

LEONARDO & ENKI

Part Five

What have we learned from the previous collections of script hidden within the quatrains and presages from Nostradamus? Well, for one thing at this stage it is probably best to assume the 'alerts' are real. Therefore it seems that Da Vinci was also taken by the same off world people (the Cassiopeians/Eloim) which abducted Nostradamus, and handed works in the same manner and for the same reason, hidden from the ungnowing 'lepers' over the centuries to be 'found' in this one.

We have also found that Ea/Enki Incarnated as Leonardo Da Vinci

This is a truly loving thing to do ~ return to Earth, in the form of a child with social setbacks before he was even born... It is true that Leonardo was a man of peace, this was shown us when he purposefully engineered a "tank" for war, the wheels of which contradicted each other's movement.

If we sit back and look over the social scheme of things throughout the times, we see there is always a "left hand" such as the Inquisition and other 'religions' forcing their 'ideals' on the public – and a "right hand" in the form of the people oppressed by the "left hand". This is where the word "sinister" came from, it means at *the left*. And we have seen that it is Enlil/YHWH E.Yah's brother who has been lurking behind the scenes scheming to cause the plans of Enki/E.Yah to fail! It was Enlil's idea of giving the money system to the AskheNazi who are also known as "Jews" (but there are a few others given this same title) – so that we the ordinary folk would be bound and imprisoned by our own avarice and sloth; this was pure genius.

Both Nostradamus and Da Vinci suffered under these extremes, as did Mother Shipton – murdered as a witch. Therefore the warnings given to them were done so in secret in order to keep them safe from the Left hand. Part of that secret was the lack of education provided to the ordinary folk by those of the left hand! The gnnowledge of the alkhemye keys was seen a deadly induction, and it is amazing that they were still around to even be found these days. As you know, the texts hidden in the quatrains returned us that knowledge. No wonder Hitler was "hocussed" despite all the best brains at his command. It came to me, what would Hitler have learned anyway? He would have learned that he was working for the Left hand of the Off World people and that this ideology was on a path to failure.

Are you seeing the bigger picture? That the Grand Puppeteers are in turmoil. That Enlil/YHWH/Ruach the destroyer, the warrior and the money hungry ones are destroying not only Enki's creation of Earth humans, but as a by product, the Earth herself! What hubris does that tell us! He thinks Nibiru is indestructible, when we have been told in 6 17 *Those of Saturn (Saturnines) burned by the millers...* Plus, sad as it is to say this, the diverse religions "given" to the people were done so with evil intended. To keep us divided & to keep us from seeing the bigger picture, and as a form of revenue. We all do know how wealthy in assets the Vatican 'religion' has become – money created by their swirling masses providing them with the power to create more money and more power. They never once spreading any of those assets amongst the poor people who really need it – those who could do with something as simple as fresh water. Judge them by what they ACCOMPLISH. If they accomplish only warfare to create more money for a handful of them – are they doing good? If they are not doing good – judge them accordingly.

These, the most wealthy in assets but the poorest in heart – now have rivals themselves. They being so busy dividing each other, have Other World peoples invading their territory. These Other Worlders have been living underground for many centuries, under Giza, under South America, under Area 51 and many other places, such as the Solomon Islands. These have infiltrated the divided Left hand and the United Nations and done so with ease. The texts say they are shape shifters.

The Off Worlders are large in number with at least eighty four differing nations among them, say the texts. But the main problem are the three triads involved in the "treaties" commenced by F.D.R in 1933. Six of which no one has been aware.

The ensuing collections of hidden texts will include *J-ROD45 & TREATY 9* and *STAGE GATE ~ STARGATE*.

People have been asking me "why would someone from nearly 500 years ago visit [me] several times by stargate?"

"What is so special about you" has been the main question. The answer is of course – nothing. Just like anyone else, there is absolutely nothing special about me. I am and have always been "just the collator". Very likely the only thing which I have been born 'good at'. Analysing and collecting words. What are you good at? Have *you* used your talents wisely?

APPLE/YULE date	Sky runes are the shapes of all the	constellations/origin of alphabets
EQUALS MIMIC DIRE, IN I to OS I/solstice /Halloween OS Capricorn	"pantomime in the evening" 4 73 4 (Yule/APPLE)	from Monstre d'Abvs <i>que de mocquerie Aumoins fi la recom</i>
COMPETENT THORN^{Arm}(Black Knight) LUCIFER'S [Allah.Lu] ORMUS* OFF - APE PAL...^{Sirius} HILARIOUS	PERFORMS FRENZIED IN APPLE Those from Sirius enslaved to those of Lucifer-satan APPLE	<i>dens: car prophete proprement mon filz est</i> 7 8 1 <i>Flora fuis, fuis le plus proche Romaia</i> ormus means stargate
CUNNING FEATURES APPEAL SUPER ANGEL UP (Cepheus^{Arm}/Black Knight)	Cepheus is King of kings APPLE the sky rune for Cepheus is Thurisaz -Thorn	5 14 1 <i>Saturne & Mars en leo Efpagne</i> <i>captifue</i>
4 47 1 Le noir farouche quand aura effaye	1. R.O ♀ ACE AN^{Ea} QUEUES FOUR AND A HALF (the inner planets) FIERY	
4 47 2 Sa main fanguine par feu, fer, arcs tendus:	AREA, our sun FEARFUL AUDIO FREQUENCY H (in Taurus) AS/same time as ON^{Anu}	
UNGENUINE FAT-FACED SAAM, RUNS FEAR, RIPS	SPREADING UNSAFE MANUFACTURER (genetic mod.) (Monsanto et alia...	
4 47 3 Treftous le peuple fera tant effraie:	[they] ADDRESS APPROVED "SCRUPLES" JOKINGLY (they think it is funny)	
4 47 4 Voyr les grads par col & pieds pendus. k j	3. U.N. ANU AIM SEPARATED SUFFERING – UNFAIR FENCES^{FEMA} – SUFFER D	
SEPARATED= tearing pole apart. See 'Hungry dog with divided bones' later, Dog always means Sirius	MID YEAR CANINE (Sirius) FARCE (false rapture/chemtrails) they INFUSE U.N.	
	4. PRIVY SEAL JUDGE, RESPONDS...PACKS LORD JESUS ING/harvest	
	L [Tau Cetians] PD PROVOKE Y [Auriga] SCRAP LADDERS stargates	

R.O ACE = Andromeda Council. AN = The Anakim. Could be saying ROAN ACE, which would be the Red reptile race.

☾ Cassiopeia, ON = Oannes LORD JESUS (false messiah) ING (harvest) L [Tau Cetians] P.D (police) LADDERS are the stage gates
***LUCIFER'S ORMUS OFF** this time it is myself who is "hilarious", these three words have just vindicated those lines which told us that those in the Black Knight had sasared the jump room in Mars October 2014, PLUS verified that Allah.Lu is satan
4 73 The treaty made by the pusillanimous heart: (F.D.R.) ...PACKS LORD JESUS ING/harvest

When the pantomime will take place in the evening, holograms

4 47 4 Voir les plus grans [Pleiadians] par col et pieds pendus 1562 edition

SEE THE GREAT ONES SUSPENDED (in the air)- BY FEET (Pisces) AND NECK (Taurus) taken to mean Mussolini as well
"and nothing ambiguous or amphibological inserted" says Nostradamus to king Henri in the smoke screen Epistle!

It is useful to keep in mind that king Henri II had six fingers on each hand, an indication of suspect ancient genes in his case, AND Nostradamus would have been well aware of this genetic trait from both the bible and his studies of ancient Egypt during his sojourn in the Middle East: 1 40 3 One whose assignment required history of Egypt

4 47 1 Le noir farouche quand aura effaye 1555 publication (f = S)

FOOL INADEQUACY NEAR A REALLY FOUL radioactive UR Iraq AREA IN RHEFUF (Rhesus/monkey 2016) A.A. ON QUEER FOUL/SOUL HALO RADIANCE & nuking the same area which had been fought over by the Ancient Astronauts (they learn nothing) IS THIS THE MEDITERRANEAN ACCIDENT? SEE LAST PAGES SCENARIO: YEAR QUEUE FOUR AND A HALF, QUEER AHA DRACONIAN USEFUL DEAR ☾ Eloim HEROIC EA/YAH ACE RE: HOARY (ice) ON INADEQUACY OF FRAUDFUL INANE ALCYON-ARIAN; go-between U.N. READY YAHOO RUFFIAN, FREAK EUREKA AUDIO SINE FREQUENCY FRAUDULENCE OUER YANKEE, HALO AREA, U.N. AURA FOULS ERA, FIERCE NUKE YOUR [YANKEE] AREA. R.O. UUEAKEN ACE FIERY [nuke? volcano?] CUE OF EUREKA ONCE after A FIERY U heavenly FOUR-AND-A-HALF; YEAR RHEBUS(monkey/2016) OF UNEQUAL unmatched NEFARIOUS ARCHON ANU'S CHARADE, IS ARCH FOE IN ADORE Libra October OF RHEBUS. YOU ACQUIRE RAUCOUS ONE AND A HALF Earth and Moon

4 47 2 Sa main fanguine par feu, fer, arcs tendus: 1555 publication (q & C = k)

UNGENUINE FAT-FACED SAAM: IS SUPER "SIR" MARDUK IS RUDE SATAN REPUGNANCE, SPURNER FAR AN^u EA RA, MARDUK IS SNEFRU, PRAISES RUN SUFFER IN FEARS, RUNS RARE RAPES IN FIR winter solstice Dec 4th, RUNS FUSE IN F R

➤ F can be a Wednesday and Celtic Alder tree zodiac March 18 – April 14. R can mean Draco or in Sagittarius

UNENDING RAPTURE FAME IS REAPER FIERCEST UNPURE SUFFERANCES. RUNS INSANE FRAUD, EFFECTS NEAR USURPING. [Earth] PAT CARE-FREE (elite) SNUFFING GUNS, PUT SNUFFING CARE-FREE Elite IN FACE of NAG FIFTEEN

➤ Face means the first ten days of a zodiac and in Scorpio NAG means months of Oct, Nov and Dec, the 4th/solstice

FAR SEEING PARKS NAMES FARM mustered for UNFAIR SUFFERING, NAUSEATED. ENDURING PURITANS righteous/meek ARE SAFE. ☾ Ayse RATED U.N. GENUINE RUFFIANS AS ETNA ATEN meteorite DUE, DATA ENSUE, ☾ Eloim TUNED SEA, ☾ SEDATE U.N. AT END U.S.A. AT EDEN Iraq, NEED ANT Mantids, DEE John Dee's 40 angels – of the Pleiades U.N. ARE AMUSED AT ARES manslaughter/Leo

4 47 3 Trestous le peuple fera tant effraie: 1555 publication

IOU ALL PERPETRATE USEFUL FOR FORTUNATE AFTER-LIFE

ELITE PERPETUATES FLAUNT FEAR FIFTEEN, FEATURES APES Ahepes/Sirius Oannes RAPTURE PENETRATOR FAT PEOPLE

ELITE FLAUNTER OF RAPES attacks, OPERATES TEARFUL ETNA OFFENSES, FRETFUL IN FOURTEEN due to the Mars jump room loss

4 47 4 Voyr les grads par col & pieds pendus k j. 1555 publication ('y', 'j' can also be 'i') 'k' is hardly ever seen in the scripts

JOY at CANDID PARKS: PROCESSED the SPLENDID CUP, the DODGY VULGAR, SCROLLS the DEPRAVED, DISCUSSED the JESUS DEPRAYER, the SCAVENGERS UP IN ODD SPIDER SUPPRESSED by 'government', REPULSIVE ADVERSE CORPSES (Men in black)

JEUUS DON JESUS, SPELLING LY [LIE] IN SPRUCE: Celtic Pine Feb 19 to Feb 28 | Aug 24 to Sep 02 | Sept 2 – Sept 29 D a Friday mid year

see 5 14 1 LESSINS: VALUED DOG'S Sirius JERK who DROPS CRAPPY chemtrails, JUDGED APPROVAL of DODGY CARP SPY JERKS, Anakim

the DAL'S PROVOKER. The Dals are part of the Elohim alliances and are called in by the Andromeda Council when needed

LESSINS APPROVED PUDGY CRASS OLD JERK the word 'pudgy' is the clue here, many other lines have been trying to let

the Lessins know that NONE of the non-Elohim Anakim are currently Earth friendly, yet they persist in their radio shows

of allowing a friendly approval which provides a false attitude towards the Anakim. Their blog is ENKI SPEAKS and even

that title is misleading, since the Lessins do not seem to understand who Enki really is and the alliances he has made. They

do not seem to see the deceit being spread by the negative Off Worlders, even believe that the jellyfish craft are "saviours"!

YEAR ODD LORD SULKS: PEDDLED mafia style halal PROPS proprietors PLEDGES PORK IS PLUS GROSS (pledges Halal)

4 47 4 LEONARDO DA VINCI PROP – ADDRESSED DUSKY dark DOG Sirius GOD SKULL

see 'dusky' skull in "Mirror Madonna" forum his painting on pg 6 (someone said it is a pig!) here we are being shown what a 'god' from Sirius might look like as a skeleton... and do keep in mind the forum ANCIENT CARPATHIAN with all of its indications from many thousands of years ago right up to the times of the Aztec-Inca-Maya – so exactly where did the Mayan go? Is this Anubis? – that is another question! With the high rise skull probably not & not a pig!

E.D. V.I.P. GLADNESS, JOY : JOLLY PARKS VIGOR SCUPPERS SAD END, CRIPPLES, DEPRIVED DEPRAVED DEVOUR

ING harvest of -PODGY CRASS JUVENILE PLODDERS' CONGRESS group of baboons DREADED ODD SPIDER SCAVENGERS UP

SLY SLAYER SPIDER. E.D. VIP JUDGED PLY, PRESS VOLCANO PARK GIDDY SPEED SPURRED LESS JNR. PREY UP

this is qualified of course and only applies if people like Tellingier, the Lessins, David Icke or even Sir Tony Robinson and

anyone in a position to tell the world about the 324 years removed in 676AD and have this history acted upon.

This would annul the Treaties with the clause "TRADE IN MEN 2014" which came into being Nov 2014

The "odd spider" refers to those strange shape shifting space craft which can be seen on YouTube

5 14 1 Saturne & Mars en Leo Efpagne captifue, Saturn and Mars in Leo²⁰¹⁶, Spain caught/captive
GREAT APES (Ahpees/Sirius) **PLENTEOUS MENACE** (SaLuSa is one of these) **OUTRAGES ORNATE GEM PLANET Earth**
 see 4 47 4 **LESSIN MANUFACTURER OF TEEN AGE 2014 PAPER ENKI SPEAKS** **AUGER IS EAGER EFFECT CUT-OFF APE-MAN UP** SalUSA channel
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**

4 67 Saturne & Mars EfpagneLybiqueMalthe, HereddeRomain
FROM ARAB SATAN: PURSUEf **TELLINGER, D** YEAR MAD KEEN
BEHEAD. OH; PER DEFINED HIM? = UUEEKS. IS IN POUER SHED
UIIRE YOUR DEFENSE UIIDER OK? theUUEEK **HEMP SHOP IS**
REDEFINED - D is Oak tree date, June 10 - July 7 & July 21-August 9

5 14 1 Saturne & Mars en Leo Efpagne captifue,
 5 14 2 Par chef Lybique au conflict attrape,
 5 14 3 Proche de Malthe, Heredde prinfe viue,
 5 14 4 Et Romain fceptre fera par coq frappe.

Saturn and Mars in Leo Spain captive,
 By the African/Libyan chief trapped in the conflict,
 Near Malta, "He-rod" taken alive,
 And the Roman *sceptre* [Leo] will be struck down by the Cock
 (Cockerel - Argo/Puppis/Mantids)

5 14 2 Par chef Lybique au conflict attrape, By the African chief trapped in conflict
YEAR HECTIC CUT OFF TRANQUIL PAPAL, BE PRACTICAL QUOTIENT APPEAL QUIT TECHNOCRATIC IS CHEAP TRICK,
 PAPAL BACK FLIP Satan the Saviour - Astonishing Vatican Plan to Unveil Humanity's Deliverer
<https://www.youtube.com/watch?v=JAq8ZfP0Jpk>

YEAR CHIEF **TACTICAL QUIT, CAPABLE PORN CULPRIT, ACE FLIPPANT BLUFF ABLE UUITCHCRAFT BLOKE, FLIP ANTI**
 BLACK^{African} BLACK POUUER president PERFECT PAL clone FILCH steals FAT PITTANCE a great big nothing **IS PATIENT UUOLF, LAUUF**
FARCE: INFECTf EBOLA PITCH-BLACK AFRICANS. NOUU PERFECT UIICKAN PAY BACK, HERPETIC serpent FACTION
COHABITER, CHIEF PAYBACK POTENT AIRCRAFT, UUELL CAPACITY gas. CRITICAL OF UUHISTLE-BLOUUER RAUU
"CRACK-POT" ALLOCATE, BATCH, COLLATE EFFICIENT ALPHABET critical of journalists telling the public the truth
 about false flags **FANATIC PICKY RATTLER serpent CHIEF CHEAT COBRA LABEL** the name means Putin, **CHEATS CAIRO CAPTOR**
FLAKY ELITE RUE CHARACTER-FUL CAPABLE PUTIN, ARCHITECT OF PAYBACK OF ARCH FOE ELITE **CULPABLE ATTACK**
 R.O. **UUATCH FAIR PAYBACK OF LIKABLE AFFABLE PUTIN.** Recall all the script lines regarding the Elohim changing
 Putin's DNA which just happened to be the same month as the pope resigned early in 2013, "year hectic cut off" ?

➤ The only one able to 'flip anti' black president would be a pope **CATHOLIC LIE, KEY CHE**^{Zeta45} **RACKETEER UP**
FIERY LETHAL fuse event **ELECTROCUTE, & CUT OFF ELECTRICITY HALF TOTAL RAT RACE**
 ➤ **ELECTROCUTE** Fuse event of Chani ?? Between Uriah the iron planet & the Earth ?? The Grand Pulse at 39°-55°N
 ➤ **answer: BALL OF FIRE UP CATARACTS** (as in water fall cataracts, possibly upwards as well)

YEAR EQUATOR PERFECT PITCH LIE OFF BALANCE - ABLE FLIP ACT, PROPHET FLEUU HYPER, ACCURATE FACT.

5 14 3 Proche de Malthe, Heredde prinfe viue,
 PEEVED ELITE PEDOPHILE CHIEF PLUNDERED EARTH HOME, EVEN MURDERED: THIEVED MUCH NEEDED PROPER
 HEALER, DEVELOP PREMIER THUNDERHEAD. **DEMON APE HELD UNIMPEDED ECHO, DEEPEN ODD HELIUM** (volcanic ?)
DEED. DUE IMPEACH, IS HIS RICH FIERCE HATE - NO HELP. REFER 'THRIVE' - SHIP ACHES CHASE PHI, EPIC ASH **H**
 ➤ **PROPER HEALER** : doctors not taught how to heal properly, on purpose, yet veterinary surgeons can
 ➤ **DEVELOP storms** : controls the weather **SHIP ACHES** - the Ship is always the Earth, she feels the damage
 ➤ **UNIMPEDED ECHO** - use of directed energy fields
 ➤ **ODD HELIUM** - changing the atmosphere or influencing certain volcanoes **EPIC ASH** in **H** Hagaliz/hail/ Taurus
 ➤ REFER « THRIVE » the movie. **SHIP** is the Earth, chasing the new orbit to suit nature's phi.

5 14 4 Et Romain fceptre fera par coq frappe.
NORMA (Leo minor) **E.T. PROPER PERFECT FAKE, shape shifter APE** (Sirius) **PACK RARE RIPOFF, CRAFT FARCE IN**
EFFECT PIPES Mar 18 - Apl 14 ... Oct 28 - Nov 24 **PEEP TRAFFIC CAR** spying on you
 5 14 joins 4 67 L'an que Saturne & Mars esgoux combust, The year Saturn and Mars [appear] equal fiery (August 2016)
noting that August is also Leo as is Obama, as is Leo Minor with all of its neighbours

SaturneMars SMARTER AS M'ASTER, USE SMART RAN^{LyRan}, **USE SMARTER MANURE STARS** (Heap/Pile/Pleiades) **USE**
ARM^{Cepheus King of kings} **SAUNTERS** orbits **ATS MARS RUNS SURNAME'S** ^{Da Vinci} **ART, RUNS SAME ART:** other artists/MSM. OR THESE TEXTS
ANU.S' SUN'S RARE MASS ^{Nemesis} **RETURNS NUT**^{date}, **U.S. EARN** ^{Learn/brought on themselves} **SMART KARMA** ('Q' = K)
Chestnut tree May 15 to May 24 & Nov 12 to Nov 21
Hazelnut tree Aug 5 - Sep 1 & Sep 24 to Oct 03 & Walnut tree Oct 24 to Nov 11

4 67 Saturne & Mars EfpagneLybiqueMalthe, HereddeRomain
HELEN PARKS MEAD SOUL: HEART IN BELEAGUERMENT, OAFISHLY UNDERMINES HEART, SHE BARELY FEELS
 ➤ True, too many pizzas (one every week) with not only g.m.o wheat but trans fatty acid oils plus M.S.G...

HUMANE MENAGERIE UUHO DEFT TROLLEY, TIMELY FLYER^{stargate} **BUS AUSTRALIAN MEAD-PARKS**
I.E. that is, because of OF BUSTING ^{overworking} **ELDERLY FRAME, RESTORE FULLY, MAKE BEST DOER.**
ASKING MY LAUREATE "DO REST FULLY". So no longer a "Lay" student, nor a "Graduate", but a "Laureate" and yes,
 > have not been able to sleep the entire night. The miracle of the kidneys cleansing requires a particular type of sleep
 ¶ **LMIGHTY UNDERMINES UNFORSEEABLE IN FEMALE MEAD PARKS SURELY MERITING, DEMI-HUMAN REALLY**
GENEROUS BENEFIT HER. ¶YSE, HE BEEN, UNDO HEART BANE, HEADACHES IN H (May 13 - June 9) June 4 other lines

4 67 Saturne & Mars EfpagneLybiqueMalthe, HereddeRomain

HUSH FAMED SHREUUD TELLINGER ARAB SATAN MONEY PREMIUM FRAUD DEED, PUMMEL FREAKIER ENEMY M/Orion group ELITE IN SHEEP YEAR: 2015 “freakier” a good description of the “walk-in” elites

BE HUMANLY FAMED STAR TENEBROUSNESS HARM LINGERS. the sack cloth, **BE** can mean in Virgo **KEEN** finely tuned **M.E.** d.e.f. **UWHISPERS SHEEP-LIKE PEOPLE, (RUMOURED SLEEPYHEAD-DEAF), ARAB SATAN HOMELY ETHYLENE** in preservatives, **FORMALDEHYDE** (created by gmo food in the stomach) **PRIMES LEUKAEMIA** other lines say directed energy fields of extra low frequency [WHISPERS] being sent from towers and setting off self-replicating nano bots swallowed by the populace, and this speaks of chemical harm to our very DNA. Recall the E211 Sodium Benzoate mention once before. See the following footnote here

SHEEP-LIKE PEOPLE FEARED HUMDRUM/system TELLINGER MONEY EUPHEMISM MEEK (righteous) TELLINGER HUSHED DREADFUL ARAB SATAN MONEY EMPIRE

4 67 Saturne & Mars EfpagneLybiqueMalthe, HereddeRomain

STAR-OF-BETHLEHEM GENTLEMAN DAUID ICKE [Jesus soul in other lines] (U=V, the Q = K and aphasis used for “c”)

ARRANGEMENT HYPERBOLE, MEASURES FLASH MENTAL MEANS. In the ten hour Wembley Stadium videos,

much of the subject matter relates to the loss of mental abilities humans have experienced, and what they once were **STAR-OF-BETHLEHEM MAN DAUID ICKE NUMERATES, HARANGUES: TERSE ABHORRENT REPTILE RAMPAGER ‘FAME’, GLEAM [use light] : PHENOMENA IS SELF MASTERY of TREMBLER, (vibrates) RE-PRESENTS REPTILE AS HUMANLY: SHAMEFUL ETHYLENE** chemical **PRE-ARRANGEMENTS** preservatives

4 67 Saturne & Mars EfpagneLybiqueMalthe, HereddeRomain 1562 edition

REEM ANGEL (Monoceros/Unicorn/FreeMasons) SPURNS BOGEY-MAN MANURE GENTLEMAN PESTERER (Alcyone, a pun since *manure* means the Pile, the Heap of Pleiades under the tail of Taurus, but could also mean “elite”) **GOAT-SHEEP YEAR UUHO ENTHRALS U.N. FEMALE, “FUELS FEE/cost” HYPERBOLE HARMS EARTH** chemtrails?

➤ another line says a female in the U.N. is causing harm to Earth, the one making statements about **FUELS.**

MANURE GENTLEMAN= Alcyone, the Anu front man **MEANT FUEL “MEAN GREEN”** is a reference to **Agenda 21**

➤ so which female in the U.N. keeps talking about “sustainability”?

NAMES GLUE chemtrails **EARTH MENU, LET allows MEAN MENU ENGLAND - QUIET/QUITE FEAR GUN ELEMENT**

4 67 Saturne & Mars EfpagneLybiqueMalthe, HereddeRomain 1562 edition

U.S.A. EMPTY-HEADED GREEDY ELITE LEARN GRUESOME DEATH-BED KARMA, INFER HYPER M.P.H. FIRE - HIP-GNOME OF “MAKE TRUE ALIAS”, MAKE HUGE DEMENTED NYMPH: FRY ELITE MEN OF DIRER GEM Earth **DEBASEMENT, THE DOG EARED SHARP EYED DEMON MEMBERSHIP alliance THINK IT FUNNY, DEFER HYPER-MODEST** the meek/elect **HUMAN BEING IN BONE** Yuletide **GOAT** 2015 **MY ATLAS .**

Dog-eared is Anubis/ Sirius, & see “hilarious” in 7:8:1 **APE PAL HILARIOUS, LUCIFER’S ORMUS OFF.**

READ, ERUDITE BEGINNERS, AMATEURS ALIKE, AIM SALT EUREKA Kanzius fuel, **TAILS MA** Oct, following the October of the “great translation” **ARE FREED HUMAN BEING: REMEMBER HOT HEADED HUGE PIG/BOAR STAR BEFOREHAND.** Never forget the Anakim from Ursa/ Nibiru, & saying it comes before the October event **DEFT BUG-EYED** Mantids **REPREHENSION OF ANAKIM, SO MASTERED INTER-BRED** hybrid **HUMAN BEING**

This message has been repeated time and again. “HIP” is that part of Leo Constellation, the same as “Rib” which is Chertan, the shape shifting ‘managers of all’ who use sea animal shapes for their ‘demented’ shape shifting craft, of 6 59 3, which also stated ERUPTIVE SERBIAN BASIN ALIVE & many of us have seen craft entering & leaving many different volcanoes world wide. NOT friendly at all, and that includes Mt. Shasta. These from Chertan, being shape shifters, have no trouble duping the likes of Gilliland and Greer – the Mothman seen at the ranch of Gilliland should have been a clue.

GEM is the Earth. “MEMBERSHIP” means the alliance forced on the Siriacs/Ahpee by those of Chertan.

MAKE TRUE ALIAS = shape shifting

HYPER MODEST means the “meek, righteous” aka the Elect.

BONE is Capricorn, same date as the other line (APPLE) which includes “hilarious”.

ERUDITE – people who have been preparing, including and especially spiritually

BEGINNERS, starting the new age **AMATEURS ALIKE** – no one living has done this before

AIM SALT EUREKA – a direct reference to the free power discovered by John Kanzius, with which the U.S. navy is currently using in cargo airplanes. End of Feb 2015 – a car is also available with this motor. Only 18 months after the mysterious death of John Kanzius. I still can’t get over how I had titled the FREE ENERGY folder as “EUREKA”- and here they are using the same word to mean free energy. Energy is created by radio frequencies run through salt or sea water.

Footnote to 4:67

SUMMARY of SODIUM BENZOATE (E211) FOUND IN ALL SOFT DRINKS, AS IS ARTIFICIAL VITAMIN C

1) The FDA says it’s safe because the amount used to preserve foods is very low but **don’t ever combine it with vitamin C or E**, as this causes **benzene** to be formed. This is dangerous. Benzene is a known carcinogen, which means it causes cancer. Cancer is all about the cumulative effect. When the human body is exposed repeatedly to any level of this carcinogen, which rears its ugly head in **thousands of products**, the immune system, over time, is depleted

2) The agency points out, however, that the tests were limited and that it's still **not known how much** benzene consumers could be exposed to safely. (Begging the question why have it at all?)

How you find it on the label

E211 Sodium benzoate is listed among the ingredients on a product label. **The allowable dose is .1% PPM**

3) **Benzene Formation**

Benzene is a chemical that has been linked to **increased risk of leukemia** and other blood cancers.

While sodium benzoate doesn't contain benzene, it can form benzene **when combined with ascorbic acid/vitamin C & vitamin E.**

4) The real sodium benzoate dangers come **from the unknown.** What are the long term effects?

That's a giant question that no one can presently answer.

How much **mitochondrial DNA damage is** caused by sodium benzoate? That is another unknown.

5) Other uses

Sodium benzoate is also used in **fireworks as a fuel** in whistle mix, a powder that emits a whistling noise when compressed into a tube and ignited. The fuel is one of the **fastest-burning rocket fuels, and in various paint stripper products**

6) It has been associated with a vast array of health problems, **including all of our major epidemics.**

Sodium benzoate is considerably **more toxic than either processed sugar or high fructose corn syrup**, yet it gets very little media coverage.

It is a bona fide poison.

Outside of our foods, benzene is the main ingredient of Liquid Wrench, various paint stripper products, rubber cements, and spot removers, due to its highly destructive and solvent qualities.

It was discontinued in rubber manufacture in the U.S. **because it caused a large percentage of workers to get leukemia.**

1. **Good & Bad Preservatives - AskMen**

au.askmen.com/sports/foodcourt_150/181b_eating_well.html

2. **Sodium Benzoate as a Food Preservative**

nutrition.about.com > About Health > Nutrition > Fad and Popular Diets

Jul 15, 2014 - Sodium benzoate is a food preservative that is used in soft drinks and other acidic foods such as ... Sodium benzoate is sometimes used as a preservative in soft drinks, along with ascorbic acid ([vitamin C](#)). With excessive heat exposure, the two additives may interact to form [benzene](#), which is known to cause cancer.

3. **Is sodium benzoate safe? - Los Angeles Times**

articles.latimes.com/.../la-heb-skinnygirl-margarita-sodium-benzoate-201...

Sep 8, 2011 - What is sodium benzoate; is it bad? ... What is sodium benzoate, and should you be worried about ingesting it?

If you are scratching your head wondering why the Foods & Drugs Administration allows known toxic carcinogens into our food (and into our "medicine") ~ then reading these texts should be supplying you with the answers. Those who are currently acting within "authority" bodies, are doing so under the directives from Other Worlders. This is why vaccines once were the answer to many horrible illnesses, but are now merely a method of injecting whatever the "authorities" think they can fool us into receiving, by way of the Trojan horse... At the moment via Agenda 21, there are *no* safe vaccines. When one sees the "F.D.A." banning such foods as walnuts - stating they are a 'drug', when all the time they are known to be high enough in selenium to help ward off cancer ... then we know that the F.D.A. is acting *against* our best interests! ALWAYS KEEP IN MIND THIS PHRASE "LET US MAKE THEM IN OUR OWN IMAGE" what chance do YOU have of knowing?

4 67 TO HUSH THE FAMED SHREUUD TELLINGER / ARAB SATAN MONEY PREMIUM FRAUD DEED

8 80 2 LESSINS ARE TO NEGATE PURGATORY OF X-RATED MADMAN UHO FORMATS this AGONY...

5 83 3 Feront par fraude, nuits trois advertir, **TRUER INTERPRETATIONS DISFAVOUR this FRAUD OF OVER-FED ANTI-PURITAN TERRORISTS who INNOVATE SPIRITED FIRE ON T.V. RIOTER PATRIOTS AND the INTROVERT PARASITE 'R' INTRUDERS, "N" TORRENT VI SURE FRUSTRATE R.O.** Where 'R' means reptilians, "N" means from the river Eridanus & VI means the unholy six. INTROVERT means 'sneaky' here and **R.O.** are the Regency Order of the Andromeda Council.

FIRST ORDER ART STAR URANITES OVER^{head} E.D.FAVOUR FROSTIER, IS RARE TRUST. IS FAVOUR ADORNED FAIR PUTIN ORATOR who SIFTS TRUER; STRIVES RETARD the RUFFIAN^{who} IRRITATES, IS FAT SIR (Marduk in the 'art', here) **TRUER STAR STUFF FRI. FIR** if we do not try to find the new "Fir" tree day (winter solstice) then the next Fri. 22 Dec. is in 2017, it is at the 'end of the year of the Coq/²⁰¹⁷ that an astronomer repairs the new astronomy', thus our new yearly orbit **New date tables are in this forum which say Friday 4th of December is the 2015 solstice! On a Friday**

➤ **FIRST ORDER ART STAR URANITES** Leonardo's 'star' heavenly ones - another pun: on the Elohim which appear hidden within his art and a method of dividing the other negative aliens which also appear in his art

4 32 4 ^{Elohim/Cassiopeian} **ON, Enki CHANI, POINT PHOTON AT ANAL CHIP IN ALPHA CHALIAPIN.** ^{Russian orchestrator - Putin}

➤ The word « Adorn » means in Libra, and Putin was born in Libra, another pun, since they do mean 'adorned' him **FIRST ORDER ART URANITES** are also the Mantids hidden in Da Vinci's art, those who altered the chip in Putin's lower spine See the pun? First Order - the highest form of Art, and those particular ones hidden there.

There are multiple 'suggestions' here to the Lessins to announce the details 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 in real life would never discredit Ubuntu)...and also that they let the world know that those from Sirius and those in the shape shifting craft are far from benign.

Here is my letter to Janet Lessin regarding the **frame up of Michael Tellingier** - bandied around all those ego-building 'celebrities', the likes of Alfred Lebremon, David Wilcox, Jean Haines *et alia*

"Hi Janet Lessin; Because of this line I need to get the following information out:

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

" so many evils committed by means of the Great Red One, (MARDUK)

TELLINGER: FAUX PAS-error IS **NOTED FRAMED DEFAMATORY.**

R.O. (Andr. Cncl) MOAN OFby **GROTTY DEFAME FAUX PAS TORMENT**

FROM MEGA RAND MANAGERS (Banksters) **DEMON, ROTTEN DAMAGE.** [to Ubuntu]

5 61 2 **TELLINGER BUMPS** against **UNJUST SUB-HUMAN SATAN SO ANU SONS' JUNTA: MUTUUA MALIGN SET-UP**

I have been in deep discussion with a journo friend of mine in N.Y. after he had suggested that the defamation could be true and I answered this way:

- 1) There have been several warnings TO Tellingier that one cannot stir up the banksters and expect nothing to happen
- 2) Who are the banksters? Why the elite of course! And what have the elite been doing for a generation? Why cloning, synthesizing and generally tampering with genetics...
- 3) who was it began the fracas against Tellingier? Why [supposedly] Credo Mutwa of course
- 4) BUT - WAS IT really Credo Mutwa?

My journo friend went back to the Mutwa interviews ...

(and in the original videos Mutwa was speaking about shape shifting and skin walkers and *the future of Ubuntu!*)

with his conclusion being : "THAT WAS NOT THE REAL MUTWA! [In the video where Mutwa Credo is blaming Tellingier]

Which is what I wanted him to discover for *himself, because he* (my friend) is a journalist!

Here is what has happened:

- a) The banksters have deposited a sum of money into Tellingier's account without his knowledge, at a time when Tellingier was receiving donations. Right back to the first *Tellingier the Peacemaker* forum, the word "fraud" was used against him to prevent people's votes from counting
- b) They began the slur campaign using first the **imitation Mutwa**, then Icke, Alfred Lebremon, Jean Haines, David Wilcox, Kerry Cassidy/Bill Ryan *et alia* - have carried that banner forward, standing on that band-wagon **none of whome has questioned if it was Mutwa in fact or not, nor questioned why this Mutwa would suddenly speak against Ubuntu as a consequence**
- c) Now the world thinks Tellingier is a liar, a fraud and so on, **discrediting Ubuntu** all over the place
- e) WHY did the Banksters do it?

UBUNTU IS THE GREATEST THREAT TO THE BANKSTERS THAT THEY HAVE EVER FACED

f) Finally - WE ALL NEED TO QUESTION DEEPLY ANY PUBLIC FIGURE when we see:

- 1) almost wrinkle free, and quite pink complexion
- 2) angry words (FURIOUS VERBIAGE) or wording in opposition to what they would normally say
- 3) bottom row of teeth cant stay in place in a human format
- 4) eyes either not blinking at all, or blinking all the time, often orange eyes
- 5) the outline of the top of the head has trouble remaining true, ears can move up
- 6) they cannot do 'gravelly' voices or the 'spit' thing Icke does when he talks (and many people do as they get older including, myself). This was pointed out in 3:10:3 here, meanwhile the *real* personage is *not aware* that there is a döppelgänger somewhere else in the world

Janet and Sasha Lessin: I do not know if you want to do a show about REPTILIAN AWARENESS but + *someone* has to start this ball rolling...

1:1:1. OTHER WORLDERS

ANU, EN (Erid.anu) DISTRUST ESTATE FIRST CAUSE IS EFFECTED. (the word "effected" means accomplished. done)

ANU, EN (Eridanus) TRUSTS believes IT IS EFFECTED by DEFEAT -

IT IS ANU, NEED TRUST, EFFECTS (results in) **DEFEAT** The Oannes/Anu need to believe/understand that no matter what they attempt they will not succeed - this of course includes the "elite" whoi think they have the ace alliance, when it is Putin who is proving to have the "ace" alliance - with the Cassiopeians & the Elo'im.

ANU, ENS TREATIES, ADDRESSEE f STUFF IS DETECTED Saying the secret clause in Treaty 9 has been detected - footnotes

➤ The forum *J-ROD45 & TREATY 9* is the next one to be done

1 100 3 *Tenant au bec vn verdoiant rameau,*

NEEDLE RECUPERATES OUTDATED SORE This tells of bringing back to life *something like* smallpox

RELEASE (into) UNTESTED POORER EDUCATED - SURE OUTDATED POTENCE RE-RELEASED

If you take up the offer of free vaccinations you could be given something a bit more menacing

U.N. MANOEUVRE BEAN pulse in DNA/DAN Scorpio - U.N. RUE BAD VAN UNATTRACTIVE ANEMONE (shape shifted craft)

NOMINATE VENTURA NAÏVE (not knowing about) **CAMERA TUBE CREUU.** BAND CAN EVACUATE BAT CAVE; ATTAIN OVERABUNDANCE

M.E. directed energy field **NAME R draco ACTIVATE BAD NEURON, ACTIVE IN DATE DANScorpio ATTEND** look out for **AMERICAN U.N. ABOVE AIM**

OVERABUNDANCE TENT camp/FEMA TO A CERTAIN BAD UN-AMERICAN EVENT. guillotines **U.N. MOUNTAIN ANU Ninurta EVEN BEARD** vb

CATAMOUNTAIN lion sphinx-like creature/Obama **UUHO ENACTED MANDATE TO AIM VETERAN IN ABUNDANCE** all of them

AMENHEMET'S MESSAGE TO HUMANITY

CATAMOUNTAIN: (Puma, mountain lion)

- 6 5 3 SAMAROBIN *cent lieux de l'hémisphère* (SAAM, RIB^{Leo}, ON^{Sirius} & R)
- One hundred leagues off the hemisphere (the distance or the hordes?)
- **BY PHARAOH'S EMBRYO, I SEE MAN POSER IN HESPERIS** western **SPHERE** / planetoid

who does this look like? This pharaoh was Amenemhat, and we have already learned Snefru was Marduk. Quite clearly this line is saying by a clone (*man poser embryo*) from a pharaoh!

U.N. ANU ^{Ninurta} **EVEN BEARD** *vb CATAMOUNTAIN* so saying he (*Obama*) gets double crossed by the Anu in the U.N. Noting that there is an Amenemhat _ Amenemhat II a son of Senusret I, 18th, 19th century BC and...

Amenemhat I is the son of Amenhotep II_Amenophis II, late 15th century BC and one a son of Thutmose III, mid 15th century BC and then one was a son of Thutmose IV early 14th century BC.

It was in Senusret II's daughter princess' tomb that a mummified ENE [2 brained grey] was found

Senusret

1869BC The Great Famine ends with the Egyptian administration restructured over three regions, and the people are moved off agricultural land and grouped into cities, under the vizier Yuya JOSEPH (Gen.47:20-26).
Ralph Ellis

In the tomb of princess of **Senusret II** 1880BC

(aka **SESOSTRIS/SENWOSRET/SENSURET II**, son of AMENEMHAT II who promoted JOSEPH)

Just taking up the *hubred* aspect – look at the features of these, plus they are all black

Sesostris III

is he a hu-brid?
Amosis I

Amenophis 1

is she a hu-brid?

Amenophis III

Amenophis III_Amenhotep III was the father of Amenophis IV_Akhenaten

We know from many sources that Amon called himself Amon Ra and this was one of the fifty names of Marduk whose reign was the age of Aries which ended with *Anno domini*, the age of the fish – Pisces and Yeshua This one seems to be quite black

Amon

After becoming pharaoh, Amenophis II_Amenhotep II married a woman of uncertain parentage named Tiaa. As many as ten sons and one daughter have been attributed to him. Amenhotep's most important son was **Thutmose IV**, who succeeded him; however, there is significant evidence for him having many more children. Princes Amenhotep, Webensenu, Amenemopet, and Nedjem are all clearly attested, and **Amenemhat**, Khaemwaset, and Aakheperure as well as a daughter, Iaret, are also possible children. **Amenhotep II** was the son of **Thutmose III** and a minor wife of the king: Merytre-**Hatshepsut**, she whose face is now that on the Sphinx of Giza, which has an entrance near the left ear into 'hades'.

AMENOPHIS III
Ca 1388 - 1348 BC

AMENOPHIS III aka
AmenhotepHeqawaset

AMENOPHIS III – same
face on a cliff at Mars

AMENOPHIS III
with Sabek the Oannes

In the tomb of
Amenophis III

Amenhotep III, also called Amenophis III

FATHER OF IKHNATEN/AKHENATEN – AMENOPHIS IV/AMENHOTEP IV

seems to be showing either the well known rictus of poisoning or his lips were removed, a sign of great disrespect either way
his front teeth seem to have been knocked out at some stage

QUEEN HATSHEPSUT born a commoner also shows this secret grin in death – of being poisoned

1 100 3 Tenant au bec vn verdoiant rameau, continues

EA VERB says **VOTE VENTURA AND BEAT UN-AMERICAN**

Many of you are going to be thoroughly confused by this last advice from E.Yah, having watched the supposed attack on David Icke by what we all are led to believe was Jesse Ventura. It just came to me that the PROOF that was not Jesse, but a clone or reptilian shape shifter (the latter I am certain of due to the shape of its head changing), followed by that part being edited, deleted in later versions).

Recall how the *real* Jesse is ALWAYS SAYING HE CAN'T TRAVEL? *The video was purported to be at Cleveland*

[Jesse Ventura vs David Icke youtube.com You decide.](#)

The scene where the top of his head moves convex to concave has been removed

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

EXOTIC ODOURFUL AHA SAHARA FOX IS FOULED UP U.N. FOUR-DIMENSIONAL (four dimensional=time traveller)

➤ the description 'odorful' is among the Lessins' lines, referring to one in particular of 'deathis mud smell pong'

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 was an Anakim

AS, 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

"We know that Zeta-hybrid Akhenaten was deposed by a Reptilian coup and it is they who possessed the body to make the clones of Obama, Bin Laden and possibly others. Michael Jackson was another clone who has been replicated from ancient Pharaoh. The most ghoulish description [of an enemy] one could offer a human is of a race that exists only to "feast off rotting human flesh in putrefied liquid form" LIQUATE, SUBLIMATE, DYALISE". My conclusion is if they conquered the Zetas, then the Zeta's must be ok as far as humans are concerned (or at least better than them). [Steve K] ...

The Anu genetically engineered a sub species to become more man like in appearance eventually becoming the pharaohs of Egypt" – and see what happened to the Alcyone

Recall the LyRan pharaoh found by Petrie? This is who Steve K refers to, they are not Zetas, but people have not yet realized the number of greys there really are.

"When Pharaoh Amenemhet III of the Middle Kingdom's XII dynasty ascended the throne of Egypt in 1842 B.C. and dreamed seven skinny cows ate seven fat cows and seven scorched ears of grain ate seven healthy ones, he told Joseph[Yuya]. Joseph/Yuya said Pharaoh's dream augered seven years good harvest, then seven famine years. Impressed, in 1840 B.C.

"Marduk, after a long absence, to the Land of the Two Narrows [Egypt] returned, Ningishzidda as its master he there found." For the next 350 years, armies Marduk and Nigishzidda clashed over Egypt. Finally, Enki ordered Ningishzidda to leave Egypt to Marduk. Enki hadn't passed rule of Nibiru to Marduk, but maybe he could settle Marduk in Egypt. Enki gave him computer programs to make Egypt prosper; he gave him all his knowledge except how to revive the dead. Marduk replaced Ningishzidda's image on the Sphinx with Osiris' * Marduk told his pharaohs he'd mummify and rocket them to Nibiru for eternity with the gods. He rallied Egypt against the Enlilites. Prof. Sasha Lessin

*Osiris' image then replaced with Hatshepsut's.

It seems to me that nothing has changed ever since!

Is it still we the people against the "Enlilites"? Or rather Marduk ats the Enlilites!

9 18 1 Dauffois Nanfi **IS FIONA** fair **ON** E.Yah **AS** Ayse **IN SOFA** Cassiop **DUFF** abduct **ASIAN** Putin

o Cassiopeia is/was also known as the *lounging queen*

IS SUN AIDS FAN DIFFUSION OF ANOD[E] U.S.A FOUND S.A (South Africa), SUDAN – IS AF. (African) INFO (Mutwa)

More detail for someone like Michael Tellingner to use? Both David Icke & Tellingner have been speaking with Mutwa

This "anode" could be part of the unusual necklace Credo Mutwa has in his possession.

The U.S.A. *has* been raiding all Africa!

1 52 3 Pefta a l'eglifl par le nouveau roy joint

IN FOURTEEN: EYE see AGILE FAILURE POPULATION, EYE A REALLY FINE UTOPIA – Tellingner's Ubuntu movement

EPILOGUE conclusion, end OF FOR FOURTEEN: **FOUL LOUT UP, FIERY OANNES ROGUE –**

EERIE PLAGIARY shape shift **TOP ELITE.** see 10:8 1 **DRAGONRY REASSIGNED AS PRESIDENTS ARE DANGERS**

See other forums showing Jim Sparks who encountered the green Oannes, not knowing who and what they were. They had him learn the off world alphabet, the same which is on boulders on the moon and now found on Mars.

A pictogram of a sentence in this writing appeared in more than one crop circle but the main point here is that these Oannes appeared to Jim Sparks as good looking humans. He then asked them to show him what they really looked like, and with hesitation (empathy) they did.

This is shape shifting and David Icke is one hundred percent correct, with it being a short step to comprehending how easily the red Oannes are infiltrating the United Nations and the 'top elite'.

The sooner ordinary folk can accept this information the better for our own defences.

These Oannes come from many constellations which they have overtaken and are divided amongst themselves.

The primary problem for Earth is the first wave of "visitors" which will be from Sirius and are really negative to both humanity and to the Earth.

1 52 1 Les deux malins de Scorpion conjoint,

LONESOME PARCS **JOINS INDEX***, SELL **R.O. CONDEMNED LIONESS DEMON IN U.N. LIE**. DO EXOTIC MODELLED TOXIC **ILL, INJECT NOXIOUS**: PARCS SOLID correct JUNCTION joining LION, Σ greys, S.S, OLD OANNES, their NEXT DOMINION JUICELESS fruitless. **INDEX*** the quatrains and presages which provide these texts

LONDONER **JUICIEST COMPLEX EXCEL**: EXPLAINED SAD INJUSTICE **MOD CONS**. INDICATION IS JESUS SOUL COMPLEX this last is the David Icke clue – accused of saying he was Jesus (easily done, being accused) but saying here **that he really is the Jesus soul see STAR OF BETHLEHEM ... JUICIEST** an allusion to the tiny spitting effect older people commonly have!

R.O. CONDEMNED: INNOCUOUS COLDNESS IONS PROJECT CONSOLIDATION ice age **ONTO DEMONIC OANNES SUPER TOXIC IN CLOUDS** chemtrails **R.O. INJUNCTION: MELODICS** (directed sonic energy) **EXPLODES MORONIC ELITE, ANS IN SOLID CLODS** earth (deep.underground.military.bases.) see the puns? **clods/moronic elite and dumbs**

3 10 3 **Monech de faim, lieu prins, captiuite**, Monarco starving in lieu of captivity. Seven times it approaches the marine shore:

MI ON-MEN ^{Oannes} **MINIONS** ^(the elite) **IN PEODIPHILE SIN MEMOS OF CHAFED PITUITE** ^(phlegm) **SPIT PECULIARISM ICKE**

SPECIFIED THE U.N. DEMI-HUMAN Σ greys **MIME UP IS MI PERILOUS MANIPULATORS OF PITIFUL INHUMANE M.E. MELODIC** ^(hertz frequency) **SONIC SPERM-ATOCIDE** **PITTANCE IMPERFECTIONS... IMPLICATION: PUTREFIED HUMANITI**

(David Icke has a small spitting peculiarity, which is absent in the reptilian form, the "mime" is the mimic event of David Icke in the video I have been speaking of with Alex Jones –gravel-free voice- and a mimicked wrinkle-free Jesse Ventura)

3 10 3 **Monech de faim, lieu pris, captivite** 1562

IMPLIED: ELITE HOPED AIM AN INSIPID VENTURA LIE (HE POP IDOL ... PILED HOPE, NICE OPTIMISM).

CHIEF U.N. DEMONIC ELITE DECIMATE HUMANS IN FOUL RIP (CERN?) - HOPED VENTURA MAIM SCIENTIFIC, HIDE UNSCIENTIFIC FROM PEOPLE (DESPITE LIMP) – VENTURA IS ERUDITE HEROIC LAME CHAMPION, IS MERE HUMAN DUPLICATION, PREDICATE IMPRUDENCE, AIM IMPAIRMENT FOUL UP ELITE, FINE TOUCHIER IDEA, MUM ON PLAN (not telling plan) VENTURA DOMINATES **EUNUCH AMPLIFIER** see '**SONIC SPERMATOCIDE**' above

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

UNQUALIFIED EXPLOIT: IDEA (CERN?) = GRIDDLECAKE L (Laguz rune is Pisces) **DATE** (Pancake day-**Shrove**

Tuesday March 3rd in Pisces, so this is the **2015** date in "different feet" (of C 1 Q 1 Line 1) **3 32 4** has this same day period too –

3 32 4 Et au terroir de la gent Mantuane. g TO E.T. TERROR FROM THOSE OF TUNA ^[fish] **NAME MEANT UAN** ^(Oannes)

AT CÔT D'AZUR (is this anywhere in the vicinity of CERN?) **ANU** (Marduk) **AIM FREQUENT [visit] IN QUINQUAGESIMA**

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

Quinquagesima is the name used in the Western Church for the Sunday before **Ash Wednesday March 4/5**

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

1 90 3 Contre Gauloys fera leur tramontane, GERONIMO Chief **REMAINING AMBIGUOUS** ^{two faced} **BUSY ARGUING AIM GYRO**

GRATEFUL ARRANGEMENT COOL in FOURTEEN (true!) **ANOMALOUS TERCENTENARY COROLLARY UAS OUT &**

LOUT'S ARRAY (CERN) ALSO COURTS ROYAL COROLLARY ^(Marduk) **COROLLARY** a proposition that follows from (and is often appended to) one already proved. In this case, not approved! **OUT** is an accountant's term when a reconciliation or balance of figures does not have the "proof", & does not create the balance. The Tercentenary is the 324 years removed in 676AD 1 80 Bourgoingne:Mars,Mayluig and "**apuril**" not required in this code, It is not capitalized

1 80 1 De la fixiefme claire fplendeur celefte

AFFECTED MILLEFEUILLE (Earth)... **EXPERIENCED FAR** (throughout the universe)

➤ And just like Alla.Lu blasting his way through the Hammered Bracelet using nuclear weapons – leaving behind a wake of destructive problems. Usually it is only teenagers who do not think of the consequence of their actions...

Ea/E.Yah on the other hand, aware of quantum physics – used water cannons to blast his way through

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

1 80 2 Viendra tonner fi fort en la Bourgoingne:

READ OF from **R.O. GOVERNING ON** [Oannes from Chertan] **BUFFERED** helped by **IOU** :

"ABANDON INTERNATIONAL VOLUNTEERING OR INTERFERING" buffered/helped by you abandoning the U.N.

The **SHARS of NIBIRU** regarding the missing three hundred [odd] years does speak of the **CERN LOUTS!**

EISENHOWER'S ALIEN MEETING. (The Fake Second Coming – Part 1, TechnoRealities By Christi Verismo)

In The Ultimate Deception by Commander X, Frank Strange, a man who was friends with one of 3 **Venusians** dealing with the Pentagon, has this to say of the meeting:

During this meeting of Pres. Eisenhower with the aliens in 1954 3 UFO's landed on the runway.

The President had with him several members of the joint chiefs of staff, several members of the National Security Council, a representative from Rockefeller's office and a *representative from the Rothschilds*.

They viewed a UFO about 30 feet in diameter. The UFO dematerialized in front of their eyes.

They have pictures of this and apparently the UFO is still at Edwards Airforce Base in Ca. They say it was the direct cause of Pres.

Eisenhower's first heart attack. To this day nobody has been able to crack into the UFO, lasers didn't even warm up on the surface.

Every President has been to see this spaceship.

One of the **Venusians** at the Pentagon called **Val Thor**, apparently still on earth and not even aged, looks exactly like a human. (He is an Anu)

This story is covered in the *Ultimate Deception* where there is a photo of Val Thor, "Nordic" aliens from the Pleiades (Alcyone) and other places also look exactly like us, and claim that the Scandinavians are their descendants. It has been said that the Nazis down in Antarctica are in league with renegade Pleiadians (Alcyones). Hitler has also said to have been in touch with these Pleiadians. Al Bielek also writes of this. (These Venusians are Anakim. The name Valiant Thor tells us this, since Thor (god of storms) is also Enlil/YHWH Lord of the air ways.

- **VENUSIANS** There are other cases of genuine people receiving visits from Other Worlders who *say* they are from Venus and act in accordance – but their **scout craft give them away** as those Oannes shape shifter/Plejaren from the Antarctic in league with or running the Nazi program, the **very same craft** which sent Admiral Byrd packing when he came too close to the truth.

GEORGE ADAMSKI seems to have met with the **Alcyonese**
<http://www.thenewearth.org/InsideTheSpaceShips.html>
 2: [Inside a Venusian Scout Ship](#)
 7: [The Scout Ship from Saturn](#) (Saturnines says Nostr.)
 9: [The Laboratory](#) 10: [Another Master](#) see 4 17 1 ^{footnotes}

ADMIRAL BYRD
 In 1947, Admiral [Richard E. Byrd](#) led 4,000 military troops from the U.S., Britain and Australia in an invasion of Antarctica called "Operation Highjump", and at least one follow-up expedition.

That is fact. It is undeniable. But... the part of the story that is seldom told, at least in "official" circles, is that Byrd and his forces encountered heavy resistance to their Antarctic venture from "flying saucers" and had to call off the invasion. Operation "High Jump", which was, basically an invasion of the Antarctic, consisted of three Naval battle groups, which departed Norfolk, VA, on 2 December 1946. They were led by Admiral Richard E. Byrd's command ship, the ice-breaker "Northwind," and consisted of the catapult ship "Pine Island," the destroyer "Brownson," the aircraft-carrier "Phillipines Sea," the U.S. submarine "Sennet," two support vessels "Yankee" and "Merrick," and two tankers "Canisted" and "Capacan," the destroyer "Henderson" and a floatplane ship "Currituck." A British-Norwegian force and a Russian force were also involved.

Of course, the Roswell Incident had been in the news the past summer, but ... it had been "officially" explained, and hushed up by the time Highjump began.

"All Unidentified Flying Object researchers are, of course, aware of the multitude of reports concerning sightings of 'flying saucers' with swastikas or iron crosses on them, 'aliens' speaking German, etc. Most have also heard of abductees who have been taken to underground bases with swastika emblems on the walls, or as in the case of noted abductee Alex Christopher, have seen "Reptiloids" and "Nazis" working together aboard antigravity craft or within underground bases... Barney Hill was apparently, not the only one to describe the so-called "Nazi" connection to Unidentified Flying Object abductions [and reptoids].

Note: recall Bette Hill was shown a space map which was later verified as the Reticuli system, thus connecting the Zeta greys, the "iron cross" which is the pheon cross of Enlil, the tall reptoid grayles, the 'Venusian' scout craft of Adamski, the Nazi space craft, those from Alcyone in the Pleiades and the Saturnines.

"These are not the "Grey Aliens" of Roswell. These beings, biologically, [appear] completely human, [Alcyone 'front men'] are described as "Aryan" in appearance, and completely human, although at least two to three [hundred] generations more advanced, technologically than Earth born Human Beings. While their technology is similar to that of the Grays in general theory, it is somewhat different, apparently, in application. by Erich J. Choron from [GreyFalcon](#) Website

1 100 4 Mourra toft grand,& finira la guerre.cijj

JUDGE FROM IRREGULAR INFORMATION IN AIRCRAFT CARRIAGE UUHO IS INJURING ADULTERER...

For some time the texts have been asking the collator to "study avionics". Instantly I saw this I knew why. It is *by* the aircraft that they use we can tell which are the shapeshifters and which are not.

Distrust any Roman Candle, cigar, zeppelin, cylinder or long rectangle craft. Even though Tau Cetians use cigar craft too.

RECTANGULAR AIRCRAFT IS REGARDING EMULATOR (shapeshifter) **AIM LURE JUNIOR** [child] **UP – AIM GRAFFITI**, hologram

AIM INJURED JUNIOR, [see "thick lipped & eaten feet first"] & there are no toilets in these craft so do not be fooled.

GAIN DRAMATIC REFRIGERATOR (ice age)

1. [Jellyfish UFO Over Peru 2013 - YouTube](#) 1:52 ▶ 1:52

www.youtube.com/watch?v=zmH6-8BBLNA

Jun 2, 2013 - Uploaded by ADGUKNEWS

Unusual **UFO** seen by multiple witness's over Peru this month. Object **changed shape multiple times** and some ...

From Adamski files

From EarthFiles: *Linda Porter* files:"Mantis EBEN craft are egg-shaped and put down "bent legs" that remind some people of antique bathtubs that rested on ornate, angled legs. (The Cassiopeian EBEN) **In contrast, the blond humanoid ships are shaped more like upside down pie plates with three "balls" placed in a triangle pattern on the bottom of the blond "Nordic, or Swede," [Alcyone/Aryan] craft.** EBEN craft and technology are described as so advanced that the best human scientists at Los Alamos cannot grasp the technologies. Travel is inter-dimensional. According to Ebe, there are at least fourteen different dimensions. Two of those dimensions, the human mind might be able to relate to, but humans would not be able to relate to the other twelve dimensions".

"The December 1980 Cash-Landrum craft is supposed to be one set down at Hill AFB, Utah, in 1953 as a "gift" by EBENs. The advanced craft was left powered up, but scientists have been trying to figure out how to make it work ever since".

Can you imagine the negative extra terrestrials leaving a craft as a gift?

We can see that there seems to have been a pull of influence between the Mantis-Elohim on [American] humanity and those techno creeps in their opposition around these years. The techno creeps won out because money was involved

Further to this:

“My unit associated the lens-shaped discs and the domed discs that have three balls underneath with the Blond types* that are usually between 6 to 7 feet tall and human enough to walk crowded city streets without detection. But when you are up close to those types, the irises of their eyes are bigger than humans - more like the diameter of a nickel instead of a dime. The ones I know about were pale blue, almost like clear aquamarines. There were no black dots and lines like human eyes have. I know there are some Blonds that have gold eyes, like the Greeks. Have you ever seen the statue of Apollo in Athens? You can see those gold eyes staring at you from a long way. Eerie! Greek civilization was E. T. hybridization, I guess, by the Blonds. Incident Date: 1978 Location: Arizona Source: Retired U. S. AFOSI Agent, John Smith (Earthfiles)

(Nostradamus says Homer, a Pleiadian, assisted with civilizing the Greeks.)*But these here are the Alcyone front men for the Anakim.

1 100 4 Mourra toft grand,& finira la guerre.cij continues

R.O: 'TELLINGER AIM GUARD FOR JUNIOR small AIRCRAFT drones, IOU MAJOR GUARDIAN IOUR CAR.

AFRAID drones MUG TELLINGER & JUNGFRAU (young lady) AIR RAID GUN. ARMOR MOTOR CAR **TRAFFIC JAM** – Armour against attack! **FIRM AUGUR.** IS OUR AIRCRAFT IN MAJOR GUARD: the “Watchers” are the Elohim

Footnotes

NINETY from former forums

INSERTION NINETY UP: 90° is the Latitude (parallels) of the north and the south poles

“14. Finally, the greatest surprises in Hoagland's book are in the last ninety pages. These last few pages contain the explosive description of Lunar ruins, mechanical artifacts, and even an (I kid you not) ancient robot head not unlike the one shown in the Star Trek: The Next Generation Mark Twain episode of "Time's Arrow" when Data discovers his death lies in the past of San Francisco. The colour photographs Apollo 17 Astronauts Eugene Cernan (1934-) and Harrison Schmitt (1936-) took of the robot head in Crater Shorty have recently been released to Italian websites by NASA. Italy? Hey, the Catholic Church is headquartered in that nation ... just another coincidence. Hoagland postulates that the mechanical head could have easily been transported back to Earth. Project Camelot, Kerry Cassidy transcripts.

“SQUARE - A Quadrate aspect, or Quadrangular, or Tetragonal, is the distance of two Points, or two Planets by a fourth part of the Circle, for **four times ninety** do contain three hundred and sixty degrees.

ALMANACH NOVVEAV Pour l'An. 1562

Saifon d'hyuer ver bon fain mal efte

ABLY FASHION DIFFERENT UNIT, MANOEUVRE **FIVE** SAFE BEFOREHAND INFORMATIVELY

(“Five” is the number code for the Elohim, and this five are the “four and a half planets). There are also five factions of the Anakim, one of which is benevolent or at least ambivalent, but the other four are the “insane four”, so this is not talking about them.

– SEE TINY FOUR AND A HALF IN **NOVEMBER. FORMULA NINETY (degrees) AS once? BEFOREHAND**

➤ this might be related to Leonardo's All Saints and All Soul's day in November, 2017 being the next

9 86 And near pont d'Antony they will pause:

ANTON Parks ANALYSED: U.N. HALTS NEWLY READY APPOINTED HURT/ ANTON (Parcs) APPLAUDS LADY.

NOW NINETY (this number has appeared before, in relation to latitudes) **THREE ALREADY SLOWED**, (the Earth etc)

UNHAPPY INTENT (the Earth) LAY UNDER, HASTENS NEWLY APPOINTED NINETY (old poles alteration)

Du vin affez mal yeulx faitz molefte

AFFIX FUZZY MOVE IN FIFTEEN – MUTUALLY DAZZLE (everyone)

FAULT LEVEL FIFTEEN DO MAXIMA (plural of maximum) tectonics

Cuerre mutins feditieufe tare.

DEUTERIUM CREATURE Leonine IN **FIFTEEN.** Deuterium is another description for the Leonines

IS D.E.F. (directed energy field) DIS-UNITE SERICTERIUM (silk thread/muscle) FEATURE **MERE** low/small **D.E.F. INITIATES FUTURE CURES** in medicine – see “YINM” the sonic laser (sasar) which is used for cattle mutilations, back engineered for human use or even technology in the “trade for men” deal of Treaty 9

9 35 4 *Et marchera contre le Myrmidon*

And marching against the Myrmidons. Myrmidons – originally Ants or mantids, turned into human beings by Zeus

YINM: separation by sonic heat at the molecular level

MARRON the jellyfish/bluebottle/anemone shape shifting craft

MY ARCHER/ Sagittarius: the collator **MID MARCH** has two

‘omens’, the **Madrid Fault** & **Marduk** comes via CERN (letter 41)

ELECTRON: Eridanian being, Marduk. Recall ONE MALE which

means “Menolea” which means electron being

At the market that they call that of liars: Wall St. or Treaty 9

SOUGRAIGNE – Pyrenees GENNOS – begets GUARDS: (key)

Grus or Phoenix, also Boötes and/or the Watchers= from Arcturus

MAN = Orion and/or Perseus **MARCH the month**

SINGERS: authors of these ‘tunes’ – the Hidden Texts...

DAN. is Daniel of the Bible.. and/or Scorpio. Or DNA

QUOINED already in the Latin of Letter #41

DAMN HANDSOME R draco MAN= a shape shifted man, Alcyone?

MARRON DO THERMAL YINM

DEMONIC MERCY CATTLE

MY ARCHER CARER NOTE:

ELECTRON **MID MARCH** OMEN

see 5 91 1

5 91 1 *Au grand marche' qu'on dict des mensongiers (Webber)*

SINGER (to) ARGUE MENS' DEDUCTIONS

GUARD GENNOS IN SOUGRAIGNE REGION

DISCOUNTED DAMN HANDSOME R Draco MAN S

QUOINED ORGANISES primes **GO IN MARCH** – see 8 58 2

RAISES DAN/DNA. SONG ~ ARQ OMEN (2nd coming)

GUARD SONGS protect these texts RAISED

S: April 15 – May 12 see 8 9 3 following

READ: IS 1S HERO CONQUERS HATEMONGER MARDUC DRAGON
ENHANCED NIGGER, SIDE DOMINEERS AGGRESSION, CONSEQUENT
ING, SAD END (ENDS A.D.) SMOTHERING, DEADENING U.S.A. MEET
HOT SEQUENCE: R.O. GODS SQUASHING DEMENTED ELITE ^{see 4 47}
UHOSE IGNORANCES DO QUASIMODO DNA SENTENCE
TEED UP = primes

S: April 15 – May 12

ARQ can be Sagittarius. MARDUC is MARDUK
or TO GUARD SONGS RAISED

'GUARD' Nostradamus, the 'songs' being the quatrains

ORGANISES = **TEED UP** MID MARCH' both Marduk arriving via the CERN
and the MADRID FAULT ("rock fissures" same line see poem letter #41 here)

The dates: MARCH MAY VIRGO LIBRA SCORPIO SAGITTARIUS

DAMN 'MAN' = DAMN ORION

SOUGRAIGNE REGION GUARDS GENNOS: could mean hiding in the tunnels there; is one way to safeguard GENNOS

8 58 2 *Prendre les armes et le nom Britannique (Webber)*

LEADERS EQUIP ^{cause} **ARES** **RENDERS** ^{primes} **APRIL OMEN...**

(Ares/manslaughter) ELITE SMELTER ^{combine} ELEMENTS ^(heavy metals/aluminium) - BROMINATE, INQUINATE

LOBSTERMEN ^{mantids in orbs} QUINTAN MOB RELEASE BROMINE

ARM BEANS ^(pulse) MARS: ELITE MORE DIRE PLAN LAND [jump]

ROOM MARS BUNKERS. RANDOM PERIL NOBLE (October)

to take (use) the arms and the name of Britain:

LEADERS: cause ares/genocide ^{via} CERN see 'presidents are dangers'
line 9 35 4 describes "Marron" (a large crayfish) which refers to
the shape shifting craft which are doing the cattle mutilations
INQUINATE: polluting (chemtrails in our atmosphere) ...

ARM = those in the Black Knight, sasared Mars October 2014

LOBSTERMEN (Mantids) from Argo QUINTAN: in the 5 day
orbiting planetoid. Orbs have been seen zapping chemtrails

10 64 1 *Pleure Milan, plure Luques, Florence*

PARCS: UNKEEN ^{blunt/low} **MOLECULAR FORMULAE (YINM/sasar)** **RULES PURE FUEL**

4 91 *DucGauloisMellele*

MI ^{Nostradamus} **ALLEGED** ^{stated} **SOUL COLLEAGUE: IDEAL DIALOGUE CLUE:**

SMALL MILL* COLLEAGUE LEO MULES no gender greys USE GUIDED ALL MOLECULES: (YINM) IS DULL M.E. GUIDE

IDEAL CLUES: GLUM LEO Σ'S (greys) GUM CELLULOSE CELL (cattle mutilations) > M.E. being multiple energy

➤ *MILL refers to the great Mill Wheel of the Ages which we see in many of Cesar's Vignettes

5 91 1 *Au grand marche' qu'on dit des menfongiers (q = k, uu = w) 1562 edition*

MARCH - IS THOSE UUEAK-MINDEDNESS FEARING THIS GOD, **DOING UURONG, DARKENED TAMENESS (CERN) TORN,**
ODDER MASTER (Marduk) DRAGON KING OF DEMENTED, FEIGNED AS GOD - KNOUING, (knows the damage CERN is
doing to the universe) **AND IOU UARINESS FIGS SEEN**

IS DEMON DRAGON UUREAKING (causing and reeking) **FŒTIDNOUS IN MARCH.**

DEMI-HUMAN DRAGON SQUASHED OF by MAGNETIC UNDERMINER/MINER UNDER, **MI GROTESQUE ASHEN-FACED**
TRUE U.N. DEMON OF FAMED HINDRANCES, SEND GRAND UNHARMONIC MAGNETIC FREQUENCIES TO MAD DEMI-
HUMANS GIFTED QUEERNESS, [ASHEN FACED] FRIGHTEN SCUM ^{elite} AND CONQUERED STRANGE DEMI-HUMAN DRAGONS.
Sonic frequencies of the unharmonic sort *would* put an end to the ability to shape shift, if David Icke is correct regarding
the method of doing this. Throughout all these descriptions of the Grayles under Area 51 "fooling around with magnetic
fields of Earth" as Phil Schneider said, and the Industrial Military Complex knowing about it, not understanding what it
was really for, and unable to do anything about it... I did wonder what was going to happen when these Mabus Grayles
encountered the Anakim-Leonines. These are the third party in the three-way star wars happening right now over and
under the Earth. The three in this battle for the Earth are the Mabus, Anakim/Aldebaran/Sirius/Nazi/elite and the Elohim.

FEMINISM (Cassiopeia) DNA CONQUERED HUGE STAR (Nemesis of the system Nibiru) DEMONS.

➤ FIGS SEEN is a reference to the biblical figs warnings from Matthew Mark and Luke who say there will be no time
to go back to the house to fetch the baby, nor grab one's jacket off the fence

5 61 2 *Subjugera les hauts monts Apennis*

MUST PEN BI THESAURAL, SALE PAST ISSUES

sale of past quatrains

HUGE TUMULTUOUS ASH ARRANGEMENT OS

AN, SS, ISUS R UUAR ATS (star wars)

BUGS MAHOUTS L11 LEAGUES (Elohim)

continues:

It will subjugate the high Apennine mountains: tsunami flood?

Guidance from Nostradamus saying to get further chain clues to the
meanings of quatrains using the Thesaurus for alternate meaning

OS is in Capricorn – starting December 21 & **ASH tree means dates**

February 18 – March 17 and November 22 to December 01

AN = Anakim/Eridanu ISUS = Sirius (is also ISIS) allied with SS

BUGS: Mantids MAHOUTS League = the Elohim, LII = 52, the JRod

ABSTRUSE AN, THUMPING JEALOUSNESS (Enlil/YHWH) UNSTABLE SUBHUMAN SATAN IMPUGNERS REASON PULSATES
JESUS, MALIGNANT ELITE BRUTENESS UP AS JESUS. ANU AIM UNJUST ING TRESPASSES, SANG TRUE BLASPHEMOUS.
ENLIGHTEN THE HEALING: JOB IS NOT HEALTHI. OANNES HALTS BENIGN JET STREAM, BENIGN OANNES HALTS ASH

➤ 8 86 3 Paffe riviere, Hurin par pour la planque 5 61 2 **BENIGN OANNES HALTS ASH**

PURPLE PATRONS UP ^{Elohim} **RAISES PALL UP ~ ASH NOT PASS PALENQUE**

see purple ufo at Peru Feb 24 2015

PATRONAL CLAN ^{Elite} **PLAN RAISES PERSIAS** ^{Iran} PAIN, UNIQUE RUIN ARISES HERE

happening right now, March 2015

In the news

<https://www.youtube.com/watch?v=hxsqcoW4vXY>

• 2:27

PURPLE UFO CAUGHT BY TV CREW IN PERU- BEST 2015

YouTube - 3 days ago (24 Feb = Pisces)

A television production crew in Lima, Peru, videotaped a
purple-colored disc-shaped UFO

ANOTHER LINE COME TRUE

PURPLE PATRONS UP 8 86 3
 & 9 88 4 EA D.E.F. STARGATE PALENQUE ROUT
 (see URUGUAY lines)
 and more ufo views February 2015
<https://www.youtube.com/watch?v=61mJT2SzPLU>

9 88 4 Destor nay people qui defera la route (Webber)

NOTARY AROYNT [famous person gone before. Nostradamus] **FEAR FEDERAL SEED** cause **RIOTED**

TREASON AFLARE TOUTED NOR ANY ADULTERATOR PAY UP

EA D.E.F. E.T. ROSE PALENQUE PERU ROUT: DESTROY; FERAL DIE. EDIT ROSE ^{stargate}/CERN **ORE** (Pisces)

3 34 4 Cherté n'a garde nul ny aura pourueu.

NEL, CUE GUARD HEART: CUP UNREADY. RUDE CURE ANNOY'D GURU OAR UP. **UR EA YAH** ^{working} **ON URUGUAYAN AUGUR...**

9 88 4 **Deftor nay people qui defera la route** People who would end the deterred rout (Lemesier)

Those people who would stop the rout turned away (Cheetham)

Stopping people who are not deferring the itinery (rout or route?) rout = defeat/deroute, rummage/fouiller

POET RIDEf ALIEN E.D. TREASURE (stargate) FLOATED UP - IS OPAQUELY Poured ... FLAUNTED POETRY TALENT:

DAFT LEO (Obama) **DUE TO LEAD FEUD - LOUD DEFEAT, YET FATED DEFAULT DIE IN DOE** (Capricorn).

LEO IN U.N. REPEATEDLY FOULED POPULAR UTOPIAN SOUL (Tellingner).

ADEPT QUEEN POSE DART, FOULED UP NUKE OF PROUDFUL **DESPERADO** ELITE DO PEDERAST, FLOUT APE FIEND UP,

RAT YEAR 2018

- ✚ POET = Nostradamus, Extra Dimensional TREASURE = stargate. ADEPT QUEEN = Cassiopeians of the Elohim
- ✚ DART = either meteorite or a saras beam (SUPER RAY/SLAYER RAY)
- ✚ APE FIEND = those from Sirius FLOUT so this must be the disclosure at last, in 2018
- ✚ defer V 3 2 PRES ACTIVE IMP 2 S
- ✚ defero, deferre, detuli, delatus V [XXXAO]
- ✚ carry/bring/sink/fall down/off; convey/deliver/transfer; reduce/slope (down to)
- ✚ flow/carry/run down (to sea); pay/remit; deposit/record/register; bear/produce;
- ✚ bring/lodge information (about), report; indict, accuse, denounce; defer (to);
- ✚ offer; bestow upon, confer/award/grant, entrust; submit, refer for decision;
- ✚ honour; export (medieval usage)

8 9 3 L'armee a Naples, Palerne, Marque a Ancone

RENAME AND REMARK : CAMERON AS MERAQ DALENCON - DNA ALARM S (WILLOW April 15 - May 12

5 91 1 DISCOUNTED DAMN HANDSOME R ^{Draco} MAN S: April 15 - May 12

Dalencon refers to the "face in lace" crop circle and Meraq means the Marcabians of the shadow of the shadow "governments" from the "shoulder" of Pegasus. This speaks of David Cameron prime minister of the U.K

CORNMEAL/Bran/Chani REPEALS ^{revokes} **LEO ANU ALMONER CANON APPLE/ Yule**

SEAPLANE PLANES ALARM ONCE ^{after} **PALENQUE .** **The lifting of the radioactive oceans**

Aerial photograph © 2001 by Ulrich Kox. EarthFiles

Chilbolton Observatory - the rectangle of binary code emerged on August 20, 2001. (Three weeks before 9/11)

8 9 3 is saying that this face belongs to the shadow government - the Marcabians

9 71 2 *Avec celui qui n'osera le iour.* (Webber)

AEQUORINS JOVE QUIN

REASON AJOUR JOEL IN UUAR

LAY: UNIQUE CLUEY CUE

ROSE A YULE

AEQUORINS Bioluminescence is defined as the production of light by biological organisms, are these the Light Beings?

AJOUR of or pertaining to objects which are pierced or

decorated with an openwork pattern (face in lace crop circle)

JOEL is a grey Rose: Friday. **A: the Winter Solstice Dec 4th '15**

9 71 2 This line belongs to 8 9 3. Open work pattern and DALENCONS (lace) are the same thing, this is a star wars ...

So far the dates for this episode are consistently following the end of Scorpio through YULE. JOVE is the Light Bringer and the god of contracts. (Lucifer) The QUIN are usually the angels from John Dee's FIVE BOOKS OF ANGELS. Quin could also mean the fifth day or the fifth zodiac (Celt zodiac goes ORPHIUCUS - CAPRICORN - AQUARIUS - PISCES - TAURUS). This is included because JOVE can mean Taurus too. **A is the Winter Solstice with ROSE being a Friday.** ROSE = stargate too.

LAY means an apprentice, the writer or THE "lays" of the EDDUR, in which were certain key words, such as RAN and **JS**

9 71 2 *Avec celui qui n'osera le iour.* (Webber)

AJOUR^{the day} ROSE QUIN JOVE ARA YULE

JOEL REASON NO AIR U.S Q. E.

UUAY IN - CLUEY UNIQUE CLUES (Celt keys)

ROSE: Friday ARA: in the 2nd decan Sagittarius to December 8th and as we have seen **December 4th 2015 is the new solstice, & the day either side**

ROSE Also means a stargate JOVE: Taurus the month **or a Friday**

QUIN = 5 the fifth day - solstices encompass *three* days 3rd, 4th 5th '15

JOEL: a grayle. NO AIR Q. orbiting **E: June solstice** which is now the 4th

LXXI
 Aux lieux sacrez animaux veu à trise,
 Avec celuy qui n'osera le jour;

M iij

9 71 2 *Avec celuy qui n'osera le jour* M iij 1562 edition

CLUE: YEAR ICKE UNVEIL MAJOR CRIMINAL FOUL JEUU ^{Jesuit} **IS MOCK COMICAL VILE JOURNAL OF JUICIER JUVENILE MALICE FROLIC** (pedophilia) **CRUCIAL CRUEL FELON IS IN CIVIL CLAIM JAIL ... MERCIFUL VOLCANO MIRACLE, UNJOVIAL COL**

[JEUU] IS LUCIFER CLINIC MAULER , (under S4, Montauk) JOKE NUKE MANOEUVRE AMOK MAY MONKEY 2016 YEAR

➤ UNJOVIAL COL an iceberg lake giving way, maybe this jail is in the pathway of a lahar

5 61 2 *Subjugera les hauts monts Apennis continues*

TELLINGER BUMPS against UNJUST SUB-HUMAN SATAN SO ANU SONS' JUNTA: MUTUUA MALIGN SET-UP
JEALOUS U.N. JUMBO UP, EARTH'S ASSASSINS, SMUGNESS, JUBILANT SEASONS' INGENUOUSNESS.

AGELESS GENTLE MONS PUBIS BUNGLES APE-MAN BOSS'S ASSIGNMENT UGLINESS POSSUM'S Australian's HEART

➤ MONS PUBIS BUNGLES APE-MAN BOSS: *the 'crucial cruel felon in civil claims jail' by a lahar??* 9:71:2

LESSINS: SUB-HUMAN OANNES (Anakim) ARE GREAT APEf (Ahpees is Sirius) AMPUTATE JOHANNEfBURG (South Africa)

LESSINS: U.N. ORANGUTAN (great apes) JUST ABUSE THE JUMPS, MUTATE AS BUG POSER ~ ANATHEMA U.S.A

➤ ANU SON'S JUNTA - Marduk and Ninurta with Enlil's banksters and help from those of Sirius

➤ SEASON'S INGENUOUSNESS: weather warfare

➤ ABUSE THE JUMPS - abusing the time lines in stargates (see 7 73 1 PRESENTED TO VULCAN

➤ MONS PUBIS Andromeda Council BUNGLES prevents APE-MAN/Sirius assigned to cause heart attack with Australian??:

CRABS (Cancer Oannes) FIND ROOF, CRAB SNIFFS DOOR, quite so... R.O. FORBID CRAB OANNES SCAN POSSUM

(Australian) FRANCE CARER, who FABRICS: > she who weaves the 'codes record for riddance of' from letter #41 here

Late February 2015 there was the sound of a sheep/goats hooves on bare wood floor, at my bedroom door, there are a couple of the greys which have hooves or at least hard clubbed toes for a foot. That floor is an unfinished room, so I did think it was one of my sheep! Problem being, my sheep were locked away at the time.

Here is the full and uncut painting by Leonardo Da Vinci – I am very grateful to G.U. who wishes to remain unnamed, for pointing out the man to the right of Yeshua appears to be Nostradamus pointing up and looking at Yeshua in a peculiar manner. We know that Da Vinci died in 1519 and that Nostradamus was not born until 1503. With time travel this minor detail can be ignored. Does it mean that Leonardo himself actually *met* the good doctor? Why not? *I have!*

In the forum Da Vinci asked to "MIRROR MADONNA" this eucharist was only worked on prefunctionally, and it is to be noted that all those pointing hands do have an intention – so today this painting received some closer scrutiny

AND ANOTHER ONE COME TRUE ~ FLEET STREET TRADER

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

1 58 *AlquilloyeFouffanTurinFerrare*

FLEET STREET EXEC UTTERS FURNACE.

REFER BRANDENBURG FLIP (when an ice berg turns over)

BUFFER FOR GRAVEL BLIND ENVIRONMENT IN DAN [Scorpio]

1 58 1 *Trenche le ventre,naiftra avec deux teftes,*

FLEET STREET EXECUTIVE UTTERANCE ... REFLECTS EXTENUATIVE FURNACE THREATENED (the sun going "bronze" per Presage Jan. 3) This is true, a Fleet Stree Executive DID mention solar flares affecting electricity and Fleet Street (video was pulled!) U.N AUTHENTICATED REVERSE EXTERNAL EFFECT, RELEVANCE: THE UNAFFECTED AS INTER TEXTURE [underground?]. ANU FURTHERANCE EXTENSIVE DEFLATE DNA. (from the forum ISON PART 2 published Nov 2012)

1 42 2 Relufcite encor par gens malins

SPRING-CLEAN MIRACLES IN FOURTEEN ²⁰¹⁴ INCREASING CARP SMELLS fish everywhere, see *CLEANING THE OCEAN* DAN/ Scorpio

EPIC ROMAN FURNACES (volcanoes) ALARM: in 6 59 3 the "eruptive Serbian basin alive" GRIM CLEANLINESS (spring cleaning)

and see Etna erupting again. **BUFFERING ENVIRONMENTS** Backing up biospheres such as the orbs seen in chemtrails

1 58 **AlquilloyeFouffanTurinFerrare**

SO PIN (attach) **LINEAR EQUATION OS** (Capricorn of 2015) - **FEARFUL FLURRY** a date for the lifting of the oceans??

(is this the 1 34 3: **BUFFER, FOR GRAVEL-BLIND ENVIRONMENT** ~ **REFER INVOLVEMENT OF BRANDENBURG FLIP.**

PILL VERB (medicate/fix ^{Earth})

noting the word "involvement" of the "flip" meaning *engagement of* - a thing many in the western hemisphere of the north are experiencing throughout the early part of 2015 in the form of a mini ice period, due in part to the new elliptical orbit and the cessation of the Gulf Stream with the other side experiencing the opposite.

THESE ARE ALL IN THE LIGHT,
I BELIEVE THE CENTRAL FIGURE IN
GREEN IS E.YAH IN HUMAN FORM
SEE ALL THE HANDS POINTING AND
A GIANT "VEE" OVERHEAD, OR EVEN
A LADDER WHICH MEANS THE
STAGE GATE ~ STARGATE
NO WINDOWS

THE POINTING HANDS TELL THE READER WHERE TO
FOCUS AND THIS ONE IS VERY MUCH IN THE DARK
SEE FOLLOWING PAGE

THERE IS A "V" HOVERING
(ANDROMEDA COUNCIL IN ANOTHER DIMENSION)
YOU WILL SEE MANY OTHER THINGS TOO

THE ENTIRE PAINTING, LOOK AT THE DARKNESS ON THE LEFT AND THE LIGHT ON THE RIGHT
AND IT DOES LOOK LIKE NOSTRADAMUS POINTING UP TO THE RIGHT OF YESHUA (THANK YOU FOR THAT G.U.)
ARE THEY VOLCANOES THROUGH THE WINDOWS?

SEE HOW THE LIGHT ENCOMPASSES THE "A" IN THE CEILING
 AND THE MANTIS LIKE CRITTUR IN THE CENTRE WITH THE BLACK EYES – STEP BACK TO SEE THE EYES
 THE "A" OVERHEAD IS THE SKY RUNE SYMBOL FOR CASSIOPEIA AND THE "W" BELOW IS THE SKY RUNE
 SYMBOL FOR LYRA-VEGA, BOTH OF WHICH ARE PART OF THE ELOHIM, & SEE FIVE WINDOWS, THE
 ELOHIM BASE NUMBER

4 47 2 Sa main fanguine par feu, fer, arcs tendus: 1555 publication (q = k)
UNGENUINE FAT-FACED SAAM: IS SUPER "SIR" MARDUK IS RUDE
SATAN REPUGNANCE, SPURNER of FAR AN R& EA, MARDUK IS SNEFRU,
PRAISES 'RUN SUFFER IN FEARS' terrorism, RUNS RARE RAPES attacks IN FIR
 winter solstice, **RUNS FUSE IN F, R. IS UNENDING RAPTURE REAPER**
FIERCEST UNPURE SUFFERANCES. RUNS INSANE FRAUD, EFFECTS
NEAR USURPING of Earth

- **IN F** (Wednesday, how apt, Wodin's day) **R** in Celtic Sagittarius
Nov 25 - December 22 this could be the warning that the
 Sagittarius White Horse of Uffington is all about
- **FIR** winter solstice, which used to be December 22, in 2015 but is now 4th

The Cassiopeians in 1994 stated that those which are the
 antichrist are the reptilians. See the "Cassiopeian Transcripts".
 The Lord of the reptilians here on Earth is Marduk, so for us, he
 is the charismatic one called the "Anti-christ" or ante-christ.

STEP BACK UNTIL YOU CAN SEE THE BROAD FACED BEARDED MAN WITH
 A WIDOW'S PEAK AND EMPTY EYES
 HE IS LOOKING DOWN
 THERE ARE POINTERS OVERHEAD AND BELOW AND SEE WHAT THAT IS
 UNDER HIS CHIN

HE WHO IS IN THE DARK ON THE SINISTER SIDE OF THE PAINTING
 THE LEFT HAND SIDE

Nostradamus: Prophet, seer... UFO investigator? -

A report from the Files of the River Journal's Surrealist Research Bureau Most people know the name of Michel de Nostradamus through his famous book of murky "predictions" of coming events "*The Centuries*," first published in 1555 with only the first 453 quatrains, followed in 1562 by the more complete Centuries minus the last quatrains in Centuries Seven from number 52. The other Two Centuries, 11 and 12 were hidden behind his fireplace with the remainder of Centuries 7 "after having read them".

There's one relatively unknown aspect of his life and correspondence that is interesting that of Michel de Nostradamus, UFO Investigator.

On the evening of February 1, 1554 Dr. Nostradamus and a thousand other citizens of Salon de Provence, France witnessed a "bright, burning rod" that flew leisurely over their town and the surrounding area, approximately 200 yards in the air, changing course twice and throwing off countless silver sparks and sometimes changing to a crescent shape before disappearing slowly over the Atlantic.

The object remained in view for some two hours.

The nominal ruler of that region, the Duke of Tende, heard many hysterical accounts of this new wonder in the skies and wrote to Nostradamus himself, as a noted physician and astronomer, asking him to investigate the matter and to send him a full report, a fortunate request since Nostradamus himself had a ringside seat to the strange procession in the heavens.

Nostradamus, in preparing his report, interviewed over 100 witnesses before sending in his observations on the 19th of March, stating the sighting began approximately 7 pm on February 1 and that the object was in full view for some two hours (apparently ruling out a slow-moving meteor) and a local curate had said that if the object were any lower to the ground it would surely have set the entire region ablaze due to the many silvery sparks it emitted.

AND JUST LIKE DA VINCI - IT SAYS THE SAME THING

Excerpts as well can also be found at the Sandpoint Library in "Wonders in the Sky" by Jacques Vallee and Chris Aubeck. "As long as we're on the subject of medieval sightings you might be interested to learn of another celebrated UFO witness, the famous sculptor/artist [Michelangelo \(1475-1564\)](#) who reported a large, triangle-shaped flying object with three bright lights shining from its rear. This was on an otherwise calm and tranquil night and according to the Benedictine chronicler Lushino, Michelangelo actually painted a picture of the sighting. Regrettably it has become lost to us in the mists of time. It'd be cool if it was rediscovered someday hanging on a monastery wall somewhere. I'm reminded of the Russian artist Nicholas Roerich who traveled in 1930s Tibet and painted what he described as a metal flying saucer. When he asked his guides what the strange object in the sky was they replied it was what they called a vimana, a conveyance used to transport monks and lamas long distances".

Nostradamus: Prophet, seer... UFO investigator? -

A report from the Files of the River Journal's Surrealist Research Bureau Most people know the name of Michel de Nostradamus through his famous book of murky "predictions" of coming events "*The Centuries*," first published in 1555.

There's more than one relatively unknown aspect of his life and correspondences that is interesting... that of Michel de Nostradamus, UFO Investigator, and Egyptologist.

On the evening of February 1, 1554 Dr. Nostradamus and a thousand other citizens of Salon de Provence, France witnessed a "bright, burning rod" that flew leisurely over their town and the surrounding area, approximately 200 yards in the air, changing course twice and throwing off countless silver sparks and sometimes changing to a crescent shape before disappearing slowly over the Atlantic.

The object remained in view for some two hours.

The nominal ruler of that region, the Duke of Tende, heard many hysterical accounts of this new wonder in the skies and wrote to Nostradamus himself, as a noted physician and astronomer, asking him to investigate the matter and to send him a full report, a fortunate request since Nostradamus himself had a ringside seat to the strange procession in the heavens.

Nostradamus, in preparing his report, interviewed over 100 witnesses before sending in his observations on the 19th of March, stating the sighting began approximately 7 pm on February 1 and that the object was in full view for some two hours (apparently ruling out a slow-moving meteor) and a local curate had said that if the object were any lower to the ground it would surely have set the entire region ablaze due to the many silvery sparks it emitted.

Shortly before changing direction and heading out over the Atlantic the **bright rod** took on a rainbow-crescent shape, still emitting innumerable silver mercurial sparks before slowly disappearing.

[The entire report by Nostradamus can be found online](#) [EXCERPTS OF THIS REPORT](#)

"Wonders in the Sky" by Jacques Vallee and Chris Aubeck.

I DOWNLOADED THIS REPORT AND IT WAS AMONGST THE LETTERS OF NOSTRADAMUS THAT I FOUND "POEMS" - IN LATIN! IN LETTER #41 THESE POEMS WERE MEANT TO BE DECIPHERED BY THE **PERSON COLLATING** THE HIDDEN TEXTS (!)

Lesser Leon (Leo Minor) magical sonics suspicious to you

Filtra Leontaei magici suspecta tibi vox
 Renuet hoc tibi exoneratus ager.
 Ardua nunc PARPALUS mercede et caede beatus
 Non anulum dabit capite glaber ovans
 Calcabis nocuos, durescet cuspidate vates
 Ille qui non aere victitat in liquido
Sic anulus veniet aries quando saxa rima bit
 Colchidos dum saevo caprificos quatiet
 Omnibus in tumulis cupressos ex sole funebres
 Bathracon ungue cruor turpia membra madet
 Et nocturna strygon pluviam submerge cruori
 Rhodoleam, cedri carbo in acerra dabit.
 A cane ieiuna ossaque rodentia carpe
 Rotantem Thyphon anulo sospes eris
 Dii meliora dabunt sparso cruore Novembri
 Ovans et in cives versa carina ruet

"Therefore, having plucked a swan's (CYGNUS, safe to use) quill for the thrice (Triad) refused a goose one feather; (quill Aquila), and with the *spirit dictating*

"U" is 'of the heavens' Uranite. 'I' means Yew tree day, (Halloween or a solstice or Egypt or 'me' = i.e. Nostradamus

MELIC: noting or pertaining to the more elaborate form of Greek lyric poetry, as distinguished from iambic and elegiac poetry.

See *ONE MALE* forum, but the tectonic plates at the bottom> are also "fissured rock", and this may well be Marduk the> pretender with the Leonine mane & coronet of Sirius> in Ash Tree Feb 18 – March 17 & May 25 – June 3> the Pisces confirms the date>

Filtra Leontaei magici suspecta tibi vox
 Renuet hoc tibi exoneratus ager.
 Ardua nunc *PARPALUS* mercede et caede beatus
 Non anulum dabit capite glaber ovans Calcabis
 nocuos, durescet cuspidate vates
 Ille qui non aere victitat in liquido
Sic anulus veniet aries quando saxa rima bit
 Colchidos dum saevo caprificos quatiet Omnibus in
 tumulis cupressos ex sole funebres
 Bathracon ungue cruor turpia membra madet Et
 nocturna strygon pluviam submerge cruori
 Rhodoleam, cedri carbo in acerra dabit.
 A cane ieiuna ossaque rodentia carpe
 Rotantem Thyphon anulo sospes eris
 Dii meliora dabunt sparso cruore Novembri
 Ovans et in cives versa carina ruet.

This translation © 2002 by members of the Nostradamus Research Group

PARPALUSRhodoleamThyphonNovembri

HUMBLE SHARP LONDONER VOMTORIA: David Icke. Vomtoria the entry and exit to a stadium – speaking forth
POMMY HOMOPHOBIA UNLOVELY PLUNDER pedophilia,

PARPALUSColchidosRhodoleamThyphonNovembri

SHEEP²⁰¹⁵ YEAR: ARAB HOODLUMS HOLD MOLOTOV. ^{riot} PINCH ^{steal} CHILD – C.D. PORN. ^{blackmail} ARAB HOODLUM
THRILL CHOP V.I.P. SON, PROMPT HALAL CONVULSION. PROMPTS ARAB DOOM COPPER MONTH (October)

PARPALUSRhodoleamThyphonNovembri

HEAVEN BORN ART MARVELS* = HOODLUMS HAIL DRAB RAD ASH. *Heaven born art – those marvels borne/carried
 in Da Vinci's hidden works here, 'RAD' a measurement of radioactivity

HOODLUMS HAPPILY ROMP IN SHRIMP: the shape shifting craft have been seen as anemones, bluebottles, jellyfish, shrimp
HOODLUMS HAPPY VAST HYPERNORMAL MPH. orbit getting larger, they wont be so happy when it forms an ice age
 (or Earth spinning faster)

UNHAPPY HEAP (Alcyone) TOO, ABHORRED OANNES' ÖLM ^{human fish} ANTHROPOMORPHISM

➤ abhorred the shape shifters who have taken over their DNA

ART THOU: POPULAR SHORT HAPPY HOLIDAY NOVEMBER MONTH – OUR EARTH, HALO ^{atmosphere} SLIP RAPIDLY, DO
ALPHA PLUS RIP, tectonics APPLY RAPID HOURS, shorten the day APPLY OO MPH., stands still EARTH POLAR UP.

This [sonic] field you decline [to use] discharge/unload. (sasar)
 Presently difficult **Papacy/elite** even bribe and copious murder
 Oval hairless head (greys) will not surrender the ring/time gate
 Crushed underfoot prophet cruelly speared/sasared 2 72 (forum)
 Those who do not live in the air, [but in] the liquid/ Oannes
Thus, Aries (Marduk) will come when the ring in the dark [CERN]
fissures rock (the Earth) (slated for March, is this what sets off
 4 27 4 **TEED UP MADRID MID MARCH** see 1 50 4 following too)
 While boars [Ursa Anakim] brutally shake the wild fig tree/nature
 All fatal according to funeral caskets/^{FEMA} by excuse of the sun
 Meanwhile indescribable cost blood soaked limbs anointed foul
 (false raptoring)
 And nocturnal rain submerges/washes the striped Oannes gore
 Cunning cedar wood box device,^{charcoal}/black light beams produce
 A hungry dog (^{Sirius}) gnaws divided bones 4 47 4 (here)
 Thyphon/Typhoon comet (Ison/Tyche) the ring rotating will be safe
 May the gods provide repair to scattered November gore
 And citizens, oval, (Earth) turned, keel collapsed (uneven keel)
 This translation by H.C. Mead-Parks

For thee the suspect Leontine potions (g.m.o.)
 Refused are by the voice. Thy field is free.
 And PARPALUS, 'spite slain burnt offering
 No ring shall grant. Yet, bare-head, now rejoice.
 Crushed all your enemies. Stern spearman, he
 In fluid air who lives, shall be that seer.
 That ram shall come when the ring splitting rocks,
 Colchis's fig trees shakes with furious horns,
 Or cypresses on tombs far from the sun.
 Bathed be the hideous limbs with blood of frog.
 Enmired the nightly ghoul in Thracian gore.
 Render the cedar charcoal in the censer
And seek the half-gnawed bones of fasting dog.
 Ring (stargate) savèd thou from every whirling cyclone.
 Dearer the gods be blood November-sprinkled.
 On folk though fall Carina, now rejoice!

DA VINCI:

AT ANY POINT ONE MAY MAKE THE DIVISION OF THE TWO HEMISPHERES

“All men will suddenly change their hemisphere.

➤ the one day holidays in November are All Saints, All Souls and Thanksgiving. Da Vinci said:

“OF REMOVING ON ALL SAINTS' DAY” November 1

“Many shall leave their own dwellings, and shall carry with them all their goods and go to dwell in other lands. **THE GREAT TRANSLATION AGAIN**

“OF ALL SOULS' DAY falls on November 2

“How many will there be who will mourn for their dead ancestors, carrying lights for them! Whirling themselves round about the universe with great noise, fury and trembling:- The wind from the east which will rush into the west. The rays of the sun will kindle fire on the earth, whereby that which is beneath the sky will be set alight; (methane in the atmosphere) and, beaten back by that which impedes them, they will return downwards:- The burning-glass kindles the fire with which the oven is heated, and this has its base standing beneath its vaulted roof. **A great part of the sea will fly towards the sky**, and for a long time it will not return:- That is in clouds.

➤ **Then, the last Thursday in November is Thanksgiving – and the quatrains speak of Thursday becoming venerated 1 50, 10 71**

OF BOOKS WHICH INCULCATE PRECEPTS from books banned due to their warnings

“Bodies without souls (clones) shall by their sayings supply precepts which shall help us to die well.

1 50 NIBIRU SOLAR SYSTEM part one

De l'aquatique triplcité naistra.

D'un qui fera le jeudi pour sa feste:

Son bruit, loz, regne, sa puissance croistra,

Par terre & mer aux Oriens tempeste.

1 50 4 Oriens –

SENIOR ON IS ONE SIR [Marduk] RISES IN ORE IN ROSE stargate/CERN, - R[Draco], - NORSE, - NOSIER [Pegasus] – REINS [Auriga] O [orbit] II (November or February) We will see this Marduk information in Letter #41 as well !

This is a summary of the unholy ‘sex(e)’ of 4 27 who orbit and who are here for the second coming !

ORE is Pisces IN ROSE on a Friday and means time gate, ROSE can also mean May 13 - June 9

1 50

From the three water signs will be born a man

AQUARIUS PISCES CANCER

who will celebrate Thursday as his holiday. (in November?)

His renown, praise, rule and power will grow

on land and sea, bringing storms to the East. (Russia)

10 71

The air sea and earth will freeze very greatly

(as in *The Day after Tomorrow*)

When they will come to venerate Thursday: (All Souls Day)

Those [things] which will come will not be as fair/lovely

From/of the four coming to honour it.

10 71 1 La terre & l'air gelleront fi grand eau,

I Nostradamus RARE ALERT DEAR TELLINGER, EARLIER FOOD ALERT ALTER FERTILE, recall directions for keeping food safe !

➤ due to salt water from a tsunami, or it could be about g.m.o. food

FOOLED REAL-LIFE LEO...Obama ?? immediate answer : LEADER who TAILORED FEAR ROLE. DART FLOAT truck ROOF

➤ recall the **TRAFFIC JAM JUNIOR AIRCRAFT AIR RAID GUN (drone) FIRM AUGUR** line ?

R.O : GALLANT TELLINGER READER, FAILURE LARGE FAULTIER ADRENAL (kidneys) GRANULAR – kidney stones ??

immediate answer : IT DEAL DEFILE LOO, A FERTILE ORDEAL (chuckle – a pun on the penis, so, yes, kidney stones)

IS RAT the collator, born in the year of the rat LEAFLET (pdf) IS RELATE OF EARLIER **ALE, ADORE (October) ALERTS**

REAL ALERT TELLINGER : ILL-FATED (kidney stones) OF RARE TRAILER [video] ORATOR, FLOOR FRAIL TELLINGER : ALERT FOR A R^{Draco/Anu} LIE FILTER, LEO FAIL RATE (this could be an alert for a person who is a Leo born acquaintance who is « filtering » lies. The earlier ALE/May alert was in the first PeaceMaker forum regarding fraud in the May elections and the ADORE/October alert relates to the other fraud against Tellingier and Ubuntu which has also happened

➤ keeping in mind that 8 10 2 said the Anu arrived in Aquarius 2015, and here in this collection we have Marduk arriving in March 2015

R.O. ♀ FEEL TRIAL ROLE - LEFT AIR AERIAL (communications via the web & these texts) with/for TELLINGER ??

immediate answer : LITERAL AFORE, (as before), refers to “pioneers” **FLIRT TEA ROLE**. ‘Tea’ = the Teapot of Sagittarius, means the collator who had ‘flirted’ with the idea of contact via questions, reciprocated by the R.O. telling me to *ask twice meaning place two question marks!* So the suggestion being made here “trial role air aerial Tellingier” means for him to do the same. One line did say Tellingier was going to meet them and to remember to bow when he does.

OAR (Mantids) FILE LATER - quite so, they see these words in the future and come back with the answers **TELLINGER**

FOIL LEO LIAR who **FEAR** this **TRIAL** yes, fearing a trial communications between Tellingier and the Andromeda Council

This *could* mean a Leo fearing a trial by judicial system, but the judicial system is controlled by the same who control the Leo leader

➤ **ALE, the date for the voting, May. ADORE (October) the surfacing of the frame up of Tellingier**

➤ **LITERAL AFORE refers to** in 1 52 *ScorpionL'EuropeRoySeptentrionale*

“INTERPRETER COOLLY PIONEERS SPONTANEOUS RESPONSE - this question and answer method.

An accident to begin with/or not

R.O. TOLERATE NICELY IN OPPORTUNE RESPONSE”

READ : TERRORFUL LEO NIGGER LEADER REAL LIAR, A LONE ADULTERER, RARE FELON ALIENATE ALL, LEARN TENDER LAD FELLATIO = ULTRA DEARER^{costlier} FATAL ERROR will learn the highest cost of his homosexuality RELATE TO DEALER RENDER ANAL ORDEAL.... LARGE GARDENER EA FULLER RETALIATION ALERT READER OF RETARD LEO NIGGER FULL RATIONALE, NIGGER- READER RELATION FALL

- Clones do deteriorate in their mental faculties and need more frequent replacing, hence the ever present handlers
10 71 1 La terre & l'air gelleront fi grand eau

LEffIN : REGRET LARGE ULTRA AGE-RELATED ROGUE GARROTER ... ADULTERATOR OF DNA, IRREGULAR TALENT ARROGANT ANU, AGILE ILL NATURED TORTURER, IRREGULAR ANGEL ADORE RATTLER, GREATER GORILLA/Sirius

- RATTLER = American snake. GREATER GORILLA = ape/ahpee. **Apef is also Gemini** and adore/October
The date of Gemini appears in Letter 41 (following) in the name FRANCISCO BERARDO *scar faced Rib On/Sirius*

RARE GORILLA/Ahpee/Sirius R^{Draco} RE-ARRANGED RUDE ELITE, I.E. FLAUNT IRREGULAR, ENDANGER EARTH :
10 71 2 Lors qu'on viendra pour jeudi venerer:

LONDONER V.I.P. JERK (Cameron) **IS UUEIRDER RAVENOUS VIPER** UUORRIED (tears at) DEVOURS PERVERSE JUNKI RAUU. VIPERINE VIA PREVIOUS UUEAPIER UUAR SURVIVOR(veteran) DNA, DRAIN JERK, NOUU REPAIRED, OVERVIEUU SUPER DEPRAVED NEURONE DRIVEN UUARRIOR, DERIVE VIPEROUS **RARE SPIDER** : see 4 47 4 'odd spider' **QUEUE, RID JUNIOR PREVIOUS RAVEN** from Corvus **OVER - UNIVERSE PROVIDE VIEUU. UUARN : NOUU VIVID REAPER ARRIVED NEUU VULVA R.O., QUEEN, RUDDER, VALOROUS JOVIAL: PROVIDER INJURE U.N. SILVER ON** (Grayles of Phil Schneider) **IN ADORN OAR DEPLORED, REJOINED INJURED SURVIVOR OF PROVEN PROUD JUNIOR SLAVE-DRIVERS, VIRUS INJURED APRON, PROLE** : DIRER DEVOURERS, & PORN PERVERSIONS. DRONES EVILS INJURERS SURRENDER, POOR DRIVE

- **Super depraved warrior = super soldier**
- **RAVEN-Corvus just in front of Leo Constellation, the spider, a shape shifting craft**
- **VULVA R.O.**, Regency Order of the female Andromeda council **QUEEN** Cassiopeia, **RUDDER** part of Argo, the stern, where Mantids come from. **VALOROUS JOVIAL are the Procyon, the 'merry ones' a Nordic. OAR = Mantids**
- **SILVER ON** - the chalky Whites **IN ADORN in Libra**
- **APRON, our atmosphere, virus sent in chemtrails PROLE the ordinary folk**

10 71 3 Ce qui fera jamais ne feut fi beau,

QUEEN, UR EA, ICKE JUST FINE, JURIES SEE FAUNA TUBE SAFE, JUNEAU (Juno) **BRUTES FUSE FEATURE INJURES** fauna **A MAFIA** AskheNazi **IS ANU ARAB BUREAU JUNTA USE FRACK, RUE IN BEEF: ABUSE FUJI, U.S.A. JUNE EUUE** (sheep/fifteen)

- Is the fracking – insisted upon by the JEUS in these texts, the physical act which sets off tectonic plates ?
- 2 18 1 **IEUUS IMPUTE UUISE USE NEUUEST UUELL** (fracking)
- 2 18 4 **PROTEST BUSIEST ANTISERUM GIVEN IN SUITABLE STREAM, SUBNORMALITIES STORMED MORTALS: URANISM** (Nibiru) TIDE RUINS SUBTER- MARINE (fracking) **BE/Virgo METALS BIMETALS IRE.** Radioactivity
- 4 66 3 Wells and fountains sprinkled with poisons, (fracking)
- 1 64 1 De nuit foleil penferont auoir veu
COUNTIES RESONANT sound like CELLOIST REASON IS SUCTION TREASON [fracking]

- 1 27 3 **GRATEFUL QUALIFIER [collator] SPOTS PIPE, CONES FILLS APPROPRIATE SONIC FIPPLE CUE.**
IS OPPOSITE (above, negative and parallel to) GREAT SPACE FILLING UUATER (aquafer)
EQUALS IF[IS] UUATER STOPPING [UUATER] RE-PLACES AGILE ;
IF/IS UUATER IS AGILE EQUALS PLEASING PROSPECT – so this has to be **MOVING WATER!**
IS GLEEFUL IS IOU [you all] APPROPRIATE CONQUEST OF FREE FUEL AGE.

IS THIS THE REAL REASON FOR ALL THE FRACKING?

TO EMPTY THE AQUAFERS PREVENTING FUTURE GENERATIONS FROM FREE FUEL?

Explains why we are told to us the saltwater-radio wave method in these texts

1 27 3 **SOLAR ECLIPSE SIGN is APRIL'S SONG**

OIL~SELLERS DUST FEED LAND, SQUANDER AQUA, UUAFTED ILL [fracking]

1 52 3 *Pefte a l'eglise par le nouveau roy ioint*

GALILEE'S PROJECTION: portal LETS APES (Ahpees/Sirius) **SERAPIEL**

JOIN GILLES [hunter/Orion] **AEGLA** [Anu], **PELASGI* JOY... INCEPTS LEGALISE**

NOUU NEPOTIC with ELITE, LEGISLATES YOUR SLAG fracking **ALLEGE LEGAL - INSPECT PERSIA**

- (*Pelasgi/Oannes) Hunter Oannes means Orion reptilian (fracking, fluoride)
- 2 45 4 Tard & toft vient le fecours attendu.

VENDETTA FLU TO DISTRACT OF VAST TRUNCATED TILTED/Earth FOURTEEN.

DEVOTED ANT [Mantis], **ARCTURUS LT. (of the Elohim)**

TO DO ULTRA VENTED AT CRUST [Earth] STRUCTURAL FIFTEEN.

10 71 4 Des quatre le viendront honorer. (q = c = k) **LONDONER ICKE ASKED, RETRIEVES DARKENED** the unilluminated TRUSTED SERENE E.D. NEED HINDER TORTURERS ~**ORIENT THE HOT VOLCANO ROUTES FOR DENSE INTRUDER SURRENDER, INTRUDER RENDER INSERTED ENTERED THEREIN RETURNED HERO RESTORED** (see veterans above) DOVE DR, LESSIN, LONDONER (Icke), VENTURA INNER SOUL OK : LOVE, REVERENT EARTH, HOOKED IN SUNNIER LOOK-END ONEROUS LINK ODD TERROR chemtrails/nukes, OLD SLENDER DEVOURER NOT OK NOR LION'S HITLER RODENTS NUKES NOR NOVA RUN IN LEO (SUN IRKS LEO ROOK-Raven/Crow/Corvus). Yes, they cannot take it too hot nor too cold **QUEEN ORDERS THE HORRID RED RAVEN DOERS TO DOOR** portal NERO SOLID OVER NORTHERN, SHORT LIVED IN **DEVIANT ORNATE – October R.O. LIKES NUNLIKE NOUN** Pleiades ? **THRIVE**, LOOK IN RUNES (RATED NOT RELEVANT) KEEN AVERSION TO THUNDERER DINOSAUR LORD, INTENSE UNDERTAKER, EVOKE IRON URIAH EARTH STUNNER, SO THORN KNAVE (Black Knight) HERO HOVER, INTERESTED ADVENTURE RUDE HOT IRON : DEVIANT **EVER DO HOURS** (Earth spin) **HE ROD REVUE, DROVE OVER OUR EARTH, OVER THOU DARKENED IRREVERENT TRENDIED LOONS**

- E.D. Extra Dimensional Andromeda Council. DOVE DR. = Nostradamus, dove means 'seer'
- ODD TERROR – coming from within our own ranks. QUEEN = Cassiopeia
- RED RAVEN DOERS = the reptilian Oannes, also behind the Vatican
- NERO – the emperor. THUNDERER DINOSAUR LORD Enlil Lord of the airways (Thor)
- IRON URIAH the solid iron planet with the Nibiru solar system
- THORN is Thurisaz, the sky rune for Cepheus King of kings, Knave is a pun
- TRENDIED LOONS described as DAMN FOOL YUPPY in 2 9 3

2 9 3 Pour luy grad people fans foy & loy mourra

PLAYFULLY "O MY GOD", DAMN FOOL YUPPY SUUEAR REGULARLY O.M.G.

RE: R.O, ¶S, POUUERFUL PAN (Gaal, who supplied these lines) PROOF OF POPULAR ANSUUER ... (in these lines)

R.O. (Regency Order Andr.Cncl) "FAREUUELL" YUPPY ... R.O. SEAFOAM YUPPY PLAYGROUNDS L.A.

R.O. [Regency Oder] PURPOSEFULLY RANGE FOAMY [ocean]... NO MORE UUORDPLAY. PRAY FULLY, PROPERLY (another line said "unusually forgiven O.M.G." in relation to fixing my headaches, so they do mean it)

Letter #41 continues

YEAR MY LOOP orbit **UP - HARM OF BRAVE DOLPHINS ROOSTER YEAR** 2017

OBOE/Reed/Scorpio RAT 2018 **YEAR: R.O. PLANS FOR MUCH LOVED DOLPHINS.**

PROVED PHANTOM LIMB MOON HALO SNARL-UP phantom moon tangles with our atmosphere?

PARPALUSColchidosRhodoleamThyphonNovembri Letter #41

SHEEP YR 2015 **PRAY: STROMBOLI VOLCANO: RICH HUMAN HOODLUM HORRID COLD DAN (Scorpio/November)**

PUBLISH: MAY of SHEEP: MADRID, BOTH VOLCANOES ROLL UP ON POLAR NORTH RICH, CHOP UP POSH HILLSBORO, SO PROMPT POSH (elite) HOMICIDAL HARM OHM CHIP of CHAMPION VENTURA NOBLY HOLDS BOLD

see "arms and legs broken" in Ventura forum, they know where anyone is who has been chipped

RHESUS 2016 **YEAR: HI MPH OLD VOLCANO (Vinci/Tuscany?). PHILANTHROPIC DOOM IN B (Yule/Capricorn:**

2015 osculates 2016-2017?) 9 44 3 REVELATION ONCE after **YEAR OSCULATES** (after one year becomes another

ROOSTER 2017 **YEAR: ODDBALL VOLCANIC HAND** Betelguese **VANDALS COLD - LUNCH ON HOMOPHOBIC LAVISH PIMPS** elite

- there are three one-day halo 'holi-days' in November, All Saints, All Souls and Thanksgiving.
- Earth's halo would be the atmosphere

VLAD PUTIN: HONORABLE SHARP ¶ HERO: HYPERBOLE ATS ELITE AHA MORONS, who BULLSHIT NON-APPROVED HARM. g.m.o.

SHARPER MAN (Orion) HOARY (frosty) PROBLEM

PARPALUS:

BY RA UPPSALAR asteroid **APR. SLAP UP, PULP U.S. PAL APPALS UR RA. SUPRA LAP** over **PAR ALPS**

- **The pal of the U.S. is the U.K. 'UR RA' being E.Yah. This is the Isle de France meteorite**
- ***VOMTORIA:** a stadium entrance/exit, to "give forth" the Londoner being David Icke
- **AHA MORONS** the *would be* first [modern] Pharaohs

Letter 41

Immisce simul, et sacro thymiamate conde
Laurigeram trunco viridi componere thecam.
Nox erit cum merces secla tunc aurea pudent
Oloreamque feret pennam calvitia merces
Stantia mulcebit barbam dulcedine canam
Tunc tibi lucentes venient rubigine fulvi
Rotantesque dabunt anulis mercede potitis
Aglaiam pyropis incluso daemone fulvo
Daemoniumque tetro liber à purissimo sole
Anulus adveniet cum libram falcifer ibit
Mox tua pervenient felicia tempora geni
Verubus attagenis torrere viscera pudent
Sic paribus flammis torrebunt corpora verno.

Make me some statues in a rustic place,
In gold a magic image and a wand
Carved round with mice that in these vast abodes
Have dwelling: this shall be our offering.
And mix with styrax, myrrh and purest blood
Incense, and add to sacred thymiamata,
Laurel-entwined, within a bough of green.
Night shall it be when He Who Thee Rewards
Opens the age of gold, swan-quill in hand,
Stroking thy beard, though strangely hairless thou.
Then shall descend on thee, sprinkling its dew,
Rose-fingered dawn, granting the ring-empowered
Aglaias' grace by him whose spirit wild
Dwells in pyropes. Free from demons foul
And pure that solar ring! And as dread Saturn
'Midst Libra walks, soon shall the sprites attain
Unto thy blissful brow; then pullet's entrails,
Spring's fair burnt-offering, roast o'er steady flame.

And he, in my dreams, seemed to me to reply:
Not Amaltheus' horn raised at the door:
Olenus' goats let thou not prance within.
So let the twin-born blow the fires alight.
Turbid the wind hydraulic that thee gives
Rare gold; the dewy moonstuff pour in t' cup.
Aesgynum press, lest aught of it escape.
Do thou add cadmia, some pompholix
All fresh; of summer myrtle add the oils.
Mix in, with sulphur, scraped molybdenum,
Upon this, burn cucii and ciphii stalks.
So shall thy fleece catch Tagus' precious lees.

This translation © 2002 by participating members of the Nostradamus Research Group

Monstrificum in aura velim fieri simulacrum
In loco agresti statuas, virga aurea circum
Celatoque mures, quibus mos aedibus amplis
Hic habitent, et erit nobis gratissima merces[118 v°]
Ac thus, et styracem, myrrhamque merumque cruorem
Immisce simul, et sacro thymiamate conde
Laurigeram trunco viridi componere thecam.
Nox erit cum merces secla tunc aurea pudent
Oloreamque feret pennam calvitia merces
Stantia mulcebit barbam dulcedine canam
Tunc tibi lucentes venient rubigine fulvi
Rotantesque dabunt anulis mercede potitis
Aglaiam pyropis incluso daemone fulvo
Daemoniumque tetro liber à purissimo sole
Anulus adveniet cum libram falcifer ibit
Mox tua pervenient felicia tempora geni
Verubus attagenis torrere viscera pudent
Sic paribus flammis torrebunt corpora verno.

This translation ©2002 by participating members of the Nostradamus Research Group

- 1 **AS** means Ayse of the Elohim/Cassiopeian
 2 **E.D** means extra dimensional, outside time
 3 **R.O** means Regency Order (they are priestesses)
 4 **RIB** aka Hip of the Lion in Leo constellation ☾ Leo Minor
 5 **BEARS** aka Boar Ursa Major and Minor ~ Anakim
 6 **CRAB'S** Anakim from Cancer, includes greys/Scarab
 7 **IRON** planet is both Mars and Uria, part of the Nemesis solar system/Nibiru
 8 **ACORN** and many other names, such as ladder, hazard, oak quercus port and "treasure"= star gate, stage gate
 9 **ROOF**⁹, **CRAB SNIFF DOOR**⁹ collator's "queer cave" yes
 10 **CRAB ONS**¹⁰ Oannes from Cancer zodiac constellation
 11 **OAR** of Argo, where the Mantids of the Elohim come from, the "Golden Oar League" of 2 5
 12 **RAN** LyRan from Lyra, a core race, also in the Eddur
 13 **ROD** the J-Rod noetic entities aka Cherubs. J-Rod52/ Eloim, not Zetas which are J-Rod45 & work for the Anu
 14 **ORDER**: Regency Order allied with the Elohim
 15 **ACORN CASE** French: Nostradamus using time gates
 16 **DONORS** of all the human races
 17 **A SON** = Yeshua, also the source of the shroud of Turin
CRANE greys "spun in Heron" the Southern cross aka Grus
 *D'OR (Ormus) FIASCO FARCES see "hilarious Lucifer's ormus off"
 control+F+"hilarious"

from FRANCISCO BERARDO: Margin of Letter #41

FAIR SACRED AS¹, E.D². R.O³. READ: SO CAN RECORD CODES FOR RIDDANCE OF:
SCAR FACED RIB⁴ OANNES, ORION R/Draco CRANEgreys
FACE first 10 days, **D of Oak tree date = June 10 - July 7 Gemini**
CONCORD ODOR BEARS⁵/Ursa CRAB'S⁶ FANCIER DRAB
CORNERorbit ARAB ICON^{Allah} **D'OR** (Ormus) **FIASCO FARCES***
ACCORD BRIEF ARSON IRON⁷ SCARE, SCORN FAIR COBRA
 (Putin means Cobra) **CARS RAN OFF S.S. C.D. DRONES**
SARDONIC ROB: FOOD gmo, **SCARCER BRAINS, ARES** genocide
ACCORD FIBRES/chemtrails.MorgellonsDRAB **COFFINS**FEMA NOR
BARBARIANAskheNazi.banksters **SCOFF OF RARE ARAB CONCORD**

➤ Alla.Lu alliances, Marduk, Ninurta
FORCE FAR OFF FAIR BRAINS CONCORD/Elohim FOR ACORN⁸ FINDS COBRAPutin, **IS CRAB ON'S FORD**/stargate
BIREO/ beak of Cygnus **BIRD'S ACORN**/stargate **OFF**
CRABS FIND ROOF⁹, CRAB SNIFF DOOR⁹, quite so R.O. FORBID CRAB ONS¹⁰ SCAN FRANCE CARER, FABRICS:
 > she who weaves the 'codes record for riddance of'
RED RIB DRACO DOES RANCOR CORN, ADORE, OS CAR
COARSE AN ON CON (NO SORER CAD) SCORNEO
OAR¹¹, AS,RAN¹², ROD¹³ ORDER¹⁴, ACORN DOERS ARC
FRANCE RODE ACORN CASE¹⁵, DONORS¹⁶ SAD CORE
RACES RECORDS A SON¹⁷ ON CROSS, CARE A.D. ENDS
CORN =Virgo, ears of corn ADORE = in October,
CAR= Dec 22 - Jan 1 OS = in Capricorn/bones

9 94 3 *Foibles assaillies Vratistlaue tremble* pairs 4 14 2 pg 34
ISTARS FLABILE LILIE AUSTRALITE (meteroids)
ILL EVILS ASSAIL: A VAST ILL FIREBAL RESUBLIMATE-
AUSTRALIE IS ABLE LIST SILVER ALBI
TRUE SAILS - VARIES ASIAs (to Aisa's)
VITAL LABELS FLAIR - ABLEST RIVAL FLAIL
IS ALL RIVALS - FATAL LIBEL

4 90 4 *Chair, pain, ne viures n'auront vn seul boucin*
IN CHAIN VEIN: PAIR (see 4 91 4) **NEBULOUS UNIVERSE** (watery skies- those from the stars)
IS REASON PAIN BELOUU CHINA, (and) **PARICHIA** town on Paros, Greece - the latitude
U.N ANSUERS TO ELBOUU* (ELBOUU - Marfik in either Herculis (Zeta Herculis), Orphiucus (Mabus) under S4

4 91 4 *Son fils regner auant mort taschera*
GENERAL'S SON TRACTStracks **ASCHERA** (meteorite from the asteroid belt **CRASH EAST SEAS - RICH FEAR.**
EAST CHINA CASE of **RARE FISH** (radioactive ocean) **TERROR-FUL MAN,**(Orion) **STRONG SEA**
REASON THEOCRATS SCATHE (extra terrestrials and anything to do with them
LONER'S FROST ARGUMENT, TRUE ANGEL RA TRANSFORMS

4 100 1 *De feu celeste au Royale edifice,* *De feu celefte au Royale edifice*
ELECT'S EDIFICE ~ (these texts) **FEED YOUR DELAYED IDEAL ICE FIELD CLUE, YEAR ELITE CO. SEES FUEL DECIDUÆ**
 [found January 7th 2010] meaning the volcanic nuclear winter **DEDUCE FOE IS ACE ELITE LEO EDUCATED**
 4 91 *DucGauloisMellele*

MI ALLEGED stated **SOUL COLLEAGUE : IDEAL DIALOGUE CLUE:**
MILL COLLEAGUES (Elohim) **USED GUIDE ALL MOLECULES: IS GUIDE DULL** (tempered) **M.E. IDEAL CLUES :**
GLUM LEO : SMALL LEO'S MULE Σ'S MUG CELLULOSE CELL (cattle mutilations)
 (small Leo's mule = either Leo Minor or small greys) [mug] **OLD CLAUSE, (Treaty 9 clause)**
MILES GLUEchemtrails **DULL MUCILAGE** (the biosphere)

3 94 4 *Que par ce siecle les rendra trescontens.* *Que par ce fiecle les rendra trefcontens*
PARQS CONSENTS - RENDERS REPLACE ART

RENDERS U Urania Σ **SECTOR ANCESTOR - CONSEQUENT TRACES CREATORS ICE C (MABVS)**
ANCHORETTE PARQS CONNEQTS SEQUENTS, TRACES CREATORS CONSEQUENT U [uranite] Σ **SECT..**
ARREST CECILES (unholy VI) **CIEL** (space) **TRADERS RESELL C Σ SECRET LIE** (the 2014 clause when it was not 2014)
REACTORS SLICE PRECISE PIECE SPARCE CELL in cattle mutilations **EPIC SCARE**
 3 94 4 **PARCS FREQUENT LEAFLETS CONQUERED INTERFERENCE. PARCS' LEAFLETS [pdfs] RE-PRESENTED**
CONSEQUENCE, AIRCRAFT FELL

So I asked "who??" Who "conquered the interference"?? and here is the answer:

3 94 4 *queparcefieclesrendratrefcontens*
OUR EA E.T. RUN PARCS (Helen) **Q.E.F. RETUNE Q.E.F. PARCS** (Anton)
CREATOR'S PRECEDENT - FREQUENCIES FALLEN. PERSONAL TRANCE meditation **REFLECTED FREQUENCIES**
DANCES ON STILL PERFECT REFERENCE RE: QUA - (qua: as things are In the capacity of; as being)

PATIENCE: **FREQUENT CROSS REFERENCED ALL**, FREQUENT COLLAPSE SACRED INTERFERENCE
QUEEN PROCEEDS TFR. SELF RELIANCE TRANCE q e f TENURE. (q.e.f. Latin By reason of Quintus' daughter).

EQUALS RA U (uranite-of the heavens) **QUEUE URAS** Uraš (Earth)

➤ **URAS** of **Anton Parks** see the forum *ANTON PARKS, THE ANU & NOSTRADAMUS*

➤ **Éa EyAh En.ki Sa'am**- Nudimmud-Ptah-Asar/Osiris Samaël -The Serpent

3 87 4 **Sang nagera, caprif ne me croiras.**

PARCS SANG AIR IMPERFECTION CARNAGE - RARE SENIOR SORCERER (Marduk) AIM CRIMES ICON (Elohim)

IS "MEN PACT" ANGER EA, AS GRACE: MEN GANG RACE, PIT FORCE A... this could mean the [winter solstice Dec 4](#)

R.O. ROMANCES ICIER MORE SCARIER MANIAC

3 40 4 Par arcs prof/trais de long temps ja fendus

JESTFUL POOREST PARCS, SPRAINED (Achilles, true)

PARCS: PROFITLESS MAJOR AND PRUDENT SAGE (E,Yah)

PARCS DOES PEN FRAGRANT GRANDMA UP, (the Pleiades) MAJESTIC LORDS

ISOLDE IDEALS (the Eddur/Cassiopeian) PORTS ALONGSIDE

PENS LODGEMENTS ASTEROIDS DISASTER to move the radioactive oceans off Earth

ISTAR/Sirius TRIADS CORPS DELEGATIONS DESOLATING AIR./chemtrails

GOLD, (Leonine) EN (Erid.anus) ARC JAPS (Fukushima?)

LONG MET IDOLATERS UNSPARED (the elite)

Joining the dots provided in the Hidden Texts to arrive at a point regarding Enlil on the left and Ea-En.ki on the right hand:

1. Sitchin unwittingly (without realizing) had proven the clay tablets of Enki and the information presented within them is true...
2. Simply via the reference to "having to fly *through* the Hammered Bracelet" because there was then and is now no manner of avoiding it, due to the vortex formation of our own solar system. Sitchin would not have known that, because this revelation is only very recent
3. Therefore other references within these texts are also true, such as Enlil being the "chief pilot, Lord of the airways". This includes storms (as Thor) and smoke (sacrifices) as QuetzalCoatl (cement spirit) and then as YHWH who does so love his sacrifices.
4. Making Ea-E.Yah/En.ki "Lord of Earth and Water". Yet neither brother Created the Earth and the Heavens, the Elohim [alliances] did. (Much of this information came, fittingly, from the very first line of all of the quatrains).
5. When the brothers agreed to create the miner-slaves, they said to each other in Gen:26 "Let us make man[kind] in our image, after our likeness and let them have dominion...K.J.V. In our image he will be". The interesting word here is the plural of "God". In Genesis 1 the Elohim [alliances] created all living things and their habitat. The Anakim did not appear until Gen:2. The words "after our likeness" have been altered in other bible versions to say "to be like us". Not quite the same. "After our likeness" implies "similar to but not identical" (the DNA). So saying "to be" indicates identical, which we are not. We lack the 12 strand DNA of immortality.
6. Since both Enki and Enlil were brothers, they did share the same DNA. The main donor towards the creating of the current human being on Earth was En.ki, yet his progeny are so diverse in all their aspects – both bad people and good people:- one wonders why. The answer lies in the shared DNA/branch source between the two brothers. Enlil the "wrathful" and "jealous" one inclined to strike you with his 'rod' expects humankind to "fear" him. The word 'fear' here does not indicate "respect", which is something earned. En.lil (YHWH) is quite happy to simply frighten people into fearing him – this does not create respect. En.ki/E.Yah on the other hand, *does* understand it is Love & Caring which engenders respect. Along with the Ten Commandments which he gave to Moses – and for which YHWH has been trying to take credit – and the combination of Love, En.ki-E.Yah was laying down the foundations for a righteous human being. Sometimes called the elect but otherwise known as the "meek". Meek does not mean mild or without courage, it means "righteous".
7. Enlil has never appreciated the methods Enki uses. Enlil as YHWH invented the money system giving it to the AskheNazi Berbers (called the "Barb" in the hidden texts). This was done to enslave those of us who are greedy, and ambitious with avarice via our own propensity (in general) towards worshipping money as a 'god'. There are very few of us who are quite happy with "enough". Destructive Enlil was very quick to spot those humans who own all or most of the 'seven sins' as normal. We call them the "elite" and not always in a respectful manner. There is good reason to dislike the "elite" since they are destroying the Earth with their greed, be it the need for more money or the need for more 'power'.
8. To summarize: here we have a divided Earth and a divided "heaven". Invented religions instilled in humans by the negative psyche of Enlil/YHWH in order to keep humanity controlled. This kind of points to a nebulous form of fear or insecurity coming *from* Enlil! Fear of humanity, most of whom are so much like him! Enlil has *no comprehension* of how tight the bonds of Love can be. Enki-E.Yah on the other hand, having become allied with the Elohim-Cassiopeian-Andromeda Council, has full understanding of Love and Caring. His psyche is one of Creating. By becoming an incarnation of great artists such as Leonardo da Vinci, and leaving hidden "alerts" for those of us who wish to know, who wish to progress using our Curiosity, he has offered us that "Hand" ^{1:1:1}

http://beforeitsnews.com/alternative/2014/12/putin-just-brought-the-rothschilds-to-their-knees-video-3077646.html?utm_medium=verticalresponse&utm_content=beforeit39news-verticalresponse&utm_source=direct-b4in.info&utm_term=http%3A%2Fb4in.info%2Fqifd&utm_campaign=

Putin Just Brought The Rothschilds To Their Knees (Video)

(N.Morgan) Has Vladimir Putin managed to bring the Rothschild Dynasty to its knees? Has someone finally destroyed the monopoly known as the Rothschild Empire. In the video below, [Lucia Costants](#) explains just how Putin has destroyed the Power Elite. The illuminated Cabal are desperate to start a world war, not only to white wash their scams worldwide so that Wall Street can keep the \$40 trillion they have stolen.

Freedom

"Also, I remember several sources proven that the Rothschilds money hold on Russia and other countries have been removed. Russia spend 80 years and finally got them out, and now other countries like China beheaded his clones there, and Iceland and other countries kicked them out and can not do business anymore... So saying Russia is bad, is wrong. They still have Christian values, no gay marriage, etc, yet the US is moving forward. As a ex old War Vet, I see Russia moving like the US use to; and the US moving as Russia use to. Anyone not seeing it with a open mind is on the wrong path... If Russia was still under Rothschilds control, why does the US only target countries he DOES NOT CONTROL?

1 72 4 Tuez captifs prefoue d'un million.

RUSSIAN PUTIN RE: POLLUTED IMPERFECTIONS COMES, (g.m.o., chemtrails)
SO PEDANT UP (E.Yah) **MORALIZES PUTIN, COUPLED** joined **FEMALE STAR** (Cassiopeia/Andromeda)
AS MERCIFUL SOUL, UHUO CUT OFF MISFIT ELITE, RAZED FOUL OPULENCE.
IS FEMALE ♀ STAR PUNCTUAL timely **D.E.F. MELODIES FROZE UZZIEL REPTILIAN ALE, May ZED** Elohim **FUEL AID**

♀ STAR and ZED are both ciphers for the Cassiopeian/Elohim

PUTIN

HAND OF CASSIOPEIAN (5 STARS) GOD – and (ORBITING BLACK NIGHT/ARM/KING OF KINGS)
SWORD UPTURNED – PUTIN whose DNA has been re coded
A MAN OF THE EARTH bare feet, also verifies it is Putin who is a Libran, and bare footed Boötes is Libra, has the empire at the point of his sword
FIPPLE STAFF in red circle – the fipple refers to universal frequencies same that Cetus holds

page 17

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

4 32 4 ♀ ON, Enki **CHANI, POINT PHOTON AT ANAL CHIP IN ALPHA CHALIAPIN.** Russian **CHAIN PATH** to communicate (or ALPHA ON being = Enki) – [and] **POTALA-CHINA PAL ~ LOATHE ALL** [who] **PANIC IN HALT A HIT, PLAN PAIN PATH NOON – NOT CHAPLAIN, HOT ON PAIN** (the elite, who had to halt their plans due to the explosion on Mars destroying their jump room/ “ormus failure”) this speaks of the false messiah agenda

this is interesting, Chaliapin was a Russian composer, (who directs the orchestra)

this is saying that it is **Elder CHANI who is behind the Russians and Tibetans?**

2 72 1 celtiqueitalie

EQUATE ICE TIL ELICIT QUA, [that stated] **ICE ELICIT QUIET ELITE**; **ALE** (Celtic Brew date of **May 13 – June 9**) **I** solstice June 4 **I** [Nostradamus] **CITE EAT ICE EQUATE ILL: QUITE QUIET ILL** (radiation?)... ‘that stated’ being riddance of reptilians see 1 50 3 reiterates: **BEUROCRATIC PALS IS BOASTFUL, IN FRONT OF** [before] **FREEZING OS** starts around early in a Capric orn, end of 2014 **PRONOUNCE CRAFT** [ability to control the weather] **FREEZING AIR ABERRATIONS UNZIP CENTRIFUGAL FORCE OFF** slower **SPIN**

2 72 3 romainsgaule

OUR ANGELS' GENIUS AIM LARGE ROGUE ON [Oannes] **MEGALOSAURS IN RIM** [orbit] **ANALOGUE** (analogy) –**AMORAL** [no morals] **ANIMALS' AIM U.S. IGNORAMOUS IN ALE** (Brew date).

Taking advantage of the consequences of the actions of the elite

2 72 4 thefinrubicon

IS UR ON [E.Yah] **IN NORTH CUBE – IS FUNCTION ENRICH** (humanity) **BUT... IS CHIEF IN U.N. ~ ROB ETHNIC ... HE NOT RUB RIB** (Chertan) – **HE BENTHIC IN FOUR** (The "insane four" of SamaRobRin) In other lines Oannes are "undines" (dwell in water) **BENTHIC** of or relating to or happening on the bottom under a body of water. Both those from Chertan and the Oannes are shapeshifters, along with their air craft. The "four" are: the SaAym [Anu] from Orion/Ursa. **RIB** from Chertan, **ON/Oannes** from Sirius and those from **R** the sky rune for Draco.

2 72 1 *Armee Celtique en Italie vexe* see 4 31 **EQUIVALENCE ME:** (Nostradamus) **EERIE LATE EXIT** (equals me: September 19 2011 "you saw me die" In 4 31 4 *Yeux au midi, en seins mains corps au feu* Looking south (yes) - hands on breast (yes) – (there are) bodies in the fire (in the sky) **YES**

2 72 2 De toutes pars conflit & grande perte:

(the manner of Nostradamus' death)

PROTAGONISTS DETECTED: UPSETTING LOAD FACTOR (of the space planetoid) **REPRESENTED FUNERAL PRE FUNERAL** and Nostradamus was found dead standing up

FOR THE YEAR 2020
and under

Composé par Maistre Michel Nostradamus

IOU ARMOUR ATS: AMORPHOUS MELODRAMATIC
R, CLAD METAMORPHOSIS. CAMP IN FOURTEEN
DAMPEN PARTICULAR CHROMOSOMES in MA
FORMALISM EARTH COPS CAMPS MID FIFTEEN
FIRM DISPOSAL COMMA, EARTH CAMP FIFTEEN
amorphous shape changing Reptilian & martial law
Ma is October (chemtrails nano bots?)
CAROL CUSTOM-MADE PARAMORPHISM
sing mutated DNA
COINCIDED OUR ELEMENTS ^{volcano} DEAFENED
FIFTEEN
OUR OMNISCIENCE E.D. A, CONDESCEND,
LEND DEEDS DEFEND DEFEATED SELF -
CONCEITED ELITE
IOU ^{you} ELIMINATE FEED ^{which} DEADENED ^{GMO}

Docteur en Medecine, de salon de

LONE MEAD NAMED LEO ^{who} NOT DEDUCE
MENOlea RESIDENCED... Altai ...
Menolea – electron being, Leptorrhin
DEMOTES U.N. ^{who} LOADED NICENE CREED ^{see}
8 10 2 U.N glorified Anu-Oannes

Craur, en Prouence

CONCUR NEAR RUPEE (India)
UPON A RECURRENCE
PURE UR EA CONCERN
RUNs RECUR ON PEACE

Quatrain de l'anvniuerfel

TEARFUL QUADRENNIAL VEIN (flow/orbit)
four year orbit Toutatis December 2016
AND FINE RURAL EQUIVALENT

Telling

Saifon d'hyuer bon fain mal este

Winter season [what] sounds good, will be bad (ice age)
OUR FINE ANU YAH AIM TALLY BAD ASH AS FINE MIST
FOR FIFTEEN, ROB YE OF THE ONE AND A HALF ^{Moon}

Pernicieux automn' sec froment rare.

Autumn wheat perniciously rare dried abruptly (by cold)
IS AMERICANS PROCUREMENT^(fine ash) FIFTEEN, IT OUR
CREMATORIUM PERFORMANCE. CURSE IN MA ^(October)

Du vin affez mal yeulx faitz moleste

Seeing wine affected badly ripening harassed
MUTUALLY DAZZLE IN FOX (Mar 18 - Apl 14)
FIVE A.M FIFTEEN 2015

Cuerre mutins seditieux rare

Thyself hunting defective rebellious anarchists
FUTURE ME: MEAD IDENTIFIES EFFICIENT
TREASURE, ^{stage gate} Identifies FUTURE DEUTERIUM ^[Leo]
SEMI-DEFINITE shape shifted & in the eucharistes
CREATURE. SURE RECTIFIED MINUTE FEATURE (nano)

LONE MEAD NAMED LEO who NOT DEDUCE that the Menolea beings under the Altai know about them

2 72 3 Romaines luis, o Gaule repoulee.

ANOMOLOUS PERILOUS SIEGE – PLEIOMEROUS ALIEN ARGUE SOULS POSE GLAMOUROUS LEISURE.

Saying having a soul is a luxury too good for humans!

Here is the reason things went wrong in the planetoid, which shares the DNA of the pilot: (and imploded)
pleiomerous 1. Having more than the normal number of parts. Either a Mantis or the two brained Zeta he rod.

2 72 4 Pres du Thefin, Rubicon pugne incerte. Au

IS GHEBER BEG RESCUE: [Nostradamus] PUNCTUATION HERE UNDERPINS CURE

GHEBER is Zoro.Aster (and several other names) who is Lord of the Rings, who RESCUED the body of Nostradamus via the time portal. Nostradamus was found dead standing up.

MEDITERRANEAN/NEAR IRAQ IN DATE ORDER

7 26 1 Fustes & galees autour de sept navires, (A. Webber)

USA TOWERS FALL, PERSUADES PRESIDENT AND LEGISLATURE TOWARDS WAR

7 26 1 **Fustes & galeres autour de sept Navires** 1562 edition

GREAT APES EFFUSIVE TORTURED U.N. SELF-STUFFER, GREAT APES FAVOUR PULSATES OVER-RATED USEFUL DEGENERATE U.S. ELITE S.S. UNITS I: SEES FIT INFEST UNSAFE SEAS [by HAARPing Fukushima]

FEAR SUAVE UP-TO-DATE TELLINGER SUFFERS, REFUSES FATUOUS FAT RUDE DEPRAVERS OF SUPERFETATE FRAUDS. Seems the 'C.D. blackmail' fails with Tellingier

- **SUPERFETATE** the accretion of more of the same

FOUL PESTERERS FATIGUED SAFE VENTURA, FEATURED GIFTED VENTURA USEFUL EGO-TRIP PLEASURES SAGE^{wise} VENTURA FATED: REFUSES FOUL PEDERAST PUTREFIERS, PERSIST LARGE PESTIFEROUS FUSE EVENT Navires IS RAVEN VAN RISE IN RAVINES (see Grand Canyon reptilians in other lines, they come from Corvus) **IS SERVIAN** (Roman 6/Norma) **A.I. NEARS REIS VIA S.A. RIVEN N-S. VIER RA, ¶ EA RAE VI VAN**

- **SERVIAN** followers of the sixth emperor of Rome **VAN-Uan-Oannes. REIS** map of South America & Africa
- **NORTH TO SOUTH** = Rio de Janeiro to the South pole, stated many times.

1 87 Line 2 Fera trembler **autour** de cité neufue: (A. Webber)

AFTER TWO TREMBLE, (9/11) FEW INTERCEDE. OUTWARD DECEIT A FEATURE

1 87 2 Fera trembler au tour de cité neufve 1562 edition

FIVEFOLD NUMERATE OVER-FED ELITE MANUFACTURER BRUTE CREATURE, FAVOUR BRUTAL DEFILEMENT^{Earth} BRUTE CREATURE IS FLUENT MURDERER (see the forum *EARTH BEAST*)

VENTURA RUMOUR TRUE, OF CARE FREE ELITE D.U.M.B. AFFECTED, CREATURE FREED, BRUTAL MUD IN BEER

- **BRUTAL MUD** = lahor

OAR FEARED ACE MURDERER TUBE OFF, OF CARE FREE REFERRED IN DEBUT ELITE FORUM. Arranging Yellowstone **TRUER ARM, CUBE ADVENTURE, BUFFER^{Earth} FROM CRUDE BRUTE MARf DOME FEATURE IN ADORE FOURTEEN.**

- we have seen many lines now regarding the sasaring of the elite's Mars dome in October 2014

FIFTEEN: TRUE VULTURE EMULATOR, BRUTAL MACABRE DEVOURER CAME OVER

10 87 1 Grand Roy viendra prendre port pres de Nisse (A. Webber)

GIVEN ORDINARY REPORT PRESIDENT PRETENDS INVADER IS PREPARED

10 87 1 **Grand Roy viendra prendre port pres de Niffe** 1562 edition

DEPRAVER ^{Rdraco}, ^{Σ reptiloid} DEPEND ODD SPIDER ANNIVERSARY: ORDERS ENSNARED RANDY NERD^{elite}, DEPRAVING PROP^{nature}, PREPARE DRONE DROPPING^{chemtrails} RENDER SORRY DNA, DRY POISON PERVERSION **D YEAR FIFTEEN**

RoyNiffe IFFY NERO IN 'FIRE FRY FINERY FOE' OF EFF^(Marcabians) IRONY

8 70 2 Tyrannisant la Mesopotamie (A. Webber)

TYRANNIZING OVER MESOPOTAMIA (IRAQ)

TYRANT PLOT INSANE AIM for SAME; METAL POISON (D.U.)

8 70 2 **Tyrannifant la Mefopotamie:** 1562 edition Tyrannising Iraq

¶ PAN (NOT OF MILITANT FAME) IS OMNIPOTENT MAN: AIM AT MAFIA OF LIE PATIENT, PERMANENT FATALITY **ORNAMENT^{Libra} SOON, IN FRONT OF^{before} FATAL ATEN-ETNA YEAR.** PATIENT LIE - the very long term arrangements

➤ **LIE PATIENT** as in the saying 'beware the fury of a patient man'. >PERMANENT FATALITY, no chance of cloning **AFFIRMATION: MY POET TEMPLATE FONTf ANNOY MENTAL MAFIA (OF ROTTEN ANIMALITY OFF APE-MAN)-FAINT FLAT^{OUT} ON PANTOMIME...** the Oannes pantomime (*in the evening* 4 73) the holograms of the false **messssiah**

8 70 1 Il entrera vilain, mechant, infame (A. Webber)

HE WILL ENTER, WICKED, UNPLEASANT, INFAMOUS

THE AMERICAN VILLAIN'S FLAME IN AIR-TRAVEL MACHINES

8 70 1 Il entrera vilain, mefchant, infame 1562 edition

CERN IS AN INFERNAL TIME TRAVEL MACHINE, MEAN IS CHINA'S TIME MACHINE IS INFERNAL INFANT ILLS^{abductions}

REVERENT CHANI ELFIN RAN^{LyRan} TALENT, FAME MARVEL: LEARN FAIR FEMININE IS RELEVANT TEAM /matriarchal

CHINA MAFIA MARVEL NELL IN TIME TRAVEL FAME: [NELL] LEARN RIFLE, FIVE TEACH 'ALARM IS EMINENT', IS ANIMAL HARM NELL IN CAVE, INTERNET IS MANIACAL MENTAL HARM, IS RAVEN, C., HALF MAIM VARIANCE

- **CAVE** has always been a reference to my new work place, the main animal would be a snake or a shape shifter
- **RAVEN** from Corvus next to Leo and **C** is the Mabvs tall chalky whites from Ophiuchus under Area 51

8 70 4 Terre horrible, noir de phisonomie (A. Webber) the land dreadful and black of aspect (2003)

ADD TO IT USA FAMOUS RADIOELEMENT RAYS. ALL FRIENDS MADE BY THE ADULTEROUS LADY (Condo Rice)

8 70 4 **Terre horrible noir de phifonomie.** 1562 edition

THORN [BE LIE IN RIDE]: HERO OF R.O., EIDER^{Goose/Cygnus} PRIME EERIE BLIND RIO LIED^{down} IN BEER^{May}, IN BILE^{June} BE^{Virgo}
RIB NEED^{Earth} LIE^{down} IN I^{June solstice June 4th/5th 2015solstice}

- **BE LIE IN RIDE** = hibernating in the Black Knight. They **PRIME** an eerie eclipse over Rio de Janeiro.
 - **RIB:** those from Chertan in the 'odd spider' need the half roll of Earth in June solstice for the confusion it will cause
- 6 23 1 D'esprit de regne munismes descree's (Webber)

PRESIDENT DECREES IS IMMUNE GUN ~ DESPITE CRIMES DEGREE (percentages prove guns make it safer)

6 23 1 **D'efprit de regne munifmes defecriees** 1562 edition

IS MUTINEER MURDERER FIEND GREEDINESS PREMIUM DEPRESSED GEM: DIFFERENCE IS DEMENTED^{changed} GEM^{Earth}

ESTEEMED REFINED FRIEND UP EFFECTED SECURE GEM SPEEDIER FIRE, EFFECTED UNDERMINER DEFENCES SUFFERED

7 26 2 Sera livree une mortelle guerre: (Webber)

EVEN MORE TRUE ISRAEL ILLEGAL REVENGE - RUIN VERMONT

6 23 2 Et seront peuples esmeuz contre leur Roy (Webber)

TO RE-CONTROL SUEZ RULERS RELY ON EUROPE TERROR TO SUPPLEMENT

6 23 2 Et feront peuples efmus contre leur Roy 1562 edition

OUR POET'S PLENTEOUS FOUL FREE CONTENT: PERFECT R.O. POTENCE, SERENELY OUT-PERFORMS FECULENT PETTY SNEERFUL REMORSEFUL PEST, COMPLETE ENFORCEMENT OFF OF UNSERENE FOUL LYS^{ies} SPLUTTERER.

REMOTE STYLE FELON, PURPOSELY OFF-CENTER TRUE ELEMENTS, TORMENTS POET OF SUPER SENTENCE TUNES

10 87 2 Le grand empire de la mort si en fera (Webber)

MORTALS RADIO-ELEMENTS DEFINE EMPIRES' DANGER

1 46 2 Grand feu du ciel en trois nuicts tumbera (Webber)

SUBMARINE ELECTRONIC INSTRUCTIONS INCLUDE ITS NUCLEI FUEL DANGER

1 46 3 Cause adviendra bien stupende et mirande (Webber)

BECAUSE AMERICA TRIDENT-SUBMARINE UPENDS, RADIUM RUINED MEDITERRANEAN

10 87 3 Aux Antipolles, posera son genisse (Webber)

ALL POINT EXPOSURES ASSURES NO GENESIS (radiation exposure and infertility)

10 87 4 Par mer la Pille tout esuanouyra (Webber)

APPAREL LITTLE MORE USE IN USA OR PERSIA (IRAN)

2 86 1 Naufrage a classe pres d'onde Hadriatique (A. Webber)

PERSIA RAGE, RADIATION DEEDS QUITE UNSAFE, NO CLASS SPARED IN DEATH RAID

2 86 1 Naufrage a claffe pres d'onde Hadriatique: 1555

READ: UNQUALIFIED ACE **UUASP-LIKE**, & FAIR FACED AN OF AGED EARTH'f SAFE PARADISE UTOPIA IS DEADEN DEAF^{unheeding} PARANOIA OF **UUEAKLINGS** DEFACED EARTH PARADISE AGAIN, IS FADED UUICKED FATHEAD ANGEL HELPING EUREKA **DEFRAUDATION**, RAPID UOLCANO FIRE: RUDE ARCHON PLAGIARISER GAINFUL DANCE OF DEATH **¶S GRACE GIFTED FOUR AND A HALF NICEFUL PARADISE.** PLAGIARISER shape shifter and clone maker

➤ the Living Library, this An is Enki-E.Yah and the 'wasp like' mantids

6 23 3 Paix saint nouueau, saintes loix empires (Webber)

FANATICS - CAUSE EXPLOITS: USA FIXATION ON PERSIA - [FIXATION ON] NEW MEXICO EXPERIMENTS

6 23 3 Paix fait nouveau, faintes loix empires 1562 edition

2 86 2 La terre tremble esmea?e sus l'air en terre mis (A. Webber)

MISERABLE ELEMENTS TRUER USE ISLAM EMBLEMS RE-ENTER ISRAEL

2 86 2 La terre esmeue fus l'air en terre mis: 1555

¶S, UR EA NURTURER: RESULT IS TRUE FEMALENESS MATURES - SURREAL EERIE MERIT, MET RARE RESULT NURTURELESS ELITE: SURE FEATURE LESS MERRIER NUMERALS SEEM FARMER, IS SNEERFUL LIER SNEFRU

2 86 2 La terre emue fus l'air en terre mis: 1562 edition

FEATURES RARE SMELLIER MUTINEER, & MERRIER ELITE NUMERATES FAULTIER STEEL FAILURE FEAT, 9/11 SEEM NURTURER, MEASLES LIER LIER - URANITE REFEREES ALERTyes, there are numerous vaccination warnings

2 86 3 Egypte tremble augment Mahometique (A. Webber) 1562

MAHOMETAN TRUE EMBLEM EGYPT ... QUIET ARGUMENT

2 86 3 Egypte tremble augment Mahometique 1555

GEOMETRY BUG (Mantis, does crop circles) KEENLY AMPUTATE YANKEE ELITE, YEAR GEEK *TAB MOMENTUM* ^{CERN?} THUMP GEM HUGE GATE *KEEPER* GLEE: TAB TIME MOMENTUM; TEMERITY EAGER GEEK UP HUGE PEAK = for ELITE = MYTH MEMO: MEGA MEEK ^{righteous} TELLINGER, POMMY^{Icke}, BOTH MEET [EMPTY PETTY HATE MOBS] TAME MUTUUA BET OPTIMUM GEM ENEMY(^{CERN??})**NEBIRU**^{Marduk}: ARAB GEEK MAKE OUT BEGUN MUTATE IMPOTENT EMPTY TIME MOMENT MERGE EARTH. QUEEN BUG MET EMPTY ARAB MUMMY BIGOT TEMPLATE, (^{Allah.Lu}) ELOQUENT MAIM

6 23 4 Rapis onc fut en si tredur arroy (A. Webber)

WAR ON PERSIA FUNCTIONS TO DESTROY PRESIDENT'S FUTURE

6 23 4 Rapis onc fut en fi trefdur arroy 1562 edition

PROUD INFERIOR RUFFIANS FANCY FRUSTRATE INTERIOR,^{Earth} **FRAUDS PUTREFIED ARID CONTRARY TO R.O. RAPTURIOUS IS RANCID SOUR EFFRONTERY, COUNTERPART TO R.O. RADIANCY TO SUFFER FIERY ARSON, IS ¶S PAIR R.O., AIRCRAFT SURROUND, FRIED TYRRANOUS EFF CORRUPTER AREf RAID ROUND UP IN FIFTEEN**

➤ **ARES RAID ROUND UP:** the muster for the genocide (ares) EFF means the Marcabians shadow govt from Pegasus

10 87 4 Par mer la Pille tout efván ovira 1562 edition the plunder by sea all will vanish (tsunami)

VENTURA: A LOT OF PRIMAEOVAL PERIL, POLE TO FLARE RIVAL MAP, ALARM V.I.P. ¶ IMP LARVA, PAL MIRA (Cetus) OVER ALL IS IRATE LEO VIPER OF^{with} TAIL, OPTIMAL RAPE PROLE. FOUL RIP OVERLAP, LAVA TERMINATE ELITE, IMPROPER ALTERNATIVE: OF APE/LIVER (APE/Gemini, bile date June, and a pun) PROVE POPULAR

➤ IMP LARVA = mantis, the small ones. PROLE - ordinary folk. Leo with tail meaning not Obama, taking advantage

➤ PAL MIRA - poles turn causing Mira in Cetus to become the new north pointer

7 26 4 Deux eschapeer & cing menees terre. (Webber)

REDUCES EARTH, THESE ENEMIES THINK HATE EXCUSES SUCH EXCESS

7 26 4 Deux efcappes & cing menees a terre. 1562 edition

SEXED-UP SCREAMER, 'MISTAKEN PREFERENCE' = FAKE PENITENCE, UP-MARKET DEFENCES FREAK EXPERIENCE

10 87 2 Le grand empire de la mort fi en fera : 1562 edition thus the death of the great empire will be completed

E.D. ALERT INFORMER, READ OF LARGE MINDED REMEDIAL ARRANGEMENT (these texts??) ALARMING GREEDIER PREMIER ELITE OFFENDER, - LAMENTED MOMENTAL PILFERAGE, ANGER DEAFENED IMMORTAL PILFERER

Leffin READ: DOG EARED (Anubus?) MANLIER TAMPERER^{shape shifter}, **RARE TAMPERER RETARD MIDDLE AGEf**

PREDOMINATE MODERN: REMEDIAL RETARDED AGE...REPEATED MALINGERER OGRE DEPART PARAMETER

Le monstre d'Abus.

Hascun auroit beaucoup
a te remercier, & de tout
temps se tiédroit on pour
grandement ton redeua-
ble, si ce que tu fais ac-
croyre a toy seul, cuidant

Monster of Abuse: "C" is Ophiuchus

https://www.youtube.com/watch?v=... Tru5nu

In the forum *EARTH BEAST HUMAN CREATURE* this comparison may not have been made clear, since the vignette was on a very early page and this video screen shot on a very late page. It is to be commented that both of these creatures have a sexual gender. The video relates to recent sightings throughout Europe, which video has been pulled. You have all no doubt heard about the infamous MABUS – this is Mabvs. I found the vignette in a document from a private collection and it is titled *Monftre d'Abvs* which refers to 2 62. Mabus was never a person, it is a creature from Ophiuchus.

Another one come true February 23 2015

2 4 4 Que par Barbares pillée soit & vollee (A Webber)
Not pillaged and robbed by Barbars/Russians
PERILS SPILL, "L" (Pisces date)
SOVIET TO PERSIA ^{Iran}
ABLE BREAK ELITE PEERS
BARER ELLIPSE (our new orbit) ARA
ILLS ARAB RAPE QUELL~RAPEE

Published 2010

It's a joining of forces against the ROTHSCILDS, bankers who have taken over the governments of the West.

Russia And Iran Join Forces In Historic Military Deal

On January 20th Iran and Russia signed an agreement on military cooperation, meaning a joining of forces against the West and those countries who they say 'meddles in the'

YOURNEWSWIRE.COM

4 Depuis Monech iusques au pres de Secile
Toute la plage demourra desolée,
Il ny aura fauxbourg, cité, ne vile
Que par Barbares pillée foit & vollee.

2 4 MONECH SECILEBARBARES

SCRIBBLE ABLE HOARE ice AIM MENACES SNOB IS MACABRE "NOBLE", ABLE RICH: CHANCIER RELEASE SOBER BOMB,
RE: SHEER/cut off C Ophiuchus (SCABBIER HOLE MENACERS BASIC RESEMBLANCE HERO*) ARCS OBSCENE, MISERABLE
> H, (TAURUS/Hagaliz/ICE) C (Celtic Nut dates) Chestnut tree May 15 to May 24 & Nov 12 to Nov 21

Hazelnut tree Aug 5 - Sep 1 & Sep 24 to Oct 03 & Walnut tree Oct 24 to Nov 11

SERENE AS REASSEMBLE BIRCH CANOE Earth CAREERS orbit BECOME BECALM - CHEERS, CLEANSSES CRABBIER HOME
ABSORBS EACH: E.M.R., CHEMICALS, CHEER NIMBLE SEAS the radioactive oceans lifting off
CHE INCH implant NICHE IN A NICE SENSIBLE COBRA Putin RESEMBLES AHA pharaoh/leader,

2 4

From Monaco to near Sicily (see Malta extinguished)
The entire coast will remain desolated: (tsunami/lava
There will remain there no suburb, city or town
Which by either barbarian, looted and stolen.
either Korean/Mongol and or AskheNazi

EA HE CAME HERE INCA ^{7Macau} **COBRA MACHREE** *my heart*

- ***Basic resemblance to Hero.** See the Mabus vignette in this forum, these are grayles and in my opinion the resemblance is extremely basic indeed. The Hero is the J-Rod52, the two brained Noetic entity.
- **CHE** is the prefix the J-Rod52 use in their name as in Che Rub, but also means 'life force'

2 4 1 Depuis Monech iufques au pres de Secile

QUEEN ^{Cassiopeia} EMPHASISE: FOULED UP SCUPPERED IDIOCIES [these] MEAD PARKS ENQUIRIES, [which still] SUCCEED. **IS SIRIUS PLEASURE SEDUCES** (rapture) **HOMOCIDES UP**. QUEEN, **AS DESPAIR SOULS IMPURE CHOICE: FEARSOME DEMISE UP**. **QUEEN SUSPICIOUS, DESPISE CHEERFUL SPACE APES MISDEEDS D. ('TRAIN DANGER MID YEAR) SHAMEFUL FUSS EUUE** ²⁰¹⁵ **SUCCEED** follows **FAMOUS UUIISP-LIKE EPHEMERIDES diary-celestial navigation data SUPERHUMAN CECILE (VI/6) QUEUES UP, IS SO DESPISED, IS HIDEOUS QUEERNNESS MADE, USURPED MEEKNESS** **SAFE ICON QUEUES AUDIENCE UP CHILE PERU MISDEEDS**

- There is another line regarding this same date and the same dangers **D. June 10 - July 9** from FRANCISCO BERARDO: Margin of Letter #41

FAIR SACRED AS, E.D. R.O. READ: SO CAN RECORD CODES FOR RIDDANCE OF:

SCAR FACED RIB OANNES, ORION R/Draco CRANE greys FACE, D first 10 days of Oak tree date = June 10 - July 7

- **USURPED MEEKNESS removed righteousness**

5 86 4 *Par teste perse Bisance fort pressee. 'head' is always Aries*

FORCES PART STEEP SERBIAN
REPORT **FOE IN CAB** SEEPS PORT

§ **SEER PEERS (audience) INCA ~ FREE** ^[release] **BEEF**

PROFET'S REPORT CONFERS EF CABINS
SEE ESS PERPETRATORS TREATS FORNICATES

10 97 4 *Cupid de voir plaindre au vent la plume*

ERIDANU IN **APRIL**

RED PLANET

EVENTUAL CUE PROVIDED ^{1 27 3 April's song}

PROUD EVIL PRINCE MANIPULATED L

Turkey hard pressed by the head of Iran.

FORCES tectonic forces PART divide the mountains in SERBIA
SEEPS indicates a sneaky exit PORT either a time gate or sea

PEERS INCA (Peru) - FREE: releases/slips in **BEEF: Taurus**

EF: "F" is Pegasus CABINS . ESS (S) means Ursa but "ESS" was also a communication with reptilians - TREATS = causes rape

Cupid = che-rub = he rod

EVIL PRINCE = Sirius (SaLuSa)

L is Cetus. The flow...Celt Jan 21 to Feb 17

Vulva is Andromeda (Council). Viper = reptilian

Dove = Pleiadians. Dal = Tall Whites. UU = Cygnus, Lyra, Vega

Vulva (Andromeda) Dove (Pleiades) Dal, UU did pure

Prince (SaLuSa of Sirius) manipulated "channellers" too

Leo viper, - manipulated Prince did Peru

4 9 4 *Sera trahie par Lauzan, et Souysses*

REASSERT SLIP ARRESTS POLAR

APHRITE (calcite/mineral = Pisces)

POLAR ARREST SET he (it) **APRIL**

YOU ZONALIZE (I did a new map of Earth)

REASSESS YESUS (because it is a pretender)

YSUS ZEALOTS ...PARHELIA at the sun **HARE**

It (the Earth) will be betrayed by Lausanne and the Swiss (CERN)

SLIP is referring to the Peru Slip or the Canares

YOU ZONALIZE : this line has been applied to its forum after I had already done the 'new equator'

Zones In 'Amongst the Placement of the Pyramids'

HARE is Celtic date for Feb 18 - Mar 17 and HARES plural is

April 15 - May 12 YSUS Zealots means the SaLuSa Sirius entity

8 22 4 *Par haulte vol drap gris vie faillie*

SLIP OVULATE (primed) **HARE**

LOVE PILE HAUL , GRIP FIVE OLD

AURAL HAARP H (in Taurus large sounds)

HARP (Lyre) HAUL ARA (Dec 2nd to Dec 12th)

FILIAL LORD PARHELIA

PRIVATE REVOLT - HAARP AIL

In high flight, (new orbit of the Earth) copy flagged (copy of the old orbit) and life ended (the former lifestyle)

SLIP (Peru) OVULATE (becomes fertile) HARE in 2011 and or in February 18 - May 12. I am including the plural HARES because 'slip' could be 'lip' with the 's' separate with 'lip' the edge of a continent

LOVE PILE (Pleiades) HAUL, (transport) young children to safety Lyre help with transport and note the date.

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

PERU SEAL ~ LEPER (the uninitiated, uninformed)

USA to PERU SLIP APR.

U.S. RELAPSE - U R. ASLEEP (night time)

EL, AS, PERU

USERP ALE (May 13 - June 9)

RULE APES (Ahpees = in Gemini)

Pairs: 4 67 1 Lors que Saturne et Mars esgaux combust ... this alignment actually is in August (Leo) 2016

See Joe Brandt "California , L.A. Sinking"

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

LEPER [uninitiated] could be REPEL = SEAL (is) PERU REPEL

This is just the "codes within codes"

The events in **April, May and June:** match 1 80 March April May

June great wounding & worrying **SEQUEL MATTERS**

2. **Jellyfish UFO Over Peru 2013 - YouTube** 1:52 ▶ 1:52 www.youtube.com/watch?v=zmH6-8BBLNA

Jun 2, 2013 - Uploaded by ADGUKNEWS

Unusual **UFO** seen by multiple witness's over Peru this month. Object **changed shape multiple times** and some ...

3 34 4 CHERTAN LAND, DEPLOYED ~ YOU GUARD:

THE FOLLOWING AREAS

READ: ALDERNEY [Perth W.A.] ARYAN (India Pakistan), CANADA, EUROPEAN, DRAGON (China), DUNGAREE [Kandos NSW/Mt Baw Baw Victoria] DRURY LANE, (UK), EAGLE [USA] GADARENES, GRANADA [Andalusia], GRENADA [Sth Caribbean] GRAND CANYON, GREENDALE (many), GROENENDAEL [Belgium] GURNARD [Nth France] LA GUERRE [New Caledonia] LAUDERDALE, NAURU, **PERU**, RENAUD/RENAULT [France], RURAL DANE, A.C.T. UNDER [Australia] "Melbourne, queer year" LEGENDARY UR, **URUGUAY** AREA (see Palenque

3 34 4 Cherté n'a garde: nul ny aura pourueu. and see the Palenque lines

CHERTAN, AN UP UNDULY ARGUE R.O., UR EA (E.Yah) **LOUD RUDE CHERTAN UP ARGUE YOUR ANNUAL** (orbit) **U.N. CHERTAN UP NEARER URUGUAYAN, RULE AUGUR READY. EARN DUE ROYAL R.O. ANGER UP** (R.O. Regency Order)

3 34 4 Cherté n'a garde nul ny aura pourueu.

NEL, CUE GUARD HEART: CUP UNREADY. RUDE CURE ANNOY GURU OAR UP, UR EA YAH working **ON URUGUAYAN AUGUR RUDE CORE UP** - volcano. See purple craft at Peru... **PUP, UR EA UP = A PUN ; A.A. RUNE** (Aettir-Eddur), **UP ANU ERA**

- CUP (the Holy Grail) is the ancient symbol for the stars of Cassiopeia, in alliance with the Elohim
- GURU OAR - the Mantids from Argo (a trireme, with oars)
- UR EA, is now a RA - was En.ki, who 'created' mankind
- PUP means Puppis the poop deck of Argo - where the Mantids come from
- A.A. ancient astronauts rune is the Aettir/Eddur of the Cassiopeians
- UP ANU ERA - Nibiru arrives in 2015, the "Anu era"

1 93 1 *Italique* **QUITE LIQUATE LA, QUIT ALE ... ALE is May 13 - June 9th.**

- **II - TEQUILA**{Peru} **QUIT** [in] **ALE II QUITA** (Quito) **LIE** (flattened) - **ALE is May 13 - June 9th. ALE II = 15th May** see **CHANI.**
- **OMENS QUAIL In April** - collected from **OMENS & SEALS**

11 8 *PerseDieu*

SEED PERU S, to I IS DEE (1 solstice, the new one in) **PRIDIE- IDES D** just leaves me gobsmacked at times! The "**Pridie to Ides of D**" **ARE the new solstice, June 3-4-5 [2015]** which are going to be different every year from now on due to our larger & more elliptical orbit

E.D. PERUSE, PEER PERU **RIP DUE S, RUPEE** India **DIE, SEEDIER UP, PEER U.S. DIE** (Dee-ay means in Virgo)

- And see 8 86 3 here "PURPLE PATRON" (came true) **RIP DUE is the "Peru Slip" S is WILLOW** tree April 15 - May 12
- **Willow is also a Monday, and Monday night of May 11 2015** would fit to **June 4th** - ties in with:

4 32 4a) Le narra ueiva p: **AN REAR UP, ALIVE, ARRIVE PERUVIAN ALE** (Brew date: **May 13 - June 9**) **A REAL EVIL.** In the *Peru Slip* forum, the "harvest" takes advantage of this event **VALUE RARE PAIN VIA NEURAL RAPE** (feeds off fear)

10 8 3 *La Myrnarmee par plusieurs de prin front Mermen (Oannes) ray Mermydon are Mantids SUPREME ARMY APRIL...*"PRAY REPULSE R/Draco SUPREME PRIMAL RAY MAIM MARS-UIPAL (the reptilians?) "SPRAY MAULER: PRIME (chemtrails) E.M.R PYRE PREY, PREPARES PLY A RARE PREMIUM RAY (to) MUSLIM SUPREME **APRIL MAY PREMIUM PARALYSER "UR EA TO PERU IMPALERS MAY "RELAY AS PRIME RUMP PERUSAL ARMY PRIME** ('prime' with chemtrails) - PRIMER (for) **MAY**

Also "primed" by way of "channellers" calling themselves SaLuSa, Horus and 'Commander' Hatonn **IMPLY PERU REARS A.M. PERU SLIP APRIL MAY MY MER** ('my' meaning in French - ocean) **REARS** This information is exactly what is stated in the forum "PERU SLIP"

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

6 70 **PLUS OULTRE PERU: STOLE SOULS LOT TOLL, ST. LOUIS U.S. TUPELO** (Mississ.) **TO PERU** (Rapture?) **SPELL OUT, TELL: RUSTLE STULL** (support) **U.S POUR UR (Iraq)**

10 8 3 *La Myrnarmee par plusieurs de prin front Mermen ray*

¹ IMPURELY TRANSFERRED UP APRIL NONES A.M.

² UPPSALR UUISER ALLY PAMPERER: FRONT~UPRISAL PRIDIE N (*Celt Ash*) S (*Celt willow*) PAPERS

³ UPPSALR MYRA (asteroid) IEUU'S FRONT USURIES RESIDUE (economy) MY MATRON PEER APRIL SUMMARY RENAME PUSIL ARMY (He Rods/Hordes)

UPPSALR means from the heavens - meteorite

UUISER ALLY is those doing the Ascension. Pleiadians

¹ APRIL NONES: April 5th, the 4th is the *Pridies PERU RAPTURE?* **S** (April 15 - May 2) PAPERS is on a Sunday = April 14/15 2015 ? PRIDIE- N: Ash = Feb 18 - Mar 17. The *IDES* have been stated elsewhere, the *Pridies* is March 14 and/or April 12 Topics ² and ³ could be any of the dates Yes ~going through the April lines now

PAPER Earth **S** (Willow Tree date) **April 15 - May 12** (Paper = Birch = boat = Earth)

10 8 3 *La Mynarmee par plufiers de prin front*

10 8 3 *Mynarmee*

RE-NAME MY E.N.E. **RAN**, LyRan **ARE ARM** in the Black Knight, Cepheus King of kings **M.E. RAY MANY** (MY MEANER YEMEN MAN - REEM RAM AN MAN Marduk **MERMEN**) **MARS ERE** before **MENE MEME ENEMY ARMY E.M.R ANY NEAR EMMY** Hollywood ? **EAR**Virgo **MERE**early **MA**Oct 2014 **ERE NEE MAR** March **MAY**2015 **ERA** - MOrion Rdraco **ENE**reptoid **MAY. YA EYE MYRA YEAR NEEM**

- Reem is Monoceros is Unicorn constellation near Gemini **RAM AN** is Aries is Marduk, and "RENAME" because I had been saying those from Cepheus were negative when they are the LyRan's Seraphim? **MERMEN** - the Oannes
- **MENE MEME ARMY** - we have just seen the cloned pharaohs involved, and Menes is another name for AHA the Scorpion king, and the sasaring of the Mars jump room **WAS** « before » (**ERE**) the army of the elite got into action, slated for Halloween late in October, but now for March to May 2015 (Marduk arriving **MID MARCH**)
- **MYRA** Mira in Cetus **YEAR/orbit NEEM** in Sagittarius. Mira is slated to move from the south to become the north pointer ('unaccustomed Cetus') and this is the Uffington White Horse warning, it is Sagittarius

YEAR ONE FROM 2013 (3 94 1)	THE NEW ACTUAL YEAR TO ADD 377 DAYS	SOLSTICES NORTHERN HEMISPHERE	EQUINOXES NORTHERN HEMISPHERE
OCTOBER 11 TH 2013	TO OCTOBER 23 2014	377 days / 2=188.5 ^{six months}	a quarter is ca 94.25 days
OCTOBER 24 TH 2014	TO NOVEMBER 4 TH 2014		FEB 22 ND 2015
NOVEMBER 5 TH 2014	TO NOVEMBER 16 TH 2015	JUN 5 TH / 6 TH New Solstice	SEPT 7 th 8 th 9 th 2015
NOVEMBER 17 TH 2015	TO NOVEMBER 29 TH 2016	DEC 4 TH / 5 TH New Solstice	2015
NOVEMBER 30 TH 2016	TO DECEMBER 12 TH 2017		

EACH MONTH HAS 31.41666rep. DAYS

2013 NEW YEAR

OCT 11 + 31.7 = ADD 377 DAYS FOR ONE ORBIT

NOV 11TH [+]

DEC 12TH [+]

JAN 12/13TH

FEB 14TH [+]

MAR 14TH [+ decimals] = new equinox?

APRIL 15TH

MAY 15TH

JUNE 16TH = new solstice 2014 OR NEW EQUINOX

JULY 17TH

AUGUST 18TH [+]

SEPT 19TH = new equinox

OCT 19TH

NEW YEAR STARTS OCT 21/22 2014 @ 31.42 DAYS app EACH MONTH

NOV 20TH/21st = new solstice (2014 Eloise commented on how long the day was)

DEC 21ST

JAN 21/22

FEB 22 new equinox

MAR 25

APRIL 26

MAY 27 new solstice

JUNE 28

JULY 29

AUG 29 new equinox

SEPT 29

OCT 30/31 (HALLOWEEN, YEW TREE DAY) LAST DAY of the true 2014

TRUE YEAR ELLIPTICAL ORBIT RENEWS INTO 2015

first new 31 day month of 2015 WAS NOV 1 2014

to DEC 1 in the real calendar year **NEW SOLSTICE**

DEC 2ND – JAN 2ND 2015 *second month*

third month FEB 1ST

fourth month MAR 4TH NEW EQUINOX (Pancake day) 2015

fifth month APL 4TH / 5TH

sixth month MAY 5TH

seventh month JUN 5TH / 6TH NEW SOLSTICE add 188.4 days to the next solstice December

eighth month JULY 7TH

ninth month AUG 7TH / 8TH

tenth month SEP 8TH NEW EQUINOX add 94.2 days to get the **new DECEMBER SOLSTICE 4th/5th 2015**

eleventh month OCT 9TH

12th month ends NOV 12TH 2015 (equals 377 days – at the moment)

2016 STARTS NOVEMBER 13TH 2015

5 14 2

FIERY LETHAL TOTAL volcano ?? ELECTROCUTE, (fuse event ??) & CUT OFF ELECTRICITY HALF RAT RACE

For those of you who have been following these prophecies (gained via time gates), from the beginning will recall the forum titled *GRAND PULSE*. Recently I was asked to do this forum again for the new web site followed by the request to complete the *STAGE GATE – STARGATE* collection and at the same time the *Treaty 9 & Zeta45* collection. This was interrupted by a sudden request to **DO LEONARDO NOUU**.

How I wish that Like Nostradamus I have an assistant !

Two Suns in the sunset / ORIGINAL AUG 23 2010 ...▶ 9:14

www.youtube.com/watch?v=hqA7hHpIUFI

Uploaded by spacecowboy1954

Aug 23, 2010 -

THERE IS MUCH DECEPTION SURROUNDING THE APPROACH OF THE NIBIRU SYSTEM, HERE IS ONE GOOD EXAMPLE

New Nibiru lights 2015

Nick Mercer

Subscribe 9,057

14,798

+ Add to < Share ... More

77 32

Published on 29 Dec 2014

Nibiru caught on tape from the middle east, The tapes keep coming and the southern hemisphere has had multiple views of the planet. The pole shift looks like its on its way.

<https://www.youtube.com/watch?v=BkyT2KGfNFQ>

Nick Mercer 29 Dec 2014 (?)

Two Suns in the Sky- Nibiru Approaches

02 09 14 Italy, so is that Sept 2nd or February 9 2014?

How to deactivate an RFID Chip/Implant

"I have found that rare earth magnets called Neodymium magnets will nullify chips. I bought some Neodymium magnets online from a retailer, the kind that can lift 10lbs of steel and run about .70 cents apiece and I used band aides to hold them in place. I put magnets on the back of each ear lobe, on the side of each arm where I have received shots, on both sides of my jaws where I had wisdom teeth removed, and under each heel where I had been purposely implanted by my mother's doctor shortly after I was born. Also on my stomach where I had a cesarean. I am finding that most people are implanted by their navels as well. If you have had any type of surgery put a magnet near the scar for about 24 hours."

<http://www.thewatcherfiles.com/sherry/chips.html>

<http://pdfcast.org/pdf/the-kolbrin-bible> download

WHEN YOU GET A MOMENT, DO LOOK UP DOCTOR FRED BELL, (WHO WAS ANOTHER TESLA) IN HIS VIDEOS HE SPEAKS OF THE ANDROMEDANS IN A MORE HANDS ON FASHION, INCLUDING AN EXCELLENT DESCRIPTION OF TIME TRAVEL ... SAYING ALMOST WHAT NOSTRADAMUS SAID OF IT AS "CHILLED HORROR" BUT ALSO STATING THAT: "ALL SO-CALLED CHANNELLERS OF SO-CALLED PLEIADEIANS ARE FRAUDS". THE REASON HE GIVES IS LOUD AND CLEAR. WE WITH OUR CONGLOMERATE OF [22] DIFFERENT COMBINATIONS OF DNA HAVE WHAT THEY CALL AN "AURAL STENCH" WHICH THE PLEIADEIANS CANNOT ABIDE. THAT IS: OUR PERSONAL AURA US NOT ACCEPTABLE FOR THEM TO BE INVOLVED WITH. THUS VINDICATING THESE TEXTS WHICH TELL US THE SAME THING, THAT ALL CHANNELLERS ARE FALSE. PERIOD.