quantum physics, described by Psellus in 1055AD)
- 12) "Are you going to let them [humans] find us"... "it's the only way"...
- 13) "I will turn on the victa robotory so we can converse with them"
- 14) "You will be the first live people to enter a celestial ship"
- 15) "never heard metal sound like that before"
- 16) "I am shooting first and asking questions later" (the reason Off World people do not "arrive"-apart from the bacteria problem)
- 17) "wouldn't it be better to kill a few now than let them destroy an entire universe?" said Aeros
- 18) "turn on the tele visor" (long before street cam was even a thought)
- 19) "I am a soldier of our planet" (The anakim are warriors) "come to ask your aid, but your governments refuse to accept our existence" (Nixon refused them) "because you on Earth are idiots, [you] split the atom..."
- 20) "the juvenile minds of yours will never comprehend"... "rays of sunlike are minute particles..." (think CERN)
- 21) "no use of the mind god gave you" "and a chain reaction will occur"
- 22) "our entire aim is for the developement of our planet" says Aeros
- 23) "some one will pass you in the night and you will never know it [that it was an alien]"
- 24) "God help us in the future" <https://www.youtube.com/watch?v=BVc5EGm14IA>

4 32 2 La loy commune fera faite au contraire:

OF NEUROANATOMICAL OAR,^{Mantids} LYRA - AIM CARE-FREE^{without caring} ELITE MUTATE MANICALLY OUT-OF-TUNE
ON^{Oannes} IN REALLY UNAMERICAN ELITE AIM FEARFUL AUTO-EROTIC MENACE IN AMATEUR (non-mature –children)
ALARM : ICE FIERCELY MATURE OAF IN FEET^{Pisces} TO MAY TO FAR MALAY, YAḤ TAME UNEMOTIONAL CREATURE
FOUR OF ALFA ARMY^{SAMAROBRIN:SAAM/Anu, RIB/Chertan, ON/Sirius, R/Draco} AFOOT. RA LAY-OFF ICE IN MA^{October}
ARM O,^{orbit} AIM IN MA FOURTEEN A MANIACAL FOULER FELON NEUROTIC AT MARḤ ACE URANITE UNREAL ALIEN
OF TRUE ACRIMONY UUHO FLY OILY^{chemtrails} & ATE OUT-OF-TUNE CARE-FREE ELITE. ARM ORBIT = Black Knight

The chemtrails are the “true acrimony”, by now it should be realised that the time traveller Nostradamus was truly concerned for Earth, & for Dolores Canon to say « *chemtrails are only your reality* » tells us what she was, once again confirming what Nostradamus said : “do not put your faith in channellers, any of them”. The same goes for SaLuSa and Barbara the so called Pleiades channeller (saying we had ‘only discovered quantum physics a hundred years ago’) when we know Michael Psellus the Younger spoke of it in 1055AD in 1:42:4.

- ICE FIERCELY MATURE OAF saying that this ice causes people and the « felon » to quickly re-sort priorities
- ARM: means those [Seraphim] from Cepheus/King of kings in the Black Knight hibernating. 1:10 4:5 10:94:4 We have already seen the explosion on Mars in October 2014. 1:4:3, 1:13:4, 1:100:2, 2:15:4 7:2, 7:38:4

4 32 3 Vieux tiendra fort puis ofte du milieu,

SPITEFUL ELITE (PUERILE MIX), FURIOUS, IDIOT UP MIXED UP DUTEOUS VEXATIOUS VENTURA REPUDIATES EVIL, IS OF PITIFUL DEUTERIUM IX ODE (treaty 9) DIE IN UNFORTUITOUS OX. This seems to be saying that when they copied patriotic Jesse Ventura they made an error in that his old attitudes of love for his country were not expelled, becoming ‘vexatious’ to the ruling elite, who thought they owned him. This explains those lines which say Ventura is the ‘American hero’ despite being a walk-in. The ‘Deuterium’ beings are those from Leo. Ox is either in Taurus or relates to those from Aldebaran, in league with the Nazis under Antarctica. MIXED UP means the DNA was altered The “IDIOT UP” is Parvechal – recall the lines :

3 76 1 En Germanie naiftront diverfes fectes

SATAN REFINED GRIM SEMEN OFFENCES, IS FERVID RETENTIVE INTERFERENCE FINE GEMSTONE^{Earth} REVENGER TO FEMINIST DIFFERENCE, (matriarchy) DEFTER SINE SATAN – VOMITING REFERENCES ... (the line 8:65:3 “pardon vomiting, nitrides disorient” meaning YHWH- the I Darius Parvechal mention : GRIM SEMEN OFFENCES, see GENDER AGENDA, still think these texts are coincidence?

10 56 2 Grand fleux de fang fortira par sa bouche

RA SUFFIX: COLDER EARTH AND BUGGER OFF RED REPTILE FAUX PAS IN FACE (Scorpio)the October of the Epistle
PROFOUND SUFFIX^{E.Yah} CLEANED GARBAGE FOXED FAR FLUNG DARIUS: A NEANDERTHAL FOX, AND ARROGANT PARUECHAL OF GENDER AGENDA, – BAD FRAUD, AND EXACERBATED^{made worse} THE PLAN OF EXTRA ARCH FOE GALAXIES’ CARP^{Oannes} CRAP, SUFFERING^{cause} EXTRA BAD DRAGON, BAD HARVEST using fema camps, via Treaty 9 (ING is the rune for “the harvest in the cycle of time”), F.D.R. ARRANGED UNUUITTINGLI DARIUS’ FAR FLUNG PAD ROB RATE OF SOULS EXCHANGE ~ BROUNED OFF FAIR GRAND FATHER (ḤS and or E.Yah)

4 32 4 Le Panta Chiona Philon mis fort arriere.

PARCS: ON AN OPTIMAL HEALTHIER INTERIOR PROLIFERATION (not sure if this is personal or not) IMPARTIAL HERO (Ehwas) ON EARTH, PRIMES NOMINAL RETALIATION INFERNAL SINE LION HI HEATER chemtrails THORN PARK, AIM AT PHONIER OANNES, FRAIL ELITE the elite made vulnerable by the explosion on Mars Oct. 2014, accomplished by those in the Black Knight {Arm/Thorn/Cepheus} Thorn comes from Thurisaz, the sky rune for Cepheus. “Arm” obs. for “branch holder king”. This is the “King of kings”. The elite can no longer just step away from their crap. “PARK” the satellite called the Black Knight which travels north to south is “parked” hibernating

4 32 4 Le Panta Chiona Philon mis fort arriere.

FINER R.O. LOATHE INFERIOR MAN-REPTILIAN AIM THE MARS HALO (see ‘halo of Mars Nov 2013’) ON REPTILIAN

4 32 1a) *Es lieux & temps chair ou poiff.* MI FAITHFUL COPIER EXPOSES: THE OFFICIAL EXPOSURES UP OF THE MALICIOUS UR PREFIXES... [lords] UP, UUERE EXECUTORSHIP OF MI 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 OF OANNE (Oannes) ARE OLD ERA RUIN (underlined letters means aphaesis/silent letter used)

4 32 4a) *Le narra ueiva p:* ANU REAR UP, ALIVE, ARRIVE PERUVIAN ALE (Brew date – May 13 – June 9) A REAL EVIL-VALUE RARE PAIN VIA NEURAL RAPE^{a pun.} Neural attack & the pain of true rape. And child sexual slaves

4 32 4b) *Asip mis fort arriere. Iuppiter* IS PREMATURE TO PREPARE PRIORITIES. PARTIES: UP FIREARM PRIORITIES IS UPSTAIRS IMPAIR REPERTOIRE (these texts will stop for a while during Yellowstone period due to no electricity) SUITS FIRM FOR PRIORITIES TO RE-APPEAR. Another line says the electrical grid fails, altering the elite’s perspective After all – how will the NWO implement the control of A.T.M machines and all the other control features they are using which will depend upon electricity ? The G.W.E.N towers – airplanes –H.A.A.R.P, implant chips and so on IS TREASURES PAIRS IMPROPRIETIES – SEES IMPROPER RAPTURES IN the AIR.

(the word “treasures” means stargates, and yes, in 7 73 line one speaks of the elite misusing them – to their own cost

- IS PRE-MATURE it is not yet possible to focus on any one particular event

Elite interfacing with M. (Orion's) Anu.bis seats [portals] and rigged the profits

manu: hand/**Betelguese** (right hand of Orion). The **DUO**

and: means *Band of soldiers* = military industrial complex **bis:= duo**

MEAD FEMALE PERTURBING SNEERING SELF-IGNORANT PESTIFEROUS EMPTINESS ELITE BEGINNERS INEPTNESS
MEANTIME MEAD'S REPUTABLE IMMENSITIES INSPIRE, AIM SENSIBLE & TRUE BEATEN SLIMIEST IMPURENESS
INSPIRES LESS TUBE MEANTIME took me a minute then it hit me... "tubing" is a term for "jump room use"

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'S NOTED LORD'S NAME EA. REPOSSESSION ENABLED SEAL... TRANSDPOSED ABNORMAL SEA LANE

NORSE, EDDA asteroid/meteorites both **TRANSDPOSES DATE D = Oak tree date, is also the date of "Celtic bile"**

REPOSSESSION of a healthy Living Library, Earth **SEA TRANSDPOSED TO AN OUTER ORBIT** just as Da Vinci says

- **NORSE, EDDA** are names of asteroids which help motivate the sea "D" is the date of **JUNE 10 – JULY 9** i Gemini to Cancer, the Celtic "Bile" date. Also seen in the vignette with swirling green & crayfish (Cancer), **after June 22**

This is a crayfish/lobster, the *medieval* crab of Cancer
In the original vignette the swirls are olive green, seas
the date for this event is between **June 22nd and July 9**

Sei terrible, horrible false name ("sei" Latin using false name)

TRIBE RELIES LIBERTIES, STIRRER LIES IN BEER (Ale/Brew date May 12 – June 9) **RETRIES IN BILE (June 10 – July 9)**

1 12 3 *Puys en infant defloyale & labile*

OF BAD UNPLEASANT ELITE IN SLY LIE, **FLY BILE** [flee to d.u.m.b ☿ or Mars] that was their plan

Presage 20 1557 Septembre

Mer, terre, aller, foy, loyauté rompue

Pille, naufrage a la cite tumulte

Fiel cruel acte ambition repue

Foyble, offenfe le chef du fait inulte

SEA-EARTH ALLEGIANCE, (orbit) **ABLE TO BREAK AWAY SMOOTHLY**
TUMULTUOUS CITY SUBMERSED, LOOTED this is L.A. in the sixaines
CRUEL ACTION **BILE** ~ **BILE** means June 10th – July 9th **CANCER** see vignettes here
CHIEF INFRACTION (to the Earth) **REVELLING IN THE ACHIEVEMENT**
DEED CALCULATED ACROSS TIME

FIVE FACTIONS ANU using d.e.w. **FLEUR DE LYS**
with time gates energy
– **LIVER/BILE** date **June 10th – July 9th CANCER**
CORONET/Sirius hovering (chemtrails)
TESTUDINE/LyRan upon which all help depends

3 76 4 *Feront retoura payer le vray difme*

REVEAL **FRIDAY ADORE** (Libra/Oct) **FOURTEEN**

TEMPORARY: PARTIAL RE-FORM DAYf

REPORT OUR ALARM IS EVERY DAY -

DEPRAVITY OF *LITERAL* [Academy] **ARMY**

REPAYAL **FIFTEEN MID YEARS** DESTINY ROUTE VARIED

FOMENTERS FOREMEN UP RELY RAY (fleur de lys)

REVELRY FREE sad **FORESTMENT**.

OUR DISMAY DIARY DAY ROTTENLY RE-SORTED

PARLEY LYRE PAY LEVER TORRENT orbit **EARLY**

- **Lyra** are the **Testudines**, above

[plus] **EVERY DAY A MORAL TERROR IN FIFTEEN**

ADORE see also 2 28 4 and 4 11 1 in *Ventura Premier Bill*

1 52 2 *Le grand feigneur meurtri dedans fa falle:*

DREADFUL NUMERALS REGARDING **ALE** (May 13 – June 9) **FIFTEEN LARGE READINGS** the convergence of timelines?
(Chani) **RENAME D (Oak tree/bile date June 10 – July 9. FIFTEEN** DREADFUL LARGE SINGULAR; **ALARM UNDER FED D.E.F.**

2 23 4 *dehors faifi trait d'oyfeau fouftenu.*

IT IS ADROIT AS (Cass.) **ENSHROUDS NUDE IESUS**

ENTHUSED TENUOUS SOUUED EASY TUNE

HIDE, YES DO IT:

HORDES D {Oak/Bile – June 10 – July 9

U.N ISTAR Sirius **FATUITOUS FRAUD HORDES**

IT'S HORRID, RAIDS, EATS in **HORSE** (2014*)

HERO OARS, HE-RODS UNSET this **TRAIT** in **ADORE**

OF FAT HEADED YAHOO [& google] **FIRE FURIOUS**

RADIO AUDITORY IN FIFTEEN internet is tech got from:

They will return to repay a true vengeance

LITERAL ARMY See where this was stated before regarding
Academy (2 7 3 Mortarboards) now owned by Monsanto
MID YEARS REPAYAL the October 11 event is payback for
the "Bile"/Gemini event. Being a form of revenge means the
latter event is caused by the negative "wrathful" entities and
the former event (oceans going over L.A. in another line) was
caused by the Elo'im in order to prevent the ruse of world
war III... **RELY-SORTED/postponed ROTTEN DAY 4 64 1**

If you go to Ventura's lines and other lines with a civil war
being interrupted by a natural episode, you can see this was
caused by the Elo'im, in order to prevent a nuclear holocaust.

A reader asked me "why is Ventura getting such a bad rap?"

The answer is here, that his DNA is now repaired see 4 32 3 pg 3

in 7 73 fully in *PRESENTED TO VULCAN*

In the 'easy tune' **THE SHROUD IS REAL**, the "tenuous" parts are:
1) the incorrect aging by C14 dating due to bacterial encapsulation
2) the 324 years removed by king Otto in 675AD as shown in *The SHARS of NIBIRU & The MISSING 324 YEARS when 676 became 1000.*
AS is shown in *The Shroud is Real* forum to be responsible for that
resurrection (His [Jesus] **real second coming**)

ISTAR is Sirius, another Other Worlder in the U.N.

ARGO/OARS Mantids in the "second coming" **ADORE** is in Libra/
October, this is part of the Mars incident in October 2014

FAT HEADS Anakim & greys.*Horse can be the months OctNovDec

TERRIBLE RED/GREEN LARGE DRAGON CLAMP INFANT E [Tuesday] **IN LARGE GREEN PROMINENT REFRACTABLE GLAND** [Gall bile date] **June 10 – July 9 starting on a Tuesday (23RD or 30TH in 2015)** 23rd would be the new solstice
 4 64 1 Le deffaillant en habit de bourgeois (1 27 3 spoke of the *Eclipse tenebrousness is April's song in fifteen*)
IDENTIFIABLE GLOBAL SHADE (the sack cloth) **IN^{April} FIFTEEN, THE LIABLE BAD** (Nibiru & Uriah) **IS ALONGSIDE GIFT IS; ABLE ABOLISH FOURTEEN DEADLINE.** No, I failed to get Tellingier to recognise the missing 324 years which would have been the loophole to cancel « trade in men » Clause of Treaty 9 in November 2014 – not that the Off Worlders were obeying the deadline, many cylinder craft have been seen during 2014. The other « deadline » which was « postponed » was the Halloween date for **Yellowstone, slated for 2014.** (3 76 4 **RELY-RESORTED**^{postponed} **ROTTEN DAY**) ... **IDENTIFIABLE BAD GAS** (helium) **MAR FOURTEEN** (yes, in March 2014 at Yellowstone)

➤ <https://www.youtube.com/watch?v=uiAc4KI5iJY> Helium venting March 13 2014

THE SOLIDIFIABLE (YHWH Lord of the Air ways, cement spirit) **BAD ANGEL FIFTEEN**

BRIDLE, BAND, SET, BILE is **MARCH, APRIL, MAY** to **JUNE FIFTEEN**: recognise these dates ? They are the same of :

2 5 when letters and iron are enclosed in f.i.s.h. « Iron » = Scorpio/Halloween, but could mean **Uriah** the iron planet **F=Alder=Mar 18-Apr 14. S=Willow= Apr 15 – May 12, H=Hawthorne=May 13-June 9 & I=Yew tree = Halloween, but I = the solstice (standing still) June 23 too.** Then also in 1 80 : *Then a monster will be born of a very hideous beast: The planet Uriah* pg 25 of Nibiru? *In March, April, May and June great wounding and worrying.* 10-39 taken from the original written by Nostradamus

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

Islands are planets

First son forceful unhappy relationship
 OUR SUN & NIBIRU

Without no children two islands in discord,
 TWO PLANETS IN DISCORD WITH SATELLITES

Before eighteen incompetent [inept] age,
 BEFORE 2018 THE AGE CHANGES

The other arrangement [event] will be at the lower ebb
 BETWEEN 2013 (lower) & (higher ebb) 2018 – says 2015 in 1.1.1.

EAGE should be (is) saying étage which means “stage” = level-floor-story but in this case “orbit” that is - incompetent orbit.

ALLUSION THE BIO DEGRADABLE alluding to that which is bio degradable or **ILLUSION** that radioactivity is **ALLELUIA DOING THE ABSORBED IN FIFTEEN** by sending the culprit oceans to the outer atmosphere freezing them
READ: ABSOLUTE AGILE BLOND HAIRE [Tau Ceti] **BUILD ABLE ANTHOLOGIES IN FIFTEEN** – creating new legends
GOOD AREAS & INDUBITABLE HELL. **GOD LAUGH SHOOTING BAD ABLE-BODIED BREED RELATIONS FIFTEEN**

➤ Able-bodied because they can shape shift. Relations because we are made in their image

HUGE BAD LEON LORD ALIENS ALIAS INHABIT DOUBLE EAGLE (Ninurta's) **BAD ALBI Tall chalky whites,**
EAT HUGE BITES FIFTEEN OS (Capricorn in 2015) There are two Capricorns in every Year, January & late December

4 95 appeared in YELLOWSTONE COLLECTION pub. Feb 2014	and in JESSE VENTURA YR OF THE HORSE PT Three
4 95 Le regne deux l'aiss bien peu tiendront, IS UNEXPLAINED DUAL ROSE TINTED BLUE GREEN (E.Yah) Trois ans sept mois passez feront la guere POSSESSOR EAR-SPLITTING AMAZES IN FOURTEEN SO SINGLE SISTERLINESS SPERMATAZOA PERSISTS Les deux Vestales contre rebelleront, EXCELLENT R.O. (Andr. Cncl) OVER SUBTLE RELATEDNESS LAST BUT ONE OLDER REVERSES (poles shift) Victor puis nay en Armonique terre U.N. NOT VERY AMERICAN PREREQUISITE, PRECAUTIONARY VEIN (way of going) REQUIREMENT UP REQUIRES TERMINATION PURVEYANCES (trade in men) ENQUIRE ACRIMONY IMPORTANT U.N. RECEIVERS UP INCRIMINATE EVERYONE. E.YAH TO ICE ANNIVERSARY (age) SO I INTERPRET QUERY : VIE against UN-AMERICAN Helium vented March 13 2014 at Yellowstone	4 95 The realm left to two they will hold it very briefly, Three years and seven months passed they will make war: The two vestals will rebel in opposition, Victor then born in the land of Armenia NOT the victor then born on American soil 4 95 VestalesArmenique (LeMesurier spelling) Postponed to “TEED MADRID MARCH” then IN BEEF Taurus CRITICAL CRITERIA 4 95 VestalesArmonique NAME VERSATILE ♀ (Cassiopeia) QUEEN SEE EQUALISES VENTS IN MAR. (March) * M.E. energy ALTER MASSIVE VULQAN EQUIVALENT (M.E. sonic tool or mass extinction or Multiple Energy) IN EARS (Virgo), MA (October) SEVERS IN MA (15) QUIETS SEQUENTIAL EVENT of SEVERAL SQUARE MILES. • https://www.youtube.com/watch?v=uiAc4KI5iJY

4 95 **VestalesArmenique** (LeMesurier spelling) *Cheetbam had it is « Armerique » when one can see it is clearly ARMONIQUE-Armenia*
VERSATILE ♀, (Cassiopeia) **MASSIVE QUEEN NAME ALTER MARS IN MA** (October) **SASAR M.E.** ^{sonic tool} **EQUIVALENT**
ARES (Leo & manslaughter) **SEE EQUALISES VENTS IN MAR. (March) SEVERS MA SEQUENTIAL QUIETS EVENT of**
SEVERAL SQUARE MILES. stops the October event. « Massive » **QUEEN NAME** means more than just Queen Cassiopeia, it means the King Cepheus – in the Black Knight. And go to page 25, where Presage Jan 3 Line 4 makes the same statement. Thus this is telling us that those “Seraphim” in the Black Knight belong to the Elohim alliances. (“Beautiful Elephant” here Centuries 11 #39 *(And Elephant in routing Wolf at last)* and in 11 #56 *The Elephant shall everywhere abide* (in the Black Knight, quite so !) *When purveyor (the elite) joins Griffon's (eagle/lion) side, Its ruin near and Mars roaring still.*

2 95 Line 1: **THIS BULLETIN EXPLAINS (!) FORESEEABLE EXPRESSIONS** (these texts) **LABEL BEAUTIFUL ELEPHANT UP**
 Elephant is in Cepheus: The Elephant's Trunk nebula is a concentration of interstellar gas and dust in the star cluster IC 1396 – an ionized gas region located in the constellation Cepheus about 2,400 light years away from Earth

NOTATION REGARDING THE 377 DAY ORBIT: for calculating the new equinoxes (equal daylight and night time hours) & the sol.stices (sun standing still day before it returns) – take the date of **October 11 2013** as the first day of the 377 day year

V. S. C. paix, l'arme passera. and go to pg 4 95

¶S, ARM'S CAVE (Black Knight) PAR by **SASAR PIXELS MARS, SAVES EVIL LEAP** (Scorpio, Oct 22 - 31 in this case) **RAPE**(attack) PAR VIPER'S ACE SLAVES (elite) SCARE VILE V.I.P CREEP, SLAX PAPERS (Earth) VICE PACE. ¶ RELAX in SPACE This follows on from the plans the elite had : to set Yellowstone off for Halloween but they had planned evading the issue by using the jump room on Mars to step away. The explosion on Mars was in October, a week before the elite's plan went into action.

[Helium Venting at Yellowstone and Important ... - YouTube ▶ 4:21 ▶ 4:21](#)

www.youtube.com/watch?v=uiAc4KI5iJY Mar 13, 2014 - Uploaded by DAHBOO77

Helium Venting at Yellowstone and Important Warnings on Volcanic ... Published on Mar 31, 2014 ... http ...

	<p>1562 edition. Appeared in two forums but not yet decoded</p> <p>4 95 1 Le regne a deux laiffe bien peu tiendront</p> <p>4 95 2 Trois ans fept mois paffes feront la guerre</p> <p>4 95 3 Les deux veftales contre rebelleront</p> <p>4 95 4 Victor puis nay en Armonique terre</p>
--	--

4 95 1 Le regne a deux laiffe bien peu tiendront

LESSIN : GENTEEL R.O. ELABORATED EXPENDITURE (these texts) NUDE^{uncovered} UNEXPEDIENT **ORDINATE BELEAGUER** IS GENUINE, ABLE DATE ENGINEER EXIT UP, APEX AUDIO BEEN (see 2 23 4 pg 4) – EXPUNGE NEEDIER GENIE [djinn] UNIT (reptilians' elite) **INTRUDER IN DELUXE ELITE BREED UTOPIAN A.I. OBEDIENT TEENAGER**

The Lessins have the web site **ENKI SPEAKS** and there have been many lines addressed to them

4 95 2 Trois ans fept mois paffes feront la guerre

POET (Nostr.) HELPS REPEL

SELF-OFFENSE OF SUPER ARROGANT U.N. RIFF-RAFF ELITE TEAM, OPPRESSES GREATEST EMOTIONAL SPIRIT with fluoride IMPREGNATE^{breeds} TREASONOUS. GORMLESS RIFF RAFF FRUSTRATION, **LOSE IN FIFTEEN, PAPER** Earth **IS SAFE ~ POLES SLOPE SPARSE POSE** the “sparse pose” means simply “lying down” and not “upside down” which can be seen in **HIDDEN IN PLAIN SIGHT** with one illustration showing a 6 degree attitude and another showing 8 degrees, probably meaning two events. **'SPARSE POSE'** aren't they just amazing with words ! Al Bielek said the “flip” was reduced.

4 95 3 Les deux veftales contre rebelleront

ELECT FLEX.ABLE NOBLE VENTURA EXEC. LED BETTER, RESTORES, FELT EXCELLED: R /Draco FELONS LOSE.

4 95 4 Victor puis nay en **Armonique** terre **INANE VOYEUR** (looking glass elite) **MERIT** thought **PARKS NEUROTIC - TIES SETI E.T. ST. CORN ENQUIRY** (Sais in Virgo line) **SCRUTINY PENRE** : QUERY RECEPTIVE INTRUSION (the South African Mandela funeral lines, the reason is to be questioned) and read Wes Penre, the Papers, not the WingMakers site. **RETICENT VIPEROUS AMON-RA** (Marduk) **SECURE PERVERTS INIQUITY POTENCY ON SUNNIER ERUPTIVE SITE** The Mediterranean, and Giza (see other lines elsewhere – “cremation Manticore” which is the Sphinx, and Abydos **EMINENT CRANKIER PROVOKER** (Obama?) **INSINUATE IN RECTUM, UNCERTAIN MAVERICK MARINES MUTINIES. UNPRETENTIOUS INTRUSIVE IRON** (Uriah^{pg 25}) **UP, ERUPTION TO SUNNIER** (equator?) **TERRA** (lands)

➤ In Presage Jan 3 1555 line 1, we are told that the iron planet is named Uriah, see page 25

R.O. ICON ARMS MR. PUTIN: OARS^{Mantids} **COIN KEEN VIRTUE, PUNCTUATION: INVOKES MERRIER** (the Procyonese) Those Nordics from Procyon are also known as the 'happy ones' and arranged the August destruction of grayles deep underground reptilian bases in the U.S. and under the China Sea in 2011.

CORPORATE RUE ENKI REQUIRES TSUNAMI OVER VERY CREEPY INNOVATOR IN CORPORATE

5 46

DIVIDED BY STRIFE, RED HATS - EXODUS

The red hats hand out the tiles/chips as 'tickets' in an exodus

WHEN ERIDANUS SMALL GREYS OCCUPANCY IN THE NILE

DELTA ACCOMPANIES GROWING FOG IN VIRGO

BRINGING ABOUT DEEP ALTERNATE CAMPAIGN ~

WISDOM BEYOND

Deep alternate meaning alternating between the ages

AND ALBINO ¶S GUARANTEE AIRLIFT ~ BIOLOGICAL ORME

(powder gold) ASSISTED

Albino ¶s must be a Tall White, is also described as 'robbed'

AMON RA CONNIVES MURKIER REPTUTATION NOSY ICKE recall the Icke-Jones-Ventura video supposedly slamming Icke? They were ALL of them reptilians doing a charade, since Ventura cannot travel and the video was supposed to be in Cleveland, plus Jones in the video had no gravelly voice, & *this* 'Ventura' was in appearances around 30 years younger

NOSY ICKE - QUERY SONY^{sonic} **VIRTUE, QUEER NUTRITIVE PRURIENT NECROPSY - OF TRUE UNITY PERVERSION** (shape shifting) **NOTE: ICKE PURER TRUE UNIVERSITY,**^{teacher of} **VERY ERUPTIVE TORY RUN VIPEROUS ENTIRETY**

R.O. - SUPER VIRTUE, INSERTION NINETY UP this is not the first time “ninety” has appeared, 90° latitude/^{poles}

5 46 and see 5 65

Quarrels and new schism by the **red hats**

When the Sabine will have been elected:

They will produce great sophism against him,

And Rome will be injured by those of **Alba** (greys)

5 46 2 SABINOIS:

IONS BIAS - BASIS ION (changing atmosphere to suit?)

IS A.I BISON - BISON ISA (stuck) **AS I (ice) BISON**^{Aldebaran}

SINAI SOB - IS BOA SIN, IS BA (Cancer-Scarab/Ursa)

O (orbit) SIN

BASS (Oannes) **IN IO - NB: IO SS I** (poles)

SO IS ANu BONSAI BIO IN AB.SIN (Virgo) **SAIS**

Sais, known as **Zau** in ancient Egyptian and today as Sa el-Hagar, is located in Egypt's Delta

BONSAI BIO = a grey

5 46 1562 ed.

Par chapeau rouges querelles & nouveaux fcifmes

Quant on aura efleu le **Sabinois**:

On produira contre luy **grans** fopphifmes

Et fera **Rome** lefee par **Albanois**.

Grans are also the Plejarians

5 65

Come suddenly the terror will be great,
Return of the King of Terror – the AskheNaziBarb
Hidden by the principal ones of the affair
And the lady on the charcoal will no longer be in sight
Thus little by little will the great ones be angered

5 65

Subit venu l'effrayeur fera grande
Des principaux de l'affaire caches
Et dame en braife plus ne fera en veue
Ce peu a` peu feront les **grans** faches

5 65 3 Et dame en braife plus ne fera en veue ¶, EA PEER OF EFFUSIVE MEAD RE-ENABLES SANE BRIEF/texts
IS U.N. USE ATEN - PILFERER ENABLE FEEBLE UNEVEN ETNA APERTURE SUPER VENT U.S.A. IN BEEF (Taurus)
Pairs with: Postponed to "TEED MADRID MID MARCH" then IN BEEF Taurus CRITICAL CRITERIA.

2 86 Hadriatique:EgypteMahmmetiqueL'Herault

PEURILE MAHOMETTAN DIE = The King of Saudi Arabia – January 2015.
EQUAL HIGH QUALITY TEMPERATURE, (volcanic heat) EQUATE DEPARTURE MILE-HIGH APERTURE {super volcano};
EQUAL (causing) DIAMETER (Earth) UP. EQUAL = QUEUED AT EIGHTH (from the sun) TAPER off IMPERIAL MILITARY
(reptilian) LIP TERTIARY MA on the edge of a decan in Libra: October 11

2 91 1 Soleil leuant vn grand feulon verra 1555
U.N SELF-EVOLVED[service to self] RULE INTERVAL ~
ONS, (Oannes) AN [Marduk] ARRIVALS...
EVENTFUL NON FUNEREAL RESOLVED
EVENTUAL FUNERAL ON GROUND LEVEL...

the U.N. 'ruled' that Mandela's funeral be put on hold for the
unusual arrival. The non funeral of Nelson Mandela because
he died in June 2013 but the funeral was held up awaiting
the arrival of Marduk for a meeting with all the "walk-in"
presidents who had attended (Preston James PhD, Vet Today)
[Alien Agenda IV: Alien Ultimatum or Final Warning ?](#)

8 80 2 Tant de maux faitz par moyen fe grand Roge 1562, pg 148

so many evils committed by means of the Great Red One, (MARDUK)
POINTS TO GALAXY FRENZY GENRES (star wars or meteorites) FLUX [flow] MONEY DANGERS: GEORGE DATE. (Prince George)
ATTEND UNTAMED GENES DNA GYRENES ["junk DNA"] (news article Jan 25 2015 – *Junk DNA is not junk*)
AMON DRAGON MAN (Marduk) MATED AGENT. [Pamela Stonebrook] returned to his lost lover in this lifetime
R(Draco) E.T RADON ENDANGERS MORE

ANALYZE FIX: TRY PONGS [test smell] a large number of "Lessins" lines speak of the "deathish mud smell"

1 80 2 ALERT : UNERRING ^{unmistakable}ODOUR OFFEND (2 100 1 DEATHISH MUD SMELL) this will be how Marduk smells
2 100 1 clue is EMITS DEATHISH MUD SMELL, (of the Oannes) FEEBLE BULLSHIT: FULLER TRUTH, IS EARTH DEFILER
FULFILLED BRUTE [UUHO] FUEL FILMED MODE (chemtrails/holograms) 10 37 1 DEFT FRAGRANCES OF SELF-CENTRED
3 33 3 IS NOT NICE FRAGRANCE, IS GANGRENE-DEFECATION CRAP 'FRAGRANT' and some do describe gangrene as
"sickly sweet and cloying".

E.D. GOD EXPLANATORY FRAUD – FRAGMENTATIONS GEM ^{Earth} MONDAY E.D. are the extra dimensional/outside time Andr. Cncl
EXPLANATORY ^{explaining} MATURING MEGA STAR ANGRY DYNAMO OFFENDED, TURNS NAPALM, DUFF ^{steals} MOON, MALTREATED
EXASPERATING GRUFF ELITE UUHO FUND FUNNY FARM, MUTANT DEFAMERS, APRIL MAY IUNE YEAR FIFTEEN*.

- refers to the quatrains 2:5 (letters in f.i.s.h where F is March, S is April, H is May and I is the June soltice, plus quatrain
- 1:80 4 In March, April, May and June much wounding and worrying

MAD MAN ELITE DROPS EXULTANT AGGRO. GORGON STUN MALADAPTED MARX PROGRAMS GANG (f.e.m.a etc)
NOTED TELLINGER DEFAMATORY FAUX PAS-^{error}. E.D. MOAN OF GROTTY DEFAME FAUX PAS TORMENT FROM
MEGA RAND MANAGERS DEMON, ROTTEN DAMAGE. (Bank?) "Rand managers demon" is Enlil/YHWH who gave the
AskheNazi the 'money system' in order to keep us all enslaved by our own greed and for some, lust for power...

- There are many people in the public eye (such as Jean Haines, Alfred Lebremond and David Wilcock) who
have swallowed the banksters grim fraud against Tellingier, not using their brains to understand that the
banksters are the "elite" and it is the elite who have been involved in genetic manipulation of all kinds
including cloning. Not a far stretch to imagine a copy of Credo Mutwa being "interviewed" and bad
mouthing Tellingier ... when one does watch the sad video of the pretend Credo Mutwa, one will recognize
it is not really him.
- See how eternally clever is that trickster, the "adversary" satan?

**LESSINS ARE TO NEGATE PURGATORY OF X RATED MADMAN UUHO FORMATS this AGONY...This is a suggestion to
the Lessins to announce the details here regarding Michael Tellingier, the banksters depositing a sum of money
into his account and setting him up, framing him using of all people Credo Mutwa, who himself in the past, has
spoken of clones and shape shifting**

7 22 2 Yrez encontre amis de Tarraconne, 1562 pg 109 [Those of Iraq] Anger against friends of Catalonia (or Iberia in Spain)

CONSENT TRADE EERY R [draco] **MIDAS** [Leo Chertan] **TRADERS= MISTREATED ARMIES**
ADMIRE SCENERY ONCE (after) **TRAINS, M.E CANON MANTICORE** [Sphinx] **CREMATIONS**

- "admire scenery" refers to the tourist areas, Giza in this case
- see "ATEN" in 5 65 3 IS U.N. USE ATEN (a class of asteroid, but more likely a meteorite)

NONES RYE [Celtic Spring] **DATE** [Roman nones was 5th day – of April]

5 45 2 Et tranflate pres d'arduenne filue: 1562 pg 78 And [land] transferred near the Ardennes: (noting no capitalisation)

READ PLATES [tectonic] **PREDATES the LAST SEALS...**

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 /Draco ERA**
Seals – the secret writings such as those handed to Da Vinci etc. over the millennia. Trumpets¹ & Bowls/Vials *concurrently*

[you all] **LEARNED U.N ARE LETTER:U.** (Uranite) [you] **ADDRESS** (deal with) **UNSEEN U.N PSALTER** ^{Eridanu} s [or chemtrails]

➤ at the end of 2014, there were hints that new *invisible* chemtrails are being spread. Psalter was once also Eridanus ANT Mantis SERENADED [operas, these verses], SPREAD PLANETS' A.U, SEPARATED ALTERNATE LINES [orbits] UNDER

➤ Saying *alternates* with gas giants! Noting the word 'under' indicating the position in the vortex of our solar system

!The Ša.A.M.i. and their Anunnaki work together with the Reptilians and possibly the Grays on one level, while independent groups of the same basic race (splinter groups) work independently from those on Nibiru.

This ET group, code named "The Corteum", is an **old renegade group** of the Ša.A.M.i., still living on a planet around **Sirius B**, but have been involved in TTP (Technological Transfer Programs) for quite a while with the human U.S. Government. They have now deceived this serious, otherwise human-friendly group of scientists into building a **crystalline-scalar-mechanics** based weapons technology to prevent an alien invasion. They are after the 7 Tributary sites, where New Mexico is only the first.

They want to use something they call the "7 Trumpets" technologies to open up wormholes.

*an alien invasion: Preventing the good aliens from entering the area the negative aliens have protected using this technology which destroys the propelling systems of the "good" aliens scout craft. But it does not prevent time gate visits...

From Leonardo's "Riddles"

OF SOLDIERS ON HORSEBACK

"Many shall be seen carried by large animals* with great speed, to the loss of their lives and to instant death. In the air and on the earth shall be seen animals of different colours, bearing men furiously to the destruction of their lives. THE FALSE RAPTURE

*large animals: anemone, bluebottle, jellyfish, read "shape shifting space craft."

OF A STICK WHICH IS A DEAD THING - RODS

"The movement of the dead shall cause many who are living to flee away with grief and lamentation and cries.

MEN IN BLACK. SEE REVELATION – THE DEAD SHALL RISE TO JOIN THE LIVING (and the "living dead" are time travellers)

One of the other prophecies (not printed here) makes clear that Leonardo used "dead" as a metaphor for iron or metal. Thus, a moving metallic thing UFO – ESPECIALLY CIGAR OR OBLONG ONES will cause many to flee: and the tank. The mobile machine gun & F.E.M.A

OF THE BELLS OF MULES (AURIGA IN THE BELL SHAPED CRAFT) WHICH ARE CLOSE TO THEIR EARS (Virgoans)

"There shall be heard in many parts of Europe instruments of various sizes making divers melodies, causing great weariness to those who hear them most closely". THE TRUMPETS AND ORGANS OF REVELATION, being heard in the northern hemisphere

6 100 ASTROLOGIBLENNIBARBARI codes *within codes* because they have "unnecessary" capitalization:

[The] LIBRARIAN ¶S (god of the Aettir/Aesir) BELONGS ORBIT – LIBRARIAN Σ [E.N.E. Hero/grey] GOT LOBE BRAINS (two brains – a J-Rod52) LIBRARIAN LIST ~ BOON RELATION BARGE (Earth) ABSORBING ALL R [Draco] RIB (Leonines) - TANGIBLE OBOES (trumpets)

6 100: ¶S, LEG ENLISTS TIN SAGE (Nostradamus) – IS LEG, (Pegasus) TANS (Tau Cetian) S.E. (southeast) ANGST I (Yew tree/solstice) L (Pisces)

Leg is obsolete for Scheat in Pegasus. ¶S is the god of the Viking Aettir/Eddur, bringer of runes (the alphabet)

TIN = Sagittarius. L is also Jan 2-Feb 17

where "all absorbing" could mean that everyone should learn one of two things: that Earth is a Living Library ...

and that the Draco & Leo are "absorbing all". The "trumpets" are those of Revelation

" To sort them out you just have to arrange them on the 21 point timeline of seven seals, seven trumpets, and seven bowls that Revelation provides. The bowls of God's wrath [happen at the end](#),

➤ [JORUM](#) [bowls/7 bowls] ENDED R /Draco ERA (9:45:1 here)

after the [Great Tribulation](#) and after the [rapture](#), so they and their **4th bowl** sevenfold hot sun are not a concern for faithful believers. With the seals, my research concluded that they are mostly past including "death" from war, famine, beasts and plagues that affect one quarter of the earth starting at the **4th seal**. The four horsemen spirits of the apocalypse are already riding and bringing the negative effects described as can be seen throughout history (1: deceptive religions in Christ's name, 2: ideologies taking peace from the earth, 3: an economic stranglehold on the masses by the rich, and 4: the increased deaths, respectively). The **5th seal** is unique among the 21 in being constrained to heaven (martyrs' souls under the altar waking up to ask how much longer until they are avenged and being told to go back to rest a little longer).

The **6th seal** is where the cosmic disturbances start with two eclipses and a great global earthquake. They continue with impacts at the **1st and 2nd trumpet**, and conclude at the **4th trumpet** with the "nuclear winter" which deep impacts would bring (from all the dust thrown into the atmosphere). I found this sequence confounding. Why does an earthquake happen before impacts do? How do you have a lunar and solar eclipse together? What is the cause and explanation of it all? **NIBIRU** For the first four seals and all the bowls, the explanation was readily apparent. God was directly sending angels to pour out the seven bowls on earth to judge and repay the wicked. The four horsemen are said to be spirits (no doubt evil ones sent by Satan) as they are not called God's angels but the bowl spirits and many other messengers and spirits appearing in Revelation are constantly identified as.

What was the cause of the 6th seal through 4th trumpet cosmic disturbances and catastrophes? A single comet or asteroid did not seem to explain it all. Especially when considering the cryptic 3rd trumpet that mentions a star named Wormwood being blamed for making one third of the fresh waters bitter for drinking but not through direct contact or collision.

What if this "Planet X" orbiting our sun was really a dim and hard to detect red or brown dwarf star? This would fulfill the star mention of the 3rd trumpet. [And] Wormwood as the cause behind the entire 6th seal through 4th trumpet cataclysm series... Nemesis' passage through the Öort cloud would turn the inner solar system into a shooting gallery. If one of the comets were to approach and pass or glance by earth, it could explain all the effects described by Revelation from the 6th seal through the 4th trumpet." Tim McHyde

- Collator's notation: trumpets were used to fell the walls of Jericho using *directed sonic energy & these* events are not necessarily on a linear time line, but may well be concurrent in some cases.
- "God's wrath" indicates one particular god who is always wrathful. Coincidental with the return of the Nibiru system that the plagues of Egypt & Thera/volcano will be repeated, that this is a cyclical event.
- No one seems clear regarding the details of Revelation, not even these hidden texts

3 100 1 Entre Gaulois le dernier honnore 1562 ed. pg 54 The one least honored amongst the [French] Gauls,
EULOGIAS [skull & bones] **HORNIER ALIGEROUS** [having wings]
GREAT GENERAL RESILED HEIR [Marduk. resides at Pine Gap] **Resiled heir to the Anakim throne**
HERON (greys 'spun in 'Crane') [with] **NO UROGENITAL REGULATIONS**
GENERATE LOUIS [asteroid] **I** [summer or winter solstice or Halloween] **OUT** (see 7 22 2)

4 30 1a) Plus XI. **PLUS IX – treaty 9** – trade in men clause

4 30 1b) fois ne voudra: **ADVISE ON FOUR IS DO DEVIUS RAVENOUS** – 'four' just explained in SAMAROBRIN, which by the way, are the four directions of the "air vents" of the Great Pyramid.

DO DEVIUS RAVENOUS – the 'trade in men' clause matures in Treaty Nine 2014. Each 'treaty' is nine years and F.D.R. signed the first one in 1933. **SO FOUR INVADE, FED VARIOUS, IS A SOUND OVER. IS FAVOUR DONE, ON** Anu **DIES**

4 49 3 Mais d'vn long temps ne fera entendu GOVERNMENT DISPENSES FUNDAMENTAL, (!) stops governing TU DRAFT DEVELOPMENT; NOT FUND DEPRAVEMENT OF U.N MEANINGNESS (agendas war, G.M.O. chemtrails) PREDOMINANT VENGEFULNESS MET IN DAN, (in Scorpio) the main elite/illuminati danger will be in Scorpio

MANNING DEVELOPMENT OF FEASTS [harvest] **UNDER F** (Pegasus/Marcabian Tall White Grayles) **GOVERNMENT: IS DEPENDENT MANUALS** laws... **ARGUMENT, IS EVEN MINDEDNESS OF IMPLANT.** could be the G.M.O or the Anu's mining

however: this seems to be referring to Treaty 9 which has the 'trade in men' clause and matures in 2014. Problem is- we are not yet in 2014. **So this must be the "loop hole" in that treaty!** When it was first signed in 1933, with each having a nine year tenure – the ninth treaty matured in 2014. Yet each treaty is not contiguous, they must be re-negotiated every maturing period, **so we are not dependent on something stated in late 1933, (F.D.R.) nor early 1952 (Eisenhower) two** treaty terms after the first. **The 1996 or 2005** (tried to research which dates, but the Dr Dan Burisch files are removed. Just keep in mind he WAS fully named in these texts)

treaty had Dr Dan Burisch in presence and he ensured that abductions ceased for that tenure, which they did.

These numerous lines arriving at the moment speaking of repairing the calendar in which the man-snake Lucifer had three centuries removed, fraudulently bringing us forward by 324 years to shorten his own tenure in 'irons'. The False Messiah holograms can be prevented if someone is able to stand up and say:

"be gone, you lying marauder until your full true term is up"

but more urgently get the message to the sleep walking people ...

'this is not yet the time for false harvests'

this is only 1690 and we are not yet in 2014...

Therefore when Marduk arrived for Mandela's funeral 2013 – he knowingly had breached his own contract.

Strange how they really believe in "laying down a law" – just witness Monsanto's methods of gaining their fraudulent agendas ... those with death in mind

8 56 1 La bande foible le tertre occupera
(pg 143 1562 edition)

RELETTER: I, LIBEL LETTER: E (Σ)

LETTER: R = BAAL AT CORE

OF ALDEBARAN (in Taurus constellation)

LABEL AS FOE.

LETTER. ¶ = PURE CUP BAND (Elohim)

BILE PARABLE f CORRECT (⌘ in the vignette)

The weak band will occupy the land

RELETTER: I, quite so! Only just a few moments ago, the Rune "I" means "stuck in one place" or "standing still" then I suddenly realised that is the "sol.stice" sun *standing still date*.

Σ = Zeta greys, and E means on a Tuesday, maybe they are saying not the Tuesday E meaning, but the libellous "greys" meaning LETTER: R means those of Draco, or from Sagittarius (and Draco is behind Sagittarius) and these are Phil Schneider's grayles. BAAL has past references to the Anakim, so this is telling us they are allied with those of Aldebaran, which we have already discovered

Now you see how I stand corrected, The 'cup' inference was a rap over the knuckles once before, when I had been calling it Perseus the dice cup. **But of course, it is the holy Grail of the Cassiopeians, which were once named The Cup.**

5 44 1 *Par mer le rouge fera prins de pyrates* merle/blue
REEL orbit PARAMETERS SPYED IN OUR PEDERASTY

ANGIOPRESSURE PREARMS PRESAGE

*1 38 4 **HEART-FAILURE POUCH/ » "angiopressure"**

7 24 4 *Grand de Lorraine par le Marquis du Pont*

PARQS GLAD UR EA - RA – RIDE IN RUDE MOON,

INDEED **OUR** MINOR PLANET October 25 2008 I

photographed a planetoid passing across the front of the moon, travelling from south to north – see *Crop Circles*

7 24 4 TELLINGER PARDON RAND – PROUD SQUARE AIM
QUA that PROPER MAD DINOSAUR. **SQUARE'S DINOSAUR**
RAPID ROOM UP – describing a *jump room* dimension gate

7 24 4 LARGER ALIEN RING LORD MARDUQ R (Draco) 'R'
ORDERS ELITE PLAGIARISE **clones**; ADORES PLUNDERING
IGNORANT PROLETARIAN...AND GRISLIER ADRENAL ^{halal}
MARDUQ INTRUSIONAL ANGEL-DREAD PROPER POLLUTER
R.O. UP, UTOPIAN LONDONDER (David Icke): REPULSION
UNODLIER MARDUQ. OAR UP, is PRUDENT UTOPIAN
LONDONDER DREADING DISPARATE ANGLO-INDIAN
PERILOUS RADIATION ADULTERS PRENATAL PROPER

By/because of sea the red one will be taken by pirates
(at the Aden seagate) [Sea] pirates will be taken by red [&] blue

PEDERASTY = between [wise] man and boy (student)

Nostradamus is saying that he and his Mentor are as 'man and boy', with himself as the 'unwise' youth

The great one of Lorraine (Nostr.?) via the bridge grey (J-Rod52, the "hero") Marquis/comte: key word for UUilliem52 the assistant to Nostradamus in the stage gate/bridge (vasacle = bridge and ramp)

Square = those Tall White Reptoid Greys from Markab in Pegasus which are behind the shadow "govt" of the west

"ADORE" also means in October. "R" also means Sagittarius. (Plus Draco is at Sagittarius) "R" is 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. OAR UP refers to Argo const. from where come the Mantids 'the *desired coming*'. Mazzaroth. PROP also means the normal/natural way of things

5 26 3 Changeront prince, n'aistra un provincial
REPORTING NICAean ANCIENTS
VINCI PROVEN - NOT ARCHANGELIC
 ALCHERINGA PRINT ARSENITE TRANSIENCE
NEGRO ISTAR STRIVE SUN INCINERATE
ALERT ON - ORGAN PERVERSION (in 1 16 1)

Born provincial, they will change a prince. *Saying born unsophisticated (not knowing) they will change to the Prince of Dark Men = NEGRO ISTAR ... Sirius Olmec 'dark man'- Dannemarc*
ARSENITE TRANSIENCE: the arsenites are those which use nano gold/arsenite for their atmosphere containment. This is in relation to the mobile planet.

www.thefreedictionary.com/provincial

pro-vin-cial adj. 1. Of or relating to a province. 2. Of or characteristic of people from the provinces; **not sophisticated:**

5 26 3 NI.CA.EAN = Ni: Ni.biru - Ca: = Cabal - Ea: = Ea of Eridanus - An: = Anunnaki (see 9 43 3)

ALERT ON - 'On' are the Oannes. There is an ALERT needed regarding the weakness of the duodenum cartilages, but as a weakness, we need to 'know the enemy' as much as we can. The spinal cord is fragile at their neck too.

5 83 1 **Ceux qui auront entrepris subvertir**
 IS TRUER VIBRANT EXPERT CONQUERS, VENT UUINS OVER
 EXTROVERT SUCKER elite INFURIATES IN TURNIPS BURN-UP
 5 83 2 **Nomparcil regue puiffant & invincible**
 FANCIFUL IMPUGN "ABLE IMPREGNABLE ERUPTION" AT
VINCI, ^{Montalbano} **IS UPCOMING INFERNO**, UNPENETRABLE
 FLAIR UP FLIPPING BEAUTIFUL NAME'S (Earth?) CORNER.
 IS PROFICIENT FUNERAL OF CURRUPT PLEBEIAN
 CUNNING REPROBATE, ILL FAME ELITE
 Montalbano in Tuscany ("Tuscany the worst" 9 45)

5 83 3 **Feront par fraude, nuits trois advertir,**
 VENTURA: AT FIRST ORDERS REPUDIATION ^{these} ARTS
 DEFT R.O. FRUSTRATION, DESPAIR: **DISREPAIR AIR,**
REPAIR TURN-OFFS DISTORTED, RUFFIAN DISTORTS
 INTRUDER TORTURERS (CIA breaking arms & legs)

5 83 4 **Quant le plus grand a table lira Bible.**
 "EN" ^{Erid.anus} BALLAD: LUPUS BEARING ULTRA BAT-LIKE.
 ALL BAT-LIKE ARE BAD. BRUTAL BAT-EARED BANAL ULE
 KILLING ^{Lupus the Wolf constellation is where the Moth-men Wyvern come from}

5 83 1 **Ceux qui auront entrepris subvertir**
 IS EXPERT VENTURA STRICKEN IN BURROU ^{bunker} **BREUU**
 NOUU PREFIX ^{lords} TRICKSTERS IN BRUTE CRISP UUINTRIER
 IS *QR.ONE UP* TRIES RISK PUT BROUUN RICE SKIRT ^{female} NEXT
 (Condoleezza)

When the texts repeat the same thing several times using different words, they mean business

BREUU Celtic date May 13 - June 9 (May 22 - June 9 = Gemini)

2 42 3 At the bed of another legs [C.I.A. Pegasus culprit] & arms [in Gemini] broken

2 42 3 **TO VENTURA: TRANSMIT VOCABULARIES AS{seem}**
 ABSURD RUMOUR [they] VALUE SUBSCRIPT{this line} AS ONLY
MURMURATION{rumor}: **SUBSCRIBE** {send} BAD WPM [words
 per minute': typing] **UNOBTRUSIVE.**
 Well, I tried to send a warning to Tyrel at his facebook page

5 83 **THOSE WHO WILL HAVE UNDERTAKEN TO SUBVERT**
 the discoverers of the stage gate & politicians
 by ignoring the scientists and hiding aliens & ufos
 AN UNPARALLELED REALM, POWERFUL AND **INVINCIBLE**:
 America? time travel? other worlds
 THEY WILL ACT THROUGH DECEIT, NIGHTS THREE TO
 WARN, knowledge learned in the stargate: politicians will
 not warn the people

WHEN THE GREATEST ONE WILL READ HIS BIBLE TABLES
When [you are] **reading the the greatest ones' Bible tables** .
 the Mazzaroth
 < "Impugn" to call into question, dispute the validity (almost
 a 'dare' it seems) probably because Montalbano is considered
 an extinct volcano long dormant, but so was Mt Napier near
 Geelong in Victoria Australia. IN TURNIPS: underground

5 83 4 **Quant le plus grand a table lira Bible. cont'd**
 DARK LEPSARIA ^{4 winged} TALENT ABLE KILL UUATER-BASED
 BRAIN, DABBLE PRE-NATAL TIL BREAKING U.N. LAUU/BILL
LIKEABLE AN/EA DABBLING ART: ULTRA NATURAL BUG
PARTIAL GNAT-LIKE, [Mantis] AND BLUE DNA DABLERS
refers to the Da Vinci paintings (and others) in which can
be seen creatures like this once the painting is mirrored,
also saying da Vinci was a reincarnation of Enki-E.Yah.

5 83
 THOSE ASPIRING TO MAINTAIN STEERAGE POSSESSION
 UNPARALLELED POTENT **INVINCIBLE** KINGDOM
 DARK TRIAD CREATURES ~ DIVERT BY DECEPTION
 READ BIBLE CONTENTS: THE GREATEST AS
 (As the greatest, but \neq is also the 'god' of the Aettir)

1 46 2 **A great fire will fall from the sky for three nights.**
 9 45 4 **Tuscany, Piedmont, Paris the worst**

< *Picture-sleeping giant: Montalban*
 6 59 3 *Eruptive Serbian Basin alive*

related to the bunker of Jesse Ventura
 1 70 4 Secret augure pour a vng efre parque.
 URGE VENTURA COURAGE, TOUR, URGE PEACE - PURSUES
 UNTRUE COVERAGE ^{false flag-} **REROUTE REFUGE SPACE** [bunker]
 TO OUTER PARQ [park], URGE CAPE [hide] **OUTER REFUGE.**
 CAPTURE ROGUE REFUGEE (Mexican alien?)
 PARQS AGREES VAGUE PRESSURE - ENCOURAGE TRUE SECRET
 3 30 1Vn qui la dieux d'Annibal infernaulx
 CRUEL AIR QUALITY ILL - EQUAL BURIAL
 3 30 2 Aura porte plus grand que lui le pris,
DROPPING POPULAR QUARTERS (see moving refuge in 1 70 4
 above) **ALTER LAIR (Ventura)**
 3 30 3 De nuit au lit fix lui feront la pique,
 [Ventura] UNQUALIFIED: (truly) **DO QUIT UNIT, PULL OUT, IT ILL**
AIR OUTPUT
 2 42 3 Au lict d'un autre iambes & bras rompus
 IS PARANORMAL VACUUM DISTURBS AIR TUBE
 (see AIR UNIT in 3 30 3) makes 7 lines about Jesse Ventura's den

This is the three nights' warning – did you think the government was suddenly going to issue a belated warning? They are the ones doing the "subverting" – The "unparalleled" realm is not the U.S.A. since it is in decay, it is those *behind* the governments from Other worlds. The Grayles called the Tall Whites from Markab in the shoulder of Pegasus. Also known as Marcabians. They will be given three nights to warn, but they will act by deceiving us.

5 93 Mercur'd'EscoffeAnglois

¶S SUCCEEDING MORE OR LESS ALONGSIDE MERE [small, tiny] ORGASMIC SUCCESSOR grey GRUESOME SCALES Σ [reptoid] CONSIDER GOOD SENSE CARRIES MUSCLE REGARDLESS ECONOMICS USE {money} GRIMNESS [Nibiru passing?] NEEDLESS COURSE DECEASES COLOUR (the 'sack cloth' of the bible and of Da Vinci) The asteroid/comet/meteor is being "aimed" by Other Worlders in order to "roll" the Earth off her current orbit. In 1 58 FLEET STREET EXEC UTTERS FURNACE. 1 34 3 REFER BRANDENBURG FLIP (when an ice berg turns over)

BUFFER FOR GRAVEL BLIND ENVIRONMENT IN DAN [Scorpio]

This will send us away from the dangers of our sun.

<https://www.youtube.com/watch?v=pfypl7uc7DE&feature=youtu.be>

1 58 1 *Trenche le ventre,naiftra avec deux teftes,*
FLEET STREET EXECUTIVE UTTERANCE ...
REFLECTS EXTENUATIVE FURNACE THREATENED

another one come true/published Feb 1 2011

Da Vinci said we would "hardly feel it" and Nostradamus says it will bring in the "wood age", and release the age of Anno domini... According to the texts hidden by Nostradamus - all "four and a half" will be moved, not just the "one and a half" **WHY would "aliens" AIM asteroids at Earth when Earth is covered with pyramids constructed to prevent just that?**

See *WHAT THE PYRAMIDS ARE FOR* at www.hiddentextsofnostradamus.com

Other Worlders DID however, AIM Ison with the intention of "rolling" the Earth off her current orbit because of our sun and what it is about to do, Da Vinci says "we would hardly feel it" in the following Riddle"

"O marvel of mankind! What frenzy has thus impelled you! You shall hold converse with animals of every species, and they with you in human language. You shall behold yourselves falling from great heights without suffering any injury; the torrents [orbits] will bear you with them as they mingle in their rapid course."

Not just the ONE AND A HALF of Earth and the Moon - but all FOUR AND A HALF

this is a statement made more than once in the texts hidden by Nostradamus (or whoever gave him the quatrains).

There are clues throughout the *ASTEROID-COMET-METEOR FORUMS* (at the former web site) which point to a celestial body being "aimed" ... here it uses the words "TAKE OUT THE TOWN" (11 #2 on later page) – IS THIS A SUGGESTION THAT IT IS L.A. ('FIRST TO GO' 11 51) which is the first to be affected by consequences of Ison/Nibiru? (Fresno)

5 94 3 *Armenie*

I NAME ERMINE (royal) ¶, RE: EA ("OUR" EA in 3 94 4)... IRE -IN MINE fracking **ERA RE:NAME MEAN AN AMEER (Allah).**

The 'mine/fracking' era is the first part of the 21st century, and yes, there is a forum titled *ALLAH.LU & SATAN*. People do forget that Allah has 99 other names (to hide behind), that "satan" means "adversary" and that Marduk also has 50 names **MEAN** is a pun here.

Al Bielek said he was taken into the future, making several statements which do coincide with these texts. He did speak of people, children mainly, being taken by aliens to be eaten. He also stated that those in the future had "used technology" to prevent the poles from shifting. Throughout these lines of texts the word "flips" has been seen, and just as Isaiah also warned Earth will dance and "lie down" after she had "wobbled". This "lying down" (in Pisces of "fifteen") is a move of about five thousand nautical miles. Mother Shipton and Da Vinci speak of a sudden move – "in the blink of an eye".

An event like this will certainly cause "air" problems.

5:96 1 *Sur le milieu du grand monde la rofe*

SO MI MILLER L [Tau Cetian] LII [J-Rod52] RULES UNARGUED.

NAMED DEMON LORD D'OREAN [dor-ian -ufo]. or D'orean [golden/Leo] demon lord

DAMN GOURMAND [cannibal] LIE, DRUG.

LEONARDOS OLDER MADONNA REILLUMED (a pun, yes, seems to have been Queen Isabella of Spain, but also the art)

GUARD RANDOM ~ AUGURED UIIDE^{orbit} UNGUARDED

5 96 1 *Sur le milieu du grand monde la rofe*

SO D'ORLEAN LORD NAMED

LEONARDO'S RULES UNARGUED

AUGURED MILL MILE LIE UIIDER orbit

GUARD REILLUMED II 2nd **OLDER MADONNA**

DAMN U.N – EG RUDD DRUDGE, GUARD

DEMON: RANDOM GOURMAND

D'ORLEAN LORD (golden lord) NAMED OS (in Capricorn) yes

DAVINCI SAVING FAIREST SANCTIFIED ARTIFICE - GUARD OLDER MADONNA: go to 3 66 2

Here is a question for you Dan Brown...

what is the connection between the "fairest sanctified artifice" and the "re-illumed older Madonna"?

LEONARDO'S RULES UNARGUED those things hidden within his art

Leggere le bone opere e osservarle

Le penne leveranno li omini, siccome li uccelli, inverso il cielo

Read and observe - happens in **bone** (Capricorn)

Pens men (RAPTURE) will rise up as birds, the skies reversed

AFORISMI, NOVELLE E PROFEZIE di Leonardo da Vinci

« The skies reversed » can mean only one thing: **the Earth is reversed**

“Mill mile lie wider” ... **and the orbit is altered**

3 66 2 **Sera par un de sang vindicatif**

DAVINCI SAVING FAIREST SANCTIFIED ARTIFICE

VINDICATING FEAR ... SENDS FATIDIC

DECIDED UIN IN SAGA

AID UUIDENING orbit **NAG SIC** see 5 96 1

AVID AVENGING IN DIFCS (discs)

INVADING ACTS - FIRE RAPE IS SANCTIFIED

attack by fire (volcano) has its reasons

6 3 4 **Ostera le sceptre coronel de concorde** (Webber)

DORLEAN DALENCON REPLACE (at) SCEPTRE CORONA

SELECT PER CONCORD LETTERSPACE

LEONARDO'S CLEAREST ASTER CODE

CREEP CASTLE - ONCE RESTORED

Will be by one of revengeful bloodlines

SANCTIFIED ARTIFICE (Eucharist) this is saying that Da Vinci experienced the same as Nostradamus – and kept something as a token! See *Nostradamus* **in** the *Last Supper* **AID UUIDENING** – the orbit of the Earth (Oct 11 2013= ‘nag’) **Nag is also a date for ‘horse’ (2014)** (love the ‘sic’) IS SANCTIFIED: the necessity of depopulating the Earth is what has been “sanctified”

6 3 1 Fleuve qu’efprouve le nouveau nay Celtique

The river (Erid.anu) that tries the new Celtic heir (Nanar?) or prince William/George Celt is German

6 3 2 Sera en grande de l'empire discordie :

Will be in great discord with the empire: (redDagon/Vatican)

6 3 3 Le jeune Prince par gens ecclesiastique,

The young Prince via [using] the religious order,

6 3 4 Oftera le sceptre coronal de concorde.

Will remove peace from sceptre’s coronet (those of Sirius)

Sceptre (Jupiter) cut away to fly in accordance crown(ed)

SCEPTRE: can be Uranus (three pronged), or Jupiter (single pronged) D’ORLEAN (golden/Leo lord)

DALENCON (the face in lace in a crop circle)

This could even be saying “replace Earth at CORONA of Jupiter” I say this because of the line that follows it

6 3 4 CREEP CASTLE: means slides slowly past the astronomical mansions after Earth has been restored Sceptre (Jupiter) cut away to fly in accordance crown(ed). At first this seems awkward to understand. Jupiter being placed in an orbit in accordance (in harmony with) the Earth, positioned above (crowned) the Earth. Now the word ‘crown’ means in October, so we cannot complain about a lack of consistency.

6 3 **CELTIQUEPRINCE**

PUKE IN **ELECTRIC PIQUE** peak **LINK QUEER ECLIPTIC N (Ash tree/Pisces)** IT CURE KEEN CLIP, LUCKIER CENTURIE EPIC.

QUEER QUEEN^{Cass/CUP}EloimCLINIC ERECTILE^{create} KIN : CIRCLE^{orbits}: TIP^{to} PET KIN elect : **RETICENCE LET QUEER PICNIC**

RECIPE. **UNCLE** (Arcturus) **KEPT NET** (net is Reticuli/greys) **ICIER, KEPT IN CRUEL ICE, IT CULL PERP QUICK.** PICTURE^{Earth} LIE^{down}

NECK (Taurus) NICE ELK PICTURE nature ENTICE PLUCKIER ELECT^{preppers}, **PUP* TELL QUICK PUPIL ICE**

*Pup is Puppis in Argo, meaning the Mantids LET CULL E.T. QUICK IN **PIPE(flute/Pisces)** PULL QUICK EPIC, PULP CELT^{Anu}

« queer picnic » is the false rapture cannibal reaping The date of Earth lying down in Taurus is consistent, see **Hidden In Plain Sight** where a manuscript illustrates the eleventh of Taurus, which is around Beltane. Yellowstone « critical » too

6 3 4 Oftera le sceptre coronal de concorde. Oftera le fceptre coronal de concorde (f can be S)

PRESELECT LETTERS [word] CONCORD ASTER CODE (alchemy list code) REPLACES Earth’s CLEAREST CORONA (atmosphere) ONCE RECEPTACLES^{planets} RESTORED AT DORLEAN^{golden} **SPACE SCEPTRE (Jupiter)** sceptres pl.is Ur.anus READ ACORN LED LEONARDO : ON LORD (E.YAH) FEEL LEONARDO PERFECT CONCOCTER AFFECTED LEPER^{the unknowing}

R.O. ERECTED PERFECT CALENDAR LOOP OFF CENTRE elliptical orbit **CREEP OFF, PROCEED TO COOLER.** Began Oct 11 2013 **PROTOCOL OFFENCE, COOL OANNES.** The Andromeda Council’s perfect solution for ridding Earth of the Oannes/Anakim

6 50 2 Sera l'inceste. commis par la maratre

COMMITS PAIRS COMETS SPIRAL ALARM EMANATE EARLY JUNE RELIANCE COMMENSALISTIC secondary: is lifting the seas

➤ 6 3 4 Oftera le sceptre coronal de concorde. Oftera le fceptre coronal de concorde (f can be S)

D’ORLEAN^{golden} SCEPTRE^{Nibiru} CLEAREST CORONA, **N (Ash tree/Pisces – 2015, see 1 27 3 April’s song Nibiru alongside**

POLES OFF CENTRE, CREATORS ACCORD ERECT TOR mountains **DAN (Scorpio 2015?)**

DANCE of earth **ENDS. REPLACES ASTERS** (star constellations) **OUTER SPACE CONCORD IN ADORE**

➤ **ADORE** a key word for in October – the ‘great translation’ of the Epistle?

ATEN/ETNA COLD: **REPELLED ROTTEN CREEP OFFENDER C** (Mabvs) **PESTS, -in FEET (Pisces, Madrid fault?)**

LEONARDO CONCEALED PERFECT FORCE Elohim [concealed in art] **COAT** hides **ROT, COLDER PROTOCOL COATS** Earth

➤ Leonardo hides who the Elohim really are, hides the Earth “rot” in the “Riddles”, hides the upcoming ice age, disguises the poles shift (see *LEONARDO & NOSTRADAMUS* forum)

➤ **READ LEONARDO ART CREEPS OFF CENTRE >CONCEALED PROOF, LEO’S ARC DNA LETTER CLATTERER** shape shifter **CENSORED** put away from public view **ERR CATTLE** mutilators **ARC DNA LETTERS = interesting**

- To **read** the art just as Bogue suggests. We were guided to the “Euchariste” – especially that of the Last Supper painting, we were told in these texts at 1 38 4 *Vindicta paix par mors si acheve a l'heure*

PREDICT: IOU UNDERPRECIATE, DA VINCI IS DIVINE PEDANTIC HERO (E.Yah)

- [Da Vinci/E.Yah] IS: **DEPICT IDENTIC IN EUCHARISTE** is finding the true Jesus identity in the Euchariste.
- **IS DA VINCI HAVE RARE EXAMPLE UP**: **AXE** cut out **ELUSIVE LEO CHRIST: EXAMINE SUAVE PERIPHERAL IN EUCHARIST** Rare example up = abduction
- and when we do ‘cut out’ the image of Jesus and examine the ‘suave peripherals’- it clearly shows us a Lion with a Baphomet symbol on its chest. This is the hint at the Christ figure being an introduction by those of Leo: Marduk?
- It is not easy to envisage the Christ figure as an invention, with all his wisdom and teachings! It was all a *lure*.

One hint towards the Anakim being involved was the number twelve – disciples. The “elite” love eleven, just add Marduk! Also on close inspection, it is Nostradamus on the right hand side of Jesus in the Last Supper, the one pointing up. When time travel is involved – anything can happen. The continuation of this forum will have these illustrations.

6 3 4 ALERT: LEO ENTRANCED LEPERS, DETRACTS LEARN CENTRAL TRADE Twin Towers? **RANTED RECTAL** pedophilia, “entranced” either mesmerised or introduced. Central trade could be the Twin Towers, corporate entity ⚡ or “trade in men”. Preventing the uneducated (leper) from knowing anything vital to their further existence via chemtrails, fluoride, genetically manipulated organisms, HAARP, E.M.R, radio frequencies (altering our DNA) false flags and shadow governments [mind kontrol] [use] **PRESELECTED LETTER CODES ONCE** after **RECEPTACLES** computers **RESTORED following the grid failure DEALER CONCOCTER OF PERFECT CONCERT,** texts **CORRECTED FOOLF, R.O. DECLARE OF PERFECT CONCERTO**

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 umbre traistres verez & sonnes.
the military now has invisibility cloaks
MarsArles ARM (Black Knight) LASERS RAMS [Aryan/SS] LASER ARMS [in Gemini] LASER MARS
 7 2 **MarsArles**

ARM (Cepheus king of kings/Black Knight) LASERS RAMS (Aryans from Antarctica, the elite), LASER MARS [elite’s base] ARM LASERS SLAMS REAR/RARE ASS REAL R (Draco) M (in Virgo or Orion) where ASS [those from Auriga] R (reptilian) **LASERS REALM.** The Mars base (Slayer ray. Medusine device, d.e.f.) MA (in October – so in Virgo and October) and see strange **explosion on Mars in October 2014**
 Go to 3 77 4 which seems to be part of the reason for the elite failing to set off a super volcano – if the Black Knight had something to do with the explosion on the Mars Base (an elite base) this may have either been an effective warning, or a means of stopping the elite – for the moment. This joining of dots could easily be fallacious, but « Arm » - those of Cepheus (King of kings) **rarely get a mention when it comes to doing things. So it is unusual that they are mentioned twice at the same timing.**

6:5:3 **Samarobrin** ♃, ORB IN MARS ... (♃ = Cassiopeia) MARS IBN OAR [son of Argo] MARRON [Mantis or Lobstermen] ORBS. AMON RA, (Marduk) RIBS [Leo] BIAS NORMA [Constellation also called ‘Carpenter’ once the Set Square], Leo Minor ♃S, (Ayse) ORBS AIRMAN, ORB IN A MARS RIB MARINA.

<p>Video Results: Mars Base Destroyed: Fact Or Fiction?</p> <p><input type="checkbox"/> 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.</p>	<p><input type="checkbox"/> INCREDIBLE EXPLOSION ON MARS!! - YouTube</p> <p>▶ 2:31 ▶ 2:31</p> <p>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 ...</p> <p><input type="checkbox"/> Big Explosion On Mars Reported From Our Staff Co... - Trove trove.nla.gov.au/ndp/del/article/18138823 Big Explosion On. Mars Reported. j - - ?.. i From Our Staff Correspondent. NEW YORK, Jan. 27.-Scientists in several countries will observe .the planet Mars ...</p> <p><input type="checkbox"/> 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, giving astronomers a rare opportunity to ...</p>
---	---

7 73 2 Changez le facre & paffe fur le profne, **SEE LARGE COST IN CANCER** (the lobster cray vignette) PREFACE: REPLACES SS [elite] FARCE, PER LARGE EFFULGENCE [sun?]**ENHANCES ZEROS** [orbits] UP in PAPER [Sunday, but ‘paper’ also means the Earth from ‘birch’] **FACE** [Scorpio] **ENGULF HALF** [Earth] **FROZEN. HAPPEN FROZE "FLUFF"** (the oceans which went to the skies)(seen in the Popol Vuh) “fluff” was the word Da Vinci used too.

SEE LARGE FEE[cost] **CANCER.** Costing the giants from Cancer? (scarab) Because of our sun growing large (effulgence) a pun on those with a glowing halo – but the orbits are being made larger which causes half Earth to freeze, including the radioactive oceans in the skies (of Da Vinci) and Nostradamus said **not** to eat the ice, which has within it nano bots of genetically engineered hybrid viruses.

The word "face" also means the first ten days in the zodiac month, so far the main date in Cancer has been at the other end, the Solstice (sun stands still) date, which has also been altered lately due to our orbit changing to 377 days – so far. **That new year started** Oct 11 2013 – Oct 22 2014 – Nov 3 2015 – Nov 15 2016 ("that no man shall know the hour")

9 43 1 Proche a defcendes l'armee Crucigere
CIGAR/craft CREEP COME HERE, REDUCE, population
MERE early in **HOE** Libra **CALENDS**, (Sept 22 –Oct 22)
DEEM CURE/themselves, COERCE PURE CHE
HEAD PEER REPROACHED SEER PARCS CHORE:
HORACE, ARM CURE MARCH CALENDAR
EACH DESCEND UGRIC LEE refuge/refugees
RICE GROUP RAPE. vaccinations?
DEEM DEEPER PURGE

Ready to land, the army [of] the cross (Nibiru) *continues watched for by the Ismaelites (Islam)- struck from all side by the ship Raviere, suddenly attacked those of the ten galleys those in the cigar craft thought to coerce pure life force*
HORACE meaning to read Horace? (all 38 books??)
ARM is Cepheus, the black Knight, cured a March event Fukushima was a March event, also Madrid teed March
Ugric – Hungaria (Huns) to North Central Asia
RICE GROUP – such as the Bill Gates Foundation

Ready to land, the army [of] the cross (Nibiru) *continues watched for by the Ifmaëlites (Islam)- currently Islam is taking over Amerika, with a Muslim president controlled by the elite struck on all sides by the ship Raviere (Impetuosity?), the ship (Earth) struck on all sides by impetuosity. Aries is 'impetuosity' (Aryan) suddenly attacked those of the ten chosen galleys... galley = Argo = Mantids and ten is their number (a confirmation)*

9:43 Crucigere Ifmaëlites Raviere

MI GREASIER LUCIFER CREATURES (greys which feed by anointment) **VILIFIER** of **GEM/Earth MUCILAGE**/^{biospheres}: **AGES CRIME**

➤ those which arranged the 324 added years, and the chemtrails crime of decades

EVIL RARE VICE TERRIFIES ELITE "IS TO SECURE VIRILE GERIATRIC FAME" ... SECURE EVIL MAGIC, RECEIVES FIERCE CRUELLER MAULER, SECURE ALIVE. CARICATURES EMERGE FAULTIER, EERIER MISER (Leo) VICTIM GRACEFUL CREATIVE EA MEDDLE RUSSIA ACE, CREEP COHERENCE, CREEPS COLDER - EMERGENCE GRACE IS EA FRIED RICH ELITE of **RIGID GRIM AVARICE:** elite **GAVE DIRE FILTHIER TERRIFIER CRAFT IRRITATES FAIR EA.**

9 43 1 Crucigere

URGE CIRCE turn of Earth **G= Gemini** ☿ Sept 30-Oct 27, **CUE ICE CURE R** Draco, **R/Sagittarius. C** (Mabvs) **URGE RICE**

9 43 2 Ifmaëlites

MI FALSE MISFIT ELITE'S METAL A.I. AIM STIFLE SAFE LIMIT SET FLAME, AIM ITSELF, TIES A FILM chemtrails/hologram?
IN ALE/May 13 – June 9, TIME FAILS ELITE, SAAM, I.M.F

9 43 3 Raviere

I'VE RARE AIR (atmosphere?) VEER REAR I, (a Solstice, Halloween, eve of Yule) >...RIVER (Erid.anus) EA EVER RA...

So, it seems that Enki/Ea came from Eridanus aka "the River", and that is what the river means flowing over his shoulder

9 69 1562 edition

Sur le mont de **Bailly** & la **Brefle**
Seront caichez de **Grenoble** les fiers :
Oultre **Lyon, Vien**, eux fi grande grefle.
Langoult en terre n'en reftera un tiers.

(archaic French for 'lobster' was locust)

9 69 Bailly Brefle Grenoble Lyon Vien

FEEL BENIGN R.O. LOVINGLY FELL (Earth), **LY LEVEL, NOBLE (October) YEAR** – **LIVELY BLOB BORNE EVIL FEVER ILL, FELL ON NONBELIEVER; NOBBLE, ING harvest, FELON NIBBLE GLIB BEGINNER EVENLY** ("blob" google *black goo*)

7 73 2 Changez le facre & paffe fur le profne,

PRE-FACE: REPLACES S.S [elite] FARCE, PER LARGE EFFULGENCE[sun?] ENHANCES ZEROS [orbits] UP in PAPER[Sunday] FACE [Scorpio] ENGULF HALF [Earth] FROZEN.

HAPPEN FROZE "FLUFF" (the oceans which went to the skies)(seen in the Popol Vuh)

FEE[cost] LARGE CANCER. Costing the giants from Cancer (scarab) Because of our sun growing large (effulgence) a pun on those with a glowing halo – the orbits are being made larger which causes half Earth to freeze, including the radioactive oceans in the skies (of Da Vinci) and Nostradamus said not to eat the ice, which **has within it nano bots of genetically engineered hybrid viruses**

8 80 2 Tant de maulx faitz par moyen fe grand Roge

POINTS TO GALAXY FRENZY GENRES (star wars or meteorites)

FLUX [flow] MONEY DANGERS GEORGE DATE. (Prince George)

ATTEND UNTAMED GENES DNA GYRENES ["junk DNA", many news articles regarding junk DNA being far from junk]

R^{draco} E.T AMON DRAGON MAN MATED AGENT ['google' Pamela Stonebrook] **Marduk**

RADON ENDANGERS MORE, ANALYZE PONGS [test smell] **TRY FIX** gas leaks

PARCS HEART: AGGRIEVES GRACE ON FOUL GANGRENE PRURIENCY, VERY INCONGRUOUS PILFERAGE see YAHOO 8:27:1

8 97 4 Regne au pays changer plus voir croiftre

THE KINGDOM SEEN TO GROW, AND CHANGE MORE... the solar system **I solstice, Halloween** or **Yew tree day**

GRAPHIC SOL ENERGY (sun gone bronze) **APPLY ERASE ~ ORCUS RUN**

Where **ORCUS RUN** is the orbit of Cetus Constellation in a Yew Tree date – either Halloween or summer solstice or eve of winter solstice – which dates have all altered dramatically now we have a 377 day year commencing October 11 2013 Cetus (Mira in Cetus) is slated to become the new north polestar, currently it is in the south...

9 32 2 Dessoubz la laze escriptz capitolin: (at Rennes)
**Z PIERCES PIT, SENDS OPTICAL: TOPIC'S PICTURES
 SCRIPT'S DESPOILATION** (of documentary pictures)
 CERES [Sirius] ACTS ~ PLANET'Z ALL COAL (April's song)
PILOTS DELUSION IS ARABIC IDOL UP (Ala.Lu/Allah)

Inscriptions under the base of the capital (!) The top of a column
 10 100 4 (Rennes) Z a sky rune for Cassiopeia **ANTROSCOPE
 PIERCES PIT** – Oak Island, the 'money pit' hides a time gate
DESPOILATION yes, scene cut out of the documentary!
 PLANET'S ALL COAL ...sack cloth of Da Vinci and the bible
 CERES [Sirius] but happens to be an asteroid too

where "Z" or Zee is alkhemye sky rune for Cassiopeia

The OAK ISLAND MONEY PIT documentary showed they used an antroscope to see what was in the pit and in just one frame I did see the same mechanical "looking glass" of Dr Dan Burisch of the Lotus Project. A year later this documentary was shown again and I was ready to catch a photo of that view. It had been deleted.

9 48

*La grand cit d'occean maritime,
 Environnee de marets en cristal:
 Dans le solstice hyemal & la prime,
 Sera tentee de vent espouvantal.*

The great city of the maritime Ocean, London
 Surrounded by a crystalline swamp:
In the winter solstice and the spring,
 It will be tried by frightful wind.

With our new year of 377 days commencing October 11 2013, the new winter solstice will no longer be December 21/22. The year from October 2013 to 2014 would have ended October 23 2014, which it was, my daughter commenting on the great length of the daylight at the time [South. hem.]. Then in November 4 2015, the new solstice. November 3/4/5th.

10 40 3 Iceluy mort LONOLE donra topique, ☑

D'ORLEAN (golden) **PATRON LEONARDO**
 I.E QUIP cause MY LONDONER (Icke) TO ADORN LYCEUM
 NO DEPLORATION (lamenting) ON OLDEN MORTUARY LOT
 LONE LONDON CLUE RADON **YULE**. ICE ATOP TORNADO
 *(topical - medicine on the surface, *perceived* healing)

[Once] he died London (?) dealing topical*,
D'ORLEAN = "of the gold" from the gold = ormus
 to ADORN the Lyceum – a good description of an Icke show
 OLD MORTUARY LOT is Giza and this is a reference to the
CREMATION SPHINX lines, no mourning that stage gate

LONOLE: – LEO ON L (in Pisces)

10 40 3 Iceluy mort LONOLE donra topique (Q is K)

ICQE/ICKE TRUE ON MAN-LIKE LION LIE – TO REAL POLLUTER UP, DOOM. YA DULY ICE MORON ELITE REPTILE

10 40 3 Iceluy mort LONOLE donra topique
DORLEAN RADON (halo ?) PATRON,
EQUIP MY LONE LEONARDO CLUE TO
NOON middle ADORN LYCEUM DEPLORATION
OLDEN MORTUARY LOT (Giza)
TORNADO, ICE ATOP LONDONER I YULE (9 48)

LONOLE = O (orbit) NOELL
GOLDEN ELOIM PATRON, Caused/gave my lone 'ADORN' clue
 to Leonardo's LYCEUM: an *institution for public education*.
'ADORN': October, the major date in the Epistle to Henri, the
 date of the "great translation" of the Earth
I Yew tree day (solstice eve whatever the new date is)
 DEPLORING the OANNES who incinerate Giza (many other lines)

ANOTHER LINE COME TRUE Recall 8:10:2 "NOON [mid] AQUARIUS" on pg 26

8 10 2 Qu'on ne saura l'origine du fait
 but they will not know its origin
 1) OF TELLINGER'S UNIQUE ANU'S DINOSAUR IS IN AROUND AQUEOUS,
 (the Aden seagate which opened and also means in Aquarius...)
IS DUE IN NOON [mid] AQUARIUS (2015)
 2) RUINOUS QUINT [helmeted] ON [Oannes] AROUSAL FEUDING AURAS:
 INSANE FOUR DUE * (of SAMAROBIN (6 5)
 3) U. N GLORIFIED ALIEN URSA OANNES the
 ORIGIN OF FEUDING ORIGINAL RELIGIONS – FEUDS EON
 4) FRIDGE RELIEF AGE NOU IN IGNORANT INADEQUATE ERA
 ~ IS AN EQUATORIAL UUANDERING
 5) ONE AUSTRALIAN QUANTIFIED ORIGINAL QUATRAINS :
 FORUARN ALIEN EQUATION
 5) EQUATION OF LINEAR DRAUUNGS (The "Lost Book"):
 OF LARGE NEO-DARUINIINIAN E.D extra dimens. GOD
 5) INQUIRER OF ANU. LONG AUUATED.
 5) INQUIRER OF ANTIQUARIAN ANU UERE FLOODING
 see Enki clay tablet 10

Mysterious Entity caught on Webcam in Hessdalen, Norway - Feb 8, 2015 |UFO Sightings Hotspot

SHAPE SHIFTING CRAFT

<http://ufosightingshotspot.blogspot.sk/2015/02/mysterious-entity-caught-on-webcam-in.html?m=1>

Helen Parks

February 12 at 4:10pm

and see "ANEMONE", "BLUEBOTTLE"
 "JELLYFISH" & "WALNUT" in other lines

These are the red Oannes from Chertan and Corvus - Leo Minor - here for the trade in men clause of the new 2014 treaty, when we are not even in 2014 yet

Whistleblower Says They Are Here

"Dr. Eric Norton" has worked as a consultant for the National Security Agency (NSA) and NASA for about 12 years. He has worked on many projects for the gover...

<https://www.youtube.com/watch?v=VVPukpGbmQA>

STAR CLUES IN LEONARDO ART

CREATURES FROM OTHER STARS FOUND IN THE ART - see *MIRROR MADONNA*

“LEONARDO’S CLEAREST ASTER CODE” 6:3:4

“To see them because the stars are men acting like fast *qualunche* by whatever [name] animal. (Men = Orion Group)
Star An employ many in-Office [U.N./president] to raise that thing, *that grows so much*, because they lever [raise it] and the more you work it, the more [it] recedes. *would this be chemtrails?* The truth lies *not in the order*, not worth the *simulation*, judgement ahead of time frustrated.” (Elite & false timelines)

SIMULATION, FALSE FLAG (*italics are the collator’s*)

OF FUNERAL RITES AND PROCESSIONS AND LIGHTS AND BELLS AND FOLLOWERS

The greatest honours and ceremonies shall be paid to men without their knowledge.

All the astrologers will be castrated, that is the cockerels.

ALL ASTROLOGERS WHO HAVE THE HIDDEN KNOWLEDGE OF THE STARS WILL BE RENDERED SILENT BY WAY OF NON-PUBLISMENT... ALL THESE THINGS IN THESE PROPHECIES ARE A RESULT OF STELLAR EVENTS AND THEIR PRODUCT...MEANING BY THOSE THAT COME FROM THE STARS... COCKEREL IS THE ALCHEMY NAME FOR THE CONSTELLATION OF PUPPIS IN ARGO: the Mantids of the Living Library

OF REAPERS (the “mass abduction” events of Chani, and the *rapture*, “being caught up” of the bible)

There will be many who will be moving one against another, holding in their hands the sharp cutting iron. These will not do each other any hurt other than that caused by fatigue, for as one leans forward the other draws back an equal space; but woe to him who intervenes between them, for in the end he will be left cut in pieces.

A STAR WARS SCENARIO - DO NOT GET INVOLVED, ONE FACTION ARE CANNIBALS

OF THE LANTERN (the Sun)

The fierce horns of powerful bulls will protect the light used at night (the sun) from the impetuous fury of the winds.

THOSE FROM ERIDANUS (they have horns) WILL PROTECT THE STARS AND KEEP THEM (US) SAFE FROM THE SOLAR WINDS and see illustrations on a later page

OF STARS ON SPURS or is this “spurs on stars” meaning comets?

“By reason of the stars you will see men moving as swiftly as any swift animal.

OF PRIESTS WHO BEAR THE HOST IN THEIR BODIES which one is then the parasite?

“Then almost all the tabernacles where dwells the *Corpus Domini* will be plainly visible, walking about of themselves on the different roads of the world. And those *who feed the air* will turn night into day:-

And many creatures of the earth and of the water will mount up among the stars:-

You shall see the dead carrying the living in divers parts of the world:- time travellers are the living dead

From many the food shall be taken away out of their mouths:-

And those who have their mouths filled by the **hands** of others, (genetically manipulated food) shall have the food taken away out of their mouths:-

(“Hands” means those from Leo, the shape shifters, tremendous trouble makers, one example is the setting up of Michael Tellingner using a shape shifted Credo Mutwa to incriminate Tellingner, another is the little charade of the three arguing icons Alex Jones, David Icke and Jesse Ventura: all of them being reptilian shape shifters in that video. One will become aware by studying closely a public figure. Reptilians do not do wrinkles, cannot do ‘gravelly’ voices, have trouble keeping the bottom row of teeth in a human format, and sometimes do not blink at all, other times cannot seem to stop blinking)

“No, I’m not pulling a Dan Brown on you: Leonardo da Vinci really did write “prophecies,” found in the **Codex Atlanticus**. Many of these quotes seem more like axioms or observations, applicable to any time, although the ones printed here seem intended to be taken as forecasts of things to come. Each prophecy carries a poetic title. Quite a few of these prophecies are very trippy and weird, at least on first reading. The strange language becomes clearer as the reader starts to grasp Leonardo’s metaphorical argot.”

cannonfire.blogspot.com/2009/11/prophecies-of-leonardo-da-vinci.html

This web site, of course, **does not have the alkhemye key words.**

Left in Italian syntax... italics are the collator’s... from the “RIDDLES” of Da Vinci.

The Fossa= pit, trench (d.u.m.b) “call it a form of frenzy or delirium, insanity of the brain”

About the little men ^{elite} as they age become more greedy for, have got to be possessing the star, just to be relieved.

Seen in those who are judged, more scandal than judgment, ^(the elite) because he has less *need* of things, with more greed and looks for them besides [anyway].

This gives us an insight into how the medieval Italian worker thought of the rich people as “the little [hearted] men”, at the same time it is saying:

“about the greys” that is “because of the greys the elite become more and more greedy obsessing to reach and own the stars”

The sow

Then mostly of men, *who remain alive*, gypsy like excursioners smuggling supplies into holes plugged for their model homes [and] free ^[wild] birds and terrestrial animals, without caring for them in any part.

The sow: has several alkhemye meanings, but this line is speaking of preppers and their various ways of creating a home during catastrophe – all the while thinking only of themselves. In alkhemye the pig can mean ‘Aquarius’ Poseiden, Hyades (piglets)

The pig can mean the years 2019, 2031, 2043, Pig can mean ‘water’ where ‘sow’ would be ‘mother of water’.

also Feb 18 – Mar 17 (Pisces) Swine Apl 15 – May 12. The swine in the bible at Lev 11:7, Eze 1:9, 21, 17. Prov 27:22 Job 39:15

“ Ab, thirst (B.), Heb. who comes. In the female swine representing Ursa Major the tongue out of the mouth (Frances Rolleston)

A cycle **beginning in Aries**, The lotus figure holding a flail, “**he shall bruise the heel, having the horns of Aries**” “Enemy of the serpent” Vishnu took the form of the boar (and a male bear is a boar too – Ursa Major, the female bear is a sow - Arcturus)

- In Aries, as Perseus. (Part of the Second Coming)

“According to Le Gentil, the Brahminical year begins at the sun’s entrance into Aries, and their names of the signs are nearly similar to ours, but the constellations differ. Dr. Hyde says that Perseus, Andromeda, and Cepheus, are Indian constellations, thus preserving the traditional prophecies of the Deliverer, the Church in affliction, and the Beloved, He who cometh and cometh again, the King.” ^(Cepheus)

Putting formally [the] occasion [the] order [of] months and that so makes employ the day or night.

So saying: changing the order of the orbits and the spin of Earth

¹The horns of a [medieval] ram were shaped like the 'wings' of Nibiru, plus in ancient Egypt, the short 'age of Aries' represented **Marduk**. <http://www.bibliotecapleyades.net/sitchin/whentimebegan/whentimebegan12.htm>

ORBIT & SPIN

"And many terrestrial and aquatic animals will mount to the stars, controlled.

And the planets.

"Be seen the dead carry the living in different parts.

TIME TRAVELLERS

The fire and water

The fire² contends the water placed in cleansing (saying that) [this] **water deserves no stars above** the fire

[volcanoes], king of elemental/atomic models, (radioactivity) and so **voice-over** (voice activation, by sound)

necessarily boil the water in the cleansing search; order making them the honor of obedience (*nobless oblige-elite*) descend down (into their dumbs) **drowning** and by fire.

²This fire which 'fights the water' or 'deals with' the water could be the fuse event, volcanoes meteorites or solar flares any of which being set off by either the Elohim or Others. Noting that the elite experience both water and 'fire' which is exactly what the texts of Nostradamus say – "fry" and "drown". Recall these texts spoke of water contending with fire... that is: tsunami over the likes of Yellowstone.

O sleeper. Or what is sleep? (a direct reference to the sheeple who absolutely do not want to know or understand)

The sleep has similarity to the death.

(refusing to learn, one might as well be dead)

Or why do not you do this deed, then, that after death thou hast perfect likeness of living,

(reincarnation)

that make living with the sad death-like sleep? Where there is the **Ventura** ^{/opportunity/fortune,} the **jealousy will cause the siege and fighting,**

(speaking of Enlil/his minions on Earth and his jealousy towards Enki/his Living Library)

and wobbling [Earth] it leaves you the pain and repentance. Many of them cloaked ^{disguised}.

A wrong complaint (^{false flag}) the men of the flight of time, (^{time travellers/elite of 7 73 1}) blaming too much ^[counting on] speed to not be sufficient to understand transit,

(not understanding the time travelling repercussions, i.e: time lines)

but fond memory of that nature has endowed us that everything long past there seems to be [like the] present. [the] arms of the sun are **imminent** threats (solar flares)

Ergo one thing, that the more having it need be, the more you **deny** and this is advice, **reluctantly listened to [by] those** most in need, **that is, by the ignorant.** Stimulating [you] that you have something that the more fear and more the escape, the more you approach, and this is the misery, the more you make yourself miserable and flee without rest. Ambitious learner, you are not satisfied with the benefit of life nor the beauty of the world, is given for their penance that same ruin it lives, and that perambulate (go about) the usefulness and beauty of the world. The order is noble deed, the act is operating servile. Buy something in your youth Restored by the loss in your old age. And if you mean old age has wisdom for its food, employed thus in his youth, to that old age will not lack for food. Patience is not against the ravages otherwise that little (not many people) face **clothes against the cold**, commanded, that you get many envelopes of clothes according to the build up of the cold, *it will do you no harm cold*, similarly to other great insults grow patience, they abuse you will not offend your mind. When I believe learning to live, and I will learn to die. Aristotle in the third Ethics:

"the man is worthy of praise and scorn only in those things which are in his power to do and not do. When Fortune allows, taking [an] impunity, Dinanti says because [it] is to the dire bald [ones] ... (greys)

It is like iron **gone rusty** without exercise, and the water and the cold putrefies *those herded*, so the 'genius without exercise fails. Bad **afterlife if you do**, and dazed worse resume it when you're not the good thou understand. Blessed is the one possession that **comprehends** from the master's eye. Love overcomes all things for proficiency. This is proved, that those *who never trusts will be deceived.* (Speaking once again of those in denial)

I had enough to serve, obstinate rigor. Intended rigor. No 'who is fixed turns in a star'. Every obstacle is destroyed by the rigor. That is: [those] **About to be rich in a day is hanged in a year.** (Once again 7 73 1 Using stargates to their 'advantage')

Horace :

"Sells us all of them 'God' for the price of hard goods. The fire is be developed for consumers of all sophistry [technology] and discoverer and demonstrator of truth, because it is **light drives out darkness** hiding access of each essence." (quantum physics)

Century 11 18 R'acourcisant par telmoyen ses iours, ¶^{Eloim} **PRESSURES UNEMOTIONAL ARISTOCRACY** who AIM **UNNECESSARY SURPRISE - ELITE CONTRACTS CORRECTIONS AS ISOAMYL NATURE'S SUPER OIL** ^[flow] **IN MAY ERRONEOUSLY.** There has been "talk" on certain news sources saying "scientists" are "experimenting" with 'pre-venting' at Mt St Helen's with the view of doing the same to "ameliorate" Yellowstone (!) ISOAMYL= *chloroform/knock out*

Presage 20 1557 [2015] Septembre (interesting that the French words here and the hidden texts say the same thing)

1 Mer, terre, aller, foy, loyaute rompue ... sea, land go, loyalties [connections] broken

SEA-EARTH ALLEGIANCE, (lifting) ABLE TO BREAK AUUAY SMOOTHLY

2 Pille, naufrage a la cite tumulte ... pillage, shipwreck, tumult in the city

TUMULTUOUS CITY SUBMERSED, LOOTED (L.A.?) CRUEL ACTION IN BILE ~ (Bile date means June 10th - July 7th)

3 Fiel cruel acte ambition repue ... proud cruel act ambition replete

CHIEF INFRACTION (to the Earth) REVELLING IN THE ACHIEVEMENT

4 Foyble, offenfe le chef du fait inulte^{Latin}... weakling offense, perpetrator of the deed unpunished **DEED CALCULATED**

ACROSS TIME, FINE HALO CLUBFEET DEFY FOUL FUTILE BUFFOON LEECH OF FEEBLE CANDLE ^{chemtrails} **IN FIFTEEN LEECH** ^{Anu} **OF "FOULLY BEHEAD FECULANTLY"** ^{FEMA} **IS IN BEEF FIFTEEN.** (ClubFeet are the little Eloim greys of 1:1:1)

"A time will come in later years when the Ocean will unloose the bands of things, when the immeasurable Earth will lie open, when seafarers will discover new countries, and [Ultima]' Thule ' [Antarctica] will no longer be the extreme point among the lands." – Quote from Seneca's "MEDEA"

2 49 SENECA (advisor to Nero, [negro] born Hispanic) IS B (Ursa) ROD ~ SABEC San Francisco Bay CEO at Digital Rights Corporation IS SINE ROD. Nostradamus is saying that the above persons – the Advisor to the president and the CEO of SABEC are Off Worlders So also saying that Obama is a member of Thule

Cleaning the oceans using the comet-oid: guided by the Andromeda Council & the Elohim

A further explanation regarding Da Vinci's comment regarding:

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

2 13 2 Jour de la maort mis en nativite 1562 ed.

VENTURA INTIMATES ESTIMATION JAILED MAJOR IS SOILED, ^{framed} SO E.T. LIED INTIMATE EMOTIONS MI STAR ART MAJOR ^(Leonardo) MODELS (the E.T.) DOMINATE ART, INITIATE JAIL MAJOR UUHO DOES IDLE (harmless/not illegal) MERIT: ANTI-SEMITE MITRE IDOL TO JOIN E.T. TIMER (orbit-stargate?) MALADIES . **VENTURA TERM REMIT: STIMIED OLD ALIEN ENTITIES JOINS ADROIT MEALTIME AIM'D TO JAIL MAJOR**

2 13 2 Jour de la maort mis en natiuite 1555 publ.

OUR INTERMEDIATE ¶. (Cassiopeian) INTRUDE, AIM TIME RESOLUTION ELIMINATE MOISTURE (ocean/sea) ON DURATION (meanwhile) SO ITS ALUMINIUM SIMULATION [uranium /radioactivity] **DETERIORATES** Interesting that in the forum *ONE SENT TO DIE UNIQUE OF ALL DEATHS* should tell us from 2 50 3 how they will do it:-

2 50 3 Derrier leurs flanez feront guerres crueles 1555
RENDERING RESOURCEFUL STELLAR FREEZER, (see the forum *CLEANING THE OCEANS*)
SURE CURE FOULER (radioactivity) **SELL** (tell) **TRANSFER SEA RE.ENERGIZED**

2 50 3 Derrier leurs flanez feront guerres cruelles 1562

SOULFUL RESOURCEFUL TELLINGER CARES – SURRENDER RE: FREEZER, FREEZES SURREAL R^{Draco} NERD ERR
FEARFUL ZERO RUNS FEARLESS RECLUSES **REED/DEER** ^{the freeze starts in Scorpio/Capricorn} FREEZER SURROUNDS CRUELLER R

11 #44 CEPHEUS (King of Kings) AROUND VIRGO, QUEER LIBRA, SCORPIO YOD/10th day is Da Vinci's Nov 1 & 2nd

Afcension. May 23rd
ASCENSION (Earth) MAY 23
In 3 94 Nostradamus describes himself as the "ornament of his times" thus telling us the word 'ornament' is a date, and fits with D'amant of 1 42 4

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

from the introduction to *ANDROGYN* NOMEN DOMINI LAVDABILE
AN [Anu] D.M [Deus Maximes/Diis manibus] **LIVEABLE DOMINION.** (Nibiru)
N [Erid.anus/U.N.] **MEDDLE – AIM AN OBLIVION** [of population] *see 3 62 4 & 3 77 4

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

<p>1. Le blond fils de Cythere</p> <p>2. Entre dans l'onde clere</p> <p>3. De la Nympe au beau crin</p> <p>4. En fortit Androgyn:</p> <p>5. Vne part eft du pere,</p> <p>6. L'autre il a de la mere</p> <p>C 3/triad. C/Mabus</p>	<p>1. The blond son of Cythera [Gk island] (tall blond)</p> <p>2. Enters the <u>wave</u> clere/cles = key/low key/invisible clae=hurdle</p> <p>3. Nymph of the beautiful hair Berenices/tail of Leo</p> <p>4. Androgyn in fortit : small fort</p> <p>5. FET [SET] seventh hand of the father, (Elohim . Cassiopeia:</p> <p>6. The other has the mother</p>	<p>1. ARGUMENT CONFUSED, CURVES DIFFERENTLY. CLUNG SURVEY VARY UNFORMATTED DESTRUCTIVE DIFFERENCES ~ ENDANGER. MOURNING: AFTER-EFFECTS SUDDENLY CURVE (the new orbit)</p> <p>2. UNEXPLAINED PRESENCE OF "MIND" TROUBLES AS, RESPECTS UNEXPENDABLE FOUR DIMENSIONAL. END OF EXCEPTIONAL U.N. SUPER FORMIDABLE.NESS. IS FOUNDERS[Anakim] PROFOUNDTEST RESEMBLANCE TO US EXPRESS UNENDURABLE ION REPLACEMENT</p> <p>3. SUBSEQUENT FLUXUAL DEADEN AUXANOMETER [growth rate] EXTENDED QUEUE OF TRANS.SEXUAL ~ BAD MENU DEFORM SEX</p> <p>4. VIRULENT UNPALATABLE IN "ANT" HIBERNATION. (see Da Vinci U.N. ENABLE [HAARP] AVAIL HOTTER. INTERNATIONAL HABIT UP VULNERABLE, BURN. PLANET BEHAVIOUR, BUT IN INTERNAL~ UNABLE VIRTUAL PLANET HIBERNATION DUMBS THOREAUVIAN BRAIN BULLETIN</p>
---	--	--

CythereNympeAndrogynC
PHONEY HYPER TRENCHANCY (distinction), = **DRY GEM MERRY DECENCY** (Procyons) **HANG GORY PYTHON-MEN GYRO MONTH NG** (Scorpio) – **GOAT YEAR DRENCH EGYPT***
GREY REGENCY reptilian **C** Ophiuchus/M'Abvs **DENY EARTH**
*June 2015 (goat) meteorite is slated, Etna & tsunami also
[turnip] to protect yourself, act like a turnip/parsnip – mentioned in several lines
[DNA] ISOMORPHISM – this line refers to the mutation of our genes due to the MUSHROOM cloud
FREQUENT CONTOURS either frequenting the waves of space or the contours are off course
REVERBERATION [resonating chambers in a pyramid ... see *WHAT the PYRAMIDS ARE FOR*
¶ GUIDES UP are the Cassiopeian of the Living Library. ¶S is god of the aettir/eddur/aesir/Asia (before this "age")
SURE SUM MERE CURVE of SUN, Moving the sun slightly
CURS [dog/Sirius] **SUM [=] VENEER** is not what they seem to be
ARGUMENT CONFUSED – there is mention of disagreements between parties involved in moving the Earth, in other lines

UNEXPLAINED PRESENCE OF "MIND" troubles the Cassiopeian. This is the Universal Originator – over *all* including the extra-dimensionals
 UNEXPENDABLE FOUR DIMENSIONAL would be the Earth or time itself
EXPRESS UNENDURABLE ION REPLACEMENT this is about chemtrails & their consequences, which include gender bending
 FOR those who have been following these hidden text forums from the beginning (LATE 2009) – IT WILL BE REALIZED
 THAT THE LINES ARE NOW EXPANDING "ON THE THEME". GIVING US DETAIL, WHICH IN YEARS BEFORE NOW ONE
 WOULD HAVE READILY DISMISSED. HAD THAT HAPPENED – YOU WOULD NOT BE READING THIS TODAY!

<p>Old Sages by the Figure of the Snake (Encircled thus) did oft expression make Of Annual-Revolutions; and of things, Which wheele about in everlasting-rings; There ending, where they first of all begun These Roundells, help to shew the Mystery of that immense and blest Eternitie, From whence the CREATURE sprung, and into whom It shall again, with full perfection come . George Wither</p>	<p>Old sages: all the prophets of yore encircled – the Ring Lord, often giving prophecies of yearly cycles and other things in <i>everlasting rings</i> coming back to where they left (time gates) these ways around to the future helps explain sciences of that place we all go to in re-incarnation from this dimension a CREATURE came (see Da Vinci) and to where it returns remade (beam me up)</p>
<p>Five <i>Termes</i>, there be, which five I doe apply To all, that <i>was</i>, and <i>is</i>, and <i>shall be done</i>. The <i>first</i>, and <i>last</i>, is that ETERNITIE, Which, neither shall have <i>End</i>, nor, was <i>begunne</i>. BEGINNING, is the <i>next</i>; which, is a space (Or moment rather) scarce imaginarie, Made, when the first <i>Materiall</i>, formed was; And, then, forbidden, longer time, time tarry. TIME entred, when, BEGINNING had an <i>Ending</i>, And, is a <i>Progresse</i>, all the workes of <i>Nature</i>, Within the circuit of it, comprehending, Ev'n till the <i>period</i>, of the <i>Outward-creature</i>. END, is the <i>fourth</i>, of those five <i>Termes</i> I meane; (As briefe, as was <i>Beginning</i>) and, ordayned, To set the last of <i>moments</i>, to that <i>Scaene</i>, Which, on this Worlds wide <i>Stage</i>, is entertayned. The <i>fifth</i>, we EVERLASTING, fitly, call; For, though, it once <i>begunne</i>, yet shall it never Admit, of any <i>future-end</i>, at all; But, be extended onward, still, for ever. The knowledge of these <i>Termes</i>, and of what <i>action</i>, To each of them belongs, would set an end, To many Controversies, and Distractions, Which doe so many trouble, and offend. TIME'S nature, by the <i>Fading-flowre</i>, appeares; Which, is a <i>Type</i>, of Transitory things: The <i>Circled-snake</i>, ETERNITIE declares; Within whose <i>Round</i>, each fading Creature, springs. Some <i>Riddles</i> more, to utter, I intended, But, lo; a sudden stop, my words have ended.</p>	<p>EXPLANATION Five ages... to which I speak of (the Mayan ages) the past the present and the future are the same* The past and the future are in eternity (saying there is only the NOW) The next beginning of the great cycle in space hard to imagine made so very long ago (around 26,000 years) Tarrying too long in a time forbidden Entered time when it shows that there is no difference in the beginning nor the end comprehending <i>all</i> the works of Nature (meaning science) within this great cycle Even until the age of the Other Worlder END of the fourth age is when this happens briefly – the final scene the same as the very first World Wide stage – world wide web The fifth (age) we [can] ably say REINCARNATED although after it is started, yet it as easily not have allowing that there may be any future time line But for always can be carried forward (using time gate) Knowing these actions and the Terms used setting <i>each</i> of [the timelines] to an end Controversial and distracting [to what is "known"] The pedantic unlearned flat worlders offended TIME by the aggregating (beam me up) appearance Being <i>one way</i> of moving things! Eternity declared within the ouroboros cycle Fading Creature – an interdimensional in Round/planets These "riddles" are the same as Da Vinci! George Wither</p>

Controversies Distractions: directors [of] conservationists, as restrictions not divorces – that is; keeping the status quo & restricting oneself to what one is taught – not divorcing oneself from what one is *supposed to* know
 This is amazing – these are the very same "riddles" of Da Vinci – to be coded by the Alchemye List
 see more at the end. George Wither seems to have had the same experiences as Nostradamus & Da Vinci

the past the present and the future are the same Nostradamus says the same in his letter to Cesar

OF THE LANTERN

The fierce horns of powerful bulls will protect the light used at night from the impetuous fury of the winds.
 THOSE FROM ERIDANUS (THEY HAVE HORNS) WILL PROTECT THE STARS
 AND KEEP THEM (US) SAFE FROM THE SOLAR WINDS

<p>2 81 Par feu du ciel la cité presque aduste: L'Vrne menasse encor Deucalion: Vexée Sardaigne par la Punique fuste Apres que Libra lairra son Phaëton.</p> <p>** followed by the 40 years of rain</p>	<p>By fire from the sky the city almost burned down: [vulcan] Deucalion the Urn [floods/Aquarius] threatens again: The great flood <i>threatens</i> (**but see Da Vinci, it turns to clouds, just as shown in the Popol Vuh) Sardinia vexed by the Punic foist (Prince of Dark men) After its (Punic foist) Phaethon has left Libra Phaethon is the second sun/Nibiru</p>
--	---

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

RAVESTEIN (aka 14 other names) from 8 6 2 Lui'fant, print Malte fubit fera eftainte
TILETANUS SUB-LITERATE SUB-TITLES; FALSE LATIN means hidden codes are within
YEAR FIFTEEN FLINT (Uriah) PLANET TUUIN (Nibiru) MUTANT BAT (Wyvern) FARM^f TUUIT^f (nerds) IN BRUTAL TITANIUM TUMULT
confessionis siue doctrinae DISSOCIATE, FINE CONVERSIONS (Earth) CONCESSION; IS SENSITIVE ROAD/orbit
quae nuper edita est a ministris MEDITERRANEAN SEA QUILTS - IT IS UP ... (just as Da Vinci & Nostradamus said)
succincta confutatio ACT IS CONTINUOUS ACT - CAUTION, FOCUS INTACT [the Earth]
Confessionis sive doctriae, If [is] SOCIETIES CONVERSIONS [in] DAN [Scorpio]
only a very small excerpt from the hidden texts of Tiletanus

6 14 1 From the Prophecies of Leonardo da Vinci - saying the creatures come here *before* the tectonic events
"Creatures shall be seen **upon the earth**, which will always be fighting one with another, with very great losses
and frequent deaths on either side. These shall set no bounds to their malice. ...
O Earth! What delays thee to open and hurl them headlong into the deep fissures of thy huge abysses
and caverns, and no longer to display in the sight of heaven so savage and ruthless a monster ...

<p>6 14 1 Loing de sa terre roy perdra la bataille DRYOPE DOING SEDATING ARREST E D DIAGNOSE RATE LILLE PYRE AT EASTER DRAPERY (hide) ERROR: TALLIABLE BAAL ALONGSIDE DESOLATING PREY DESIGNATE DELEGATIONS (in the U.N.)</p>	<p>Far from his own country (Afrika) a king will lose a battle DRYOPE means the Pleiades Ameliorating the ARREST LILLE PYRE Volcanic fire caused by an asteroid The media cloaks the tallies caused by the Earth slowing E.D. are also the Andromeda Cncl. EASTE R E is Tuesday D is Friday BAAL are the Anun.nakim/Eridu - the prey are humans</p>
--	--

2 75 3 Si haut viendra du froment le boiffeau **AFFIRMED DATIVE UNDEFINED ABSOLUTE HOUR** (No man shall know
the hour) IS ~~IS~~ FUNDS THE UNAVOIDABLE UNFAVOURABLE DIAMETER DIFFUSION: THREE-FOUR TIME **golden ratio??**
AFFIRMATIVE: IS HOUSE BOUND UNALTERED - IS UNRELATED (Da Vinci said to "live like ants, use no lights" sounds like
a predator is the problem) IS ENDEAVOUR FORFEIT OVA...TO AMBUSH, IS OUTMANOUVRE BAD SUBHUMAN FISH [Oannes]
DIE (Dee-ay Virgo)

2 75 4 Que l'home d'home fera Anthropophage
HALF - **HOMEOMORPHED QUEEN** [Cassio] **GAP EARTH** O (orbit in) **ASH**, pun GATHERED EQUAL' (all inner planets)
Ash dates are **Feb 18 - March 17** **May 25 to June 03** **November 22 to December 01**
HOMEOMORPHED Two objects/beings are homeomorphic if they can be deformed into each other
QUA (In the capacity of; as being) OF THE LARGE HEAD, MORPHO.PHONEME alternating between language phonetics

from Monstre d'ABUS

perftition romaine des fonges, prefages, (THIS is how I realised this was all in code, no cap)

ENTERPRISE (the Eloim) **AGONISES TO FREEING OFF the DAMP**

augures, portentes & varications ia

ORGANISING INACTIVE SUPER [above] **SATURATION** (Da Vinci's "oceans in the air")

par fi longz fiecles enfueuлие) tes alma-

FEELS FREEZING - COMPENSATE - IS ALLELUJIA (moved away from the growing sun Sol)

1 79 2 Efmeus par loix querelle & monopole: PARLOUS MELEES **PERU** - SPUMES EXQUIRE (go out) **ARMS** (in Gemini)

3 79 1 L'ordre fatal sempiternal par chaisne

FEAR LAST ASIARCH LORD, AFTER CHILEANS SIMPLE FATE

OLDER PLANIMETERS (orbits now) ASPHERICAL (not circular, that is, elliptical*)

FORT (I.S.S.) FEAR^f SERAPHICAL AS EPARCHIAL ALIEN - [Anakim? Elohim?] ARCH [orbit]

READ CHANI'S ENTIRE PARCEL

*An elliptical orbit would mean mini ices ages and difficult to predict seasons

4 86 3 A Reims & Aix fera receu & oingt **A Reims & Aix fera receu & oingt,**

ACE UR EA, CAT (Dals), OUTRAGE: RUE ROGUE ROUT AT REIS MIX IN **ARIES GOAT/2015**
(Piri Reis map/South America) MIX meaning earth quakes and turmoil

4 62 2 Se saisira de la grande armee

SEE RIDS AIR, **LEAD (Taurus) ARMS (Gemini)** LAPIDARIES, (the stars) & SEAS SLIDE... **END ARIES**

RAISED AIR PALL: DISEASE, PLAGUES I (Egypt or the June Solstice/Halloween)

5 14 1 Saturne et Mars en Leo Espagne captive

PERU SLIP **APR. U.S. RELAPSE** - U. R. ASLEEP (night time, actually about 1 am

EL, 1S PERU (EL and 1S/Ayse are both 'gods' so this could be an ascension, a lifting up...

USERP ALE (May 13 - June 9 **RULES APES** (Ahpees = in Gemini

5 34 4 Par vin et sel, feux cachez aux barriques

PERUVIANS HAZE ARIES, BELTANE - UUE INVERT QR X (partnered) VIRUS

PARQS EQUIP SELF, CACHE FUEL

"As to the extent and timing of the first pre-cataclysm, the [Russian scientists state](#),

"The first of these pre-cataclysms is imminent – **an extraordinary event which surpasses all natural powers** known by humanity. The scientists claim a **catastrophic seismic event will emanate from the west coast of Peru** in the area of the Brazilian Magnetic Anomaly at the intersection of the Humboldt and the El Nino currents in the Pacific Ocean. **An area of the United States from the Gulf of Mexico to the Great Lakes** will be inundated as a result of a tsunami. (E. Cayce said this too)

This catastrophe will have a devastating impact on the whole central and south Pacific region, **with the likelihood of mega-tsunamis hitting the Eastern seaboard of New Zealand and Australia. The tsunami may even affect the north-western coast of Africa and the shores of Western Europe**, but the brunt of the cataclysm will focus on **Eastern coast of North America. So, it is impossible to hide in bunkers** which are popular today and are sold in many countries **This is related with disconnecting of phone and Internet communications in the result of super-powerful disaster. The second and the third pre-cataclysms will be much stronger."**

Mainstream media reporting of gas giant or brown dwarf outside Pluto – Mainstream media (Russia) such as The [Independent](#) have been reporting the existence of a giant celestial body four times the size of Jupiter – perhaps a gas giant or brown dwarf star or planet – outside the solar system beyond Pluto.

"So, please, help as soon as possible spread this info as widely as you can.

This is due to the fact that the first pre-cataclysm **would destroy the system of communication – telephone and Internet**. Restore it will not be easy and we lose a lot of time.

It is very-very important to spread this info among countries which will be **strongly affected by the first pre-cataclysm. Among them are – north-western coast of Africa, the shores of Western Europe – the shores of England, France, Spain, and also [the shores of] Japan, Australia, New Zealand."**

Readers can view a report on the brown dwarf star by Ali Velshi at this URL: <http://youtu.be/daWcoMtrR8U>

[Dr. Marina Popovich, PhD, Victoria Popova, Dr. Sc., Ph.D., and Lidia Andrianova Ph.D.](#)

<http://youtu.be/-c3clXaSeqg> The 15 video series can be accessed at:

<http://www.youtube.com/user/ourtransition49#p/f>

10 26 2 **Occuper*** regne souz vmbre de vengeance ***OCCUPYING REALM UNDER VENGEFUL SHADOW***

10 26 2 **DAZE:** [pun/DAYS] SUBMERGENCE [ocean] CONVERGENCE [to come together] OVER UP (as Da Vinci said)
OCEAN GENRES REPUGN RENEGERS

GENEROUS OZONE OCEANS, GENEVA ^{CERN} REVENGED

AVENGE MUSOV, CREE ONCE PURER ZOE GENE GREENER OCCUPANCE ~ EVEN BRED AGEN

*VENGEFUL SHADOW/pun/Sack cloth is April's song: The shadow government, even using the current catch phrase "OCCUPY" ... OCEAN GENRES: the Oceanids or the Oannes

REPUGNANT TRAITORS: E.C. European Community revenged Hadron Particle Collider

PURER MUSOV: Paiute. CREE: Algonquin ZOE: life

GAZE UP NOVEMBER, CONVERGENCE RENDEZVOUS BECAME PURGE, [radioactivity clean up]

BUG CUBE UP : [Mantis] **REDUCES ENCUMBRANCE DEEP CURVE CONVERGENCE ZONES** in **MARE.**

(beginning in the month of Mare July 8 – August 4 [Cancer])

VERGES DOZEN months MARE CUSP ~ EVEN PURGES CON

Mare is two dates, the month for Mare is July 8 to August 4, but here it says "MARE DOZEN" 12 months too –horse?

"Cusp" and "verges" year also fits with "Os" in Capricorn, so from 2014/horse into 2015.

1 82 **AHA INTRUDER UNEFFECTIVE. NATURE IS CHIEF ADVENTURE. NATIVE FURTHERANCE IS DUE**

"AHA" was the Scorpion king, May have been Menes – is this saying those from Antares (near Ophiuchus) are the intruder?

CREATURES from Da Vinci

"Creatures shall be seen upon the earth who will always be fighting one with another, with very great losses and frequent deaths on either side.

These shall set no bounds to their malice. ... O Earth! what delays thee

to open and hurl them headlong into the deep fissures of thy huge abysses

and caverns, and no longer to display in the sight of heaven so savage and ruthless a monster?"

<p>64 De nuit foleil penferont auoir veu Quäd le pourceau demy-homme on verra, Bruict,chant,bataille,au ciel battre aperceü Et bestes brutes a parler lon orra.</p>	<p>1 64 At night they will believe they have seen the sun When they see the half pig/boar [from Ursa] man [Orion] Noise, screams, battles seen fought in the skies The brute beasts will be heard to speak. Lon are the Uan DA VINCI SAYS THE SAME</p>
---	---

8 92 1 *Loin hors du regne mis en hazard voyage*

Far distant from his realm (Nostradamus) put/placed in a hazard journey in EARTH BEAST

8) **BEAST INTRUDED EARTH, DESPISEMENT UNISSUED PROMISES, SERIOUS EARTH EDITS** (chemtrails, G.M.O. HAARP)

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. (See *ALIENS LIE*)

8 88

Dans la Sardaigne un noble Roy viendra,

Qui ne tiendra que trois ans le Royaume,

Plufieurs couleurs avec foy conjoindra,

Lui mesmes apres soin someil marrit some.

4. Luy mefine apres foin fommeil marrit fcome (1562 orig.)

8 88 4 *Lui mesmes apres soin someil marrit some.*

SMILE MY ELOIM OM SECT OMENS:

AMPERES COMES ~ *SEEMS* ASPERSION

CYMOLUSE (small flowers) IN ITS IMMORTALISER SESSION.

NOISOME COMETS YULE COST SIMEON SCLEROTIUM - E.O.M.

A noble king will come to Sardinia,

who will only rule for three years in the kingdom.

He will join with himself several colours;

he himself, after afflicting taunts, care spoils sleep

8 88 1 Dans la **Sardaigne** un noble **Roy** viendra

8 88 2 Qui ne tiendra que trois ans le **Royaume**

8 88 3 Plufieurs couleurs avec foy conjoindra

8 88 4 Luy mefine apres foin fommeil marrit fcome

8 88 **SardaigneRoy**

ORDINARY SAGE, ORDINARY AGES – GRANDIOSE RAY, **IN GRAY OGRE EASY AGONY RED RAIDERS SAD INGS IDEA**

DRAINAGES (dialyze in other lines) AND RAISE GORY A.D. YEAR **ADORE (October)**. INGS – harvest/abductions

SO ANGRY R.O. ORDERING AS, YA NADIR READY ORGANISE; DARING ROSY GRAIN ^{sands of time} **DAYS ADORE ORGANISER**

8 88 **Royaume**

ERA **MAY**, RE **MA** ^{Oct} **YEAR** YE AERO- **MY EMU YOU REAM** ^{papers} **OUR YORE UR EYA = RA. OAR M.E AUM/E.M.R. MU**

RE: MA ^{Oct} **YEAR** the **October in the Epistle**. .. see 9 45 MendosusEmpire:

E.D. [extra dimensional] **MENUS: USED DEUS** [godlike] **MEN, PROMISED ME NEEDS MU SUN* END** [of] **U.S.** (Bermuda?)

Presage December **15 1562** (2020, the cipher date for 1562)

Par le cristal l'entreprise rompuë,

By crystal* (Mu pyramid) the enterprise is broken away. Mendosus = Nodus sem, lying down

8 88 4. Luy mefine apres foin fommeil marrit fcome

FEARSOME ALIEN APEMAN (Sirius) FEAR OF FEMINISM, ENEMY FROM [by] PARSIMONY **FRY MISNOMER 'ELITE'**

MORONISM FELON of [that] FEMALE MNEMONIC PERFORMANCE [texts] OF PRIME FORMULAE - PROOF MIRACLE

COMET YEAR... IS INFORMER: OF ALIEN COMET, (Ison/Nibiru?) F (Marcabians) SUPREMEY MAIMS NOISOMELY.

PREMIER [main alien would be the Elohim] ALIEN AIM COMET IMPURE FLUFFY (radioactive oceans being sent up)

F is also Alder Tree date, **March 18 – April 14**

ABLE GENIUS GENIAL BUG (Mantis) **ENHANCED SCARE U.N. DAGON ARCHON, BECAUSE GENUINELY ABUSE EARTH**

4:17:1 Changer a **Beaune,Nuy,Chalos & Digeon**

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

and see 4:32:4 on page 8 "Chaliapin" [Russian composer] is Chani the Elder working with Putin

HALCYONE LOANS U.S: quite so – when speaking in "trillions" of debt dollars, it annot be done lightly

A NEUU CHANGE – is this a pun, refers to the new Telling principle

AND BERGHAAN (South African Eagle/Telling?) **ABLE HONOUR CASH**

4 17 1 Changer a **Beaune,Nuy,Chalos & Digeon**

YSE ICY HALO all around CUSHY LECH (elite) YAHOO/google **BONEHEAD CHARLATANS**

NURAGHE (tower, G.W.E.N) **SENDS SACRED GARBAGE CHARADES HUG**, clings **IN AIR**

YAHOO[google] R (Draco) **DAGON ANGEL CHOSEN DEBAUCHERY BELEAGUE EARTH**, CUNNING DNA ACHES IN **NOBLE**

DAN (late October via towers) **HUNG CANNIBAL ARENA CHAOS** (false rapture hologram)

ENSURE YOU SCORN UNSTABLE HEAD HALO! false messiah

LOONY IGUANA (Anakim) **CHE-RUBS/greys ENHANCED AGE**

(convinced prince **Otto to remove 324 years from calendar in 675/676AD** THUS ALTERING THE TERM OF LUCIFER)

WE ARE REALLY IN 1690 at 2014, AND LUCIFER'S CONTRACT "IN IRON" (IRON=MARS) MATURES IN the real 2014

T= aphesis silent letter used NOBLE: October DAN: Scorpio (Halloween)

6 28 The great Celt will enter Rome (ORME)
(Teutatis/Anu/Nibiru and meteorite followers
 Leaving a throng of the exiled and banished:
 The great **pastor** will put to death every man (pope?)
(Pasteur – vaccines)
 Which was united over the Alps against the French
 (genetically manipulated organisms)

6 28 **CELTICQUEROMEALPES**

USE ARK - COMPLETE EQUALIZER, RAKES U, SEAR UK, ARES. QUEER SQUARE, (Marcabians from Pegasus/Tall whites)
 COMPLETE LIER COMPILES QUEER TALE; CLAIM 'COLLAPSE POLES ITEM EMITS' COMPEL ELITE EQUALS RECIPE
 MOLEST ... COLLAPSE PROLE SOCIAL SEEM EQUAL LEPROTIC ^{ungnowing} ARES means manslaughter and Leo/obsolete

6 28 1 Le grand Celtique entrera dedans Rome
 READ LORDS NAME [Marduk] ENTERS RADIOELEMENT DANGER
 QUITE RETARDED Σ DREAD ENLARGED orbit? IN **EQUINE/2014**
QUERENT RARE RECTANGLED ROMAN CANDLES,
 QUEEN QUIET DREAD SARDON SAD END

6 28 1
EQUINE (2014/2026) READ LORDS NAME [YHWH?] ENTER.
 NORMA, EN (Erid.anus/U.N.) QUIET DANGER, DREADS ENLARGED CANDLE [sun]
 QUERENT RARE RETARDED QUEEN QUITEN DREAD RECTANGLED [UFO]
 RADIOELEMENT ENDS SARDON A.D..

You may be calling demons with your sounds: watch!

1943 הוה hovah ruin, disaster	5753 עוה ahvah to do perversily	5773 עועה ahveh distorting, perverting
--	--	---

7 38 4 Traineé, tiré, horriblement mourir ENTRAINED. DRAGGED, TO DIE HORRIBLY
 the text hidden:

THE ERROR: **BURLIER TERMINATION – TERROR HE O** (orbit) **MIR** (space station)
NUTRITIONAL MEAL THEREIN: IT MIRROR RETRIBUTION... [YOU] **REMEMBER HIRER**
 (the treaty between the military complex and the Other worlders for "trade in men")
 from Monstre d'ABUS manuscript

1. FRIENDLY ELECT'S BEHOLD: OLDEST BRIDES OF HELL FEEBLY LY [lie], **DESCEND CYLINDER** (see "ZEPPELINS")
 CELEBRITY HOLDS, FONDLES CHILDREN BEYOND, BLEEDS FLESH. BLONDS [Aryan Vril] RELY, **LET FEED CHI**
2. C [Mabus] R [Draco] **NEED ENROLLED, NEED TRANS RED CELL ~ NEEDLE RENDER CLONE**
 E.D. (Andr. Council) LEARN, SEND STAR ELECTRON. ("Enrolled/tag" is how they find the children)
 Star electron – the event Chani speaks of which sets off the ice age, then we read (here) this stops the mass abduction
3. U.N. READY UNIMPEACHABLE UP. AIM DENY UNREACHABLE CAP^{Auriga}*. **BUNDLE UP AMERICAN.**
4. TRENDY IGNORANT OF (the celebrity) [CAP^{Auriga}] DRAGON – Auriga part of the second coming
 QUALIFIER CLUE: ISON CAME DIMMED, ENTRY IN TIN (Sagittarius) OS (in Capricorn) true
 COME AS MORE LIQUID. ISON CLUE = ACQUIRES FILM MODE (a covering? a hologram?) **EQUALS** (the U.N. are
 infiltrated by Other Worlders) **MIMIC DIRE**, IN **I** (Halloween date or **eve of solstice**) to **OS (Yule/APPLE date)**

urier doibt efre egalle à la dignité de
 IS DETAILED REBELLION REGURGITATED ELIGIBLE: INTERROGATE, DREAD-FUL DIET –
 DETERIORATES the NEGLIGIBLE/(DNA) **LETTERED "FIRE BRIGADE" ...GUILLOTINE – DEAD**
dens: car prophete proprement mon filz eft

THORN the sky rune for Cepheus/Arm those hibernating in Black Knight
 (also in 1 10 the seven children of the King means the constellation of Cepheus, king of kings – hibernating above)
 COMPETENT **THORN** (sky rune for Cepheus) PERFORMS FRENZIED IN **APPLE**, ^{Celtic tree zodiac} Dec 23 to Dec 31 & a Friday
 CONTEMPT FOR PENRE (Anu go-between) HALF FROZEN PTERIDOSPERM^{seed fern}
 (saying the tropics are half frozen, not yet perma frost: see the word "suddenly")
 SELF APPOINTED **TRENCHERMAN FROZE PROMPT** trenchermen –1. waiters at a feast, eaters off the trenchers
 (suddenly & think The Day After Tomorrow) – trenchermen 2. Archaic. a hanger-on; parasite.
 THEN THOSE PERPETRATED FROM **ZEPPELINS** CONFORM (saying a sudden ice age stops the reptilian harvest)

4 49 3 Mais d'vn long temps ne fera entendu
 GOVERNMENT DISPENSE FUNDAMENTAL, (!!)
 DRAFT DEVELOPMENT; NOT TO FUND DEPRAVEMENT OF UNMEANINGNESS (MEANLESS/Obamacare)
 PREDOMINANT VENGEFULNESS MET IN DAN, (in Scorpio)
 MANNING DEVELOPMENT OF FEASTS [harvest] UNDER F (Pegasus/Tall White Grayles) GOVERNMENT:
 IS DEPENDENT MANUALS (laws) - ARGUMENT IS OF EVEN MINDEDNESS OF PLANT. (Recall this was the excuse for returning

EA LOVING MEAD DEFTNESS AVENGEMENT IN PERMANENT FONTS RE: SPURNING OANNES FELON'S STUNNING DEFT ENSLAVEMENT DEPRAVEMENT, DAMN VENGEFUL PERTINENT ORAN (Orion) VENOMNESS SONS PLUNDER TUNNELS NOT FITNESS GRAND ENVELOPEMENT WETNESS, FEVERING U.N. ELITE

1 8 4 La grand Hadrie reourira tes veines

SURREAL SAINTLIER GOD ¶, RIDE IN HEAVEN AVENGES IRRATIONAL RUDE VIRULENT ALIEN R (Draco) HARANGUE, VANDALISE, TERRORISE, DIRE HARASSER, DEVOURER, RAID AIR, RAID DIRE SORE EARTH

DA VINCI

“the clouds, riven (divided) and Dan [in Scorpio] torn, swept along in the path of the wind, (wind is “Ruach” a pseudonym for Enlil [say some] for the arrival of En.lil/YHWH in Genesis 2) together with storms of sand blown up from the sea shores,..

(sea in the Alchemye List means that area of the constellations in which all the nautical named stars are including the headwaters of Erid.anus from Aquarius)

...and branches (including from Virgo, but branch also means DNA, and see all the meanings of the word BRANCH) and leaves caught up by the irresistible fury of the gale and scattered through the air, and with them many other things of light weight. The trees and shrubs should [would] be bent to the ground, as though showing their desire to follow the direction of the wind, with their branches twisted (mutated DNA or twisted in Virgo – the Earth?) out of their natural growth and their leaves tossed and inverted. (The leaves could mean the land on Earth, and inverted would then mean “made upside down”) Of the men [“men” is obs. for Aquarius, thus saying that Aquarius has fallen with Andromeda [garment] twisting around that area in the skies) who are there, some should have fallen and be lying wrapped round by their garments (meaning either garlanded/October but ‘garment’ in the Alchemye list is the stars of Andromeda) and almost indistinguishable (shapeshifters) on account of the dust,^{footnotes} [placed before our eyes] and those who are left standing should be behind some tree with their arms thrown round it (arms means in Gemini and also means those from Cepheus which are part of the Second Coming, part of ARM.MAR.GID.DA) to prevent the wind [Ruach/En.lil from dragging them away; others should be crouching on the ground, their hands (hands plural means those from Leo) over their eyes (eyes means those from Orion) because of the dust^{footnote}, their garments and hair ...

(“hair” means those from Cassiopeia or Berenice) streaming in the wind (Ruach/En.lil god of the air, skies and wind) Let the sea (those from Crane Crux/Grus Eridanus etc) be wild and tempestuous, and between the crests of its waves (where it is calmer – means those of Tau Ceti in the Whale constellation, but is also a reference to the “fetch” between waves, which is a key word for a time gate) it should be covered with eddying foam, and the wind [Ruach] should carry the finer spray^{footnote} (the disguise or the dust cloud left by Nibiru?) through the stormy [storm means Alcyone in the Pleiades, said to be in alliance with the Ruach/wind/En.lil who is ‘lord of the air’ the YHWH] air after the manner of a thick and all-enveloping mist.”

[The great volcanic pall or the radioactive oceans rising]

BRANCHES the mystery word capitalized in Century 1: quatrain 2

de Branches...from brancher the Verb...connect up, to plug in

The same problem arises here that Erika Cheetham had –... the entire word is in capitals .

Branch in the obsolete tables HAS SEVERAL INTENTIONS:

ATHENE the branch who gives

ATUM: (Gemini) – Mercury the Messenger

BOUGH: the infant Branch was Coma – thought to have been the Star of Bethlehem.

Is also ASTREA in Virgo Bough (and an asteroid)

BRANCH of Cepheus held in his ARMS

BRANCH: held by Cepheus the crowned king. This is Thurisaz the sky rune, meaning standing at the gateway

BRANCH: held by Boötes the guardian of the flock

BRANCH: of the whale’s tail in Cetus Constellation in the south:

(said by Nostradamus to be come the new North Pole constellation)

BRANCHES – the Seer under Didymus the grammarian

BRANCHUS: SEER by Apollo...to be used here I believe as SEE-ER in 1: 2

BRANCHES of D.N.A.

GRACIOUS BRANCH: Lambadia, Mercy. Libra the balance

PALM BRANCH: held by Hercules the hero

PROCYON: the branch, Redeemer be, then in Gemini

SERPHA the branch – He the Desired

VIRGO: the seed to be borne (carried) to fruition:

"A virgin shall bear a son called the branch, the gloriously beautiful, who shall come down and have dominion.

He shall be desired and longed for, but also he shall be despised and be a sin offering.

He shall be pierced, but will also pierce.

He is the heretofore and the hereafter.

He will come suddenly to rule, subdue, govern and tread under foot".

Mazzaroth/Mizraim – and see the SECOND COMING

Govern as a word means “control”

In this instance I was so taken with the details here that I forgot to get the link, if anyone knows where to find this again I would appreciate it –

The **crocodilian** is named “Messsseyah” (with a serpentine hiss) we have seen in Centuries 11 & 12 sixaines regarding the ‘*crocodil*’ and the reader will note the lion’s mane it wears. Are you able to see the image in the decal at the top of the haft? **It is a grey.**

This is Anu.bis, weighing the heart and the feather.

Once again the heart means the Lion and the feather means Aquila the Eagle. The “scales” of Libra (America is Libra) forms the cross of the Anu.

Anu.bis would need an entire forum of its own, but this one has a strange ‘lump’ at his right flank which I suspect means the Pile aka Alcyone of the Pleiades, and directly under that is the hair of the Lion’s tail which is the constellation Berenice – part of the Leo Minor/Chertan alliances. The lump could be a lion’s paw, but it can easily have been placed and rendered displaying claws if it was intended to be a paw

The Babylonian Legends of Creation, by E. A. Wallis Budge

In the Fifth Tablet of the Creation Series (l. 2) the Signs of the Zodiac are called *Lumashi* [12](#) , but unfortunately no list of their names is given in the context. Now these are supplied by the little tablet (No. 77,821) of the Persian Period of which a reproduction is here given. It has been referred to and discussed by various scholars, and its importance is very great. The transcript of the text, which is now published for the first time, will be acceptable to the students of the history of the Zodiac. Egyptian, Greek, Syriac and Arabic astrological and astronomical texts all associate with the Signs of the Zodiac twelve groups, each containing three stars, which are commonly known as the "Thirty-six Dekans." [13](#) The text of line 4 of the Fifth Tablet of the Creation Series proves that the Babylonians were acquainted with these groups of stars, for we read that Marduk "set up for the twelve "months of the year three stars apiece." In the List of Signs of the Zodiac here given, it will be seen that each Sign is associated with a particular month.

The accompanying illustration, which is reproduced from the Boundary Stone of Ritti-Marduk (Brit. Mus., No. 90,858), supplies much information about the symbols of the gods, and of the **Signs of the Zodiac** in the reign of Nebuchadnezzar I, King of Babylon, about 1120 B.C.. Thus in Register 1, we have the Star of Ishtar, the crescent of the Moon-god Sin, and the disk of Shamash the Sun-god. In Reg. 2 are three stands (?) surmounted by tiaras, which represent the gods Anu, Enlil (Bel) and Ea respectively. In Reg. 3 are three altars (?) or shrines (?) with a monster in Nos. 1 and 2. Over the first is the lance of Marduk, over the second the **mason's square of Nabū, (Norma/Leo Minor)** and over the third is the symbol of the goddess Ninkharsag, the Creatress. In Reg. 4 are a standard with an animal's head, a **sign of Ea; a two-headed snake** = the Twins (Cadeucis); an unknown symbol with a horse's head (any one of the four horse constellations Pegasus/Sagittarius/Centaur and Equulus the foal), and a bird (Cygnus/Goose or Grus/Crane or Cockerel in Puppis*), representative of Shukamuna and Shumalia. In Reg. 5 are a seated figure of the goddess Gula and the Scorpion-man; and in Reg. 6 are forked lightning, symbol of Adad, (Tau Cetians) above a bull (Ninurta), the Tortoise, (LyRa) symbol of Ea, the Scorpion of the goddess Ishkhara, and the Lamp (Canopus) of Nusku, the Fire-god. Down the left-hand side is the serpent-god representing the constellation of Hydra (the female 'fleeing serpent').”

*Archaeologists have titled the “bird” and the “bird man” when it is a Mantis from Argo/Oars/Puppis wearing his “human” helmet

[Click to enlarge](#)

Thus there has been 12 months in every year/orbit since Sumerian times. The orbit in those times was 360 days (becoming 365 in 705BC [Chinese documents]) A Dekan (decan) is ten days. The year was divided by these 36 decans. We now have (2015) a 377 day orbit. Noting that is an extra 12 days. This is why it is really important to NOT alter or “modernise” the constellation groupings, since they carry each with them much meaning.

Tablet inscribed with a list of the Signs of the Zodiac. [No. 77,821.]

7 8 1 *Flora fuis, fuis le plus proche Romaia,*
 LUCIFER'S ORMUS OFF – APE PAL HILARIOUS^{laughs}, **APPLE**
apple is Yule. Ormus is needed for dimension travel
 7 8 2 *Au Fesulan sera conflict donn:*
ANTI-NUCLEAR COOL, SNUFFS OLD OCEAN
 SNUFFS OLD LEO OANNES **ACE** ^{who} **DOES CLONES**
 7 8 3 *Sang expandu les plus grands prins main,*
DAMPNESS SURPASSING ALL ANU'S PLUNDERING
 7 8 4 *Temple ne sexe ne sera pardonn*
DEMON SNEERS PRENATAL EXPENSE (cost of rads)
 RE: **APE-MEN** ^{Sirius} **EXPENSE** (the cost is) **NOT SLANDER**

7 8 appeared previously in "MATRIARCH"
Florence, flee, flee the nearest Romans
 (Norma/Leo Vatican, and we have seen the Lion in the
 Eucharistes)
At Fiesole [=] Italy/Fresno [?] **will be conflict given:**
Blood shed, greatest one take by hand, (those with Leo)
Neither temple nor sex (the unholy six) **will be pardoned.**
 ('hand' singular means those from Betelgeuse at the right
 hand of Orion) 'sex' could be a pun on gender and 'temple'
 usually means a place where a time gate is kept

The concern here for me is the line saying '*dampness surpassing all Anu's plundering*'
 The reason? Because one of the former forms of the Anakim's "plundering" was Noah's flood!
 The reason the Siriacs are happy is because they and many others have been in a form of bondage to the lucifer
 'managers of all', the Leonine from Chertan in Leo Minor ("hip" of Leo) formerly Norma – Carpenter-Set Square
 So, now, when you see the words "Jesus was a carpenter" you know what they really mean. Very clever, lucifer.
 Not forgetting the Set Square which is the icon for Free-Masonry. In this way the Repto-Leonine had a two fork
 hold on society, one via their Jesus imposter, and the other via business & corporate control. The third of their
 arms of control was going to be our very souls. People forget the real Jesus never ever said we need to form our
 beliefs in a *controlled religious* way. As I keep saying – judge them by what they do, their actions and their way
 of accomplishing things such as 8:10:2 FEUDING RELIGIONS INVENTED BY ANU-OANNES
 RE: **APE-MEN** ^{Sirius} **EXPENSE** (the cost is) **NOT the SLANDER** – **this line speaks of the consequences of Sirius having to do the**
work of lucifer and the "slander" they seem to deserve for doing it. They have been physically affected by the G.M.
forced inter-breeding with the Repto-Leonines, which they can never breed out of their own DNA.

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-DARUUNIAN E.D GOD
INQUIRER OF ANU LONG AUWAITED. INQUIRER OF ANTIQUARIAN UERE FLOODING
FRIDGE RELIEF NOU 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 noise/sonic strange sounds (being heard this date

OF TELLINGER'S UNIQUE ANU'S DINOSAUR IS IN AROUND AQUEOUS, IS DUE IN NOON [mid] AQUARIUS 2015 see pg 15
 5 14 1 *Saturne & Mars en leo Efpagne captifue,*
GREAT APES (Ahpees/Sirius) **PLENTEOUS MENACE** (SaLuSa is one of these) **OUTRAGES ORNATE GEM PLANET Earth**
LESSIN MANUFACTURE OF TEEN AGE²⁰¹⁴ PAPER (ENKI SPEAKS) AUGER EAGER CUT-OFF APE-MAN UP ^{SaLuSa} **EFFECT** ^{toxins}
FORTUNATE LESSINS SEE GRACE UP – LESSINS RENAME ANT Mantis as 'good' [RE-NAME] **APE-MAN** (as 'malignant')
SAFE FAST METEOR FACE the INANE radioactive ocean. **CUNNING FEATURES APPEAL SUPER ANGEL UP APPLE yule**
FINE ANT mantis APPEASES UNPLEASANT NAUSEATING SUFFERANCE of the UNGRACEFUL COMET, FULL CARE
UNFASTENING OCEAN UP SAFE. FAR FLUNG ATEN asteroid/meteorite **SUFFERANCE APPALS PEACEFUL GENIUS**

9 94 3 *Foibles assaillies Vratistlaue tremble*
 ISTARs (Siriac) FLABILE LILIE (asteroid) AUSTRALITE (meteroid) ASSAIL
 ILL EVILS: A VAST ILL FIREBALL SAILS TRUE VARIES, **RESUBLIMATES ASIA** -
 10 84 1 *La naturelle a`si haut non bas* NATURAL SEA NON HABITUAL. 1 100 2 OCEAN ASCENT U.S

3 69 4 *Fera Chalon et Mascon estre amis*
 IS LEON ASTERISM SCAM: A LONE RA HALO
ARTEMIS/Orion, ALCIONE AIM MARIE (asteroid) **EASTER**
 ASCHERA MEANT FEAR H TELAMON CERN HALO (9:44 flee flee Geneva
 ("H" is the sky rune for Aldebaran/Taurus – the "sexual rogues" and there is a line which says they are the cattle
 mutilators) Aldebaran are stationed under Antarctica, & see *MANNEQUIN* by James Casbolt

OCEANS STREAM IS NOT STREAM, METHANOL FIRES ALCHORNEA (Yule
 ONCE^{was} ANCESTORS MONASTERIES (Giza?)

4 74 3 *Germaines beaucoup encore plus Souisses*
OSSIUS(Antioch) IESUS SOULS PROCONSULS (Elohim) **SLOUOUS COUP ISSUES**
 ISIS, U.S. MARINES: BASE ABUSE (this was published in 2009 – long before ISIS)
 ISSUE GERMS; AIM GERM-ANISE (chemtrails)
AIM MARIE ^{asteroid} POUNCE SUB-OCEAN ONCE (after)

In Central Mexico 1955, many of these were found. In this one we can see several things...
 a “bearded star” orbiting Saturn...
 an approaching large planetoid/asteroid - see the weaving pathway – described many times in the forum *ASTEROID COMET METEOR* as “Ariadne” the weaver and see the oceans going UP, exactly as in the *Popol Vuh*
 The dog [star] has always been Sirius, and that is what this dog means, and the feathered one seems to be presenting a papoose towards the “beam me up” craft. This indicates exactly what the texts are here saying – “pre natal expense (cost)”
 Equipment on the left looks like a laptop with web cam

the codex here on the left is more fully explained in the forum “CLEANING THE OCEANS”

Presages LXXIII (76) Octobre (2034) – only had two lines
Tous defiez. plus aux Razes fia nee,

Greys (bald ones) defy all. born more of the lithosphere

AS FREEZE FUSED SEA TOXIN, using LUIZA asteroid UP

AS UP, are those of Cassiopeia, god of the Aettir/Eddur

Plufieurs d'entre eux a bande debordez.

Several of them between Mobius strip dimensions

E.D. FREEZES the BAD – EXPENDITURE RUB is to UNLOAD

E.D. means the R.O. Council who are extra dimensionals, sending an ice age to sedate the reptilians, also freezing the radioactive places including the ocean, the difficulty is the unloading of the radioactive ocean

Tous defiez. –

ZED (Cass) SUITE (Elohim) IS TO USE TEDIOUS FEZ (DIET OZ), FUSE ZEST DUE OF I (Yew tree date)

(the Oz reference is backed up by A.C.T. HOMES in “hidden in my *estomach*” words to his son from Nostradamus)

the FUSE EVENT is that of the iron planet and Earth. Yew tree has two dates, Halloween and Yule

plus aux Razes fia nee

PAR UNSAFE SEXUALIZE, SEIZURE LANE (method) FAUX PAS (by error, in the Treaty)

PANS greys PUN AS SEXUALIZE FEAR, ARE FANS RAPES FUN, SEIZE NEURAL FEAR (see “sex trade for e.t.s” 1978)

see the date? January 3rd 2015

3 1555 Ianuier. JANUARY 3 2015?

Le gros airain qui les heures ordonne,
 Sur le trespas du Tyran cassera.

Pleurs, plaints et cris, eaux, glace pain ne donne
 V. S. C. paix, l'arme passera.

The big bronze one (our sun) which arranges the hours of the day
 This is referring to two things: ‘hours’ is Mercury & our spin/orbit
 Upon the wild goat passing, the placement far to go : in Capricorn
 Tears, laments and cries, waters, ice, without bread/no crops
 Peace the V.S.C. the arm (Black Knight/King of kings) gone by

TARYN = TARYN means		V=ANDROMEDA
ROCKY HILL	GAELIC	S=URSA MAJOR EAST (LEECH) & date Willow April 15 – May 12
THUNDER	NORSE CELTIC	C=OPHIUCUS & date is Nut – March 22 – 31 and in August
OF THE EARTH	LATIN	ARM=CEPHEUS as a date arms means in Gemini
TOWER	ENGLISH/PLANETOID/PYRAMID	This is also saying our sun has turned “orange”
THE REAPER	GK	<i>The placement of our Earth ~ far to go, just as the Hopi ‘prophecy’ rock tells us</i>
WILD GOAT	HEBREW	
TO CARRY	ARABIC-BORNE, CARRIED AWAY	
YOUNG/NEW	SANKSRIT	
QUEEN	GRECO ROMAN/CASSIOPEIA	
LITTLE PRINCESS-SCANDINAVIAN-ANDROMEDA		
FROZEN RUSSIA		
FAR TO GO	WELSH – INTO NEW ORBIT	

Le gros airain qui les heures ordonne

LESSIN READ : UNGODLIER ORION ANU RARE ODOUR, ERRONEOUS GUARDIAN, HE HEIR LOOKER... KEEN OGRE HERO-LIKE IS RUINOUS LIAR, LEO HIRER RUINS OUR AIR HALO (atmosphere/chemtrails ?) H/May, O/June, I/Halloween-Yew tree day or the solstice of June or December

IRE RARE RED HOOKNOSE ALIEN RAIDER RUINS SOULS :

“Sumerian-type being with huge beaked nose, reptilian eyes and ropey headdress emerged along with two grey-skinned beings. The large-nosed being carried a rod in its left hand that had a coil at the top used for telepathic communication with the humans at the scene April 25, 1964

Rod communicator with coils on top was depicted as being in the left hand of a large-nosed alien being who allegedly landed at Holloman AFB in New Mexico, on April 25, 1964, aboard an egg-shaped craft for a meeting with American military and at least one scientist. Source is Photo Section of UFOs: Past, Present & Future © 1974 by Robert Emenecker and Allan Sandler Institutional Films, Inc. Reprinted with permission in Glimpses of Other Realities, Vol. I: Facts & Eyewitnesses © 1993 by Linda Moulton Howe. See Earthfiles Shop.

[The] Eben hands have four long, thin fingers and no opposable thumb. Similar to the E. T. in Spielberg's feature movie, the Eben finger joints can extend another inch longer.

- [These] Eben feet are pointed with nail-like substance at end, no separate toes. Like pointed hooves? (Ice cream cone-shaped prints were found at one of the cattle mutilation sites near Dulce, New Mexico, back in the 1970s.) - Blood related to chlorophyll?

- No genitals in some - biological androids/clones programmed to do work

- **ALTAIRIANS – & ALPHA CENTAURI, ONE A NORDIC AND ONE A LONG NOSED SEMITIC (Dr Michael Wolf NSC)**
The alien is described as one of the “Big Nosed Grays.” It was a 5’ 6” tall, gray or tan being with large, black, slanted eyes and a mushroom-like head, with four (4) long fingers. They have yellow eyes with vertical pupils and very large, beaked noses. They are genetically engineered by the Ebens [cloned?] and were given to the U.S. Government for observation/examination/study by the Ebens. Bill Ryan
- **A-R-C-H-Q-U-L-O-I-D**
- The alien is described as one of the “Big Nosed Grays.” It was a 5’ 6” tall, gray or tan being with large, black, slanted eyes and a mushroom-like head, with four (4) long fingers. They have yellow eyes with vertical pupils and very large, beaked noses. They are genetically engineered by the Ebens [cloned?] and were given to the U.S. Government for observation/examination/study by the Ebens.
- Both the Archquloid and J-ROD lived in two (2) of the 12-15 compartments marked “Visitor Containment.” Victor, it’s important to note here that J-ROD and the Archquloid creature were NOT one and the same and that the claims made by some that they were are just plain WRONG.
- The Archquloid escaped, NOT J-ROD.
- What we speculate is that because the Archquloid [Extraterrestrial Entity/ETE] had to live its primary existence in “The Clean Sphere” and could only spend a minimal amount of time in our atmosphere, that an OVER exposure to our atmosphere somehow affected its sanity and intellect. Furthermore, it caused the creature to become delusional, disoriented and lose its mental faculties for sound reasoning, analysis and judgment.
- This incident occurred in April 1983. The word “Archquloid” was coined by A51 [Area 51] scientists to classify each different alien race. We knew of five (5), all given to us by the Ebens. We developed other names for each race especially for the “Archquloid” who was the creature shot in the Gate 3 Incident.
- The Ebens cloned other races of aliens. As one of my other colleagues recently wrote and told you, it is really an incredibly complex story. But the Archquloid was a CLONED BIOLOGICAL ENTITY [CBE-1], created by the Ebens. It would take hundreds of hours and thousands of pages of written clarifications to explain it all neither of which I am prepared to do.
- The QUADLOIDS were also genetically created by the Ebens. The Quadloids were cloned from two (2) other species. So, as you can see, it really gets very complicated hence my reluctance to delve into it too deeply. Bill Ryan

"Different craft I have seen since childhood – some use humans and this planet. Others, I think, are trying to help us." Drawing by Kansas abductee. earthfiles

Entity was at least seven feet tall, had large nose and vertical pupils.

"He was in charge of everything, over everyone else," including smaller grey entities.

Drawing in 1990 by abductee, **L. P., Bakersfield**, California, adult female. Source:

Page 274, *Glimpses of Other Realities, Vol. I: Facts & Eyewitnesses* © 1993 by Linda Moulton Howe.

"Life-threatening Danger"

WHAT DID YOU SENSE WAS THE INTENT OF THE BIG NOSED LIZARD/ALLIGATOR CREATURES?

Danger. Life threatening danger.

ANY TELEPATHIC COMMUNICATION FROM NON-HUMANS ABOUT WHAT IT WAS THE BIG NOSED REPTILES WANTED TO DO?

The only thing I can remember consciously is the **lizard things were attacking.**

WHAT HAPPENS NEXT IN THE IMAGES?

I found myself in the middle of what looked like bombed out land like WWII.

There were these lizard-looking things herding humans.

THE DISCS ARE DEFINITELY...

The big nosed lizard types. They are also associated with one of the triangular craft.

IS THAT THE ONE IN THE MIDDLE WITH THE LITTLE DOME PIECE ON IT?

Right.

Rectangular "mother ship" on left, used by the big nosed reptilians to transport fighting discs to Earth.

Dumbbell craft linked to blond-haired, blue-eyed humanoids.

Big nosed reptilians also associated with the large triangle with curved rear and small, raised dome on top.

Drawings of different craft by Kansas abductee.

earthfiles© 2007

Symbols and craft shapes seen in mind of Kansas man while in the presence of tall, blue-eyed blond-haired humanoids.

Drawing © 2007 by Kansas abductee.

THE DUMBELL IS ASSOCIATED WITH WHAT?

I associate that with the blond-haired, blue-eyed people. (Roman Candles: Those from Alcayone)

"Then the big nosed things turn the tables on the human authorities. (see the forum *ELITE*)

And the coming of the big nosed reptiles is imminent, in the near future."

DISHONOURER GENIAL R.O. GURU RARER DEL, EUREKA (ormus, energy/time gates) **DISHONOURER IRON URIAH** (name of the iron planet ??) **ANGER, AROUSE RUINOUS ADORE, (October)** the October Nostradamus told king Henri about in the Epistle, when the 'great translation... and Earth will seem to have lost her gravity' **EUREKA IS LIKE DINOSAUR'S ORE** (gold/ormus) **LEO ALIEN : SERIOUS DRAGON, RIGOROUS NUKE DARKISH DRAGON-LIKE SORE DINOSAUR HERE IN OUR RUN, HINDERS ERA. RERUN KINGLIER HOE. UNDO IN I,** (lost hoe is Boötes, said to be involved with the Black Knight/King of kings – the hibernating Seraphim from Cepheus) **RENOIR HUE** (in the dark/sack cloth/outer space) **SERIOUS U.N. LION-LIKE DRAGONS EAGER SNEAKIER HORRENDOUS ILLUSION, ONEROUS RAIDS the holograms for the false rapture ASSURE OUR SAD SENIOR HELEN, R.O. RAISES IN DOOR/portal**

Sur le trespas du Tyran cassera.

SURE SUPERSTAR TYREL UENTURA, ASSESS, READ CARDS SACREDLY

(another line about Tyrel did say he is psychic)the **YEAR CUR/dog STARS SEDUCERS REPULSED**

Pleurs, plaints et cris, eaux, glace pain ne donne

PARKS' SIX ALIEN Σ ARE EXPERIENCED SANGUINE COAGULANT GREEDINESS, EXPONENTIAL U.N. POLLUTANTS, UNRELENTING SEDUCTION APPEAL. TRENDS EXCEPTIONAL PLAGUE, SINE PENETRATING, EXPLODES LUNACIES DRAGON SULTAN (Allah.Lu) CUT SUN, IN PAL ELITE PLAN CUT U.S. : EXPENSE (cost) CUP – (Cassiopeian/Elohim)

V. S. C. paix, l'arme passera. and go to pg 5

¶S, ARM'S CAVE (Black Knight) **PAR** by **SASAR PIXELS MARS, SAVES EVIL LEAP** (Scorpio, Oct 22 - 31 in this case) **RAPE attack PAR VIPER'S ACE SLAVES** (elite) **SCARE VILE V.I.P CREEP, SLAX PAPERS** (Earth) **VICE PACE. ¶ RELAX** in **SPACE**

This follows on from the plans the elite had : to set Yellowstone off for Halloween but evading the issue by using the jump room on Mars to step away. The explosion on Mars was in October a week before the elite's plan was to go into action.

PHI – GOLDEN MEAN OF THE ORBITS

Gary Meisner

THE DISTANCES THEY ARE APART IN THE FIBONACCI EQUATION – ONE WAY OF KNOWING THERE SHOULD BE A PLANET BETWEEN MARS AND JUPITER AND THAT THE GAS GIANTS HAVE MOVED (JnoCook.net)

1. [Gary Meisner - Phi 1.618: The Golden Number](#)

www.goldennumber.net/author/hipoint/

... Divine Proportion. October 23, 2014 by Gary Meisner 1 Comment ... Common Core Curriculum Math Standards for the Golden Ratio. August 3, 2014 by Gary ...

1. [The helical model - our solar system is a vortex - YouTube](#)

▶ 3:21 ▶ 3:21

www.youtube.com/watch?v=0jHsq36_NTU

Aug 24, 2012 - Uploaded by DjSadhu

++ Can anyone in Japan provide Japanese subtitles? ++ ++ If you want to share, just use the share button

RADAR FREQUENCY CHANGED TO NOT DISRUPT UFO NAVIGATION SYSTEMS.

"Al Bielek, physicist and Philadelphia Experiment survivor, said that for the Eisenhower treaty in 1954 with the aliens as part of non-interference, radar used had to change from 435 MHz as they said it knocks out their navigation systems, hence the crashes. This is apparently the frequency for the universe and is used to create time/space tunnels. Radar now goes from 8-10 GHz, ten times the frequency, to make no interference to spaceships. Al also said that Roosevelt had already met with 2 groups of aliens in 1933 during the depression and had elected to work with the blue Grays. They arranged to swap technology in exchange for allowing people to be abducted. He'd already met with Pleadians, but they wouldn't give him weapon technology so they went over to the Germans. Nikola Tesla is said to have developed anti-gravity technology early this century, and claims to have spoken daily with ETs. The world's most advanced mathematician Ramanujan says he was in contact with a "goddess" and also the physicist Walter Russell with a "cosmic messenger". *Fake Second Coming Part 1 TechnoRealities*

Plate 40.--DISSECTION OF THE GREAT SERPENT.

<http://www.resistance2010.com/forum/topics/thought-experiment-3-looking-down-thru-4-dimensions>

ICE AGE 2015 2035

<https://www.youtube.com/watch?v=hbRTGqnEJLw>

RUSSIA LEAKED EARTH'S (REAL) ORBIT

<http://youtu.be/1xSfVqU3uXE>

https://www.google.com.au/search?q=RUSSIAN+%22VORTEX%20SOLAR+SYSTEM%22&espv=2&biw=1024&bih=770&tbm=isch&tbo=u&source=univ&sa=X&ei=s9K6VPvbCMaWmwW1gIHgCw&ved=0CFEQsAQ#imgdii=&imgrc=nxEcseqmyWuhbM%253A%3BAn33SDqMj_VBTM%3Bhttp%253A%252F%252Fwww.feandft.com%252Fwp-content%252Fuploads%252F2013%252F07%252F87.gif%3Bhttp%253A%252F%252Fwww.feandft.com%252Fthe-cosmological-implications-of-2012%252F%3B638%3B342

These illustrations answer one question I had, and at the same time CONFIRMS Z. Sitchin's work

My question was this: **Why did they not simply fly over the Hammered Belt.** In this case, the Öort Cloud, since the planets of Mars-Tiamat incident had not yet happened and we still had a planet between Earth and Mars at this time. Tiamat had formerly *been* the Earth, but split asunder forming the two separate planets. In their attempts to approach our early Earth, there was much discussion regarding Enki's decision to 'blast a path through the hammered belt using water and not nuclear power'. Enki was fully aware what damage nuclear (Weapons of Terror) would do not just to our solar system – but to other universes too. Indeed, Ala.Lu had already done this.

“The sages were aghast; with Weapons of Terror Alalu on Nibiru more havoc caused,
With Weapons of Terror a path through the Bracelet he blasted!
Once in its circuit Nibiru that region passes, calamities Alalu is amassing!

“Beyond, like a boundary, the Hammered Bracelet the Sun encircled;
As a guardian of the heaven's forbidden region with havoc it protected
Other children of the Sun, four in number, from intrusion the bracelet shielded.
The atmospheres of the five greeters Enshar set out to study.
EA: Let me in a chariot to Earth journey, a path through the Bracelet with water, not fire, I shall
fashion. On Earth, from the waters let me the precious gold obtain; to Nibiru back it will be sent.”

Here is the answer although the Hammered Bracelet was and is still a *Belt*, its pathway is all encompassing!
These models also explain why our sun still rises in the east (more or less) and yet the Milky Way (with its
Southern Cross) moves.

One other detail I noticed: The great pyre-amid at Giza has its corners and 8 faces almost perfectly aligned to
the cardinal points (when I say ‘almost’, the difference is about 5 centimetres).
We have seen that the astronomical clock inside the ‘air shaft’ tells us the date of 9,200BC. Because our
computers have all been reset at 2000 (Y2K) and are out by 324 years, this date would in reality be around
9,500BC. This means that in the three shars of Nibiru between then and now there has not been an Earth shift
of any kind. The promise made in Enki’s Clay Tablet 10 has been kept.

NINMAH'S OATH “On my oath, the annihilation of Mankind shall never be repeated!”

**When the electrical grid goes down, you are not going to be able to access the web site. My suggestion is
that if you want to continue discoveries amongst the quatrains, to download and put on hard copy the:**

- a) “Triple Method”
- b) “Celtic Tree Zodiacs”
- c) “Alkhemye List of Key Words”
- d) “Celtic Clues Template”
- e) “Ciphers of Left Over Letters”
- f) LES PROPHEITIES the 1562 edition
- g) CENTURIES ORIGINALS the 1555 publication (only has Centuries One to 4:53, the most important ones

The Main problem will then be the Anagram Genius™ program. I bought the top of the line, but then it will need
electricity to run, a generator-solar system would be good in general, and water run generators are now for sale.
A good standby is Erika Cheetham’s “The Prophecies of Nostradamus” albeit minus the 1555 spelling.

Then, of course, one needs the French and the Latin. It is to the greater effect if one does NOT have the current
French as a language, since all words used over time alter in their meaning in any language. When using the Anagram
Genius™ one needs to be on the alert for Celtic words because many/most are the date.

No wonder “Hitler was hocused”!¹

The number cipher required for adding to some numbers within the texts is 458.

There was an entire page of lines collated that when placed in one place told us how to find this key. It is the year
that Jain first published his mathematical book on the number we call “zero” or “nought”. Then Nostradamus uses his
own publication date as the diving board. For instance in 3 94, the first line refers to his publication date: 1555, and
by adding 458 we get 2013, which is when much of the current works done by the collator really commenced.

The first few years (2006 – 2012) were spent without the triple method (which is not a tripod). This was the reason
for cancelling the initial web site and starting a new one.

The word “tripod” is found only once, and it was used in the smokescreen which is titled “Epistle to king Henri II”.

The “year” numbers stated within are Century and quatrain numbers. In Letters #31 & #32 written in Latin, we see
the only reference to the “triple method” and to “Parcs, who will take the mandate and run with it”. Describing this
Parcs to be a female (inflamed womb reference*) Sagittarian (which the collator is), “sister to the brother” in 5 36...
“via feigned fantasy” and in 2 44 4 “Pronouncing the lady makes sense of the senseless”.

There are two quatrains which are pointers to the era we are currently living in. Obscure as they seem at first, the
have meaning to only one person – the collator. In 2 7 “One born with two teeth in her gullet” (gorge: roof of the
mouth) and in 3 42 “The child born with two teeth in her mouth” thus pairing these two quatrains. It took me some
years to realize that *this person* has that problem, and those two teeth are still undescended in the roof of the mouth.

[*caused by government experimenting in the 1970s on ‘intra-uterine devices’ as contraceptive]

¹ HOCUSSED HITLER 4 26 3, 9 23 1

4 26 3 *Denuuch l'e^bousq, lou gach dessous les treilhos*

REALISTS HOLIER SCHEDULE (these texts)

HOCUSSED HITLER

HELIOS ^{the sun} BELCH ALTERS SOULS

9 23 1 *Puifnay jovant au frefch deffouz la ronne* (1562)

AETTIR (Elohim) FURCATES ^{divides} A.U. UNITY SPAN across the orbits (commenced October 11 2013)

FUTHAERCS RUNES HOCUSSED S.S. ZEALOTS, (Hitler)

JUNTA SURFACE U.S., NONE JOY ~ TAFUR ON ^{Oannes} AT S.S.

10 6 3 *Dans le colosse la plus part fuiront,*
UPPSALR UPPSALA CLOSE CALEND
TAFUR'S PAUL DYNATRON, PALL
U.S FURY ~ COLOSSAL LOSS

APPLAUSE YOUR LANDS NOT PART (Australia)

Tafur warriors were regarded as 'other' and 'alien'
by Christian nobles.

Into the colossus (pyramid?-d.u.m.b.s) the greater part will flee
UPPSALR UPPSALA two asteroids close/finish the calendar
DYNATRON is an **oscillator**. PAUL: as far as I can make out,
this was the name Nostradamus gave to the grey who replaced
UUilliem52 his former assistant who had a fatal accident in the
stage gate saving the doctor, who did not like Paul. This forum
has not yet been published, it will be a book, but: 2 72 "One Sent
To Die Unique Of All Deaths" has been put on the web site.

Both UUilliem52 and "Paul" were J-Rods, but Paul seems to have been a J-Rod45 assigned to Nostradamus – a walk-in, since it seems to have been Paul who declared humans do not need souls and caused the death of Nostradamus

9 98 1 *Les affligez par faute d'un seul taint,*
AFFILIATE, DEFAULT VALENTINUS TALES
USE FALSE LATIN TILETANUS PAGEZ
SALIENT: URFA s AFAR INFLATE VENUS
FLEAS TALE;

TAFURS INSULATE (buried time gate under Oak Island
VALENTINUS He taught that there were three kinds of people, the spiritual, psychical, and physical (material); and that only those of a spiritual nature receive the [gnosis](#) (knowledge) that allows them to return to the divine since they are the "elect" aka the "meek" (righteous).

The **FLEA'S TALE**: is about being content – do not go chasing happiness, it might be you are safer where you are right now

2 34 1 *L'ire insensee du combat furieux*

TAFUR SEDUCE SENSE IN IX (« trade in men » clause in Treaty 9 »)

COMBAT: ELIXIR mixed SEED UUIDE (g.manipulated organisms) INFURIATE ESSENE L [Tau Cetian] MOB

2 34 1 *L'ire infenfée du combat furieux* 34 *L'ire infenfée du combat furieux*

If EXUBERANCE OF RUDE ERID.ANUf U.N. FEMALE – REMOTE FLUID (chemtrails), EXOTIC FIBRE, If UNMERCIFUL
U.N. EXUBERANCE OF UNERUDITE FILM ^{holograms/chemtrails} MI TRUE FOUL CRUX FIEND MURDER, EARN CUBE CURB, AXE
ENCUMBERED, FURNACE CURE RUFFIAN, RUDE ELITE DUNCE LUXURIATE MUD RUIN (FIND FINER FORUM IS "ELITE")

3 59 3 *Par mort senile par lui le quart frappé,*

PENALTY MERE MORT - PAMPERO

PAPER (Sunday) YULE, ARA

TAFUR R [Draco] **PLOT IN PALESTINE'S MORT** ^{death}

L (Jan 21 – Feb 17) U (**June solst.**) TREMORS

YR LISTENER EPULARIE SEQUAL

LINES PLAINER FUTARQ

L: is Laguz – the flow, the "sky rune" is Cetus, but
Nostradamus says "plainer runes", so I used the Celt keys.
"Y" also means in Aquarius which "L" is. "U" also means
'Uranites' – from the heavens, plus December 23-26

Those afflicted through the fault of a single infected one
USE FALSE LATIN: uses secret codes within the Latin.
MOST IMPORTANT: this seems like a star wars scenario or
the orbit

FLEAS TALE: Nostradamus is referring to da Vinci's
Tale of the Flea (see the forum [DA VINCI & NOSTRADAMUS](#))

VALENTINUS He taught that there were three kinds of people, the spiritual, psychical, and physical (material); and that only those of a spiritual nature receive the [gnosis](#) (knowledge) that allows them to return to the divine since they are the "elect" aka the "meek" (righteous).

The **FLEA'S TALE**: is about being content – do not go chasing happiness, it might be you are safer where you are right now

PAPER is a Sunday & also means the Earth (Birch)
R= Nov 25 – Dec 23rd PAMPERO (cold wild Pampas wind)
(use) PLAINER: the ordinary runes
ARA = November 11th to December 9th

TAFUR: the remnants of the *Crusade* led by Peter the
Hermit and called *Tafurs*, turned cannibal eating the
bodies ... Y: Algiz/Auriga, part of the 'unholy six'
but YR means YOUR-EPULARIE the Hidden Texts
ALGIZ: is the rune of protection – of boundaries, forces of
the unknown both physical and spiritual. 'R': movement

PAPER is a Sunday & also means the Earth (Birch)
R= Nov 25 – Dec 23rd PAMPERO (cold wild Pampas wind)
(use) PLAINER: the ordinary runes
ARA = November 11th to December 9th
TAFUR: the remnants of the *Crusade* led by Peter the
Hermit and called *Tafurs*, turned cannibal eating the
bodies ... Y: Algiz/Auriga, part of the 'unholy six'
but YR means YOUR-EPULARIE the Hidden Texts
ALGIZ: is the rune of protection – of boundaries, forces of
the unknown both physical and spiritual. 'R': movement

"Palestine's death" We all know that is happening during late 2014 and on... but did we all know that the "Tafur R" (the Oannes) aka Dagon have at least eight mentions in the bible, with their ORIGINAL TEMPLE under GIZA! These original temples were the place where time gates are kept.

9 45

None will remain to ask

Great **Mendosus** will obtain its **Empire**

Far from the court (theatre) it will cause contrecoups

Tuscany, Piedmont, Paris, Picardy the worst

Mendosus: Nodus sem is lying down half node

Contrecoup: the equal reaction on the opposite side

Theatre – the orbits of our solar system

direction of flight paths of comet/meteors

STONECROPS (Sedum nos)

9 45...codes within codes...the capitalized words in line 2 require recoding thus: Mendosus and MENDOSUS EMPIRE result is
DONE SUMS (says Nostradamus) NODES SUM (poles shift) N-S SUM DOE (in Capricorn)

U (uranite) DEMONS DO S.S. MENUS (bolides, genocide, concentration camps)

SEND DUO (2) E. M'S S-N MU (West of Mexico?) OS (Capricorn) this means two C.M.E.s or 'grand pulse/D.E.F. are sent
OSMUND S.E. A fern in the tropical climate... that climate to go to the S.E

ENDS SUMO (New Guinea or Japan Sumo Latitude: 11.9833. Longitude: -15.5833 Japan 36 degrees 00' N 138° 0E.

SEDUM NOS (Numbers) Sedum: genus of flowering plants commonly known as **STONECROPS**

'MENDOSUSEMPIRE' = IS END SUPER MEMO (hidden texts)... SEEM UNDO PRIMES (latitudes & longitudes)

E.D. [extra dimensional] MENUS: USED DEUS [god] MEN, **PROMISED ME NEEDS MU SUN END** [of] **U.S.** (Crystal pyramid)

9 44 3 **REVELATION ONCE** (after) **YEAR OSCULATES** (after one year becomes another)

78 1562 Decembre. 2020
 Par le cristal l'entreprise rompuë,
 Jeux & festins, de loin plus reposer,
 Plus ne fera prés des grands sa repue,
 Subit catarrhe l'eau beniste arrouser.

Through crystal (pyramid) **the enterprise is broken,**
 Games and feasts, leonines reposing more: **Leo is further down**
 No longer will he take his repast with the great ones, **harvest.ing**
 Sudden catarrh, (cant breathe) blessed water [ice], to bathe him.

FOUR WINGS 'find' "lepsaria" 5 83 4 pg 10

**ENCOMPASSED, WRAPPED, BY A SERPENT
 WHOSE TAIL CAN BE SEEN AT ITS RIGHT FOOT**

**HOLDING THE FIPPLE STAFF AND ORMUS
 STANDING ON THE PLANET OF CROSSING**

The KING over the Anu

CONTINUES IN PART FIVE – in which Nostradamus seems to appear in the Last Supper – pointing up
 (with much appreciation to G.U. for beinging this to my attention)

NOTATION REGARDING THE 377 DAY ORBIT: for calculating the new equinoxes (equal daylight and night time hours) &
 the sol.stices (sun standing still day before it returns) - take the date of **October 11 2013** as the first day of the 377 day year.
 In the template for the hidden texts, there is a person named who is going to arrive at the end of the year of the cockerel
 (rooster) to repair the astronomy. The year of the rooster is 2017, plus 12 years 2019. This is a pointer to when the astronomy
 will alter, that is, when Earth has tipped – before a year of the rooster. At this stage it is probably alright to name this
 astronomer, who I googled in 2009 only to find she *was* studying astronomy in Florida and Virginia. Fiona Elven.

3 73 4 *Qu'ains qu'il guerisse son fait sera bien tard*

URGE QUARANTINED... [stay away from] **I C, ABROGATE: reject QUIN FACTIONS FORNICATES;
 FABRICATES RELIGIOUSNESS SESSIONS**

FIONA RISES IN COCQ: 2017-2019 **SCATTERBRAINED GUILF, TRACES QUAIS BAREST BRAIN TEASER**

8 27 1 *La voye auxelle l'une fur l'autre fornix*
 XXVII.
 XIV, (14) XVI (16) XIX (19) LAX OVAL
 FOR TRUE RULES IN A LAX OVAL FRONTIER
 ELVEN UNRAVELS VENUS, STAR FLOUUS IN IULE (of cocq)
 ALIEN RAVEN XLV UUASTREL:
 REFUTAL FLUORATE, VOLVOX

The auxillary way, one arch upon the other
ARCHON ELITE HOAX – FOUR UNHEALTHY EARTH WATER
 LAX OVAL FRONTIER: elliptical orbit, commenced Oct 11 2013
 Fiona Elven repairs the astronomy in Yule year of the rooster 2017?
ALIEN RAVEN XLV Raven is Corvus nr Leo and means the
 Zeta45 J-Rod greys busy destroying Earth & humans

The list of Roman numerals which could be represented here include:

XXV= 25 LXX= 70 LII = 52, XXXI= 31 – 1 – XX= 20, 21... XXXIV= 34, XXXVI = 36 XL = 40...

- VOLVOX: freshwater algae similar to chlamydomonas (is this the new brain eating amoeba?)
- LAX OVAL FRONTIER: elliptical orbit, commenced Oct 11 2013.
- This was the very day three text lines gave for an event which did not seem to eventuate – simply because no one notices things like orbits altering slowly

8:27:1 *The auxillary way, one arch upon the other*

CAUTION: U.N. YAHOO TOXIC PATHWAY HOAX, YOU ALL UNAWARE NEUROTOXIC HEART: the YEAR WORN-OUT NELL
 THROWN UP, HEART. (2015) **WHY EXOTIC ¶ UP RAPTURE NELL . R.O. UP WHAT ANXIETY H. (May) O. Oak tree day June!**
 Other lines say the *same date* for a "tune up" for the collator. And yes, it certainly was a case of "throw up" due to morphine

8 27 1 La voye auxelle l'une fur l'autre fornix
 R.O. : ALL VALUE AXE UNREAL LEO ON^{Oannes} **ELITE RULE LUXURY IN ALE FIFTEEN** : the same date Yellowstone is 'critical'