

YULETIDE

Although it can't be guaranteed which year these lines apply to, many lines say it is on a Friday. Because this time of the year is imminent (today is the 19th of December) these Yuletide-Capricorn-Car lines have been plucked from other upcoming and long past forums and appear as is. Look also at years with a Friday Yule.
4 67 Saturne & Mars EfpagneLybiqueMalthe, HereddeRomain

U.S.A. EMPTY-HEADED GREEDY ELITE LEARN GRUESOME DEATH-BED KARMA, INFER HYPER M.P.H. FIRE - OF HIP GNOME OF "MAKE TRUE ALIAS", MAKE HUGE DEMENTED NYMPH: FRY ELITE MEN OF DIRER GEM DEBASEMENT, THE DOG EARED SHARP EYED DEMON MEMBERSHIP THINK IT FUNNY, DEFER HYPER-MODEST HUMAN BEING IN BONE^{Yuletide} **GOAT** 2015 **MY ATLAS/map** . (Hip of Leo constellation = Chertan. Gnome = grey)

- o **DEATH-BED KARMA... wow, what a pun! This speaks of soul death as a karma, but also Von Brauns' statement from his death bed. One might even consider Phil Schneider's last publicly spoken words as a "death bed" statement, in which he told us "the N.W.O. and alien invasion are one and the same thing" coming from below**

- o **DOG EARED = Anubis, of 7 73 1 Renfort de sieges m'anubis & maniples,**
Reinforcement^(repairing) of ^{M/Orion Anubis/Sirius} seats^{stargates for} plunder and profits
manipulating timelines for profit- the elite with their coronor visors seeing what they think is their future
The holy one changes [alters] and passes over the sermon,
the pope is cloned and refers to other religions (Islam) instead of sacred religion
Taken and captive it does not stop the three fields.
taken to be prevented from the task (such as Telling) – it does not stop Enif, Marcab and those of Scheat, this is the three way star wars between Enif the 'nose' of Pegasus (currently on the fence, may be the Tall Whites of Ch. Hall) Marcab in the "shoulder" of Pegasus, the shadow government, and the little blue greys from Scheat in the "leg" of Pegasus who are part of the Elohim alliances. The "Field" means Pegasus, a.k.a the "square".

Put in the uttermost depths, raised, put to the throne.
Lucifer was put 'in the pit', allowed to be uplifted after his full term (which he has had shortened by 324 years). With "mis au trosne" 'put to the throne' can mean two things: put on the throne or handed to the King of kings Cepheus whose sky rune is a Throne, who is the "Arm" in the heavens – and who are the Seraphim the "fiery ones".

Renfort de sieges m'anubis & maniples, Changez le facre & paffe fur le profne, Prins & captifs n'arrefte les prez triples Plus parfonds mis, eslevé, mis au trosne.	7 73 was amongst the remainder of Centuries 7 which was found "presented to Vulcan" behind the fire place in the home of Nostradamus. Centuries Eleven and Twelve were with it. They concern our times.
--	---

- 7 73 1 Renfort de sieges m'anubis & maniples,
NEL MEAD SINGS POET SEES: BENNU, 'N' EBEN BEINGS SEND **IULE METEOR**, ENGINEERS OUER SAPID IRAN FARMS, SIGNS N-S IMPRESSING BADNESS: SUN TURNS ORANGE, **ALIEN SPIDERS** DE-BASING ELITE FINDING BRIDGE AND RAMP. (stargate) see 8 30 "vasacle" the bridge and ramp. See Presage Jan 3 Sun turns copper
INN^{Earth} SPASMS BRINGS DAMPNES INFRINGE SANDBAGS FOR SAFE FEMININISM BEGINNERS IN SPRING. BENIGN FRIENDS IN GEM'S SPINNING MAP MESS IN **BRASS (October)** – FENDING INBRED DERO REAPING MARINES & PROLE SUPER-SANE **MONS PUBIS** DIMENSIONALS SATAN DEMON **PRO-BUSINESS** MAIMS TELLINGER'S BONA-FIDE UBUNTU
- o BENNU, (Grus) 'N' (Eridanus) EBEN (Zeta45 greys) BEINGS which are now behind NASA
 - o INBRED DERO what is left of the Nephilim, taking advantage of the tectonic events
 - o SUPER-SANE **MONS PUBIS** those of the Andromeda Council send Lucifer into another dimension
 - o **PRO-BUSINESS** – the Corporate which are destroying the GEM (Earth)

7 73 4 Plus parfonds mis, eslevé, mis au trosne.

ELITE VIP'S (FONDNESS RIVALS UP, PIMPS, VANDALISES SONS) RAN **IULE METEOR** SNARL-UP, **TURNS SUN RED**, ENDS A.D. **SUNLESSNESS** SUSPENDS FAMOUS TALL NASAL-NOSE/Pegasus ONES FORMS SERVE-SELF FALSE ELITE PEOPLE **SUPPRESSION OF ALIEN SPIDERS** DISMAL **FOULNESS OF MIND-LESS FOOLS** PESSIMISM OPPRESSES SAD **SLIMMER, FIT VENTURA SOUL** AIMS LESS DOPINESS/ so it seems the Tall Whites from Enif in Pegasus are not 'on the fence' at all!

4 67 continues

STAR-OF-BETHLEHEM GENTLEMAN DAVID 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 DAVID ICKE NUMERATES, HARANGUES: TERSE ABHORRENT REPTILE RAMPAGER 'FAME' GLEAM [uses light] : **PHENOMENA IS SELF MASTERY TREMBLER,** (vibrates)
RE-PRESENTS AS HUMANLY, REPTILE SHAMEFUL ETHYLENE^{chemical} **PRE-ARRANGEMENTS**^{preservatives}
REEM ANGEL (Monoceros/Unicorn/FreeMasons) **SPURNS BOGEY-MAN MANURE GENTLEMAN** (Alcyone, a pun since manure means the Pile, the Heap of Pleiades under the tail of Taurus, but could also mean "elite") **PESTERER UUHO ENTHRALS U.N. FEMALE, "FUELS FEE/cost"** HYPERBOLE HARMS EARTH^{chemtrails?} **GOAT/SHEEP YEAR**

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

MANURE GENTLEMAN = Alcyone Anu front man **FUEL MEANT "MEAN GREEN"** this is a reference to **Agenda 21,**

- so which female in the U.N. keeps talking about "sustainability"?

NAMES GLUE^{chemtrails?} **EARTH MENU, LET MEAN MENU ENGLAND - QUIET/QUITE FEAR GUN ELEMENT**

- o **THINK IT FUNNY** Dog-eared is Anubis/ Sirius, & see "hilarious" and "comical" other lines

following the October of the “great translation” REMEMBER HOT HEADED HUGE PIG/BOAR STAR IS BEFOREHAND. Never to forget the Anakim from Ursa Nibiru, and saying it comes before the October event

DEFT BUG-EYED^{Mantids} REPREHENSION OF ANAKIM, SO MASTERED INTER-BRED 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 and leaving many different volcanoes world wide: these are the Chertans. 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 by those Oannes of Chertan.

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

BONE is Capricorn, same date as the other (APPLE) lines which include “hilarious” and “comical”.

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

BEGINNERS AMATEURS ALIKE - starting the new [ice] age

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. Only 18 months after the mysterious death of John Kanzius. I still can’t get over how I had titled the FREE ENERGY folder “EUREKA”- and here they are using the same word to mean free energy.

Allan Webber template

Le nepveu grand par forces prouvera,

Le pache fait du coeur pufillanime:

Ferrare & Aft le Duc eprovera,

4 73 4 Par lors qu’au foir fera le pantomime.

The nephew^{Ninurta?} by great force nuclear will test

The treaty made by the pusillanimous heart: Treaty 9

The president will try Ferrara and Asti,

When the pantomime will take place in the evening

4 73 4 Par lors qu’au soir sera le pantomime Allan Webber’s template

APE’S PAL NET SEAR LOOP PLANET AMPLE

POLAR AMMONITE RISE APPLE (Yule/Friday)

SERIOUS SQUALOR ~ MIME SAUIOUR false rapture

TEMPO (time is) = ROSARIES R Sagittarius

APPALL PATIENT ORNAMENT * Nostradamus

IMMORTAL R.O. PEER AMORAL OMNI T (Anakim)

INEPT PAPAL NOT ALARMS ROTTEN NAPALM IN TIN

*See ORNAMENT OF HIS TIMES (3 94)

NET = RETICULI = the Zeta45 of the Anu

SEAR= pulse ray LOOP = orbits PLANET AMPLE

ROSARIES (Nov 25-Dec 22) [note the pun]

POLAR AMMONITE means ancient strata/tectonic plates

R: (Elder: Nov 25-Dec 22) another event which possibly is the broken contract in Treaty 9.

T the sky rune for OMNI many factions from Ursa Major

PATIENT ORNAMENT: is Nostradamus who is PEERING in the

Looking Glass part of the stage gate. R.O. The Andromeda Council

ORNAMENT also means in October

Napalm TIN: (is this the second Ray, in Sagittarius = TIN =U.K too

SERIOUS SQUALOR: EBENS “TAUNT, BASE ABUSE, SMELL” 1 49 1

The sky rune “T” is Ursa Major central SERIOUS SQUALOR = those of “base abuse, smell” underground

2 86 4 L’Herault foy rendre a crier eft commis.

REFER FEMALE CHEF SCHOLAR ERROR-FREE DATE: HER CHOICE CHERRIES FELL, Yule southern hem FORTY THREE degrees

NORTH NASA ERATO asteroid REFRESH NEUU STORMIER CELL DEVIANT OCEAN MIRACLE MODERN FIRM CALAMITY

YEAR IMMORTAL AROMATICS TRIM MOTHER EARTH’S MENACE EFFECTUALLY, FURTHERMORE SUFFOCATE RICH

ELITE MURDERERS, THEIR MYTHICAL SACRIFICE TO ARCH-FOE (ARCHON) SORCERER LUCIFER’S MENTAL ROTTEN

STENCHFUL IV, CRETINISM DERO/Nephilim: HARMFUL TERRORISM, MILITARY MISCREANT ACRIMONY, HALF-NORMAL

MERCENARY DREAM CERN RARE DEMON MENACE FOUR CRAFT technology TURN-OFF EARTH’S CORE. SUFFERED MINOR.

INFORM: NO MORE ELECTRICITY. RESURRECTION OF CHARACTERFUL FEMINISM MERRIMENT, CHEERFUL CARE-FUL SINE

USER - NATURE CREATOR ERA – CREATORS FORM: RIDE EARTH OFF CENTRE

RECOURSE HERMETICAL SINECURE COMFORT, [with] CREATURE DIFFERS MORON

- o FORTY THREE degrees NORTH is mentioned frequently – Yellowstone, Vinci Italy, New York State etc
- o NASA ERATO there is an asteroid named Erato, but this means (as a pun) that what they do is in error
- o REFRESH NEUU STORMIER CELL and that this storm is artificial- creating the Day After Tomorrow effect
- o TRIM MOTHER EARTH’S MENACE this would have to be a super volcano once again saying this will suffocate the elite
- o STENCHFUL IV, these are those in the 1933 “Treaty” – (“Base abuse smell”) of 6 5 3 SAMAROBRIN

1 76 3 Puis grand peuple par langue et fait dira

ADRIATIC RAPID FATE FATIDIC APPLE DATE

U.N GRAPPLED ANGULAR PLANAR

UPPED FATIDIC PART PALER GRAINS chemtrails

PERSUADING PAPULE GRANULE TAENIAFUGE tape worms

SPREADING GRANULAR UP IN FEET/Pisces

Allan Webber template

APPLE IS YULE and also means a FRIDAY

ANGULAR PLANAR new elliptical orbit, of a meteorite ?

GRANULE TAENIAFUGE = e. granulosis = hydatid cysts

recall video March 18 2014 where orbs were seen cleaning up chemtrails

1 76 3 Puis grand peuple par langue & fait dira

GRADUATE UNDER: APPEAL TELLINGER ARGUE REPUDIATE GUILFUL LIUING-DEAD ANU PIRATE (Allah-Lu)

PLAGIARISE, steal from [calendar] ALTER, GAIN. PADDING AUGUR making the ‘bound for a thousand years’ one third less

PURPLE GUARDIAN GURU, LEPSARIA, PELEUS, AND ADEPT ELDER SAGE UP DESPAIRING FLIP: ERUPTING UNDER

RAPTURE INTRUDER PARASITE, AU NATUREL PARADISE DISAPPEARING. SPREADING RADIATION E.L.E. ENDS A.D.

- o Yesterday a small collection of lines regarding the three centuries added into our calendar were emailed to Tellingier, plus posted on the web site Nov 8 2015. For the reader’s satisfaction, please re-search Illig, Niemitz and Guth separately.
- o LEPSARIA, four winged angel could also be PELEUS, the Seraphim in the Black Knight – from Cepheus (King of kings)

7 6 D'un nom farouche tel proferé sera,
Que les troys feurs auront fato le nom:
Puis grand peuple par langue & fait d'ura
Plus que nul autre aura bruit & renom.

noting Etna HAS begun activity December 17 2015
which the Eloim said would be part of 'alleviation'

1 76 3 Puis grand peuple par langue & fait d'ura

NASA PLAN UPPER PLUNGER ADRIATIC UNPLUGGED ERUPTING SUPER LAUA UNDER, DEAFENING PLUNDER IN APPLE TO AFAR. IN APPLE seems to be a common date in this forum, it is the Yule period – TO AFAR Aquarius SERUICE TO SELF SNEERFUL ELITE GREED, RAGE, PURGE – (you) PREPPER REPUGNE NIGGER'S UUILL:GUN APPEAL CALENDAR IS APPEARING PLAGIARISED FRAUDULENT: APPEALING TELLINGER TO PLEASE READ LANGUAGE, TO ARGUE, TO PARE ASIDE DATING DIAL'S DATA FIGURES, DISPUTE AS FUTILE INTRIGUE GUIDING RAPTURE AFFAIR

10 27 3 Un Clement, Jules & Afcans recules, *Allan Webber's template*

SARANS C.E., SEAT CRUELNESS, EATS

EJACULATES (shouting) CLUES **INCLEMENT YULE**

C Mabvs SEND ATEN^{asteroid} SULLY EVE YULE

ACCURATENESS NUCLEAR CANCERS could also be saying "nuclear Cancers' accurateness", Cancer being the area where from come a faction of Anakim – seen by us as the Scarab.

(SMELL) UNJUST SARAN SCUM JET M.E. SUN NUCLEUS CELLS MENU, EJECTS NULL JESUS FECULENCE, CULL AT E.C.

FAECES (Alcyone are the 'manure' from the Pleiades) JUNE & ELM (Sept 1 – 29)

- o the word "SMELL" is an indicator – recall those "deathish mud smell" lines. Since these Saran green eyed reptilians can cloak themselves into invisibility – their smell is what will alert us

2 53 4 De la grand dame par feincte n'outraigee.

NAME A FOREIGN REPEATED MAGNITUDE, [Nibiru] A DEFEATED GROUP ENTERING IN FOURTEEN.

REPEATED DAMAGING IN I... DEFEATED UP Anakim ORIGINATE GERMAN CELT-(also known as Saxon)

>where 'I' is Halloween/Scorpio Yew Tree Day (also Yule) but also means Egypt

READ: TALENTED RENEGADE CREATURE IN DA UINCI ART: DERANGED 'NOT-FLOP-EARED' IMAGE, APE^(Sirius-Anubis)

RETARDS GEM IS LAMENTED GREAT GARDENER OF CREATOR ELO'IM LEGEND: REGRET APE DEFEATED GAOL TIME:

PRE-ARRANGED TAMPERS AGE, DRAGON GETS PET CONSTANTINOPE OTTO ADAPT MEDIEVAL CALENDAR DAMAGE

TO SUIT RAPTURE. Cannot get any clearer than that! "Not flop eared" meaning very pointy ears – Anubis!

PARANOIAC U.N. DRACONIAN, DOG-EARED ORANGUTAN, (Great Ape/Sirius Ahpee of Cröwley) CLONED TELLINGER:

IN AMERICA IN **ADORE DATE, Oct.** UATICAN RED REPTILE RACE IS MENACE AIM DEADEN AGE ARGUMENT ENIGMA.

TELLINGER UUAS GENUINE PEACE-MINDED

MEAD-PARCS, ADEPT GOD-LOUING AGE RECANter: **CAR DATE** ARGUE MEDIA DEAD^(dark) AGE: EAGER EDUCATE...

- o quite so, today is Dec 18 – going into Car date – the first ten days in Capricorn

Published in June 2014

3 6 1 **Dans Temple clos de foudre y entrera.** MEAD POTENCY OF CREATOR'S SENTENCES PROCEEDS : continues

READ : YEAR OF DRONES FED USED, CENSORED ADORED FLUENT SUPER ORATOR ^{Telling}er ^{Telling}er

ORNAMENT DATE^(October) ELITE TORMENTERS' FOLLY, CLONED ACE UTOPIAN MAN; ROUND FACED = DEAD END.

YEAR **MUTINEER DEFECTOR PUTYN'S** LATE SPLENDOUR: DEPARTMENTS PROUDEST SELF-CENTRED OLD MEN

CENSORED. ELYTE'S DECADENT MONSTER MOLESTERS MANACLED FREEDOMS, ROMANCED DEFT POLLUTEDNESS

2 88 4 Meuton, Lutece, Aix ne garantira.

ALERT TELLINGER AGAIN : NUMERATE AN AMATEUR EXECUTION, ON A TAXI (recall the 'drone', traffic jam line)

ALEX COLLIER GENUINE IN TRUE URANITE MUTA-GENIC CREATOR CREATURE AUGMENTATION. IGUANA

ORANGUTAN RACE (Sirius) CONTAMINATE NATURE CONTAGIUM, ACCOUNT CONTAIN GIANT. AMERICAN

IGNORANT . ALEX COLLIER : INTEGRATE AMERICAN OUTMANOUVRE U.N

10 56 2 **Grand fleux de fang fortira par sa bouche**

A great river of blood will come out of its mouth river: ERID.ANUS those shape shifters in the U.N.

TELLINGER: HARANGUES ^{harrasses} **FOX OF BAD FRAUD CRAP** ^{the bankers} **TELLINGER – GUARD AGAINST ARAB** ^{Allah-Lu}

PURCHASE FOX ... FOX AFFORDS ^{causes} **BAD DNA IN CAR** the date of an ultra low frequency wave from GWEN towers

BUFFER FOR FRIGHTFUL DEATH, ABHORRENT TROGLODITE DERO ^{Nephilim} **DANGER AND ARCHON ARCH FOE BEING.**

GRAND FATHER ALLOUUED BUNGLED FAUX PAS BREEDING CONFIGURATION, BRUTAL FAR REACHING HINDRANCE

- > by not interfering, thus preventing the inbreeding Nephilim – the "and after the flood" problem remains

ROBERT BAUVAL: FIND STRONGER DEXTROUS GROUND FLOOR BENNU GRUS GRAPH, PROFOUND POLES

ABRUPT TURN ^{last but one shar} **FIXES COLLIN'S GOOSE HOAX** (The 'goose returning' = Cygnus in the Mazzeroth)

R.O. Andr. Cncl OAR, ^{Mantids} **THRONE/THORN** ^{Cepheus} **PELEUS** ^(Seraphim) **FIX CRAB SCARAB CIGAR COX'AIN AFFIXES FEAR,**

ARABIC ^{Alla-lu} **AND RABID CRUX/GRUX/GRUS ARE AFRAID: AFFIX GRAND NORTHERN CROSS** ^(Cygnus) **CREATES FRAUD**

HEAR GRUFF ALEX COLLIER (IS RATHER OFF-HANDED) ARAB HATER FRAUGHT EARTH, CERN DERANGES CORE HUB.

RUSSIANS' ADORE COBRA PUTIN- SACRED HERO EXCELS improves **PUTIN FOLD'S RED-FACED GARBAGE HOAXER**

LARGE FEAR FARCE AFFORD creating **TERROR (and "red-faced" it was too)**

- o **ADORE PUTIN** a pun, but means the one born in Libra. **HOAXER AFFORD** makes **TERROR** via false flags

R.O. GUARDING FAIR ^{blond} **HELEN PARCS ARGUING TOAD/Boötes GORGON/Perseus DRAGON CALENDAR FRAUD**

ADRENAL HALAL ^{muslim} **NIGGER PATROLS CORI GOODE HALF-TRUTHS:PARASEXUAL BEINGS GRAB FOUR-AND-A-HALF**

GOD EXPANDS ON ROTUND EARTH: FOX GARBLING IOUR BRAINS, EARTH IS NOT FLAT. FOX FLOGGED THIS FARCE

FUNDED PRONOUNCES 'EARTH NOT ROUND' GARBAGE, CONFOUNDING IOU OF ODD PARADOX, SCRAPES BARREL TESTING SPREAD E.L.F. FLUORIDE ETC. (LITHIUM, MERCURY, BROMIDE, TITANIUM DIOXIDE and ALUMINIUM)

➤ **FOX in other lines is Parvechal who is in "the other moonship" with Enlil/YHWH**

ARROGANT PARUECHAL IS X-RATED NIGGER PERSON IN FRONT OF BONDAGE SEX-FRAUD, BEGS PLANE RIDDEN TOXINS AND FLUORIDE EXCHANGES (synergy) ARE BONA FIDE SAFE please re-search the synergy of fluoride with aluminum

FRENCH ONE OF UNUSUAL DEATH BRIDGES DA UINCI ARTISAN AND HALF-NUDE ANCHORETTE MEAD-PARCS EXPLORES CHE RUB DETAILS. (BRIDGE = stargate. Half nude is spot on, the first two times Nostradamus arrived via time gate, it was stinking hot January and a hot April, and I was under the air conditioner with a wet towel over me!)

1 100 4 Mourra toft grand, & finera la guerre. 1562 edition (1562 is code for 2020)

R.O. GUARD AUGUSTE celebrated FARMER TELLINGER:

ERRORS OF ANU NUMERATORS AFAR a pun, "afar" means in or from Aquarius too –

R.O. AUGUR: RADAR ON [AN/elite]

ARRANGES FRAUD TO TELLINGER RE:ARMOUR: DETOUR TRANSFORM A ROAD ties in with "traffic jam" **IN MA**

Here we go again – in October. **1 100 4 Mourra toft grand, & finira la guerre.cij 1555 publication**

R.O. TO TELLINGER: AIM GUARD FOR JUNIOR small AIRCRAFT, drones **GIUE MAJOR GUARD ON IOUR CAR.**

IS GUARDIAN IN *OUR CUBE* AIRCRAFT: AFRAID TELLINGER & JUNGFRAU (young lady) MUGGED IN AIR RAID GUN. drone ray **ARMOUR MOTOR CAR TRAFFIC JAM** – Armour against attack... **FIRM AUGUR** at June 2014

5 36 3 Sur la placenté donne à vielle tard fve, (On the agricultural plot the tired old woman gave away - true)

VULVA Andr. **LOVE PARCF UNDER TALENT TRANSLATES TREES LINES, VALUED LINES RUDE NEEDLES ENSLAVED DNA, ELITE DECEIT... LEAVES DEADLIEST LEVEL... IF NOT DELETED IS LIVE UNTRAVELLED, ULTRA-SOUND ENSLAVEMENT, LONELIEST END. VANDALIZES REVERANT (our halo).**

NASA PANEL POLLUTED the CLEAN –PLEAD IN LEAP DATE Scorpio 'ATEN ARRIVE' AND [PLEAD] DIVERT, TO 'REPEL DIRE PLANE'... yes, this has been quietly going on in the background

FIVE (Elohim) PREVENT: LENT CONVULSE ETNA PLATE, DEADLIER RAVEN Yule to **APRIL DATE**

ALLIED LEARNED DEPRAVER VIA RELEVANT LADDER stargate

TENTACLED (many alphabet agencies) NASA VIPER – ALL VANDAL OF VITAL DNA, PERIL TO VENDER.

ALL EVIL LENDS R.O. ANT VALUE TO REPEL IN ASCENDANT RAVEN Yuletide rising

- **UNDER is Australia TRANSLATES TREES LINES** one arm of the "triple method" the Celtic Trees 'Zodiac'
- **RUDE NEEDLES ENSLAVED DNA all vaccinations & even needles for collecting blood – have nano bots within them**
- IS LIVE living UNTRAVELLED waiting to be set off by sonic frequencies

>see also **YELLOWSTONE** www.hiddentextsofNostradamus.com

10 66

l'Americh CHARM, LIE Londresl'Americh CHILL ON DREAMERS (elite) just as the quatrain says – ice age

[Earth] **ROLLS in HOE** [HOE is BOÖTES]. As a date it is the last ten days in Virgo which is the period September 12 - 22 and this may be the precursor to the 'great translation in October'

ARM CONSIDER HELL. Arm is Cepheus *King of kings* and 'hell' is a euphemism for stargate.

REMINDER: MEALS on CHILDREN in **CAR** [Yule]

l'EscosseReb

BLESSES CORE (Kore, a key word for the stage gate) **ROBS CLEESE'S** (wild animals) **BLESS CREE OS (in Capricorn)**

Rs [Dracos] EBEs [Zeta45] CLOSE SEES CORBELS [a projection jutting from a wall such as a cantilever to support structure above]

This last clue must be important, but I am at a loss to visualize it, unless e.g: it is underground such as a tomb or under Rennes

Da Vinci nelle propie case da crudelissimi ICON, IRIDESCENCE PRINCESS Androm. **DISCIPLINE ACCURSED POPE RADICAL SEEMLINESS, ALERT NEEDLESS RACIALISM RIDICULES RADIANCE** Jesus **SORCERIES AS MIRACLES: MISLEADS CRIMINAL UPPER CLASS, CLOUDIER LARCENIES PROP** nature. **CLAIMS DIRE PERILS DEADLINE LUNACIES: SCARE PROLE.** folk **REPLICA NIPPLELESS CLONED POPE DIES IN CAPRICORN. POPE DISPLEASES ELOIM**

to be torn [apart] in the cruelty ('nell' means 'inside/within') **SPACE EMPIRE POSER RIDICULE; AIM PECULIAR NANO SPIDER IN NEEDLES - COMPILES SUICIDAL, CRIPPLES SO. IS AIM LEAD CAPRICIOUS MALICIOUS IDEA: SOCIAL SPERMICIDE « IDLE » NANO SPIDER RIDES IN CLOUDIER, SONIC PRIMED SCRAP IMPERIAL: - ACIDIC SPIEL LEPROSARIUM**

'leper' means the 'not knowing' the uneducated public
There are two Capricorns in a year, January 1 – 21 and Dec 22 – Jan 1

The reason this Da Vinci line was put here is the date, and that the *pope* means also Rome. We have seen numerous line's warnings regarding Rome disappearing, that the people of Rome were alerted to leave and that a meteor is 'aimed' at the Adriatic Rim which means those volcanoes on top of the Serbian basin super volcano, that Malta is 'extinguished' and so on

3 35 1 **L'OCCIDENT D'EUROPE** codes within codes

POLITE CUP ICON PIE POET CITE: DECIDE COUP CERN CLOUDED TO DECOUPLE OLD POLE Antarctic **DODO ELITE DOPE DECODE DUE DIE I DOE** Capricorn TO EDIT LEO ELITE, **DUE TO END COOLED. CLUE TOP DOCILE PILE CODED OUT**

- **PIE POET** – Nostradamus was born in Provençal – for which area the sigil is a Magpie. Pie also means 'of many colours'
- **POLITE CUP** – the Holy Graal – the Elohim, Icon is the sigil for the Andromeda Council (3:25)

CERN CLUE – TOP DIODE DIED, DUCT CUT UP ODD. ENCODE DEDUCED CRUDE RUDE PILOT (YHWH/Enlil) **CONCEDE ONCE CERN REDUCED, NEEDED TO OCCUR. RECODE: CURED DUNCE DEED.** CRONE old woman **COUPLED EDIT CORE, DECODE ODD PILE, ODD ELITE, DOPE IDLED CERN, EDIT: CORE DECIDE TIDE, DID POLE**

- ODD PILE is either those from Alcyone, front men for the Anakim – and or a nuclear pile
- CLOUDED (chemtrails) CLOUD (is) **DIRE POTENCE RECEPTION, TO PRODUCE DECLINE.** INCLUDED CORÉ (stage gate) **TO ENDURE EPIC COLD** – NOT OCCUPIED ELDER – CONDUCT POE (combustion) I (Egypt) **ELDER** (November 25 – December 23) ELDER POET CITED ON/Anu CREEP COUPON (chip/tiles), CLOUD hide IN DIET. **PRINCE William DELUDE TOO:** SaLuSa « channelled » TU ODE, PRINCE (from Sirius) L (Pisces/Tau Cetians) **DOE** (Capricorn or Deer/Orions).
- L can mean in Celt Runa **January 21 – February 17 and March 22 – 31st...** PRINCE, **ODD LUTE** [Lyrans] (HAARP) **DOE, (in Capricorn) EL DUE TOO D** (Friday). **EL, E.T ODD DUO.**
 - **ELDER: Celt tree zodiac: November 25 – December 23** PRINCE could mean prince William, who owns Serco **CROCODILE, ELITE, NET PROCEED CUT UP,** cattle mutilations **ERECT CLOUD** chemtrails/hide **CRETIN DERO... Nephilim CUP PRECLUDE CERN COURT RECEPTION CONCRETE IDOL** - concrete spirit is YHWH Enlil, 'Lord of the air ways'
 - **CROCODILE**, the crocodilian of Centuries 11 and 12 – aka Messiah **NET** = Reticuli, the Zeta45 greys
- E.D., CONCORD TEN UP COULD DO ELECTRONIC PICTURE UP. IT ELECT COUPLED NICER CONCERTO. E.D POLICE TO NOT PRODUCE DEPLETION OCCUR CRUEL END. NOTICE COLDER? PRUDENT CONTRECOUP ICE COOL TO CUT COIN, CRUDE OIL POTENCE. LEND RECEIPT OUR NICER LOT, DELETE ULCER TOPIC, DEPLORE NEPOTIC PORCINE RECIPE**
- PRINCE/LETO DUO - saying : the great flood and the arrival of Prince of Dark men are the same time, in **"Doe"** Capricorn. CC (Ophiucus) UP ONTO DIE (Virgo 2nd decan) Ophiucus moves to where Virgo once was, so this is the new angle Earth sits ELDER CONDUIT POE C (Wednesday) **ELDER date** - NEPOTIC DUO (AN/ON and) **C** (Mabvs) DECREPIT U (heavens) – **COLD EON** decrepit orbit **R.O, DECENT CLUPEOID** a large order of soft-finned fishes (Oannes=Enki)

5 7 & in 4 5 **'OF THE TRIAD BEINGS REGAINING THEIR DNA'**
 Os = Bone (marrow) also means in Capricorn
 PROFOUND MYSTERIOUS PRIZE CASTING ABOUT stargate
 NOT THOSE BEINGS SURROUNDING – REPOSING
 DORMANT ABOVE (in the Black Knight)
 APPEARING DEAD – CONCAVE METALLIC SEAL FUSED

1 8 7 4 *Puis Arethuse rougira nouveau fleuve* Allan Webber's template
 ASTER SHOUEER SUIIPE IRAN EARTH I ING HOURS reaping
 Yew Tree day – December 23 and Halloween
 THUS UORSE ROGUE E.T. U.S. OTHERS ARES genocide
 PRAISE THOU THESAURUS AGAIN
 I FLEUU OUUN FUEL stargate UP IN AIR
 I ORGANISE AROUSE SUPERIOR PAIR Allan and Helen?

1:2 codes within codes: BRANCHESONDEDIVIN

DIVINE BRAN'S CHE IS CHANI, DRIVEN INSIDE BEHIND VISION DEED BENCH SHARED: computer VANISHED, NICER BOND, DID VIBRANCE VERB SHONE, END INN/Earth DIVISION REED/Scorpio **BIRCH-HIND-DEER/Capricorn** AND BIND ENRICH VEIN BRANCH (DNA) IN NERD (and in 4:62:1 CHANI CHAIN NAME MICHAEL, BRAN IN COMPUTER MACHINE, NOMINATES NON COMBATIVE) **RIVER** Eridanus **OANNES** A.D'S CONNIVER CHOSEN **INBRED RICH SNOB** CONNIVED BAD VICE, AND connived CINDERS ASH, RIVEN, **SHADE**, meteor pall **DID DRENCH DIVERSION**, tsunami HINDER DAN'S Scorpio's BRIDE-DINNER, SO CERN INCH CHAIN-DRIVEN differential BAND Milky Way or the tribes BEND orbit **OS/Capricorn** **CHANI BIND BBC HIDDEN HAND NAN-** the Alcyone front men for the Anu/SS IN END

- BIRCH-HIND-DEER/Capricorn BIRCH Dec 24 – Jan 20 and OS all mean Capricorn. Birch also means a Sunday & Earth
- BENCH SHARED –could mean the Elohim (bureau) or those at the bench when Chani came thru the computer
- RIVER Eridanus OANNES CONNIVER of A.D. invented religions (8:10:2) BRIDE-DINNER reaping the rapture
- NAN-HAND this NAN means Alcyone hidden in plain view HAND means Leo where the 'managers of all' come
- CHAIN-DRIVEN (differential= gearing) BAND is the Milky Way BEND orbit
- CINDERS ASH, volcano RIVEN, earthquake SHADE, eclipse ELITE DID DRENCH inundation DIVERSION **RAVEN** Yule

8 10 2 Qu'on ne faura l'origine du fait but they will not know its origin Allan Webber's template
 U. N GLORIFIED ALIEN URSA OANNES
 the ORIGIN OF FEUDING ORIGINAL RELIGIONS – FEUDS EON
ONE AUSTRALIAN FORUJARN ALIEN EQUATION (I asked Allan if he believed in E.T. and he told me he did not)
AND QUANTIFIED ORIGINAL QUATRAINS

4 41 3 Le chef du camp [field] deceu par fon langage

The chief of the camp/field deceived by its language ... saying the generals are being deceived by the words of the cloned president, but there seems to be a few generals waking up to the danger at October 14 2015

GRACE GURU LOANS LANGUAGE SAGE'S CHEF NELL PARCS PERSONNEL:~

- teaching the collator/coffee maker the ciphers after providing them to the doctor

LARGE APE (Sirius) **AGO SCHEDULE GENOCIDE MAP IN LEAP*/Scorpio**, (Hurri.cane Sandy which was Halloween)

POSE (making) **A LARGE GALE OS** (Capricorn) and see cyclone bearing down on Queensland late December 2015

(or **OS in a *LEAP** year – 2016, which EVERY YEAR has two Capricorns – month to January 22 & from December 22)

PREDACEOUS MALIGNANT OGRE UNDER Mabvs or Nephilim **LONG FEUD NASA LEECH** (Orion) **GANG.**

NELL MEAD DEDUCING: CONGEALED APPEARANCE OF DEMONICAL ANGEL UP FACES 'UPGRADE':

EARNED PARK ERUPTS FLAMED POE, CUED POLES

- **POE who was so fascinated by spontaneous human combustion**

PARUECHAL PIG-FACED DEMON MENACE FUDGES FAMED CLEAN FACED ANGEL GOLDEN GOD LEGEND, MALIGNED CUP

MADE CAPRICORN GALE, FLU MENACE. LEO CHALLENGED PEACEFUL CLEAN UP

LACE LEGEND CHANI, MEAD-PARKS, GENUINE GUIDANCE

- This is saying the "face in lace" crop square was Chani. Previous lines said JOEL was the face in lace and I had taken JOEL to be an unpleasant character at that time. When all the JOEL lines are collected it will be clearer
- PARVECHAL appears in the book *I Darius* – which mentions that Nostradamus is on "the other ship". Since Darius is a warrior and all things normal to war seem normal to him – he is with the Enlil run organization.

XXIX.
De Pol MANSOL dans caverne caprine

10 29 1 De Pol MANSOL dans caverne caprine
PRIMAEVAL OLD PERVERSE LEMON ON (Anakim hidden in Eucharist) OPERANDI SAMPLE ADVANCED SPLENDOR SOMNOLENCE
hibernating SACRED DIVINE PERSONNEL PALS = Golden Host Doing. DO MARVEL IN RAVEN Yule. DAL'S (Nordics) LOOP DRACONIAN
DEMON NASA MEN CONCEALED NAPALM VOLCANO MENACE. meteor PALL ENEVELOPE OS (Capricorn)
LONDONER ICKE DEPRIVES ORDER, [which] ENSLAVES AND DEPRAVES SEVER ANNAL, orbit CERN AMPS SPAN spun SPACE
ANIMAL-LOVER PARKS DESPONDENCE INSANE VENAL EVIL POSER ONE DISMAL VIOLENCE EVIDENCE. PARKS NAMED
(AND PLEASED) LOVE-LORN CLEVER SAPIENCE (ENKI) OMNI-PRESENCE DOMINEER DEMONIACAL CONNIVER

DePol MANSOL

SOLO DAMSEL MEAD NAMES:

LEO ÖLM LAND, DON NEOPLASM, DO LOAD [air] PLANES SPELL, SNAP OLD POLES MODEL, SO AMENDS POLL AMPLE
AN OLD SAMPLE SELDOM DONE. POOLS, MEND SEAS POND (Pond also means in Cancer and in Scorpio)

- o ÖLM is the human fish

5 36 from the 1562 publication (while Michel Notredame was alive) (1562 is code for 2020)

5 36 1 De foeur le frere par fimulte faintife,

(Sister of the brother via feigned [hidden] fantasy/texts) the only connection I can think of is that we are both Sagittarian

PRIDEFUL FREEMASON ELITE FUTILE PUTREFIER DEALER; ORME DEPARTURE DEFILES FERTILE DNA.

E.D. R.O. OAR, FEAR FAULTIER FOUL RARE LEO PREMIER APRIL PERIL, FAILURE LIFE-FILE PILFERER. ELITE PROFILE PROLE :

tone- DEAFEN LEPER FIFTEEN FIR FRIDAI IN DOE FEARS ATEN ERUPT ETNA FIRES, RAPTURE REAPER EAT FERRARI SERFS

SPEAR, TRUE RAPES IN DOLEFUL EAR, (Virgo) TO APRIL. READ IS FEATURE ELITE'S FLU UPLIFTED

LIAR TERRIFIERS, TRUE POLLUTERS FEAR PURPLE SPIRITUAL REPAIRERS OF FEMINATE, REFINED FEMALE: POET, PURE RA,

RAN (LyRan), RELIEF TRIP OUR FORTUNATE MEAD SOUL RODE : DOES PARSE FUTURE REPTILE, REPTILE FRIARS REFER TO.

SUFFER RARE RIP - RE : FAR SIR/ Marduk UP SPURS POLES AIR SPIRAL. [DOES PARSE] SIRIUS, LEPUS, LUPINE FOE FAILURE

- o FIR December solstice. FRIDAI IN DOE : Capricorn in twenty fifteen is Yule SPEAR = December 24 - January 20,
- o PROLE ordinary folk LEPER the not knowing people
- o FERRARI SERFS materialistic plebs or Italians
- o SPEAR date is December 24 - January 20

3: 25 2 Allan Webber's template

POET SEES CENTILE [one hundred] SIDED JOINTS LESSER PLANET which I photographed Oct 25 2008

ALIENS SQUAT [stopped] ALIEN PEST CERN SENDS O., (orbit) DEER/ Doe/Capricorn ENDS AD S., (Willow tree date)

Willow tree date April 15 - May 12 (Chani says three dates in May 15, 16, 18)

3 16 4 Hay de luy, bien aime de fe mere Allan Webber's template

HEY: REAL HERA DUE
ARE DUEL LAYERED HUE
ENEMY I YULE HARE
LAY NAME BY MY DAY
(RUDE ALE) BY EARLY MAY
E'A DEEMS SAME ~ (same difference)
MANY MAY DENY, YOU DELAYED YEAR

Hated by him, well loved by his mother. (an English prince)
HERA (asteroid)
HARE: Feb 18 - Mar 17 (Hares April 15 - May 12)
LAY NAME BY MY DAY in other lines it is APPLE which means both Yule and is a Friday
ENEMY: Capricorn 1st decan (YULE)
H: Celt Hawthorn: May 13 - June 9

3 16 4 By naming the same dates under different keys (two different clue types: under the Obsolete decans for ENEMY then under the CELT ZODIAC keys, Nostradamus has ensured that at least one of them will be found. If the Lost Manuscript of Cesar had not been interpreted (by me) before this line was published, at least one of the sets of dates would still have been published.

Interesting that both KEYS gave the same dates!

I can be EGYPT or Yew tree day solstice eve and see "amulets" in 8 6 2 here. Amulets and relics are the same clue

Hated by him, well loved by his mother. (an English prince)

3 16 4 Hay de luy, bien aime de fe mere

MEANS NASA BEAM AN AIR ENEMY, FIERY YULE, AHA DEED.
YAH BADE HEED: MAYBE IMMUNE, NEED HIDE IN DIM MINE
YEAR U.N. LIE DEEMED NEED NEEDLES NIMBLE MENU DEED,
EMBED RUDE BELIEF. M.E. SINE NEEDLE, DIE. FEED INEDIBLE.

3 16 4 Hay de lui, bien ayme de fa mere

3 16 4 the "YEAR" in both cases is 2015

YAH, A.I. DEMI-HUMAN Chani- FEEL FIERY FURY BRAND YEAR
HELEN MEAD NAMES ARAB ADMIRE MAFIA ENEMY AIM
BEHEAD DEED MANY ARMY MEN BY YULE. NASA AIM
EERIE REMEDY LIE YIELD IN DEER, EYED HELIUM MUD AREA

3 42 2 Pierres en Tuscie par pluy tomleront: Allan Webber's template

TOMB: PAPER POINTER SUNSET BONE YULE
RE ARUSPICE ENTRIES BORNE PURELY EPULARY
AUSPICE - YET MOBS SCRUTINEER, RE RAPTURE
ENTRY "RESPIRE MORT" breathe death
TUNE'S EPIC ENTERPRISE asteroid/s

Stones will fall during the rain in Tuscany:

POINTER is Canis Minor, North polestar PAPER is Earth
BONE is Capricorn from December 22nd/ Christmas
ARUSPICE: of the sky AUSPICE: prophetic token
BORNE: carried EPULARY: an entertaining feast*
RESPIRE: breathe (in) death.

CORE, SPIN, BETTER YETI RACE IS SUPERNORMAL
PERSON MONSTER POSER IN UPPER CUP, ICON

3:42:2 COMPUTERS ARE PRURIENT CORRUPTER TO ABLE PERSONS

43 Gents d'alentour de Tarn, Loth, & Garone,
Gardés les monts Apennines passer,
Vostre tombeau pres de Rome & d'Ancone
Le noir poil cresppe fera trophée dresser.

3 43

*Gents d'alentour de Tarn, Loth, & Garone,
Gardés les monts Apennines passer,
Vostre tombeau pres de Rome & d'Ancone
Le noir poil cresppe fera trophée dresser.*

XLIIL
Gens d'alentour de Tarn, Loth, & Garone,
Gardez les monts Apennines passer:
Vostre tombeau pres de Rome & d'Ancone,
Le noir poil cresppe fera trophée dresser.

3 43

People from around the Tarn, Lot and Garonne,
Beware of crossing the Apennine mountains, see Tuscany the worst
Your tomb near Rome and Ancona
The black frizzle haired one will set up a prize. timing

3 59 3 *Par mort senile par lui le quart frappé,* Allan Webber's template

PENALTY MORT - PAMPERO

PAPER (Earth) MERE early YULE

TAFUR PLOT IN PALESTINE'S MORT

ARA L (Jan 21 – Feb 17) U (Dec 23) TREMORS

YR LISTENER EPULARIE SEQUAL

R/Draco LINES PLAINER FUTARQ

L: is Laguz – the flow, the "sky rune" is Cetus, but Nostradamus says
"plainer runes", so I used the Celt keys. ARA 2nd decan Sagittarius

4 35 2 *La plus grand part de la bande nouvelle* Allan Webber's template

PAUL'S GRANDPA UUODEN (Odin/Thor/Enlil) LANDS

BAAL BAND PALL DATABLE NOUUELL

OUUNED BANNED ALLELE (12 strand D.N.A.)

UUERE PART BANAL (interpretations)

NOU UUELL DONE

Because of their senile death the fourth struck by it,

PAPER is Earth YULE is Christmas

PAMPERO (cold wild Pampas wind)

(use) PLAINER: the ordinary runes ARA in Sagittarius

TAFUR: the remnants of the *Crusade* led by Peter the Hermit
and called *Tafurs*, turned cannibal eating the bodies ...

Y: Algiz, but YR means YOUR-EPULARIE the Hidden Texts

ALGIZ: is the rune of protection – of boundaries, forces of the
unknown both physical and spiritual. 'R': Draco & Sagittarius

The greater part of the new band (new Milky Way)

PAUL'S GRANDPA Enlil. Not certain if UUODEN is Wednesday or

Odin BAND is in Pisces and also means the Milky Way

BAAL: daemon. PALL: a nuclear winter? BAND is obs. for Auriga

BANAL: trite, commonplace.

If it derives from BANE: a person or thing that ruins or spoils

4 35 2 BAND is also the Milky Way. BAND as a date is the first decan in Pisces, but this says Christmas for the PALL, it could be
saying the DAEMON departs the first Wednesday in Pisces. AURIGA own a "banned" DNA gene? Well done = DONE UUELL

6 5 2 *Par pluie longue le long du polle arctiques*

LOUNGE PREACQUIT PRATIQUE EQUIPT

CARTEL PURELY NO RECALL

PAUPER EPULARY ARTICLE PICTURE QUITE CLEAR

E GOLD EQUIP PULLEY POLL PAPER YULE

By long rain the length of the arctic pole: See 3 42 2

LOUNGE: "the seated queen" is Cassiopeia

PRATIQUE: port clearance CAUSING NO RECALL

PAUPER: the collator. Celt 'E' is September equinox and/or

Tuesday the/a SUN causes the POLL REVERSE CHRISTMAS ??

6 5 2 EPULARY pertaining to a feast or banquet ARTICLE This being the article regarding *FALSE RAPTURE* which I was currently
finishing. This is a concerned warning regarding exactly what the "rapture" is (bearing in mind this word does not appear in
the Bible anywhere). Being "caught up" is not the ascension, apparently, but an abduction for the purposes of cannibalism – by
the Anu and others.

PORT CLEARANCE is probably relating to the stage gate and the word NO could well be "ON" meaning the Oannes who are in
league with the Anu. Meaning PURELY RECALL ON.

GOLD also means Leo as well as knowledge and "E" also means the Zeta Reticuli attendants.

8 6 2 *Luisant, print Malte subit sera estainte*

SUBLITERATE UNSTATELY SUBTITLES

ISSUE LAY TILETANUS STUN

AMULETS (Celt key is Mistletoe day Dec 23)

BLUE ASTRA ST TRIBES

ASTATINE ARSENATE SUBTLETIES

SPIRANT LAY INSTATE EASTER TAINTS YULE

Glowing, suddenly Malta will be extinguished

LAY: apprentice TILETANUS: oracle (who wrote of bad angels)

BLUEST TRIBES The Andromedans

Astatine: a radioactive chemical element with the symbol At and atomic

number 85. It is the heaviest known halogen and it is unstable.

The spiraling asteroid expected to pass at Yule also affects the following

Easter, due to astatine? Also applies to the spiralling oil from Easter 2010

now spreading radioactivity "laying instate" along the ocean floors

SUBLITERATE UNSTATELY SUBTITLES - telling me that I have not named the forums with appropriate titles – true...

At the same time this is a rap over the knuckles for omitting to include the quatrain lines at all! This had been on the former
web site when working with Allan Webber's template only and of course, without having received the triple method. During
the reading of Allan Webber's template I finally found directions guiding me to these codes. Only after having realized there
was NO brass tripod named anywhere but in the smoke screen Epistle to Henri. When spotting 'triple method' in the corres-
pondences it came to me – It was Allan who found the first of the three arms of the ciphers, the Runic skies – a thing which
still astonishes me since this means our alphabets are based on the shapes of the constellations.

The Triple Method is now published as a pdf forum on its own at the new website making it so that anyone can pick up the
original quatrain lines with the very first intended spelling mistakes included from which one can do one's own decoding.

If one sees a name or an issue within the words – (such as "YEAR") – remove those letters, anagram the rest and the details
will unfold about that issue... this is what "They" mean by "language is engineered"...

Allan Webber's template

explanation :

Allan Webber had programmed a computer to recognise anagrammed words within the quatrain lines. He had set out to prove anagrams are not real. Once he discovered there is merit in anagrams he continued, completing his task in 2008, which happened to be the time I found him.

He had been waiting for me to 'turn up' since my full name had appeared several times...

Such a truly clever manner of naysaying the doubters. Dividing the task thus.

Most of the [Yule](#) anagrammed lines that the author « read 'computer' » collator discovered, appeared in the previous pdf forum published last week (third week in December 2015) which had been titled *MEDITERRANEAN & YULE*.

Then for some perverse reason it came to me that maybe there had been some Yule lines in former publications made on the former web site – which had all been obtained via Allan Webber's Computer Template, prior to the "lay" person becoming a "graduate" and receiving (being shown) the TRIPLE METHOD (website forum Folio 1.)

The work done by the collator between 2006 and the end of 2012 had all been accomplished minus these tiny details – which came about when I discovered the ONLY place the word "tripod" appeared was in the *Epistle to Henri*, mostly a smoke screen all on its own since it has contradictions to things said in the *Preface to Cesar*.

NOWHERE else does the word 'tripod' appear – despite what was written by any (and I mean ANY) former authors! Within Allan's Template we have been told this was how they had "hocussed Hitler"...

Guided to reading the correspondences of Nostradamus, composed in the Latin language:- there it was !

In Letters #31 and #32 the words 'triple method'. Along with 'Parcs will pick up the mandate and work with it'. Now this "Parcs" includes Simon Parkes (UK) Anton Parcs (Fr), Jim Sparks (USA) as well as Helen Parks (Australia) – a four pronged approach to the "mandate".

It seems to me that I am the only one who recognizes exactly with Whom we are being educated, no less than the Elohim-Cassiopeia alliances under the Andromeda Council.

Allan Webber had not been forgotten either – he has 28 pages of personal guidance from within his Hidden Texts template. Allan has been guided to continue his work using gematria, the power in the numbers which alphabets contain (and NOT 'numerology' as a reader once wrote, reprimanding me).

Numerology is like astrology – it requires interpreting. The texts never concern themselves with depending on *interpreting* astrology – other than the descriptive names involved, nor depending on **interpreting** that which *numerology* enumerates. Each letter has its own number – a fixed aspect not requiring "interpretaion" and the same with the stars – it is just the science of astronomy/ This is stated in the *Preface to Cesar*.

All five of us doing different types of 'work' for the same 'task- Master' using our separate God given talents.

There are many others involved with Alex Collier near the top of this list, but David Huggins and Linda Porter (both named in the template) have done their part, actually painting members of the Elohim, with Bridgette Neilsen and her YouTubes spreading the word, albeit not knowing the extended background.

believe-it-or-not!

under a good
microscope these are
the nano spider
entities
or just two of them
found in "black goo"

(the 'mutineer' is always Putin)

a short collection of some Verner Von Braun lines (and 'von' means 'led to')

presage 12 Octobre 1555 line 4

Le quart bruit blesse de nuit les reposans

The sonic four by night the sleeping ones wounded. Another GWEN towers ultra low frequency alert
DISTRUST UON BRAUN; UUAS PESTILENTIAL CLONE PROSTITUTE:

SKILLED UON BRAUN UUAS SPIDER-STRESSED; or KILLED, CLONED, SPIDERS STRESSED

IS QUESTIONABLE **ELITE SLANDER** AT BEST

TOLD CUTE CULTURED NAÏVE CAROL ROSIN UUENT:

ADULTERED DEBUT... UUAS TRUE PLEBS DISCLOSURE OBSTACLE INTENT

1 6 RauenneBrefeTurinVerfeilGauloys

YEAR FIFTEEN. VERNER'S LAW

[Verner Von Braun]

NOW VERBALLY FOREWARNING USER

[of the quatrains, the reader]

TUNED SURE UNFAIR GRAY LEVEL

Almanach 1562 quatrain Saison d'hyuer ver bon fain mal este

SHADIER VON BRAUN UUHO HATED FEAR (the **clone** gave Rosin a death bed warning, a ruse)

VALUED MANY BENEFIT ~ THEY NAÏVE ROSIN HEAR, in the witness depositions she spells her name **Rosin**

AIMS THE 'REFINED ELITE' [ENTOMBED] OFF EARTH SAFELY

IS IN VAIN: HORNED DEMON DEVIATE MARS EVENTUALLY.

HEAVEN BORNE METEOR **FIFTEEN YULE'S** FIERY

AFTERNOON

VANISH FROM THERE; FIENDISH BEHEADERS

ALL **SAUDI ARABIA** AND THEIR BUFFOONS

SUFFER FATAL HIDEOUS ENVIRONMENT TERRIFIES. Saudi Arabia is going to be the north pole

What does a male lion defeating a winged three toed Draco mean? The Leonines send the Draconians packing?

➤ SPIDER STRESSED: the issue of "black goo" has indeed been named in these texts... one needs to re-search Harald Vella

➤ SHADIER VON BRAUN: not the real one 4 67 Saturne & Mars EfpagneLybiqueMalthe, HereddeRomain

U.S.A. EMPTY-HEADED GREEDY ELITE LEARN GRUESOME DEATH-BED KARMA, INFER HYPER M.P.H. FIRE - OF HIP

Que dit le quatrains? que reпреfcote l'e ftampe qui y a rapport? Il ne faut pas dans C l'oto-forcier, pour divine: ce qui	Who saith the quatrains? that refer to real dimensions impact one reports? He not [finding] fault the <i>id forcer</i> (<i>sorcerer</i>) within Mabvs <i>Ophiuchus</i> – taking it to be divine
Dragon vonil par l'Enfer en courroux Au grand Lyon foulers chercher noife, Et Cettui-cy repouffera fes coupe. Pour conferver fa famille pantheife	It by Dragon wrath Von (led to) hell Great Leo straining to invent quarrels, <small>false flags</small> And this renews their kill detail stunt. <small>Agenda 21 & 2030</small> To keep his [dragon] family pantheism.

Que dit le quatrains? **UICKED DISTANT DARK STAR TANTALISER, ATTACKER LIKED TO CASTRATE TO UIN – LACERATE KINDER DELICATE UUIT. DALEK UANTED IRATE, TUUICE, AND RADIATE SLICK TO IDLE UURINKLED SKIN ELITE TRANCE-LIKE; DICTATE - ALERT STINK IS CRANKIEST NET ART SAINT CITED LATER AS CRANE – UUE TEN DECLARE CAKE UINTRIEST ERA, QUADRANT QUIT, LIES... UUAIT UUISE "SUUAN-LIKE" ARTICLE CRANE AINT TRANQUIL AISE, QUEER ANT, QUEST QUIT KID'S ADRENAL, QUIETED SQUALID SQUAT AT ETNA SEQUEL**
que reпреfcote l'e

POET QUOTE: REFEREE FREE UP LEPER, REPEL QUEER CRUEL LEO ETC. LET ULCER TO ELECT, PERFECT POLES CREEP, REFLECT POE, FOUL REEK. let-sends ulcers via gmo & chemtrails. POE – human combustion
POET PEEK: FOE LOUT OF CRUELLER E.T. KEEP CUTE LECTURER [RE:ELK] FÊTE FREE-FUEL CURE, CLUE: ROLE REFUTES PEERS. POET CORÉ SEES LOUT COKES UPPER TREE CREEK. (Is there an Elk Creek?)
but probably means a name like 'Cedar Creek', or Maple or even Elm Creek (TO PEER EEL) is there an Eel Creek
TEPEE Indian **PETER PRESCOTT TREE LOPPER COKE LOUT ELOPE** takes Tellingier TO **QUERCUS TREE** = Oak Creek??
TREE PEELS – LEE OF P.O. (behind a post office) & BARNs STARLESSNESS

looks like a barn, with no windows

- Trees that also peel are Birch trees, but there may well be an Oak which does so too. This is about the real Michael Tellingier being taken while on tour, when he was advised by the Andromeda Council not to travel afar – and taken it seems in a manner typical of those in order to clone the victim. Tellingier was not alone, he did have a young lady with him – who was not Louise...
- 1 100 4 **TELLINGER & JUNGFRAU MUGGED IN AIR RAID**
- 8 100 3 PORT ^{gate} **PREVIEUUED DANGER OF REPUTED DETOUR REROUTED. VIEUUED TO DEPRIVE JEOPARDY PRAY.**
- I am thinking this could be to do with the abduction of the real Michael Tellingier. From *Allan Webber's* template

pairs

1 20 1 Tours , Orleans . Blois , Angers, Reims & Nantes,

OUR TELLINGER'S BRAIN IS SATAN'S MOROSENES.

TELLINGER'S NON-SOBER ASSASSINS IN ORNAMENT Oct/ Libra Sept 22 – Oct 21

OR otherwise TELLINGER SNOBS INSANE SMARTASSES

saying to not attend to any of the elite or the assassination will occur

SO SOBER SANER ELITE **SATANISM SONS' ASSASSIN** BEMOANS **BRAINLESSNESS STRONG-MAN** hitman

SNORTER drug taker! (NON-SOBER) And see above SEES LOUT COKES

1 5 3 Bourg & cite auron plus grand debat

TELLINGER DOUBTS ABRUPT PICK-UP UP (Drones or Rapture) NOT CUT BROADCAST *BAD* GURU DRAGON.

ARABS ABDUCT TELLINGER UIA **INDIAN DROPOUT UUIH GUN**

ORNAMENT AS BRASSINESS a closer date, Ornament is Libra but "Brass" (and copper) are in October, so

exclude the September part of the date "Satanism sons" in other lines relates to those from or of Hollywood.

Saying to steer clear of them even though what they offer seems priceless. **RANSOMER LOST IN NAGS** the 'horse' dates are 1) 2014 2) months of Sept, October November and December.

1 20 1 **STARLESS BARNsNESS**, ELITE SANER SNOB RANSOMING, **SON'S ANGRINESS: BLASTS RANSOMER** 'starless' and barn-like are the clues where ransomed victim is being kept for three months

UR EA (E.Yah/Ra with the Eloim alliance) **AIMS AT GLOBAL ELITE; TERRORISTS "NONSENSE"**

pairs

1 100 4 Mourra toft grand, & finera la guerre. 1562 edition (1562 is also code for 2020)

R.O. GUARD AUGUSTE celebrated FARMER TELLINGER: ERRORS OF ANU NUMERATORS AFAR a pun, "afar" means in or from Aquarius too – R.O. AUGUR: RADAR ON [AN/elite]

ARRANGES FRAUD TO TELLINGER RE: ARMOUR: DETOUR TRANSFORM A ROAD ties in with "traffic jam" IN **MA**

Here we go again – in October.

1 100 4 Mourra toft grand, & finira la guerre.cij 1555 publication

R.O. TO TELLINGER: AIM GUARD FOR JUNIOR small AIRCRAFT, drones **GIUE MAJOR GUARD ON IOUR CAR.**

IS GUARDIAN IN *OUR CUBE* AIRCRAFT: AFRAID TELLINGER & JUNGFRAU (young lady) MUGGED IN AIR RAID GUN. drone ray beam

ARMOUR MOTOR CAR TRAFFIC JAM – Armour against attack... **FIRM AUGUR** at June 2014

ftampe qui y a rapport? ('q' is 'c' and 'k')

RARE MAFIA ATOMIC REACTOR CREATOR RACE UP AIM RAPTURE APPROPRIATE, REAP, AMPUTATE PUPPY FAT, PIRATE RACE TAKE, CAPTURE, COPY POETRY AFRICA'S UTOPIA MAKER PATRIOT COPPER TIME, TRAP, IMPART EMPTY PEAKY FAT PARAQUAT Monsanto FARMER; YEAR QUILTS APT PROPERTY. **QATAR PUT PIMP ATROCITY MA** ²⁰¹⁴

PITY PATSY PARAMOUR ASPECT, TYPIST PAYS PROPER PRICE, SCARY MERCY. AMUSES CORRUPT CORPORATE APE
YAH PROMPTS PARKS PUT MOTIF MARKS PART OF MAP, OK TRIP UP QUA. SAYS **PRAY FOR UTOPIA MAKER MASTER**
PTAH PUTS SUPER ICY STREAM UP PAPER, PART OF RICE FORT IMPACT ROUTE. ARM'S MATURITY COPS APPEAR

- **ATOMIC REACTOR CREATOR** is both Allah-Lu aka Allah-Lucifer and Enlil aka Valiant Thor
- **SUPER ICY STREAM UP** jet stream, like "Day After Tomorrow" "president RICE FORT" White House, D.C.
- **QATAR PUT PIMP ATROCITY MA.** Arabs are behind the October abduction of Telling and the typist
- The word 'APE' (Ahpee) means those of Aleister Crowley from Sirius, behind Vril and the S.S.
- **PATSY PARAMOUR ASPECT** indicating the entire ruse was a set up to have Michael Telling in a certain place and time

MOTIF image MARKS PART OF MAP, bore, creek, tree, barn & P.O. OK to TRIP UP QUA catching those spoken of in here

- **PTAH PUTS SUPER ICY STREAM UP PAPER (Earth)** in previous lines it said that Enki was Ptah, as well as E.Yah

Il ne faut pas

FAT APE, LUPINE ALIENS SPAN UP IN EAST, FILE AS SATAN, IS UPSET ANAL, IS FALSE PILE'S SALE INPUT,
FATAL FAST, FLAUNTS SPITEFUL FEAST: SINFUL UNFIT SAINT NUPTIAL. **FLUTE/PIPES/SET/Easter**
IS ATEN FALLS ETNA, FAILS ATLAS: PAINFUL PAUSE, SPIN IN ALE, May/June LEAP, Scorpio SUPINE FINAL IN
TEA Sagittarius **FLUTE/PIPES/ Mar 18 – Apl 14 (Easter) Oct 28-Nov 24 (Scorpio)**

IS ALIEN ANTS SEAT UP STAT, PULSATE FUSE: SEAL ANU FATE. PTAH'S LINES.

dans C Pioto-forcier, pour divine:

ROUND-FACED VITRIOLIC POISONER LUCIFER'S VIPERINE IDOLATROUS CORPORATION PROVES
DEVOID OF LOVE FORNICATION DOCTRINE. **CLOUDIER CLOUD COVER DIVIDES, CENSORED NEUROTIC**
SOPORIFIC SARDONIC PROLE REPUDIATE: VILIFIES INTREPID ICON PTAH CONCORD *the Elohim*
CROCODILE REPTILIAN FIEND OF CORROSIVE DUPLICATION: INNOVATE PROVOCATION INDIRECT
VOLCANIC ERUPTION "ACCIDENT" (NOT VERIFIED) IN RAVEN/ **RELEASE ODDER DERO PROFOUND**
VICIOUS CRETINOID FORCE ANUS FORNICATOR INFERTILE PROCREATION... DERIVED OF PERILOUS
FALLEN ANU LUST ACCORD OF ADROIT CONNIVED EDITED PRE-VICTORIAN FICTION PRODUCES LIES

- **DERIVED OF PERILOUS FALLEN ANU LUST** *the Nephilim* **OF FICTION PRODUCES LIES - the bibles**

ce qui

CUE I., U.K., E.U., E.C., ICE

4 44 1 Doux Gros de Mende, de Roudes & Milhau

MEAD GOOD IDEA USE SAGE'S HUMDRUM SOUND MDLXII UERSION
(MODERN MUGS ODIUM SOURED, DISHONOURED)

AS UELL AS MDLUMDLV/1555 **DESIGNED ROUGH DIAMOND UERSION MUGS IGNORED:**
NELL MEAD OUR IMMUNE OLD MAID AMUSING ODD HERO UUHO HONOURED NEUU AGE.
GUNS REMEDIED, UNIDID HIDEOUS U.N. **telling us to keep our guns no matter what**

(Excepting Allan Webber had not received the directive regarding 'ditrochee' - the full stop in the middle of a line)

This is what is meant by 5 98 1 *A quarante huit degre climaterique, ('q' can be 'c' and 'k' & 'T' = 'Y')*

RECLAIM AUTHENTIC MDLV (1555) METRICAL/poetry AND EDIT WRECKAGE

5 98

A quarante huit degre climaterique,
 A fin de Cancer fi grande feichereffe:
 Poiffon en mer, fleuve, lac cuit hectique,
 Bearn, Bigoire par feu ciel en deftreffe.

5 98 CancerBearnBigoire

NICE E'A, RARE GRACE BEING INNER COBRA ^{Putin} **EAGER BEGIN ENGINEER BENIGN IN BEER, NANAR BEEN.**
ONCE after **ORANGE ORB**: **ARABIC AREA, ARROGANCE IGNORANCE GONE IN BARBARIC EOCENE -**
GREEN E'A RAIN ICE INN IN C. RICE CAREER, ENRAGE AN, REIN, LEONINE BERENICE, RIB IN NEAR
ICEBERG REGION, Antarctica [which/who] A GENERIC CRAB (scarab.Anakim) RACE BARREN CRIB ENGINEER
RARE ICON (Andr. Cncl) BIREO (Cygnus) E.N.E, He Rod RA, CORÉ ^{stargate} **CRONOR RING (cronus visor): sees**
RIBBON (band/Milky Way) BEAR (Ursa) EBEN (Zeta45) BEAN pulse BRAIN CEREBRA IN CAR stated in other lines
BRACE get ready: **CIRCA BONE BORNE CRANE, Grus CANINE, Sirius OGRE: CERN CARNAGE GORE**
EARN ICE EON BEGAN RAGE IN INANE BRAGGER AGE - RICE [the] NOIR black one

5 98 in DA VINCI, GWEN & SARAN

At the forty-eighth climacteric degree,
 Paris is 48.51N

At the end of Cancer very great dryness:
 Fish in sea, river, lake boiled hectic,
 Bern, Bigorre in distress through fire from the sky

5 98 CancerBearnBigoire

ORANGE ORB Presage Jan 3 'sun gone bronze'/Nibiru
ARABIC AREA Saudi Arabia becomes the north pole
INN/Earth IN C. (Condoleezza) RICE CAREER president
REIN/Aurigans BERENICE/ tail hairs of Leo **RIB/Chertan**
BIREO Cygnus Leptorrhin **E.N.E** extra. Terr. Noetic entity

- o **BEER** date of Celtic 'Ale' and 'brew', which is also Chani's date **May 13 – June 9**
- o **CAR** is the first ten days of Capricorn **December 22 – Jan 3**
- o **BONE** is Capricorn **December 22 – January 22**

5 98 1 A quarante huit degre climaterique at the 48th latitude

EQUAL QATAR HATRED 'REUWARD', ATTACKER AIM THE IULE ING, UURECKAGE, RETARDING I.Q. ^{loss of learning}
INTRIGUE MEGA DEATH GERIATRIC EARTH – QUEER KRAKATAU HEART ^{core} **ATTACK – A UUEIRD NIGHT-MARE**
UUEATHER ATTACKED = QUEER E.M.R. MIGRAINE. EARTH CHART REACH QUITE QUIET THIRD QUADRATURE
(QUITE QUIET ERUDITE THIRD QUADRATURE REACH HUMID AREA EARTH – those from Enif in the Nose of Pegasus)

- UR E'A, TAU CETU, DR., AUDIT AHA (TEDIUM AURA) ACQUIRED THE MATURE TELLINGER EUREKA LECTURER**
- o **QATAR = Arab INTRIGUE = agendas, attacking the core of the Earth using WEATHER making technology**
 - o **EARTH CHART REACH THIRD QUADRATURE** lying down by three-quarters of where she is now
 - o **UR E'A, Enki TAU CETU, the « police department » of the Elohim. DR., Nostradamus AUDIT AHA president**
 - o **(TEDIUM AURA) part sane glove puppet, trapped (in other lines. Trapped – trapped by one's own doing)**

7 22 2 a) Yrez rencontre amis de.

EARNEST ZEE Cassiopeia MERCENARY NOT SIEZED DEMONIZED SEMEN DNA ORIENTED CRAZY. SCREEN
ART ZEST ^{lemon} **CEREMONY Euchariste DEMON ENTERS, IS DOMINEER TENSE ENEMY ARMY DRONES.**
READ: NEED SECRET CORN-ZEST ENZYME, RARE ORME MERIT ON ZINC MERCY SEAT TIMER

REMINDER ~ SECRETARY MEAD RE-CANTER: ^{singer}

ICON DERN ^{Dahl} **CENTRES TREE CODE METRIC IN TRANCE, ERECTS MIND ZONE IN MEAD**

this is why on many occasions I have no recall of working numerous lines and I become as surprised as anyone upon reading them

- o **the 'finding' of the 'codes within codes' event has not yet been published**

SANER TO REACT: INCREMENT DE-MONETIZE CREDIT. ENDS CRIME - CONDEMNNS MENACE DOZEN ^{Anu} **MADE**
AIM NEST ^(Earth) **IN ADORE. Oct MONSTER TRENDS CYAN MICE IN MINDS (re-search Blue Mouse Project)**

line 1 says **The battle sign will not be given,**

(blowing up the park)

line 2 says: **They will be obliged to opt out of the park.** (Recall the elite were forced to go to Plan C when they were planning to bomb Yellowstone, but their jump room on Mars blew up, so their plans to leave the sinking ship failed)

line 3 says **The ensign entering Ghent (Flanders) will be recognised all round (of whose effort placed the detour)** noting in the original line Gand/Ghent is not capitalized, here is an example of *not* using the codes within codes...

This quatrain contains what seems to be disparate topics, but they are all related. They refer to banksters agendas.

10 83 4 Qui fera mettre detous les fiens a mors **Whose microphone effort placed the detour**

this does **not** say: Of him who will cause all his followers to be put to death. Mors is also maw – the bit of the bridle= modern microphones
RANSOMS INSANE FEAR; NAMES SAME SOUL LINES (all the Tellingier lines) "INSANE FEAR" since there is **nothing to fear from the Ubuntu principle, which is what the "detour" speaks of – kidnapping the real Michael Tellingier, cloning him and reprogramming the clone. At this juncture – some months later, this seems to have actually happened,**

AFIRE AFTER NOON TIME: DO DETER FIRE TEAM

SURE: AQUIFERS' MORASS MATTER SOLUTES

TOAD/reptilian LIAR DISEASES, ILLNESSES,

SEEMS LESS SERIOUS *Allan Webber's template*

10 83 4 Qui fera mettre detous les fiens a mors

FIFTEEN: TIMELESS OARS' TERMITE MASTERS MAESTRO UUISDOM STREAMS UORDS; AIM READERS KNOUU:
UUARIEST SOME REMORSELESS DARK EASTUWARD STAR MOLESTERS – DERO SODOMITES AMOK: ARE SEUWER-LIKE
UUIERDEST LOOKER TUUO-TIME LOSER. ELITE'S MONSTER ARES TERRORS DREAM MEEK 'FREEDOMS' ARE SORRIEST
IULE METEOR FROSTIER, FAMOUS STAR DRIFT DARK SQUATNESS, AMERICA DESTITUTE, ORIENTAL RUSSIA NOT
SAFE, STRESSED MUTINEER. DIFFERENT SUNSTROKE. TIME IS RESTLESS, UNTESTED CERN FORMLESS FURIES
NEMESIS STAR, FEARSOME SUUASTIKA MOLESTER'S UUORST MERITS. STORM-LIKE SUUEET TALKS TERRORISM
ALERT: CERN IS ELITE FOOL'S DISASTER, UUILL RELEASE RARE TIMELESS FEARSOME SATAN'S MASTER (STATUE
IDOL) ULTIMATE TIME OUTLASTED OUT-OF-TERM FALSITIES LUCIFER; LOSES USEFUL ORMUS, LOSES SOUL

- o **OARS' Argo TERMITE Mantis MAESTRO the conductor**
- o **TUUO-TIME LOSER. Nephilim They lost in Noah's flood having to go underground, and are going to lose again**

- **MONSTER ARES = genocide MEEK the righteous 'FREEDOMS' minus electricity etc**
- **DARK SQUATNESS when a planet stops STRESSED MUTINEER: Putin.**
- **STORM-LIKE is Enlil-Thor- lord of the air ways SUUEET TALKS the governments**
- **OUT-OF-TERM FALSITIES he who had his term in "irons" cut short by 324 years LUCIFER**

10 83 1 De batailler ne fera donne figne

BEARDED ARAB ALIEN DEAFEN BONA-FIDE TELLINGER: ABANDONED NEARBI A BORE, FEARED DEAD LONG BEFORE UNITED NATION, ARAB, ELITE (NASA) INTENDED ENGINEER RE-ENTERING FIREBALL ON GREEN GARDEN OF EDEN ^{Iran} INTERNAL ETNA. DARLING ANGEL ABLE ALERT **DATE TO INFANTILE early BONE Capricorn. INTOLERABLE DANGER**

- **MOTIF image MARKS PART OF MAP, nearby bore, creek, Oak tree, barn & P.O. clues to finding the real Tellingner**

10 83 3 De gand lentour fera cogneu l'enfaigne

GURU GRACE SANG ANNOUNCE: **REAL TELLINGER UUILL BE FOUND ALIUE, NUDE, AGED, DEAFENED, GANGRENED NEGLECTED ONE DRONE, OGRE NEEDLED, CONNED, NEGLECTED CODE ALERTS NOT TO TRAUER GONE ELECTION**

(toes peeled, a former line said but I did not include it, picturing these toes sticking out of the mud in a creek bed)

GREEN AGO DUNGEON FURNACE DOG-CAGE NEAR FEED/SEED GARAGE (livestock merchant) **ORANGE FUDGE STORE CAFE AFAR. AUGUR IN FOG, ENCOURAGE A GUN, DO NOT ENGAGE DEAN OAF DUNCE IN AN AGREEANCE, AN OGRE DONE FORCE ENDANGERED ONE. UNDERGONE GONAD, FACE GONE. EDGE OF GA GA ONCE FREED. GRACE ANGEL EFFECTED IULE**

REGRETFUL: CORI GOODE (UNENDING ANGER, FEAR. IN DANGER) IS ELITE FRAUDULENT INFLUENCE GOOD RUSSIAN, NOUU GENTLE RENEGADE IS TEEN AGE [20.15] LEGEND, UNDERGONE ANGEL CLONING DECENT GENES DONE IN DEER (Capricorn 2012) ONCE ENTERED GOLDEN CRAFT IN ODE (see Putin forum.) DENOUNCES ELITE EGO GREED DOGGEREL (ELECTRON ENDED). COLDER CENTER CORE EON ENTERED

8 91 4 Et un grand nombre par deluge punis.

GREEN GARDENER'S SUPERMAN PUTIN BLUDGEONS PLEB MURDERERS' AGENDA, GREED NEED ENDANGERS GEM IRAN (Persia) **ABLE DEPEND LONER NOBLE Oct - ADORE Libran PUTIN UNDERGONE MODERN RENEGADE RUMOURS**

~ ENRAGED UNDERGROUND ELITE RANSOMERS UUAN TO USE NEUU UUORLD ARAB MANAGES ORDER NAME MANURE/Alcyone IS REPUGNANT DUNG : LARGE REPTILE DEMON DRONES BURN, PLUNDER

(IS REPUGNANT DUNG it is almost a side remark relating to what I said above defining much needed manure for growing our food)

15 D'ou pensera faire venir famine,
De la viendra le raffaiement:
L'œil de la mer par auare canine
Pour de l'vn l'autre donrra huyle, froment.

XV.
D'ou pensera faire venir famine,
De là viendra le raffaiement:
L'œil de la mer par avare canine,
Pour de l'un l'autre donrra huile, froment.

4 15 4 Pour de l'vn l'autre donrra huyle, froment.

For of the one the other will provide oil and wheat. (Russia)

FOMENTER POUR **RADON** FOR MEN

U.N LED PROMOTED DETOUR L.A., (is this about Tellingner being detoured??)

LUNA FOREMEN FORM LOUDER **YULE VULTAN URHAY(Edessa)** DETOUR...

THRONE FLYER TRUE UUARDEN... the Black Knight, Throne is King of kings (Allan Webber's template)

YULE METEOR NORTHERN HORROR (DROLL FRAUD) LAND, PROVEN HURTFUL – FORLORN PLUNDER OVER LAND IN RAVEN, ^{Yule} **URETHRAL PROUD OLD MAN DARTH INVADER LORD** (Patriarch Enlil?) (but see DALEK in a former line)

THORN, DAHL NURTURER HAD RUN HARD TURN AROUND FURTHER FAR NORTH DOOM – MODERN EARTH TERROR ROMANS ALERT, THUNDERER UP–RARE OLD HOT PALL POLLUTER DEATH TRUTH– PROLE HURRY, DEADLY HORROR

REPORTER: NOVEL new FORUM PROVEN PURELY REDUNDANT

(I do hope so – I was wondering if all of these Yuletide meteor lines – being sent by an alphabet agency – might alert that agency that the Elohim KNOW what they are up to and that this might prevent the event)

4 15 4 Pour de l'un l'autre donrra huile, froment.

UNDERLINE ODOURFUL POLLUTER ULTRA MORON URANIL E.T EMULATOR FOULED UP - DULL AFTER NOON AROUND ROTUND EARTH PALL **IULE, REMOTE ALIEN TURN AROUND ILL-OMENED ETNA ERUPTION FORMULAE.**

READ LONDONER PURER HALO: HIS TRUE LITERATURE REPUDIATES THE THREE HARMFUL U.N. RULERS, ALSO PRE RAPTURE NEUTRAL PUTIN TRIUMPHS: HUMANE UNALTERED 'ALTERNATE AU NATUREL', NUMERATES DUTIFUL, REPUDIATES ALIEN THREAT UP RUMOURED HARMFUL

DONALD TRUMP IS FOULER ALIEN HELL THEREIN, UNTRUE FUNERAL HERO, UUAN TO RUN FUTURE RULE POLLUTE NATURE

- the THREE – the third peoples of the ante christ

HELEN MEAD ENROLLED LOVE HEART ORATOR SOUL LOUISE FIND EMINENT ALL-ROUNDER, ALERT TO RUMOUR, NAMED LOU (^{DEAN OR DANE}) MURDERER INNUENDO MOUTHFUL, **INEPT** INHUMANE DEADENER MENU OF ERUDITE ELITE **N.UU.O. MUTINEER**

UNEMOTIONAL ILL-NATURED LOON, FAILED MINER ^{tree lopper in another line} **UUIITH FOULED UP MEDALLION ON THE DOLE, NO MORALS THERE IS A POUUERFUL ODOUR, NEUROTIC PENDULUM LONER (BI-POLAR)**

UNHURRIED POET ALERT TO UNLAURELLED ROMANS – ALL OUT PLUNDER, POLES PULLED, ALTERED ETNA UNLOAD PUERILE LOUD ERUPTION – SPREADS LETHAL LEAD ROUTE – LEAUE NOUU AUUAI HURRIED

- UNHURRIED POET – had since the middle ages to warn unlaurelled/ordinary prole/people