

last worked (PLUCKED OUT of a previous large forum) on May 29th 2016. Then resumed July 4th – many of these lines here were written *before* they came true

~ HIGHLIGHTED PURPLE = CAME TRUE ~
~ HIGHLIGHTED NAVY=watch this space ~

LEONARDO PLUCKED FROM THE ADRIATIC

continues from page 41

Leonardo script plucked out of previous Adriatic collections

Centuries 6 Quatrein 2 requires further extrapolation : as you have probably become aware, these text words are using a *descriptive* name for certain individuals – this is so we can discern between the real one and the false. Best examples are UTOPIAN Telling, ats FAT FACED, ADORE/Libran/Putin and here we have BLONDE Londoner/David Icke in order that we not take it as David Cameron. Another descriptive word for Icke is “Jesus” or “Jesus soul”. People think the word ‘Jesus’ is a name, but it is not a name. It is the ‘office’ of “saviour”, where ‘christos’ is the ‘act of anointing’. The act of anointing is the manner by which certain greys feed themselves. For the prophet who has become known as Jesus Christ or J.C. – his name was Immanuel.

6 2 4a) *Que pour de l’or en bled non .* That for without gold ^{knowledge} in back of beyond, ^{the past or outer space}

QUEER QUEEN LOOP UP UNDO OLD BOLD **BLOND LONDONER**, PLUNDER ^{his} BLOOD, LEND **PURE NOBLE DNA** LONDONER **PLEB QUEUED** – ADORED LONER **LEO DEBUNKER**, POUND DOORBELL ON NERD, OPENED DOOR, LOOK! **NUKE PRELUDE** **NEEDLE BROKEN** PROLE = DOUBLOON BLUNDERER. **BURN. KERNEL = UNDO NEED U.N. BLURRED. NO ONE LOOK UP?**

- o **QUEER QUEEN** the Cassiopeian BLUE ONE LOOP UP orbit BOLD BLONDE LONDONER David Icke when he was young
- o **BLOND LONDONER**: this is the part which needs further explanation. First the young Icke did not always appear to be blond, but rather quite dark. Most times he seemed blond. But there is much more to this descriptive word. Using C+F in the previous forum I was surprised to find five other references to the word ‘blond’ in quatrains. Do these quatrain lines refer to David Icke, that is the question.
- o LEO DEBUNKER: recall the picture on the wall behind the reptilian Icke? He knows about the shape shifting Leonines. When the word LEO appeared next to the LONER (Icke) I at first thought he must be *born under Leo*, which would have been a further descriptive keyword, but Icke seems to be an April Taurean (with a touch of Aries).
- o PLEB ordinary folk hungry for understanding QUEUED – ADOREDeither Putin or Icke POUND, DOUBLOON DEBUNKER puns money money & pounds on [that] door – which is what both Icke and Putin do regarding “bannksters”.
- o BROKEN unhealthy NEEDLE PROLE ordinary folk DOUBLOON/gold,[knowledge] two sided – two faced. **The needles agenda is the NUKE PRELUDE – and these texts have seen this twice now = Vermont to Ellis Isle..**
- o BLUNDERER/banksters
- o **NO ONE LOOK UP? not many doing the research, yet again, a pun. Not many looking up at the heavens**
- o 1 39 ‘supresme’ can mean ‘the one at the end’ or the ‘greatest’ one, the best one. 1 39 2 Blond selected, ^[Nordic or D. Icke] for becoming too involved. this seems a warning to the ‘selected’ one – getting too close to the truth 2 67 The fork nosed comet will come at/ to the blond one (our sun or the timing of David Icke) OR it might be saying :- The blond one will come to compromise the fork-nosed one.

6 2 4b) fans, *peine il change* the change isn't worth it (transhumanism)

SINGLE LEGS ^{Pegasus, little blue grey} **ANGEL HELPING FEELS: IN FINANCE PLANNING FALSE CHEAPENING** a pun **IS A SIGN**, both: *false cheapening of actual money*, and this also means falsely damaging these texts, so this is one of three lines which now say this. **INSANE PANACHE IN FACE/Scorpio** (FLENCH, FLINCHES CHEF'S PLEASING PAGES) see last page of the forum **ADRIATIC, ANTECHRIST, CHARLES** which states:

▪ **HELPFUL TELL HER, HELP REPEL QUEER FACILE FIDDLE DEED IS SCHEDULED DEFILE UURITER PARKS, DATE LEAP/Scorpio** meaning this Nostradamus line continues what the Da Vinci line is telling us – that my little blue grey “angel” from Scheat in Pegasus is saying, “helpful to tell her a plot is afoot to defile the writings of these texts” from *par lequel l’eftat de l’Eglife decheu the timing of the pairing of these three lines (there is another one next page) is phenomenal, meaning “of a phenomena” (to me).*

CANINE APES, PILE, HEN ALIENS SHAPING FLESH, PHASER FENCING NG/ NAGS IN SPIN SHIP INN PHI ANGLE NINE.

SPEECHES SANG IN FIG, CHIPS [FEIGN] GENE, ‘PEN’, GAS. Chips = implant NG/date Oct 28 – Nov 24 = Scorpio

CHEF HCP collator SINGS: PINCH cut off [HAG] FISH EPIC ANNA’S AGE ENHANCES SPAN GAP = HENCE then IS SAFE

- o SINGLE LEG means those little BLUE ONES. ANGEL the little blue-grey from Scheat in Pegasus **IN FACE** in Scorpio is also NG NAGS where NG is also the rune for Inguz, the reaping. This ‘reaping’ is ‘raping’ a form of harvest and we can relate this to the “tythes” of the stories in the bibles. Sorting wheat from chaff, where chaff is tythes.
- o CANINE APES, Dogstar Ahpees = from Sirius. PILE, of manure = Anu/Alcyone. HEN = Grus/Heron/Ibis/Benu ALIENS
- o SHAPING FLESH does not get any clearer than that = shape shifting
- o **SHIP INN Earth PHI ANGLE NINE.. vignettes show it as eight degrees IN FIG, Jun 14 to Jun 23, Dec 12 to Dec 21** noting that it was in June 2016 that “scientists” publicly stated the jet stream has crossed the equator – doh! It is the *equator* which has moved, not the jet stream.
- o ‘PEN’, fema camps GAS chambers. CHIPS [FEIGN copy] GENE = the implants fool our DNA. Question becomes “why bother to alter the DNA of the prisoners if they only plan to kill them?” There is more behind this detail... and it most likely refers to a form of cloning – but what for? Soldiers? Food? Replace the population?
- o **PINCH cut off [HAG] FISH** the Pisces symbol for Jesus **ENHANCES ANNA’S annual AGE: SPAN GAP** gap made larger, so if we manage to delete the *extra one thousand years* (without mentioning the 324 years added), that on its own will
 - a) negate the illegal clauses in the Off World “treaties” and repair computerised astronomical calendars
 - b) empirically prove *we are no where near* the Age of Aquarius (the Humanitarian Age)
 - c) the word HAG added to the word FISH is telling us that Pisces is the Age of Deception.

HAG also meaning CRONE ~ that old witchery of time [calendar] unfulfilled, **with no grandchildren, in this case literally**

- o LEO the shape shifters POUND [a pun], pounding on all our doors to wake us up, and debunking the pound

The continuation of LEONARDO lines will follow –

■ **co' li altri animali a sé sottoposti** the English: *with those other animals (grayles) subjecting them*

ARTISAN SAINT TO COLLATOR : AIM POSITION SCRIPT OPTIMISATIONS, IT IS TO INITIATE IN A ONE MOTION AS PIANO NOTES IMPOSES TONES. **LETS** allows **OMIT IMITATIONS** the same words need not be repeated.

STILL LIMIT CAPITALISATION IN ISOLATION, AIM COLOSSAL INITIALS. keeping the codes within codes of Nostradamus IT IS NOT OPTIMAL AS SATIRICAL TOOL, RATIONALISE LETTERS ASSIMILATION. (such as ANTE and ANTI)

TIS SOLICIT PARASITICAL one inside another ALLOCATIONS IMPARTIAL TO SOLO LINE LIMITATION, TO **SMARTER OPTIMAL TOPIC INCEPTION ROOTS' ASSOCIATION** use etymology chain link or subject source origin.

TIS ALL TO POST AMORAL, IMMORAL SECTION (subject/topic) **ALARMS :**

OPTIONS LESS MILITANT SATANIC PLOTS POLITICAL TOTALITARIANISM SOCIAL ALIEN NATION (U.N.) IS POISON

○ **ARTISAN SAINT** the **Artisan** is always **Leonardo Da Vinci**, noting he prefers the word "script" to the word 'texts'

Yes, quite so – this is the last guidance regarding how to find the words in the anagram machine – and you can compare the results shown between what the computer program produced as a template and what the final result is. Working down the results produced by the *Anagram Genius* program - using words as you come to them (like a "piano runs its notes") quite so, and if a repeated word arrives, there is no need to use it again (but it can be put thru the *anagram genius* to see what else it might say). In fact, I am wondering why it has taken me nine years to realize that like *rune stone* reading, (the precursor to our alpha-bets) that sentences of words are the same as rune reading ! One has the "issue" (either a problem, a name, or a subject topic) and in this work the topic is mostly a name but not always ; such as the word "Earth" – the letters comprising that name are removed first and what remains when anagrammed provides detail about that subject.

■ **Questi non aran termine nelle loro malignità;** the English: *These termed 'non aryan' in their wickedness;*

LONELIER ELOQUENT INTERLINGUAL ORNAMENT Nostradamus **EMAILS LIMITING SARAN INTELLIGENT MANNEQUIN MUSLIM MOOR, TORMENT, TRIMS ILL-GOTTEN MENIAL MILLIONS MINORS, NOTIONAL ISLAMIC REQUIREMENT.**

AILMENTS = GENUINE ILL TREATMENT. SULTAN-LIKE ALLA-LU (SMELLS) AIMS ATEN AT ETNA, AT MILITANT ELITE TRILLIONAIRES LIE A.R.C. jump **ROOMS' MOMENTAL IMMORTAL RETENTION, LOOKING AT REMOTE TIMES :**

INTERNATIONAL NATIONS, N.A.T.O. OANNES MONGREL MANURE INTENTION: ILLUMINATI'S IMMORAL NUCLEAR AIR, AQUA, G.M.O. MALNUTRITION, INSTAL METEOR-LIKE ROSE ONTO 'UNINTELLIGENT' ROME REGIMENT.

MORAL GENTLEMAN, (icke) **ALARMING IOU 'SMART' ELECTRIC, EMINENT MUTINEER,** (Putin) **LECTURER TELLINGER**

ALL ALERT : NUMERATE LION-LIKE MOUNTING INTERpun-ELEMENTAL ALIEN INTERNAL GNOME transhumanism

[you] LEARN NUN-LIKE MALIGNANT MOUNTAIN ANGEL NINURTA INSINUATES GREMLINS INTRUSION KILLING

NON-TERMINAL TIME-GATE ORMUS USER REINCARNATION (NOT MISNOMER), GENIAL ORNAMENTAL LONER, Nostr

SOUL-MATE ALIGNMENT RELATES SOMETIMES EMOTIONAL NELL, STIMULATES CENTURIES QUATREINS, LEMONS,

MENTIONING INTENTIONAL M.E. NINE ELEUEN, NAMES TREE NAMES, MOMENTAL NAMES, *IESUS MILLENNIA REMOVAL,*

MENTIONS INTEGRAL ARTISAN, EMINENT ICON, ELO'IM ANGELS. MENTIONS A MILAN, MANILA, UOLCANO ENEMA

MELTS ROTTEN ONES, INTER-GALACTIC LEO MINOR ORANGUTAN/GORILLA-MEN (NO MERIT) ENTERING GEM ACTORS.

○ no mistaking the word APE is to be used ! The Ahpee from Sirius – the Vrill of Aleister Crowley. GEM = Earth

○ **QUATREINS, the texts hidden in the quatrains LEMONS, Da Vinci's secret cue in the Last Supper**

○ **EMINENT ICON, can mean both the Andromeda Council or the Cassiopeians**

NELL ENTERTAINS IOU IMAGES, ILLUSTRATIONS ARE MONITOR LINES ENTANGLEMENT TELLING "NAILS IT".

SARAN/Anakim EMAILS LIMITING LONELIER ELOQUENT ORNAMENT'S/ 3-94 Nostradamus **INTELLIGENCE.**

NELL ENTERTAINS IOU IMAGES, ILLUSTRATIONS ARE MONITOR LINES ENTANGLEMENT TELLING "NAILS IT".

■ **e quella dell' un paese remossa nell'altro;** the English: *and the U.N removes another country*

OARS/Mantids REPEL LAUULESS ALL-MALE LEO DALEK REAL LOSER. REASON NEUU PARALLEL MOON – ALE

○ Yes, it was in Ale date (May 13 – June 9) that NASA announced we have a second moon (planetoid)

ALERT DUTEOUS NELL (PERSONAL LAMENESS).^{true} LEADER DEALS LAUREATE ADULTEROUS LEAK RELEASE, LEAP.

recall this line on the last page of the previous forum : *par lequel l'eftat de l'Eglife decheu by whom the estate of England defeated*

■ **HELPFUL TELL HER, HELP REPEL QUEER FACILE FIDDLE DEED IS SCHEDULED DEFILE UURITER PARKS, DATE LEAP/Scorpio**
QUEER FEED IS GEEK HERETIC SACRILEGE CHEAP THRILL. UPHILL REED, Scorpio rising DEER, Capricorn

GUILE TRIED IS ALLEGED 'FALSE ILL-EDUCATED' STAR-GATE SELF DECEIT. (lucky my son in law was present at one visit)

PEACEFUL ALLELUIA GRATEFUL IS DEEP-SEATED LITTLE-USED CLUE DEFEATED THIS PERSECUTE ISSUE Well! I am looking forward to that! A tiny detail can bring down the biggest liars. Maybe one way to expose this is not to publish anything at all during these months and see what appears on the web site.

UR EA ADORE LEMON LEADS TRUE ENDLESS EUREKA LENT. March 1 – April 13 2017. **SOULLESS OLD STEEL NEEDLES PELL -**

MELL TOLL STOLEN SPLEEN. (TO DELETE PROLE) **SELLS SEES SMALL** little. ALL NOTE – **DEMON PILOT'S NAME** Enlil/YHWH

NEEDLESS MENTAL 'MOUSE' SPELL PLOT. Nostradamus also speaks about this "Blue Mouse Project" which is related to the « Cloud » project. These are about connecting human synapses directly to satellites via your computer in real time.

○ **UR EA ADORE LEMON** the « lemon » in the Last Supper which became the **ADORE** person = **Putin** (it was **Magdalene**)

○ **ENDLESS EUREKA** means free energy **PELL - MELL TOLL = chaos... ENROLLEE LOSES = Jeb Bush, chosen by S & B**

KEEN ALLURE DONALD TRUMP: EQUALS SOULLESS LEO ALLELES, RELEASES NULL (SALE = LOSES) ELSE OLD SKULL

AND OSSA/bones LULLS. REAL USELESS RULE, ENROLLEE LOSES. TRUMP'S ROLE: LEND-LEASE; **SELLS NEEDLES ALL**

LEARN, TELL: LEADER UNLOADS LARCENOUS' CRUEL CELLULAR, RECALL ANNUAL TALE : AROUSAL CLAUSES SMELL

A reader wrote asking "does Trump win" ? and so far I cannot see any line which actually says he does. This one seems provisional, to me it is saying that the Skull & Bones win [RULE] no matter which way it goes, and that is because of the final clue here_ recall those clauses in the Off World 'treaties'. The ones that stink ? Agenda 21 & 'trade in men'.

LEADER UNLOADS LARCENOUS' CRUEL CELLULAR." from Mdig: "This is referring to the infamous CELL PHONE fiasco associated with Donald Trump in 2016

<http://www.techinsider.io/anonymous-leak-donald-trumps-2016-3...and...>
<http://www.techinsider.io/anonymous-hackers-trump-war-2016-3>

- "The Hidden Texts are telling us that this fiasco seems to have been orchestrated by the Bush Oligarchs as "payback" for Jeb Bush's failure. Jeb Bush was mercilessly attacked by Donald Trump who attempted to blame the entire 911 Disaster on the Bush family".
<http://www.politico.com/blogs/south-carolina-primary-2016-live-updates-and-results/2016/02/gop-debate-2016-trump-911-219260>

■ **e precipita nell'alte fessure de' tua gran balatri**

Balatri with 'atrio' meaning "foyer" or lobby and 'ballo' place for dancing; sounds like Congress

the English: **your great Congress causing / rushing cracks / fissures of another' (fracking and or HAARP)**

BEASTLIER ALIEN PILFERERS ADULTERATE BED, ABLE ARGUE PITTANCES ^{the small things [they]} ERADICATE REPUTABLE. GREAT APE PRINCE CASTRATES PARASITE GUILFUL FAULTIEST CELIBATE PULPITS, PERPETRATES DESECRATE PRE-NATAL. DRACO RAS LIARS : PRURIENT PIRATE SATELLITES RATTLE BRAINS, FUTILENESS. SUPRESSES SELF TALENT **APPEAL: RETALIATE REGRETFUL DISTURBANCES. PITILESS TENTACULAR ALIEN ABLE TITILLATE^{the} DATES GAP CALENDAR DARK AGE REPTILE PUTREFIES. ALERT RAPTURE of ALTRUIST PLEBEIAN REGARDS ELITE PRATTLER**

TRUST BENEFIT IN BEAUTIFUL RADIANT CUBES, PRINCESS ALLELUIA LEPSARIA FRAGRANCE SAINT GRACE CREATORS PUTIN STRANGLES, CUTS OFF SELF-CENTRED PAEDERASTS. IS GRATEFUL FAR-SEEING LEPSARIA ABLE ALTER DISREPAIR APPLE-PIG DATES FIRE-BALL UATICAN GATES DISASTER AREA ADRIATIC ETNA PITFALL IS RADIATES :- PLAGUE IS RESPECT OF ADEPT SELF-RELIANT TURNIP FEATURES. SEPARATES DELICATE IDEALS (ELECTRICITIES) GREED BAT-EARED CAPITULATES, CAUTERISED, ARGUABLE ESCAPE : TRUCIDIDE ? 2:15:1 Vn peu deuant monarque trucidé ?

- Shortly before the leader is assassinated ? Bearded star, the ship in Castor & Pollux (Gemini) also see "lock not having been picked"

NELL PARCS DISPLEASED PEA-BRAINED ELITE : TRIES 'FEEBLE PLAGIARISER' ADULTERATE ILLUSTRATED CENTURIES SET IN GREEN IN REED/Scorpio - DEER/Capricorn

- ADULTERATE BED the Earth ERADICATE the REPUTABLE. such as whistle blowers
- DRACO RAS the main star in Draco is named Ras - the head of [the dragon]
- PARASITE GUILFUL FAULTIEST CELIBATE PULPITS the likes of the pope
- **SATELLITES RATTLE BRAINS**, the Blue Mouse Project causing FUTILENESS. **SUPRESSES SELF TALENT** turns young people into non thinking moronic zombies
- **APPEAL: RETALIATE TENTACULAR ALIEN from Chertan ABLE TITILLATE/ fiddles with DATES GAP dark ages**
- PUTIN IS GRATEFUL FAR-SEEING LEPSARIA ABLE to ALTER his DISREPAIR see second golden cubes video
<http://www.truth2day.com/2016/06/russia-thousands-of-people-observe.html>
- **PRINCESS** *Andromeda, Council* ALLELUIA Elohim LEPSARIA four winged angels - Seraphim. There was once a line warning me to discern between Sephirot and Seraphim - two very different things. The Sephirot being a control mechanism
- **APPLE Yule - PIG** February 18 - March 17 DATE - these dates are repeated frequently in this forum
- **ADEPT SELF-RELIANT preppers TURNIP FEATURES** hide like a mouse, slightly underground. Could mean FEATURES TURNIP/and parsnips and any root vegetables free of radioactivity. This is to be 2017 it seems
- **BAT-EARED** means Obama CAPITULATES, CAUTERISED: cut off, by heat dating around a Gemini according to 2:15

■ **Alli omini parrà vedere nel cielo nove ruine** (relics as a date? = Nov 25 to Dec 22) the English:

Ali men seem to see in the sky nine / new ruins (the floating cities witnessed over parts of China. The 'nine' are the Ennead / Anu 'seem to see' = holograms, for 'Ali' men, for Islamic men

CRUEL OLD MOON PRINCE Sirius ALIEN VIPERINE EERIE VILLAIN EVILDOER IN **EN PLEINE** spread fully AIR CLOUDIER. DRONE IRREVERENCE RE : ALLELUIA LOVELY PILE, MERRIER RADIANCE, URANIA DAIL (Dahl) **ANNOUNCE: ENNEAD NINE ANIMAL PRURIENCE PRIMAVAL DERO [NUMERICAL ONE] CONNIVER CRIMINAL VIOLENCE OVER ENVIRON MILLENNIA AMERICAN UNION, CANADA PREMIER VOLCANO RUIN IMPERIAL VILE RIVERINE EMPIRE MORÉ MENU, EVIL ROME RULE CLEVER MILLIONAIRE ILLUMINANCER PURE MANIAC LIAR AIM IMPAIR NON-EVIL NORMAL PROLE (LONELIER VALOUR). LONDONER ICKE INNUENDO REVILED RARE REAPER RUN RUDE DEPRAVED MINOR, UNEVEN^{unfair} OIL PLUNDERER. **PIONEER REVEAL REPAIR MEDIEVAL CALENDAR OR MORE PUERILE ORMANCER MAULER URANIL DERIVE EVIL, DOMINEER DIVINE UNDERLINE: DIRE VIRILE PELÉE RAIN LAVA ON CONVIVIAL CIVILIAN ALIVE, PULL ON AND UNDERMINE AROUND MADRID LINE. REMEDIAL IRON MAIDEN DEVOURER = ILL OMENED MURDERER MANURE ALIEN - AU REVOIR IN ADORN****

- PRINCE Sirius ALIEN spread fully AIR CLOUDIER : I wish I had a dollar for every line which has stated this
- VILE RIVERINE EMPIRE Eridanus is the "river" - this speaks of the Orion Group
- DRONE (A.I. greys) IRREVERENCE do not care, disregard RE:the ALLELUIA/Elohim LOVELY PILE, Plejarian MERRIER the 'happy ones' are those from Procyon, a Swede type. The A.I. greys think they are better than the Elohim alliances.
- URANIA universal DAIL (Dahl) another 'Nordic', the cat eyed intra dimensional ones **ENNEAD NINE ERA** ^{Egyptian-Greek}
- PRIMAVAL DERO [NUMERICAL ONE] one of the two species of Nephilim - the 'fallen ones', are the Manure Pleiadians
- CLEVER MILLIONAIRE ILLUMINANCER the illuminati 'elite'. Clever use of the word 'illuminancer', uses sorcery to do so
- **REMEDIAL fixes IRON MAIDEN cylinder craft raptor DEVOURER. AU REVOIR IN ADORN in Libra. The Mt Pelee event ?**

<http://www.lessicografia.it/ricerca.jsp> Vocabolario degli Accademici della Crusca - Lessicografia...

■ **vedranno nelle tenebre grandissimi splendori.** the English: describes 'black ops spending'

They see very large spending^{hidden} in the darkness splendori (medieval Italian for) spendere - to spend, pay, combines with aprendosi - from apriri = TO unfold, to open. There are two meanings here. The black ops intention was used because it fits the context of the lines before and after . However, a reader [Angelo Pugliese](#) caught me, with another explanation which fits well when considering the Satanic forces involved - the so called "Illuminati". **they see very great splendor [lighting up] the darkness**". This could mean anything from volcanic to satanic

ENDEARING GOLDENNESS INSPIRER: MILD REVERBERATION ENSNARES OANNES SPINDLIER LARGE [SINGLE-] MINDED LEGEND DEMON GREMLINS MEDDLING. REASON IS : MAITRE GRAILS MALIGNED, DREAMING REALIGNED MAGNETS TO DRAINED PENNILESS MANLINESS PERSONS. PEDDLING MINDLESS MODERN GAMES IDLE NERD. MEANS [their] DINNER.

REVERBERATION ALSO MEANS RIDDLER MENDER MILLER ELDERS' RENDER EVAPORATION ENDS SMELLIER SLIM BEINGS
INSPIRES OBSERVANT SERVANTS ARTISAN, NOTRADAME DERANGES ILL OMENS, TIME GATES REVERSED BEGINNINGS
GRINDS ON NON-BELIEVERS **EDITED BIBLES BLINDED**: RESPONDED TO SPIDERS SILVER DRONE SINS (ILL BRED SONS)
READ: VENERABLE BENIGN TIME-RING LORDS LOVE TRAINED NELL MEAD RESPONDS, REVERSED BENT ANNUAL LEAD

• BENT ANNUAL - shortened orbital/years. LEAD either means leading from the beginning, or LEAD pb = Saturn LED
IRREVERENT IGNORANT TRENDIER **DISSENER** ENVIED, **SINGING DERIDED MEAD [BORN TO IT]**. **LEANT ANGRINESS**
PROVIDES ATTEMPT PERVERT EMAIL REINVENTION PRESAGES VISIONS INTRO-VERSION SENIOR MEAD'S ANAGRAMS
INSERTIONS MADE GOOD SENSE. *So yet another warning about someone trying to alter the work via a form of propaganda.*

ILL MANNERED AMBIVALENT GOODE (**BANTER DRIVEN**) INSPIRES READERS REPTILIANS ARE VIBRANT MANNERS. but
IMPERILS VIA DRAINS INNER BRAINS LATENT MANLINESS ID/soul. **GOODE SLANDERS** says the wrong thing **ALL ALIENS**.
INDEPENDENT SPLENDID INTREPID LONDONER REMOVES SORRIER BORDERLINE BLINDERS, REPTOID VIPER NONSENSE

○ **BORDERLINE BLINDERS** a pun on the outline when shape shifting, such as the examples in images already posted

R.O. MONS VENERIS LOVINGNESS: TO DELETE MODERN NOVEMBER RANSOMER VIRGIN'S SON ANNO REMINDER:

○ **Regency Order** of the Andromedan Council (*Mons Veneris*) **NOVEMBER RANSOMER** – quite so – the 'treaties' are renewed each November, and the word 'ransomer' is perfect. Holding the carrot of technology in exchange for 'trade in men'

○ **VIRGIN'S SON ANNO REMINDER can't get any clearer than that! The 'year of our lord Jesus' prefix**

OVERRIDES BALD ONES GROSS REVEILED GRIMNESS PROBLEMS, BRAVE heroic OPEN-MINDED BOLD E.N.E. SOLVED

○ **REVERBERATION** –sonic frequency **RIDDLER MENDER** the Da Vinci Script are often called the '**Riddles of Da Vinci**'
MILLER the great MillWheel of time and Ages **ELDERS'** (Elohim) **RENDER EVAPORATION** of the Maitre Grayles
underground, evaporated via sonic frequencies.

○ [SINGLE-]MINDED because they are a hive mind creature. What one knows, they all know

○ **DREAMING REALIGNED MAGNETS** the Military personnel forced to be in contact with these Grayles (of Phil Schneider) do comment that these creatures are "doing something with our magnetic fields" but no one knows what and no one knows how to stop them

○ **GRINDS ON NON-BELIEVERS EDITED BIBLES BLINDED**. Yes, those who wholeheartedly digest the bibles have a hard time believing how cleverly they have been duped by the editions being altered – far too many times to detail here. This makes them closed minded to other possibilities such as the Andromeda Council and the Cassiopeians. Some blindly invest in the Pleiadian influence idea when those "seven stars" are quite the reverse – they mean Ursa Major, source of Anakim! It follows that the thought of their Jesus being a shape shifter is simply not a possibility – he with his 12 disciples, among whom is the misogynist Peter. As I keep saying : judge them by their actions. St Peter = the Vatican = parasites. No one asks "how did Da Vinci know this"? One might ask "how was the Book of Revelation sourced" – same answer = stargate. Immanuel, on the other hand, the prophet (again – prophecy comes via time gates), he was real, given the office/title of Jesus Christos : our Anointed Saviour. Saviour from what? Our own sins? That on its own is a diversion – no babe is ever born 'with sin'. This was a construct by which to control people – make them guilty, then charge them for their 'sins'.

○ TO [OVER] already e.m.r. **DRAINED PENNILESS MANLINESS** real humans PERSONS

○ **BENIGN TIME-RING LORDS TRAINED NELL MEAD RESPONDS** there is an entire forum **MET AND TRAINED** like so :

1:89:2 Metans a mort tous ceux de Loyre & Seine from Allan Webber's computer programmed template

LAY: [collator] INTRODUCE EXTERNAL EASY-TO-USE MEMOS and

9 91 2 Le Cherfonnez tiendra & Marceloyne 1562 edition

HELEN ANALYZES CONCERTO (collections of the verses)

Helen INCREMENTAL SECONDARY ZERO the cipher of 458

Helen MENDER ANALYZE CORRECTIONS [of the quatrains] REMINDER,

Helen ANALYZED CRIME CORNERSTONE DOZEN [the 12] NECROMANCERS REALITY (M.I.B.) &

[LETTERR LETTERO] R.O. Andromeda Council's CONCERNS – AMAZED ENTIRELY SO

HELEN CENTRALIZED MERCENARY ON/Oannes, CYLINDER, ¶[Cass/Elo'im] MAZE [solar system]

STONE (Earth) CORNER (orbit) ANALYZED MOST Σ (greys), STS., NICER CORNER (the final orbit)

9 91 2 **R.O. CONCERNED HELEN with ANALYZES TIMER CALENDAR**

ONCE (after) **RE-NORMALIZED** the **ANCESTRY**

Helen NAMES CRAZY CORNER (orbit) DELETION CONCERNED CRAZY **SOLARI-METER**

Helen REALIZED MONETARY CONCERNS CENTRALIZED (concentrates)

SECONDARY ON the M.E. CORRECTLY IN OANNES SENDER

Helen ANALYZES MY [Nostradamus] CONNECTED ERRORS

NAMES LITERARY CONCERNS ZEE [Cassiopeia] DO (Living Library) MENTIONED

AND R.O. CRAZY CLEANERS (lifting the radioactive oceans)

9 91 2 Le Cherfonnez tiendra & Marceloyne 1562 edition

ANALYZED CHERTAN ELECTRON MEN LACERATE, RESET LONDONER CHANCELLOR'S DNA ENZYMES, MENACE TREES, CREATES AIR MENACE. MONEY ENTHRALLS – HELLO! CHERTAN CRAZY LORD ENTRANCEvb INFERNAL NEEDLES RAZE. ENEMY ENCHANTER EATEN THEE, NO MERCY YEAR CANE ZEST^{supercanes} **ELM** – REFER TECHNICAL COLDER HAZE (haarp)

YAH, ZEE, CALM ENE, FINER CHANTARELLE ZEN LYRA: INCENSED ELDER: NOMINALLY CONCERNED, SELECT FROZEN

EARTH ZERO MA October, MERE small CYCLONE CELL southern hemisphere?. Like those of **The Day After Tomorrow**

FREEZE CONCERNED LION-MEN, ELITE. YEAR NEEDLES LARCENIES SILENCE ZEALANDER (New Zealand?) CORN Virgo

MONTH, ELDER DATE November 25 – December 23 ELM Sept 1 to 29 so from Virgo August 22 to December 23

CONCERNED: RAZE wipe out NELLIE'S LINES : NONE CREDENCY believe THESE ELITE ILLS

2: 7 Entre plusieurs aux îles depertes,
L'm estre nay a deux dens en la gorge
Amongst several () deported to the isles (convicts/ Australia)
One will be born with two teeth in her mouth... see 5 62 4:
FOND OF INTER-DENTAL SEER PRINTS LINES
inter-dental, the person with two teeth in the roof of her mouth

**The collection of lines :
MET & TRAINED NELL
has not been published
since other topics have
been of far more alarm
but IS, CAN BE, SEVEN
CONDUITS comes close**

5 36 3 Sur la placente donne à vielle tard frve, 1555
On the agricultural plot the tired old woman gave away
True, in Feb 2009, long before this quatrain came to my view,
I gave my farm to my daughter

5 36 4 Meurt, le goustant fera simple & rural.
Dies, relishing it [the task] being unaffected and rustic.

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

from Allan Webber's computer programmed template

NOSTREDAME'S STORY CARRIER RELISHES, RENDERS MICHEL'S ESOTERIC LAYOUT

9 91 2 Le Chersonnez tiendra & Marceloyne

from Allan Webber's computer programmed template

RELY COREÉ, [Koré G^k stage gate/star-gate] RELY A LONELY LATE COMER HELEN CHOSEN: MET, TRAINED
REANIMATED LETTERED text LINES – ORACLE CHEERS ... DETRIMENT NONE

■ **e rapaci animali del paese vostro.** the English: *and animals prey on your [own] country.*

R.O. OVER above ARE ANTI-SOCIAL APPEASER. [AS]SIMPLE AS DELICATE **MEDIEVAL PARANOIA EVISCERATION, VITAL LADIE'S CO-OPERATION OVATION** (PLEASES ALL). **APPEAL IS: SAME ALERT, TO 'ELITE MILLIONAIRES ADVOCATE AIMS MALADIES DEPRIVE, NEEDLES MEASLES VACCINATION IDEA', PRIMAEBVAL ALIEN VAMPIRE PEDERASTS AIM LOVELESS, MALEDICTIVE LIARS ARSENIC** poisons **ON DOMICILE** chemtrails **LAI D RADIOACTIVE CALAMITIES**chaos**AIM DISAPPEAR IN CORE APPRECIATE CELESTIAL V.I.P.S'** SLEEPER VOLCANO SORTS ELITE'S 'PARADISE' IN ADORE. A SPECIAL AMERICAN AMELIORATION (IS VILE DIRE LEPSARIA REMEDIAL 'SONIC EVAPORATION MIRACLE') ICE COOLS PLANET **EASTER CANADIAN AMORAL MORONIC DERO SALIVATE RIDE (AIM DEPRAVED COITIONAL). IS TO PRAISE POLES ALIENATED. PIANOES EVASION RESPOND**, OPERATE IRATE AT APES POLITICAL VIOLATIONS, AERIAL INVASIONS, REMOVE AIR. **NOSTRADAME RELIES MEAD-PARCS TOES LINE, TIES AEROSPATIAL – SPACE POISONER (EERIE REPTILIAN OPTIONS) TIES LEO PIRATES, OILS SEAS (RADIOACTIVE) DISSOLVES VOLATILE AIR PLANES, IS TOILSOME AIR PROPERTIES RAPE POET POSITS OPTIMAL CALENDAR ELITE POPE INNOCENT IMPOSED.TO PRIME: REMOVE, ERASE PIVOTAL TIMES,EDIT SAVES, RELIEVES OPPRESSED MINOR PROLES** children **ELSE IMPALED, VOMITORIES,** taken out **DISSECTED MEALS ALIVE** while working on this it seemed to me I must have duplicated the line –but no, it is the only one of this Da Vinci line here.

- **R.O. OVER** above ARE ANTI-SOCIAL APPEASER. One need only listen to Alex Collier and what he says about the Regency Order of the Andromeda Council, who have no comprehension of why our planet must be ruled by a money system. The very terms 'regency' and 'order' have always raised alarm bells for me, simply because anything to do with 'regents' and 'orders' seems to always indicate the reptilian. Those reptilians from Lacerta are known to be nurturing (read as 'good') so it is easy to forget not all reptilians are negative. That includes EnKi. Without the 'money system' we would not need politics, nor politicians (what a misnomer that is !)
- **DELICATE MEDIEVAL PARANOIA** (prince Ottö) and clerical errors **EVISCERATION to be plucked out – the extra medieval years which seem to be one millennia plus three centuries (324 years). See 'tercentenary' in quatrains**
- **REMOVE, ERASE PIVOTAL TIMES, - love the word 'pivotal' the fulcrum of modern times is the 'middle' = medieval**
- **EDIT SAVES folk's children – in the 'trade in men' clause of the November Treaties which commenced 1933, but this clause began operation November 8 2014. Except is was NOT 2014**
- **AIM DISAPPEAR IN COREÉ** the elite had planned to use the jump room to Mars to leave the sinking ship. That jump room was blown up (sasared) October 2014, by those 'hibernating' in the Black Knight ^{1:10}
- **CELESTIAL V.I.P.S'** SLEEPER VOLCANO 'three sleeping giants' of Mother Shipton SORTS ELITES
- **IN ADORE. here is that Libra date again . September 22 – October 21**
- **PIANOES** pyramids **EVASION RESPONDS**, their beams OPERATE IRATE aggressively AT APES/Sirius
- **POLITICAL VIOLATIONS – there are off worlders peppering all the 'alphabet agencies', using politicians**
- **LEO PIRATES, OILS SEAS/Mexico Gulf ongoing spill (RADIOACTIVE/Japan) DISSOLVES VOLATILE AIR PLANES**
- **SPACE POISONER (EERIE REPTILIAN OPTIONS) there was a line about the reptilians needing temperate conditions**
- **TOILSOME since 1986 AIR PROPERTIES RAPE chemtrails and defoliating attacking our atmosphere, that we need**

■ **poste le legne nel focolare** the English: *putting the wood in the firebox, fuelling their engines eating children*

ELEGANT LEPROSE FOOLS SO REPELLANT, **NOT FOOL GENTLE SOLO : EAGLES ELONGATES LEO EAGLES AGE STOLEN. LEG ANGEL; REPEL EGOES GOAL, CLEANSE LOSE AGE, ENCLOSE TENSE ETON COLLEGE FELON'S** CONSOLE GONE STALE one person who went to Eton College was prince William. Console ? Meaning CERN ? Which the prince owns via Serco **OF STEEL CERN FALSE SLOPE FALLEN OF PLANET POLL LOOP PLANE, FELLS TOP OF TEEN-AGE LOOSE AS FALCONS STOOP**

- **a perfect description of the Hopi Prophecy Rock, Earth falling off her orbit.** Teen Age – under 2019 ^{10:39} says under 18 **POET'S GENTEEL SAGE AGENT (REPLACES AS ASLEEP)**hibernating**SELF-PROPELS POLES AS TOOL, NOTE GALES ALERT COOLS** : GOOFS SCORPEO OSTLER (horseman MONTH), GALE CELLS FREES SCENE OF OANNES ROLE, SORE NECROSE CRONE COLLAGE
 - The months of the horse during Scorpio is the **ASHEN Horse** of October 28 to November 24. Includes Halloween.
 - 1 :39 LARGER 'N' giant's STAR = Nemesis RENTS SLAG – tears volcanic tectonics SET OFF **LATE** in 'Pale horse' date. The pale horse is the ASHEN one, because there is a *white horse* [date] too. The four horses of the unveiling do happen to be Celtic months and the word 'unveiling' or 'disclosure' is what *apocalypse* means. The black horse date is separate from the ASHEN, in another year, but the white horse is **June 10-July 7** and does come first. Explanation follows :
 - When debating the four horsemen of the "Apocalypse" (the unveiling – or disclosure) one is able to understand more fully what Mr. Death is related to and with a horse of ashen colour the hints become more concise. Some have said 'dappled grey' and kudos to them ! The clue for the event is disguised in the word 'ash'. This can go several ways – volcanic ash, nuclear ash and the Ash Tree, which is the real Tree of Life, [DNA] especially in the Eddur. Revelation 6:8

a. "I looked, and behold, an ashen horse; and he who sat on it had the name Death; and Hades was following with him. Authority was given to them over a fourth of the earth, to kill with sword and with famine and with pestilence and by the wild beasts of the earth." Commenting that Hades is a key word for stargate and Authority to do one thing also means authority not to do it. The texts line here is saying **NOTE GALES ALERT COOLS: GOOFS SCORPEO OSTLER** (horseman MONTH), thus saying trips up that agenda.

- CRONE old timer-Saturnian COLLAGE mixture, the necrotic [of death] Oannes role

TELL POOR CONGOLESE ELECT TO FLEE OANNES FAECES ENFORCERS ^{Alcyonese} CREEP REAP ONCE PETROL OGRES LEFT **SERENE GREEN ONE-SELF FEELS ELSE LEO PLEA OF "CENSOR, LOSE LONER NELL'S LOOSELEAF LEAP, AS ALE TOO"**

LOG: FOOT FLEET/marines FLEE SEAS TAPER ROLL, tsunami GORE, ERGO COOPER FENCE PALLET'S bed/Earth LOS ANGELES:
 ○ see all the « soldiers » lines that relate to Los Angeles, attack by night being disrupted by incoming seas
PEER SEES PENRE'S 'LEGAL' PORNO PONCE LET ROLL POTENCE ROPES CENTRE CORE (CREEPS EON ONCE), REPEAT
 Gemini, **ENCORE TEE** /July 8-August 4 **GOOSE** Cygnus **E.N.E. ENFORCE POLL, SPELL ELEGANCE LOCAL POLLEN TREE LOSES LEAF**
CAGES LEO /Obama CLONE EGO, FOE'S FALSE GENES (SELLS COAL'S GONE) LOSES FACE

- several trees fit the description. In the Celtic trees, ones which can be anagrammed from this line are Apple (pollen ?) Sorrel, which is Gemini (May 13 – June 9) which does have pollen and does 'lose its leaf'. Grape vine, do they pollinate? Their date is September 2 – 29 and Poplar (does it pollinate ? no, I don't think so) dates are February 4 – 8, May 1 – 14. August 5 – 13 and **TEE** July 8-August 4 fits the vignette with the crayfish (Cancer) which has a rolling olive green 'something' between its claws
 Oak trees are elegant, and pollinate, and lose their leaves, and their date happens to be June 10 – July 7, July 21 – August 9

Noting the starless Band of the Milky Way, Moon is turning around. There are two others behind it
 The Great Millwheel is still intact
 The **Golden V** of the Anromeda Council
 three [days] eclipses or planetoids contained by the Andromedans
 The Crayfish of Medieval Cancer (pairs 6:6 '... near Cancer the bearded star.
 If our planet did turn – the Milky Way might well disappear for a while –
 on the other hand that might represent the 'three days of darkness' caused by a passing celestial body
 6 6 1 Appearing towards the North/Cheetham 6 6 4 Great one of Rome dying, the night spreading (or dispersing)

- **FELLS TOP OF TEEN-AGE, LETS LOOSE AS FALCONS STOOP** how is that for a description! See Hopi Rock in footnotes

■ **quando le fiamme più altiere percosse[r] ...** nel fondo della superiore caldara. by *percussion* ? sonic frequency?

the English: **when beating the more haughty flames** in the bottom of the supervolcano caldara.

when the flames [become] more distorted pummelling

QUEEN OF POETICAL TELLS: IMMORAL FEARSOME DRACO MALADIES, FAKE ELITE SOCIALITE SELF-PAMPERED *POOFTER IMPAIRER*
 AIMS DECIMATE PROLE. DEMON IS SMELLIER MAFIOSO. **LEPSARIA PRIMES ERADICATE MAN-LIKE POSER REPTILE FOOLS COMPOUND.**

QUEEN AIMS SPECIAL REMEDIAL **PLANET DANCES** CALAMITIES, **FAIR ELECT TO APPRECIATE EUREKA, LOOK FOR A SAFE PLACE**
TURNIP-LIKE (IS IRKSOME IDEA OF NECESSITIES) DUE TO DREAM-LIKE NEMESIS FROM OUTER SPACE IN FREAK ECONOMIES MALADI

NEMESIS PACK OF SUPREME LIES FAILURE. PANTOMIME UUARINESS IN SCORPIO LEAP, UUORM Sagittarius **CAPRICORN, AND IN ALE**
<http://www.someonesbones.com/blog/putin-not-bluffing-about-nibiru-disclosure/>

UIUSE PUTIN MADE PEACEFUL EPIC, DISPLEASES POSERS DEPLETES: MALFORMATION DNA POISONERS, **TAPE-UUORMS MORTIFIER.**

FAMOUS PASSIONATE ICKE POLARISED PEOPLE. ACQUAINTS PROLE/folk: ILL-TIMED MERITLESS STAMPEDE RIOTS INCITED:

MEANS EQUALS LOUU-PAID. & see 'orgon tool' in *OrgonRomeTrident* almost a description of the false asteroid **ADORED LONDONER**

ORATOR READ IOUR DOOM IN "TERROR, GENDER ROT" RENT *divided* : **ORGON TOOL AGENT ONTO LARGE NERD RIOTER MEANT.**

ICKE SPOOKED AUDIENCE FOLK (RISKS POSSESSIONS, COPE)–NEED SEEMLIER REPAIR DE-MORALISED SPIRITUAL

CANADIAN DERO (NEEDS UUARREST) COLD MAKES UUEAK. LIKEUIUSE SIRIUS APES, MANURE AND REPTILES QUA SPEAK

LEO SIRIUS ALIEN SPIEL: RELEASED OPAQUE QUALITIES FIRMAMENT. QUEER OILS SPOILED ILL-EQUIPPED PLANET

LOSER COOLED (UUANTED UUARMER SLOPE RATIO) LEFT ACIDIC ICE, DO NOT SUP we have seen warnings about toxic ice

ELSE PRAISE MELODIOUS ELOIM SAPIENCE *wisdom UP* MENOPAUSAL FEMALE MEAD-PARKS: DUCK SAFE FROM: **ESCAPE**

MENDACIOUS UNSOCIAL SNEAKIER F.E.M.A LOCK-UP MENACE, EERINESS IN DIE, *Virgo MA. Libra.* **MEAD-PARKS DECREASE**

CALENDAR, RELEASES PACT CLAUSE AQTl, hidden agenda SAUES LOSE KINDER *children* Who out there can help in this matter?

FAREUUELL IN ETNA: UATICAN REPTILIAN PARASITE PIRATE'S OLD UUOMAN'S FAME, MEANT UUORRISOME EMAIL DE-FILE-MENT

SCOPE, LOOK UIIDE, DRACO IN ROMAN SEUUER UUORE PALACE-LIKE RAIMENT, AIM DECEASE PORPOISE-LIKE FREE-

UIULL LAUUS (MEEK'S IDEAL ROLE – IS NOT MEDIOCRE). The 'meek' means the 'righteous ones'. **FIND SAFER POLICEMEN-**

CROUUN PRINCE UUIILLIAM IS FAKE, IS SKEUUED UUOESOME PEDERAST KEEPER FOR UUEEKS. TRIES DEFAME ADEPT R.O.

(Andromeda Council) POETESS–one more warning to readers that these works are going to be infiltrated, let me know

URANIA PRINCESS' SQUAD'S FAIR SPOKEN COLLIER, ADORE PUTIN MUTINEER, KEEN CREATE FEMINISM PARADISE UTOPIA -

AMPUTATES IMPAIRED MERCENARIES TEDIUM INSPIRES NEFARIOUS DEMENTIA QUA SPIDERS AIM UIA 'CLOUD-MOUSE'

SATELLITES COMPILED I.Q. MENACE, SPECIAL M.E. SONIC EMPALES, COOKED KINDERS' MINDS I wonder if this is the "darts from the sky"

cropcircleconnectors

Ringslebenstr, Großziethen, nr Berlin. Germany. Reported 28th June 2016.

<http://www.cropcircleconnector.com/2016/Ringslebenstr/Ringslebenstr2016a.html>

quando le fiamme più altiere percosse

SPEEDIER DÖPPLER MANDELA EFFECT MIRE ALTERS TIME UUHORLS TO
KEEP PORTAL FORDS' REMEDIAL (APPEARANCE CROP CIRCLE) PIECEMEAL.

- this seems to be saying the Mandela effect has been instigated in order to align 'portal fords', that is, time gate crossings, healthier. It certainly is a mire. Are these what the great figure of eight really means? The one people title 'eternity'. See the *dimension* between down the middle.

IS PEURILE POMPOUS SLIMIER ROME CERN ACORN SPIKES TIMES SOUP, SPURS, IMPERILS SUPERIOR PLANET

- Acorn is a key word for stargate, as is Oak. **TIMES SOUP** – how apt

NOSTRADAMUS ELO'IM POEMS, DA UINCI ELO'IM ART, MI PEACEFUL FEMALE COLLATOR, ALLAN'S COMPUTER, SIMON PARKES, ANTON PARCS, FOIL LIARS' COMPOUND DECEIT

SPECIAL M.E. SONIC EMPALES, COOKED MINDS Blue Mouse and Cloud Project. Are these the darts from the sky?

DARDS 1.20 2.70 ARSON = lasers, lance "dards du ciel" 1 20. 1 46. 1 55. 1 56 1 64 2 43. 2 45. 2 46. 2 56. 2 70

(darts from the sky) 2 81 2 85 2 92 2 96 3 7. 4 49. 5 98. 5 100. 6 97 – at 45 deg the sky will burn. 8 10. 9 44. 10 72
 DEATH FROM THE SKY 2.43 2.56 2.70 2.91 2.92 5.32 9.44 9.45 SKY AIR LAND DARKEN 9.83 the three days of sack cloth
 CARCASSONE FIRE IN THE SKY 5.100 false meteor/nuclear event FROM THEIR SKIES 1.98 chemtrails?
 FROM THE SKY 2.43 5.32 8.2 HAARP etc HIGH HEAVENS IT WILL COME FAR 4.49 this one is more like a celestial body
 SKY WILL SHOW SIGNS 9.44 – this happened early July 2016, weird cloud hovering over CERN, we will see in Leo/gold turns to Iron/Virgo
 SKY AT NIGHT BURNING TORCH 2.96 slayer ray onto the Sphinx where there is a stargate under
 TERROR KING FROM THE SKY 10.72 TRANSPIRE THE SKY 2.29 THE SKY MOVES, or CROSSING THE SKY
 TURIN FIRST TO BE BURNED FROM THE SKY 8.3 This is the Adriatic event TUSCANY THE WORST 9.45

- **QUEEN OF POETICAL TELLS:** we have learned that the Cassiopeians GAVE the 'petical' works to Nostradamus/Our Gift
- SELF-PAMPERED **POOFTER IMPAIRER** – the 'elite' who sodomise children impairing their spiritual abilities
- **LEPSARIA PRIMES ERADICATE POSER REPTILE COMPOUND** the four winged angels (Seraphim) priming **the planet** to repay the elite who have damaged her so much – in their **deep underground** military base compounds.
- REMEDIAL **PLANET DANCES CALAMITIES** – recall what Isaiah said? Ties in with the "bucking" of Earth in 9 44 4 of RAYPOZ
- **FAIR ELECT TO APPRECIATE EUREKA** Eureka is always free energy. There are at least five forms of free energy these days
- **NEMESIS FROM OUTER SPACE IN FREAK ECONOMIES MALADI** thus is the reason for all the fema camps, an invented economy collapse, based on fact due to China holding the loans. Amerikan military think they can fight China to prevent take over – is this the real reason for importing cannon fodder in the form of refugee man power? Walking corpses for the off world 'butcher'.
- **SIRIUS APES, those Ahpee of Aleister Crowley MANURE Alcyone AND REPTILES QUA of which we SPEAK...**

■ **nel fondo della superiore caldara.** the English: *advanced from the bottom of the supervolcano caldera. cylinder craft, gas?*
OLD RULE OANNES IS RADICAL FOUL DEAL CERN DEPLOYER – PULLED CANOE, DULL PRELUDE, ROLLED PLURAL, A LOUD NOISE, REAPER DUE ADORE, REED. Scorpio in October RARE CLOUDED PARALLEL DRACULA ALLIED DEED OUR CORDIAL DAIL'S/ Dahl LADDER stargate REPELLED FOULER ODORFUL ALLA-LU DOLEFUL DREAD ADRENAL LORD, RAISED DEAD DODO OF FOOL IREFUL PROUD LEO POSER-PERSON PROLE DERIDER: (DESIRED ANAL CANAL SLEEP AROUND) REASON FOR NUCLEAR FUEL IS PECULIAR URANIL LIAR CLONES'. IS LEADEN Saturnine LORD CREEPS OLD USURIES LOANS A ROD OF RUDE LEADER FUEL, UPLOAD ODDER FILE FOLDER FOLIO, FOOLED LEPER READER (RECALL POOR IDEA) ARID CARE-FREE elite PARANOIA PERSONAL SLANDER PROCEDURE FAILED (LEPSARIA'S ROSE stargate CANOODLED) LONE LONDONER PLEADS: – DEPLORE FALLACIOUS LARCENOUS RACIAL 'PARADISE' LUCIFER'S CARDINAL LOSER. READ: PERILOUS CALENDAR CLAUSE DEALER RAN, IS ADRENAL FELON – EARNED FAILED, FOLDED FLOODED LANE LEONINE ALSO ALIEN C DONE NEAR: ALL FEARED SONICSOUND sonicboom? AND SEAS FINAL ROLL. INCLUDES CANDLE
The lying down of our planet and our sun. ALSO ALIEN C those Grayles of Phil Schneider from Ophiuchus, the M'Abvs **ICON ACORN SEES OUR LAND NODES FELLED, AND FALL.** not sure if this means the Acorn-stargate *causes* the problem **OLD ALLIANCES ELDER'S PLEASURE: SEND SORE very COLD AIRPLANE CELL ON ILL-FOUNDED NASALSINUS NAN DRACO LEARN IS: FOLLOUED NOAH'S FLOOD COLONIAL PRIOR [ant€] A.D. : CALLED DERO (SOLID UNSOCIAL LUNACIES) DUAL CASUAL REAPER.** Both *those of the rapture reaping due* and those of the National Parks children disappearances

- **PULLED CANOE,** Earth pulled by the Nemesis system **DULL PRELUDE,** sack cloth before **ROLLED PLURAL** and this is what causes the "skies to scroll back" in the bibles
- **ADORE, REED. Scorpio in October.** Recall on the column of St John The Divine the upside down Virgo and the skeleton of October – Halloween.
- **ALLA-LU** Lucifer **DOLEFUL** literally handing out bribes called the dole **DREAD ADRENAL (Halal) LORD,** That makes him Allah, who convinces his followers to kill, rape-torture and to die for him. Hardly creative...
- **DEAD DODO OF FOOL IREFUL PROUD LEO POSER-PERSON** Dead extinct pharaoh (Amenemhat) the Leo president
- **IS PECULIAR URANIL LIAR CLONES'** Referring to Valiant Thor and his visitors from Urania
- **'PARADISE' LUCIFER'S CARDINAL** Oxymoron conundrum which is the current pope with Islam = Chrislam
- **FOLDED FLOODED LANE** this might refer to our orbit which is flooded with satellite rubbish
- **ALL FEARED SONICSOUND sonicboom?** The 'sonicboom' of Chani and the 'fuse event' (our sun?) For ALL – that is EVERY being to fear it, this must be something spectacular!
- **ON ILL-FOUNDED** badly bred **NASAL-SINUS** meaning not the Nosy ones, but those giant types which use their sinus for sonic resonance as a weapon. **NAN DRACO** Nan is obs. for Alcyone and Draco is their reptilian DNA. *These are the 'second species' of what people call Nephilim – those angels which became fallen ones – not by their own doing it seems. When we read SamYase was one of the 200 fallen ones, we know immediately it is Pleiadian related, because that is their title for Co Pilot. The full extended name for YHWH is Chief Pilot. The spelling and pronunciation of which is beyond me (not wanting to use the internet for a SOURCE for it).*

■ **vide lo sole ispecchiarsi nel suo corpo:** the English: *looking glass (mirror) the sun in its body: dispersing? ('C' = 'k' = 'Q')*
SCENICAL HOI-POLLOI CERN VIDEO SORCERESS UP = POISONOUS UNSOCIAL NECROPHILE KALI CORPSE IS PERILOUS CHOLERIC, OCCUPIES PARHELIC SOL COLOSSUS, ACHES COLLISION COURSE OUR PRECIOUS CANOE PLANE . PRINCESS' DEVIUS HEROE'S CHOICE IS OSCILLO SCOPE HER/HIS CORACLE, IDLES, REPULSES, SPOILS, CRIPPLES LOSER'S PERIODIC SPACE VOID CIRCLE SPAN orbit SPLENETIC ARCHON CAUSES SERIOUS SUPER VOLCANO, SOLID ICE. PRINCESS ALLIANCES USE COOLS AROUND SPHERICAL-SHAPE POSERS LOSE SPECIAL DEVIUS RECLUSIVE POLICIES HELEN PARKS HELPER VOICES VICIOUS ODIIOUS POLICIES OCCUPIES EVIL COPIER PREACH IDIOCIES LOOSES VILE POLICE CONCLUSIVE IN IDOL'S CRUEL VISION PROPHECIES INCISIVE CLUES DIRE OILS/SOILS APOCALIPSE HORSERIDER'S VICE DOCILE SILVER COUSIN COUNSELS PERSON: IS ILLUSIVE RAPTURE (CENSORED) HALLOUUEEN DEVILRIES OVERHEAD PRINCESS COUNCIL'S CONSCIOUS DOOR SOLVES SEARCHER QUEST: SHOULD OR COULD CONSCIOUSNESS SUCCEED?

Did you expect the texts to say something like this? – neither did I. A recent SIMON PARKES 2016 video speaks of this too.

VIPEROUS ISLAND'S planet COPIOUS CLONES ARE POOR CHOICE OVERSEE LIVELIHOODS LOOPHOLES (CORPSE SECURED) CAPRICIOUS PEDOPHILIAC HOI-POLLOI (PRAISED VISCOSE SPIDER'S CORROSIVE HALO OPPRESSES) SCHOLARS CHOOSE SEDUCE-AIR-ODIOUS-POLIO-PROPOSAL: ALSO DUPE PEOPLE 'SAVIOR' DESERVE SACRED ALIEN DISCLOSURE DISCOVERIES LAVISH SCARE, HAVE POPULAR POLISHED SCALAR ACCESSORIES PROCESS - CALLED ARK OF COVENANCES PANIC. SPOILS CROCODILE OANNES UP SCHOOLED DOPE: REPLIES 'SUPER VOLCANO IDIOCIES' CRIPPLES PIPELINES OVERLAND IS LOVELESS DINOSAURS PERCEIVED: PLANNED CHAOS RUSSIANS RECEIVE (DEVELOPED SACRED DEVICES CODES) RUSSIAN LOVES LOSES PSEUDO COERCIVE NEEDS. OPPOSES PROPOSED UARS SPIEL. DECISION CLEARS EPIC CLOUDINESS, CLEAN SEEDS, PUPILS RECOVER DECLINED HALOES, HAPPINESS. ODIIOUS CHEAP SPIEL "COLLISION COLLUSION" IS LIARS LIE - IDLE PIANOSpyramidsSUCCESS IN ALES-ASS. Ale is May 13 - June 9. ASS is Auriga 3rd decan of Taurus May 12 - 22 this is qualified as ALES Ass, because Auriga has other dates too. Guessing this must be 2017

and from Angelo Pugliese : vide lo sole ispecchiarsi nel suo corpo

it/s/he saw/watched/witnessed/saw the sun reflected/reflecting/mirrored in/on/on top/inside/within its/his/her own body

■ e vedea la gran somma delle pietre che nella a sé sottoposta strada collocate erano. the English:

beholding the large amount of stones / meteors in the road/orbit that places were subjected to them.

ANGEL HEALERS' LARGE LETHAL VOLCANO GALE GAS HELL AHEAD : GLEANS MEASLES MEATHEAD DREAM MENAGERIES. RENEGADE LEO ALIEN ELEMENTAL MANAGES ALL : SHAPED ELITE ELEVENTS, MEDDLES GEM'S MEGADEATH IN LEAP. GENTLE EPHEMERAL LEGEND REPELLED EVIL STEEL A.I. ANGEL'S DEMENTIA, OVER ALL DEADLIER EMPALEMENT. READ REMEDIAL : THAT THEE DEVELOP ESTEEMED MELODIES PLEASE ; LOSE TELEPHONES DAMAGED DNA CELLS = HEALING THE ELEGANT LOVELIEST. GRACE SAID : EVADE THE MALEVOLENT SORE HEAD ELSE ENVELOPE ENTIRE SCORPIO DATE VENAL NEEDLES GLEAM SOCIAL MANDATE LADEN HEAVIES METAL NAMED AS ALLEGED HEALER. ALL MALE PETER, HE [REAR behind LEMON ART MOLE Judas] RECEIVED VENEREAL DISEASE, NEEDS LEAVE MEANER PROLE DNA, PATRIARCHAL GLEE: DEEM DEMEAN THE LADIE MADE ELITE ELEVEN MOVE TIME LINES, SOME LEAVE, ENSLAVED. PARALLEL MODEL GREEN SLEEVES SONG-LEVEL-HEADED PTOLEMICAL SOLO COMPILER CLOSE EMAILS MATERIAL PLEASED SPACE MATERNAL TEAM PLACES SPECIAL SOCIAL SCENE Living Library THAT LEO CLAIMS IS THEIRS, LEON LEECH Orion IMPOSE MALICE AIMS CIAO:- HAARP, CHEMTRAILS SPOILED, LOSE AIR, SEAS, LOVELIEST. SO ACE MILLED

RECALL* NON-PEDANTICAL analogy ASHEN PALE HORSEMAN IN LEAP: REPELLENCE; AGILE MEDIEVAL TIME LINES

MADE LEVELLED, ALLEVIATED elite ELEVEN FUND UUEAK UUAR, time lines REAPER KID-NAPPER PEPPER PARK, LEAVE IN LEAP - APPLE Scorpio to Yule (IDEA KEEP PALE/ashen horse FAKE NUKE UUAR) *appeared in ADRIATIC ANT@CHRIST CHARLES, but also means 'recall from Revelation'

o AGILE mobile MEDIEVAL TIME calendar ALLEVIATED = upraised, to lift or problem made less, literally. So saying once again that the repair of the Medieval calendar will alleviate the ashen horseman problem. LEAP/Scorpio - APPLE/Yule

LEVELLED recall this line from Allan Webber's computer Template 3:74:1 Naples, Florence, Favence, et Imole ELOIM ALONE RENDERS TIME MOTILE (see "ECHO") and "Mandela effect"

PER'NASCENCE' PRE'SIENCE' ELOIM-LEVEL OFF TIME., CAN PLAN LEVEL OFF PRESENT TIMES.

LAME HELEN MEAD LEVELS MEDIEVAL CALENDAR AGE - THIS EVADES ILLEGAL TEENAGER TREATIES PARAGRAPH COLLATOR HELEN MEAD ALERT LEARN REVENGE - ALLOCATE LATE ALARM : LARGE MALE SHEEP DIED MANGLED - REAL GREATER MALEVOLENCE ENRAGEMENT. GENERATED REVEAL NEAT CLEAN LOCAL M.E. ANAL, GLANDS, EAR...

❖ today July 16 2016 a direct warning arrived, so the more people who know about this the better. It is called "empirical" evidence (how apt, a bit of a pun there). Recall the helicopter ? And the texts with it ? In the photo here it looks like a toy - but this was no toy, although it may have been a drone, but I did not realize they make drones twice the size of Bell® style helicopters, those which the likes of aerial police and media journalists use.

5 62 3 Pres d'Orgon guerre, a Rome grand mal voir

PRIDE (pun on Leo) NEGRO DREAMS, ORDERS, "MALIGN, DO IN ANAGRAM-LOVER VALUED EMAIL READERS"

LION MAN IDLING INLAND LIVER-GALL MID MORNING it was 8 :49 am

ALARMS PURER ARM/ Cepheus AVENGER, LIVE, DANGLE orbit OVER GEM APRON ALL, AIMING, (NO MILD GAIN) IS RUDE REMOVAL OF LEO NEGRO

LIVER-GALL = June 10 - July 7. and this event with the hovering helicopter, circling and hovering facing me, was June 23 2016

The strange high whistling sound of the engine of this very large helicopter drew my attention first...

Then there was this today July 16: LATE ALARM - quite so, got the line the same time as I found the body

right side eyeball gone, but right ear present anus not cored out, but interfered with

just as I found him, a very large sheep no blood anywhere

left ear gone, glands removed all down the left jugular to the shoulder, left eye intact

Because he was black in colour around his rump, the anus photo is not clear enough and he is too big for me to turn around. The most interesting aspect is that we have had three days of frost, and this morning had been a good one yet the carcass is blown right up including the legs – and beginning to smell – even though the environment is in refrigerator conditions.

■ **e vedea la gran somma delle pietre che nella** continues

CLEVERER HADES STAR GATES CHALICE GRACE, E.N.E. CHE, ELEGANCE HEALER CREATE MIRACLE MARVEL IN ADORE REVEAL: EMPIRE MANDATED ILLEGAL NEEDLES PRENATAL REAPER, LEAVES AS LAMENTED MENTAL MORON MORE OLD MAN ENLIL GIANT 'GOD-ANGEL' LEGEND DEPRIVED PROLE IMMORTAL- HAS DEVELOPEMENTAL AVERAGE AGE ENLIL SAID: "CLEAR ANIMALS AND DOPES, IS RECLINED EARTH REMEDIAL". saying? 'Earth lying down will fix that?'

VANDALISES: VIA DEADLIER GAS VEHEMENCE ONTO LARGE, SMALL ANTELOPE, CAMELS, GOATS, SHEEP, HORSES, CATTLE, DOGS.

This is not related to the quatrain 10 99 *La fin le loup, le lyon, beuf, & l'afne, End of the wolf, (Alyone) lion, (Leonine) ox (Aldebaran) and ass, (Aurigan)*

Timide dama feront avec mastiffs: cowardly deer (Orion) being with mastiffs (large dogs/ Canis Major/Sirius)

Plus ne cherra[fare] à eux la douce manne, No longer sweet ormus (Manna) for them

These were the "insane four due" of 8 10 2

HENCE DAMSEL MEAD'S GREEN-HOUSE CHEMTRAILS HEADLINES : SAID SAGE NOTREDAME

- in recent times thousands of Tibetan deer and pampas llama have appeared dead overnight, and dogs by the thousands are tortured in Asian places, boiled and skinned alive to be eaten. The halal slaughter of cattle and sheep is also an Allah (Lucifer) agenda.
- STAR GATES HADES Nostradamus calls them **stage gates**. HADES was an invention to keep folk safely away.
- **CHALICE GRACE**, Cassiopeians **E.N.E. CHE, extra terrestrial noetic entity – J-Rod52. ADORE is Libra** Sep 22 - Oct 21
- MENTAL MORON MORE – amestic children growing in numbers exponentially due to too many mercuric doses
- IS **RECLINED EARTH** REMEDIAL. Earth 'lies down' to repair atmospheric deficiencies, such as less oxygen, and see the words **THEODOLITE ABNORMALITIES** next lines

■ **a sé sottoposta strada collocate erano.** the English: *in the road / orbit that places were subjected to them.*

ORNATE TEAPOT Sagittarian **POET'S SOAP-OPERA COLLATOR : PLANT POTATOES, TOLERATES RADS LOOP TOP END TOAD STAR SATAN DRACO (SECOND RACE) AT COAST SOON, CASTRATES, CREATES POORER RAT-RACE REASON CRASS CATCALLS SO-AND-SO TO POET'S COLLATOR ARE SATAN'S COLOSSAL ERRATO TO COAT POTENT LOAD DONNED REAPER OANNES (STAR ACROSS, A-PARTS) ATTRACTS ATLAS COOLED TOTAL. TOAST TO CASSEOPEANS' PATROL**

- **CASTRATES, cuts off fertility, i.e. the dole CREATES POORER is the reason**
- **SATAN'S the adversary CATCALLS ARE COLOSSAL ERRATO big mistake TO COAT hide POTENT LOAD the truth, these texts**

■ **cadde subito bruciato nell'olio che esso lume notria** ('c' = 'k') lights up the night = the moon

the English : *falling^{Earth} immediately the oil burned that it lit us up nuke ? napalm? Our sun 'gone' bronze ? lit up the night demons*
CUBES EDUCATE: HOODED SHOULDER MARKABIAN HIDE ARTICULATES EARTH TEDIOUS THEODOLITE ABNORMALITIES TO 'SOLICITS ELITE' TREATIES CLAUSES CAUSE CLOUDIEST RED-HOT. LIED "COOLED", IS DELETERIOUS ILLUSION, AS BE LITTLE ROD HEROIC'S SOLUTION -LESS CROCODILES' ELECTROCUTION. Be is also a date in Virgo, when the grid goes OBSOLETE ALLAH-LU HALAL LOUT (EUNUCHISES CLITORIS, LOSE LIBEDO) : and this is who it is planning on bad 'catcalls' SEDITION COULD NOT LIBEL NELL'S 'BORN TUUO NON-DECIDUOUS TEETH IN MOUTH' : SHE ERECTED CREDULOUS DETAIL

- a person does need a good laugh now and then. So THIS is what they are going to try and discredit the collator with ! Since this forum will be the last for the year apart from the *LANGUAGE ENGINEERED* collection, the "detail" will be outlined right now. The plan was to wait until *after their attempt* before letting you all know. In which case the reader then becomes a mind-reader since this will be the last of the real forums. Putting you out of your misery is the easy part. The consequences of having two teeth stuck in the roof of the mouth (non deciduous) meant that there were two gaps in the smile ! Filled by two false teeth on a titanium plate. Having outgrown that plate does not change the fact it shows the depressions for two separate teeth which are still in the roof of the collator's « *gorget* ». Photos have been taken of this plate (false teeth, one of which broke off long ago). Putting that photo here is plain gross, suffice to say the original plate is in safe hands, the photos are on various hard drives – AND the gaps are still evident in the skeleton ! **Anyone wishing to see the photo is welcome to write for it at hiddentext@live.com.au and it will be sent. Mark your email Nostradamus Forum so it is spotted quickly. Just realized DECIDUOUS teeth = baby teeth! Quite so.**
- **THEODOLITE ABNORMALITIES** a surveying instrument with a rotating telescope for measuring *horizontal and vertical* angles.
- **SHOULDER MARKABIAN** the alkhemye word 'shoulder of Pegasus' IS where Markab/Mercab sits. I still think these are the Tall Whites of Charles Hall. These may even be aligned with those that need "**axunge**" (oil) of cattle, to anoint/feed.

cadde subito - bruciato nell'olio
che notria - esso lume
it/s/he felt/dropped/ruined
suddenly/abruptly/immediately
in/on/inside/within that oil
that was - feeding/hourishing/
providing life to/ that light/fire/etc.

lumen light; lamp, torch; eye (of a person); life; daylight; (moon light)
notria notri MEDIEVAL nox, noctis N F 3 3 F [XXXAX]
night [prima nocte => early in the night; multa nocte => late at night];
notria meaning ecca INTERJ [XXXFO] very rare
Here they (neuter) are!; Behold!, Observe!, Lo!; ec Later uncommon
this; person/thing present/just mentioned/in this place; ((h)(a)ec;+DEMONS;
ec PRON 3 1 NOM P N ec PRON 3 1 ACC P N
these (pl.); persons/things/conditions present/here/just mentioned;+DEMONS;

■ **Il ragno credendo trovar requie nella buca della chiave**

the English: *The spider^[elite] believing to find rest/ what he wants in the keyhole (a cipher for stage gate/portal/CERN) is finding death*

QUARTER EARTH : DEADLIER GRAND VOLCANO CRACKING BELOUU = CRUEL VARIABLE VIGOR RADIATE IN ADORE ALGEBRAIC GRACE ERADICATE INVULNERABLE DECEIVER UUAR-LORD LIVING-DEAD DERO EVILDOING DEVIANCE DIABOLICAL CALENDAR DARK AGE DEVIATION EQUAL TO CULTURED OBLIVION IN INEDUCABLE 'VIRTUE' CONNED

VALUABLE URANITE DIVINE THORN ORBIT IN BLACK KNIGHT (KNAVE)=CLOUDIER VIOLENCE ON UNLOVABLE ETHNIC

IEUU ELITE U.N HARD-CORE CARNAL-KNOUULEDGE CHARLATAN ; NON BELIEVER IN RECOVERABLE DNA HALO. R.O. COUNCIL REQUIRE NATURAL CONVIVIAL LIVE-AND-LET-LIVE : NOT IRON-HANDED ARROGANCE GOVERN CONTROL
 CREDO CLONE IN ABLE ALIEN CURE ^{disclosure} HAS CLEVER VACILLATION, CONCEALED BULL-HEADED ARCHON VILLAIN
ALLELUIA ACCORD RUN LIKEABLE BOLD CANDID GOVERNOR VENTURA LEADER-HE **RECALLED IN DANCE-LIKE EARTH.**
OVERLOOKED CALENDAR= ALERT LOOKING CHILDREN DECEIVED (GOAT-LIKE DEVOURER DRAGON DO LACERATION)
TRAGIC VIOLENCE. LIONLIKE ADVANCE OVER IN **ADORN DATE.** **GURU, BARD LAUD ABLE EUREKA DECLARATION**
 ○ **VALUABLE URANITE DIVINE THORN** *Thurisaz rune is Cepheus King of kings ORBIT IN BLACK KNIGHT-KNAVE is card*
 ○ **GOVERN means control CONTROL – shadow 'government'**
 ○ CREDO Mutwa CLONE did do some real disclosure before he became a clone
 ○ BULL-HEADED means Ninurta – yes, Credo did hold the talisman for Ninurta – the copper '**mountains**' sigil without elaborating what it really meant. Perhaps sneaky Ninurta wants partial disclosure – to suit **his own star wars** need.
 ○ **ALLELUIA ACCORD the Elohim. Recall many lines saying a major event sends the leaders scuttling to their dumbs, but 'brave' Ventura manages to handle the scenario DANCE-LIKE EARTH** of Isaiah and the '**bucking**' Earth of 9 44 4
 ○ **OVERLOOKED CALENDAR=EQUALS CHILDREN DECEIVED**
 ○ **GURU, is EnKi/Ra BARD is Nostradamus LAUD promote ABLE EUREKA free energy DECLARED**

■ **che nel verno fienn sien nascoste e sotto la neve** the English: *that in winter fienn/fiend^{Dero} being hidden under the snow*

CLOVEN HOOF ALIEN VOTES SEVEREST SENTENCE, THAT ETNA'S OVEN EVENT SECRETES ONTO VATICAN
 here we see evidence of splits in factions between those Others who are all tilting at our planet. The 'cloven hoofed' has been either Lucifer (Allah-Lu) or Marduk (Nibiruans) against the Leo king Draco under the Vatican – both of these factions are after destroying souls and bodies and had been allied, but the second (of the western hemi-sphere Vrill) extra terrestrials of this star wars are those which are promoting trans-humanism and artificiality. It is one of the latter (the grayles of Phil Schneider) which has the ulterior agenda of no need for oxygen – and of course, the others do need oxygen. Do you recall those warnings to the people of Rome to get out of there ?
FOOTNOTE: HEAVENLESS those underground **VIOLENCE ENTRANCES^{punn} CONCATENATE TENTACLES FELON, THE EVIL LEO ONES OVER** ^{above} **EARTH TO ACHIEVE NERVELESS CONVENIENCE (NOT SO SECRET HERE) ENSNARES INNOCENCE COELENTERATE***, **EVOLVE INTENSE SERVICE-TO-SELF TO ENCLOSE, CONTAIN, ENSLAVE 'TREE OF HEAVEN'** ^{human family}

* 'aquatic invertebrate animal of a phylum that includes jellyfishes, corals, and sea anemones'. The jelly fish craft
LOVELIER HEAVEN-SENT HONEST CREATIVE ONES ALERT: VOLCANOES TO COOL THIS ROTTENNESS NONSENSE VOLCANOES ASH HEAT, NONETHELESS COOLS RETENTIVE IN SEVENTEENTH, IS « LEO THIEVES CONTENT FREE» THIS ENFORCES NAÏVE ELITE TO NOT ERECT CERN 'ELEVENTH' FELONIES, SENTENCE: THREATENS EARTH'S CENTRE IEAR SEVENTEEN: SOL NASCENCE STOLEN – CLOVEN HOOF CAN'T CONTEST EARTH CHAOS CONVALESCENT CHANCES, STANCE *their position* **CONSENTS SLOTH** *sloweth* **LATE. CONNECTS FOOL EVENTS, ACCENTS TONELESS FETCH ON VOLCANO**
 ○ **(NOT SO SECRET HERE)** the ensnaring of the minds of the young **ENSNARES INNOCENCE** via Blue Mouse Cloud
 ○ **COOLS RETENTIVE** meaning the cold stays, causing : **LEO-THIEVES LEAVE, CONTENT-FREE**
 ○ **NAÏVE** not understanding, not knowing what they are really doing **ELITE TO NOT ERECT CERN, 'ELEVENTH' FELONIES** we have seen the 'elite' just love to make false flags on the 11th day of the month
 ○ **SOL NASCENCE STOLEN** in the quateins, see 10 92 4 :

On the left an appearance at the lower left limb of the sun
March 14 2012 per 10 92 4 below
 Image on the right the date ... is
May 28 2012 Taken from a video of a dark sphere hovering in front of a severe CME – almost as if shielding the Earth from its force, **noting this is IN GEMINI** per 2 16 1. 4 29 1. 112 2. 3 32 2. and 5 97 2. In the forum **GRAND PULSE cont'd**

10 92 4 *Gisant le chief au milieu comme un tronc* *Allan Webber Template*

ETHNICAL SALIENT GIANTS CASTING STEAL - ING, HELICE CASING
 VERMONT TO CHILE, ING –
 UUILIEM LII COGNISANT COCK
 FUL AIM CISLEITHAN FAMULI (Hungarias asteroids)

○ **SALIENT** most important **ETHNICAL** ethnic **GIANTS** from Nibiru
 ○ over Vermont towards Chile – since this quatein was published, in 2012 – 10 39 also speaks of an asteroid over Guiana which is on the way to Chile, and further texts have said this is one of the two false asteroids – in other words – nukes, and on its way it goes over Ellis Isle.

Pairs: **NEMESIS PIPE REAL DANGER** 6 61 1 "pipe" is also the date of March 18 – April 14. The actual dates the sun anomalies were *reported*: are March 12 and April 26 2012 and 4 76 1 **ORION CRISP - BETTER GIG ORION BIG CRISP GETTER** (stealing helical casing, of the sun)... This **RELATES:**

5 46 3 *On produira contre lui grans sophismes* *Allan Webber Template*

NUCLEATOR SPOONERISM (Raypoz - causes PERSON NEURALGY MOPISHNESS
 MOSES SOPHI RULE YULE - SUN CRUELER AGONY
 HIS (its) **IMPONDEROUS OMENS OS** (In Capricorn)
 UGLY RAN (a Viking Eddur god) SHIP COUNTER RAIDS.

ANGRY SHOPS (they are empty)

ING = harvest
HELICAL CASING: either DNA and/or atmosphere of the sun
WILLIAM52, attendant to Nostradamus knows about the cockerel, a key word for Mantids of Puppis in Argo, **and for year of the cock 2017**
CISLEITHAN: Austrian **FAMULI:** close attendant = Austrian
 this is analogy to the Hungarias asteroids, over Vermont towards Chile

One will produce great wisdom against it
The "it" is the particle collider of 9 44
NUCLEATOR SPOONERISM means the **PARTICLE COLLIDER** [to switch the first letter/s, as in "mords wuddled"]: **RAYPOZ** of 9 44 Which is **POSITRON RAY** that causes damage to the **NEURONES**
 Ugly Ran means the Lyran, with no nose economy collapse

5 46

Par chapeau rouges querelles & nouveaux fcifmes,

Quant on aura eflou le Sabinois:

5 46 3 On produira contre luy grans fophifmes, Et

where "grans" also means the Pleiadians - and see the E.T. clue

Et fera Rome lefee par Albanois. (Vatican troubled by the Albanian/Putin)
recall 4 95 4 'Victor born on Armenian soil', Albania is now in old Armenia

Quarrels and new schism by the red hats

When the Sabine will have been elected: who is the Sabine?

They Elohim will produce great sophism against him/it,

And Rome/Vatican being injured by Albania's.

Rome injured by those white/silver ones Marcabians or Maitrewhich I reckon are Charles Hall's Tall whites, not friends
with the king Draco under the Vatican

and 'BI THESAURAL' =

5 46 DIVIDED BY STRIFE, RED HATS - EXODUS refugees

The red hats hand out the tiles or chips as 'tickets' in the False Rapture

WHEN SMALL ERIDANUS' GREYS OCCUPIES THE NILE DELTA IN CYAN. Cyan means Pisces, BUT COULD MEAN CYAN GREYS, Those of Grus whose beak is in Pisces
ACCOMPANIES GROWING FOG (PALL) INTO VIRGO volcanic pall at the Nile Delta, makes sense if the Serbian super volcano blows
BRINGING ABOUT DEEP ALTERNATE CAMPAIGN - WISDOM BEYOND * Deep alternate meaning alternating between the ages, timelines or a New Golden Age

5 46 3 On produira contre luy grans fophifmes, Et

OANNES PERFORMS FRIGHTFUL ERUPTION OUT. OH MY GOD! (pray) HORRIFYING EMOTIONAL STAMPEDE, FROSTY TIME OCCUPIED
o either in winter season or in ice age. The word SEASON was mean to fit in, but so does the words ICE AGEPARSIMONY CORRUPTED FLOPPIER MEDIOCRE INFRASTRUCTURE'S MATURITY (I bet someone has a lot of "infrastructure" insured!)
ATROPHIED NEUSPAPER CORPORATION'S MEDIA'S FRAUD OPPORTUNITY - STUPEFYING DIRT POOR IGNORANT PROFOUNDLY
UUIITH GRIM DRAG **FAMOUS SAN ANDREAS AND MADRID FAULT LINES DRIFT AS "ORDINARY" GAPS YET REALLY TRANSFORMS OFF**
YEAR SEUENTEEN: MAFIOSO (UNTRUSTY) ELITES RESONATES CERN - IS OFF COLOUR DRAGON'S EARTH'S PROPPER TREASON
INFAMOUS MANURE SHAPE-SHIFTER MONETARY PERPETRATORS ARGUE DOOMFUL "YOUNGER DRYAS" FIERY AFTERNOON
"UNIMPORTANT" - PRONOUNCED OUTCRY "MORON PREPPER'S COMPOUND FRUGALITY" IS PURELY 'COP-OUT' COMFORT>sounds like jealousy and envy to me - are they planning on making 'be prepared' illegal? The dates are 'ORNAMENT' & 'ADORE'
Y-FRONT (yah) IS UURATHFUL REGARDING PORNOGRAPHY (PROTRUDING PER RECTUM) RAMPS UP ERUPTIONS: FUMIGATORY PURPOSES**FATHER PRAISES FRIENDLY POETRY: TRAINED HELEN MEAD PHONIER CALEND (NARROU PROOFS IS SHORTER AGE)**
FORMS MY SORROUUS UUARNING ("pity the children") IF CALEND NOT REPAIRED: only one person comes to mind: Putin**'RIPS-OFF THE HONEST INNOCENT YOUNG CHILDREN IN AGONIES' - DUE TO INGENUOUS PREDATOR PARASITE F.D.R. TREATIES!**o more like RIPS APART, remember, these entities **feed off** fear, keeping in mind the 'sausage casings' of Da Vinci. Putin: need help!

Нужна помощь г-ну Путину, отремонтировать Средневековый календарь. чтобы спасти детей,

один тысяч триста двадцать четыре года, должны быть удалены из текущих календарей

"odin tysyach trista dvadtsat' chetyre goda, dolzhny byt' udaleny iz tekushchikh kalendarey"

Y-FRONT UUARNs PRAISEUUORTHY LONDONER ORATOR IS SCOFFED SUUIFTLY, CRAFTY POOFTERS (PRO-PRE EGYPTIAN CHARMERS)
UUHIMPERING, TAMPERING AGAINST HIM. PIRATE FANCIERS OF NECROPHAGY. THEY ARE STEAMED LATER IN THEIR PITS deep bases**COORDINATOR ADORE PUTIN PLANS OFFER POPULAR CONTEMPORARY TELLINGER'S UTOPIAN FARM STYLE (Ubuntu)****FOOLHARDY GOODE (COPYRIGHT MORON) CENSORING PIRANHA NIGHTMARE (PERFORMS PUTIN'S CRASHING CORONARY**
SUFFERING, PERFORMS CATTLE 'NECROPSY' MUTILATIONS). COREY GOODE (SINFUL SCAREMONGER) PREACHING HEAD TURNERSo **EARTH'S PROPPER TREASON**, using the word PROP meaning nature and all things naturalo **MANURE SHAPE-SHIFTER** - those Alcyonese Pleiadians allied with Vrillo **"YOUNGER DRYAS"** that mystery abrupt climate change event: "The Younger Dryas is a geological period from c. 12,900 to c. 11,700 calendar years ago (BP). It is named after an indicator genus, the alpine-tundra wildflower *Dryas octopetala*. It is best seen in the Greenland ice cores, although it had very marked consequences over Europe, North America, and as far as New Zealand. The Y.D. is an invaluable case study: it occurred recently enough so that records of it are well-preserved, and seems to have left traces all over the world. [To deduct at least one thousand years since we are not yet in 2016]collator<https://wattsupwiththat.com/2014/08/29/younger-dryas-climate-event-solved-via-nanodiamonds-it-was-a-planetary-impact-event/>■ **Il torrente portò tanto di terra e pietre nel suo letto** the English:*The river/torrent/orbit/Erid.anus/Nibiru brought a lot of earth and stones in her bed/planet*R.O. TO TEETOTALLER ORATOR, **POET'S INTERPRETER ERUDITION: NOT DETERIORATE, EERIE DEPORTATION ORIENT**
POTENT TORPEDO TOOL INTERRUPTED RELATION TO POET DOES REORIENTED TITTLE-TATTLE REPERTOIRE EPTITUDE,o 5 36 1- *De foer le frere par fimulte faintife, (Sister of the brother via feigned (hidden) fantasy)* **TORPEDO TOOL = stage gate**
TOLERANT ADORE PUTIN IS OPPORTUNITIES, ALERT TO TRAINED OEDIPEAN (PLENTEOUS PRATTLER) PRINTOUTS shaking*my head: in 1:41:3 Femme de ioye, retours filz defaillie - a woman faints at her sons return (quite so, both my sons. After 48 years)*Poifon & lettres cachees dans le plic. Poison held within the toxic letters/pdf. Poifon here could be poisson - fish, with
"letters in F.I.S.H" (2 :5) giving dates which run on. The fish of course also relates to the age of Pisces which is Anno domini.**PRETTIEST ADROIT ELOISE IS OPTIONAL REPETITION TO NELL LATER. TOLERANT INTERPOL INTERRUPTED PRATTLER**
IS POLITE ALTERNATE OPTION TO TENDER POTENT TALENTED TUTORIAL; LEPER LOUTS NOT INTERPRETED INTENT.**ROTTEN ELITE'S REPETITION TORTURES PLANET (PERTINENT TO TOAD) PENETRATE RIOTERS IN ORNATE DATE**
REPELLENT POSER REPTILES ADULTERATE ELITE (RETALIATE POET'S 'PERPETRATION') ERUPTION SLEEPER
TERRORISATION POLLUTES PLANET'S REEL-TO-REEL ALIENATED TORRENT orbit PROPORTIONS**LEONARDO ARTIST'S STATELIER PUTIN OUTLASTS ERRONEOUS PRETENTIOUS INEPT TERRORIST** this will be
either the Magdalene who becomes Putin in the Last Supper and/or Putin looking over the shoulder of Cassiopeia in pink,
holding the Last Cards.o "letters in F.I.S.H" **F** = Alder March 18 - April 14, **S** = April 15 - May 12. **H** = May 13 - June 9 and « **I** » means a solsticeo (PERTINENT TO TOAD) **Toad is Bufo constellation within Boötes, and these are the Vatican Draco faction. The**
Boötes mentioned in relation to the Black Knight is about Arcturus in Boötes, allied with the Cepheus, King of
kings Seraphim. Also known as Lepsaria.o **ORNATE DATE is Libra - and October, so from September 22 to October 31**

■ **Il torrente portò tanto di terra** the English: *The Eridanians porting often from Earth*

PRATTLER REPORTER IRRITANT TO TRENDIER DRONE PATRIOT : ALERT TO RIDE ROTTEN ORDINATE ROTATION DROP
ATTENTION: INTOLERANT REPTILE TRAITOR, IDIOT, DON'T LINEATE PLOT TO 'ALTER' AND RETARD NERD RIOTER

- TO TRENDIER DRONE PATRIOT telling those who have been working for the terrorist 'government' that they are not immune to what they are doing
- **DON'T DENOTE LINEATE PLOT do not OUTLINE the plot – do not even think about it**

■ **e pietre nel suo letto** the English: *and rocks/stones into her bed...stoning her planet*

TOP ELITE LEO LOST PLOT, SNEERS POET PIONEERS TRUE TUNE POLITE OUTLET: TO REPULSE OUTER EERIE NET
POLLUTES PLENTEOUS, STOLE RULERS, USE POTENT TONE TOOL TO ENTER ELITE PERSON - SETS POLES PRONE TOO.

- TOP ELITE LEO. Obama is a Leo, but this is also saying those Leonine "managers of all"

■ **Delle taccole e stornelli** the English: *of Jackdaws [crows] and Starlings [those that bother crows]*

LONELIER COLLECTED STALE/old TO LOSE ILL-CONCEALED LETTERS – **COLLATOR NELL RECALLED INTELLECT**
NICE SELL: TIES STEEL LENS (ring) NEEDLES, ICE CELL (TELL ALERT, ELSE LET SCENIC SITE DECLINE, SENILE TIDES)

LICENSEE TEN EL LED ELECT/meek CLIENTELE - SELECTED NELLIE ENROLLED LATE DATE, (SEES LENTICLE). **LEARN**
LENT LEEDS 'SERENE' DROLL [TALLER] CLEESE TOLD (defends animals) LEEDS means UK. Saying John Cleese is also "sent", with a mandate

READ CELTIC *Tuatha de Danaan/'from the heavens'* LEO *TENDER LIES* TO ALL LOSERS AS 'COLLATERAL TOLL' *STELLAR LEADEN*
COLORED ILL, sack cloth NOT COLLIDE, DOCILE ROLL TENT **IN LENT~ALE - LOSE DOLLARS IDLE RELIED** the dole **ICED** a pun

IDEAL IS ALLIED E.N.E. CELESTIAL SET AIDS COOL *IRON-STEEL A.I. DOLLS* ELITE : the synthetic biological entities.
CERN TOOLS LOCAL CORE, LOCATE, DELETE

- COLLECTED STALE/old the former Centuries Presages and other documents
- LOSE ILL-CONCEALED LETTERS: by finding the new
- ELSE LET SCENIC SITE: the Earth
- **LICENSEE TEN EL = Elohim** LED ELECT/meek. The word meek means righteous
- (SEES LENTICLE) quite so, lenticular clouds hide former Nephilim
- *STELLAR LEADEN/pun; in the stellar regions, the word "LEAD"^{pb} the metal means Saturnine. To "lead" meant in Taurus*
- **COLORED ILL,** sack cloth Leonardo describes this as "all colours will be the same". From an artist, that means "blackness"
- DOCILE ROLL TENT **IN LENTto ALE** – Isaiah describes this event as "and shall be removed like a tent" where nearly all "scholars" called it "cabin" but who moves their "cabin" all the time? No one, except for Bedouin, Laplander & Mongol. Isaiah also says in 24:18 "And it shall be, that he who flees from the noise of the fear shall fall into the pit; and he who comes up out of the midst of that pit shall be caught in the snare: for the *windows from on high are open*, and the very foundations of the earth shake." **LENT in 2017 is March 1 – April 13**
- **ALLIED E.N.E. CELESTIAL SET = the Elohim. The word SET once meant Cassiopeia in times when off worlders (extra terrestrials) were all thought to be demoniac. For instance John Dee's forty angels (from the Pleiades). With Extraterrestrial Noetic Entities, the two brained he-rod J-Rod52. These have three genders.**

■ **nelle quali essi non mangiano carne ne' lor conventi;** the English:

in which [manner] they do not eat meat in 'their convenants; not eating halal (or pig) killed meat

LONELIER NAME-CALLERIN CONSEQUENT VERSION: ANNOUNCES SEEING IN CRONUS VISOR VISION: RENOUNCE IOUR
OVATION **SUNNIER INNOCENT-LOOKING** IS **INSANE MANURE ALIEN**. REVULSION, IS **EVIL ALCIONE ONE**, INNOVATES

NUN-LIKE **ANIMAL-MONGRELS**. where NUN is an alkhemye name for the Pleiades

9 50 3 *Le rouge blafme, le mafle a l'interregne,* **ALERT FOR ILLEGIBLE** hard to see – that would be the "i" in Medieval calendars

FEMALE **LUPINE MANURE MONGREL** 'ANGEL' IN 'ELITE' U.N. **EAGER ENGINEER FIREBALL LARGE MANTLE BELEAGUERING**

1 82 1 *Quand les colonnes de bois grande tremblee,*

ELITE ADDICTED TO COLD-BLOODED MAN-MONGREL

QUEER CROSS-BRED 'ANGEL' OANNES U.N. ALCIONE:

CONGRESS SCAMMING ROCK'S (Earth) CLIMATE ELEMENTS,

SCROOGE'S GREED DESOLATES/vb ODD BALL GEM, /Earth

SABOTAGE, MOLEST LEMMINGS' people's BEES,

MAKES BLEAK BOAT/Earth GENOCIDE TROUBLES..

IN BLAMELESS ICE-COLD COLOUR-BLIND GLOOM INCLEMENCE:

- the sack cloth of the bible, no one caused it

NASAL DERO ORMANCER BEAST MONSTERS SMELLING AROUND

the left over Nephilim. Ormancer – uses ormus

Presage 34 1559 Poer,glas,grand pille. paffer mer, croifre re-1. gne

CORE FLIPS OFF-CENTRE, GEM FELL, LARGE PROLE RAMPAGER DERO IS

(RESONANT SNIFFER) - REPELLENT FRAGRANCE, APPALLING OFFENCES uses sinus to create deathly vibrations

RE: FEMALES, REFLECTING REPTILIAN ELITE PREPARE PILFERS MENTAL, GENOCIDE PLANS.

ELO'IM REGRET LEPERS FEEL ALL IS FALSE PROPAGANDA, AND FARM-AIR GAS, methane

GERM SEED RIPOFF, (Monsanto seed) DEFORMS PROP nature's ORDER.

ELO'IM FEARED FOR TELLINGER'S ERROR-FREE DREAM IN COPPER/October FORETOLD,

CERN INTERFERES LARGER FORMAT PROFILE

MEAD-PARCS REFERRING: GREATER PLANET (Nibiru) FLIPPING POLES GENRE IS GENTLER,

CREATES REFRIGERATE GREENER TROPICS.

LEONARDO, NOTRADAME, ANGELS' PREFACE: PREFER CRIPPLE AIR-GENERATORS IN CARE-FREE FELON'S

ANTARCTIC COLD PLACES OF MONGREL, (Alcyonese) PRINCE (Sirius) 'LEGENDS' CLIFF FACES, (entrances in the Antarctic)

AND FORMER GOLD FAME FALLEN ANGEL GIANT'S AREAS. AT **ENDING XUI (16) – ANU USE DERO ISSUE**

- PILFERS MENTAL, the elite with their very secret Blue Mouse Project and the chemtrails-HAARP-EMP agendas

- **LEPERS those who do not know ... FEEL ALL IS FALSE PROPAGANDA ("conspiracy" theories)**
- GEM FELL the Earth laying down due to this passing over of the Nemesis solar system, and CERN
- PROLE ordinary folk RAMPAGER
- (RESONANT SNIFFER) see 'redline' also see elsewhere LENTICULAR CLOUDS are theirs
- TO FIX SAFE (NON-FUNEREAL) well – this is scary. I think this is saying he only appears dead!
- The proof seems to be with the need for the red line, drawn to remind people not to go past that area of his head on pain of explosion - implosion
- ANU OGRE EXPLOSION APPEARS **SIXTEEN. PLAINER PILOT ENGINEER HUX**, lifting up **AEROPLANE GIANT OFF – TO FIX SAFE (NON-FUNEREAL) – IS PART FALLEN ANGEL. Yes there IS an "explosion" of giants in 2016**
10 87 3 Aux Antipolles pofera fon geniffe. 1562 edition

GIANTS USE (Michael) PSELLUS' SPELL: quantum physics **POSES REASON AS/Ayse X [ten] ASSIGN: PILOTS^{vb} POLES ROLL**
<https://www.youtube.com/watch?v=8kujlUZdwgs> 24:30 'redline, exploding head' - Found in Afghanistan, taken to Ohio, live ones held under Arizona. <https://www.youtube.com/watch?v=FhGbmJc230k> 10:07 'nasal cavity' resonates = levitation etc

4 49 4 Devant le peuple sang sera respandu (Cheetham, LeMessier/Webber)

NOSTREDAME'S LIST (84 Extra Terrestrials) UNVEILED MASTER EGOTISM REGION INVADER

STRIPED R^{Draco} GREMLINS INSTIL NEGRO, **MONGREL** PRIEST, ING:

DOGMATISE MEDIATORS' REIGN. TRIPLE the ATOMISER'S GERMS EVIL:

PERILS STRIP *GEM'S LEPERS* LOT STILL SNORING.

INGOTS: gold NO SIGN: IN MILLER'S large orbit STONE planet

5 27 1 Par feu & armes non loin de la marnegro,

Through fire and arms not far from the Black Sea

POLAR MANURE ALIEN SUPERMEN ENSNARED [] A NEGRO~

DREAMS ENGINEER ANGLO-NORMAN, MENOPAUSAL GERMAN,

INFERNAL MANNER: MADE REFUGEE IMMIGRANTS///
MANURE PLEIADIAN IS MONGRELISED SEMEN LOSER

FORMS SELF REFORM, SOON REFER LEGS, GREEN ALIEN E'A FREES

LONDONER'S ALARM: PARANORMAL ENIGMA AIMED RAMP UP AGE,

by adding 324 years to 676AD and another 1000 years via *clerical error*

AIMS AMORAL DERO FELONS UNDER : PANORAMAL GROUND FLOOR

REAP ORGANS PRE FUNERAL, ADRENAL (halal) IS

REASON FEMALE MEAD NAMED NEFARIOUS NEFILIM-DERO

FELONIES. Halal, torture method of killing, puts adrenaline in meat

RARE LEPSARIA ANGELS UNDERMINE INFAMOUS INFERNAL

- INFERNAL POLAR Antarctica.

- MANURE ALIEN SUPERMEN ENSNARED by being 'mongrelized' []

- could also mean ENSNARED A NEGRO (who) DREAMS to ENGINEER

- the UK, French and Germans using refugees

- This is the second line which says the « Manure » (Alcyone) Pleiadians

- are 'repairing' their genetic problem...

- makes sense to approach « green E.Yah » who is the Lord of Genetics.

- REFERRED by the blue greys from Scheat in the LEG of Pegasus

- UNDER PANORAMA GROUND FLOOR : National Parks

REAPS ORGANS PRE FUNERAL – taking organs while still alive, as they do in halal killing

■ **nelle quali essi non mangiano carne ne' lor conventi;** ^{continues} LEMON ART ^{always means those creatures found in Da Vinci art}

YOUR IGNORANCE IN LIONESS (LEO MINOR) *KEEN ON COITAL ANAL CANAL NONSENSE CONQUERS*, KALI VENERATION
 CONNIVES TREASON, IS UNRELENTING SORCERESS ENSLAVING VIA LARGE CRANIAL NON-CANONICAL [RANK SMELL]
UNCLEAN GNOMELIKE TRAVELLERS ; ANOINT USING CATTLE MUTILATION. IS NATIONAL SOMNOLENCE SNEAKING

MALEVOLENCE LEMON ART MAN-LIKE LIONNESS /Jesus in Euchariste **IS NOT CONVENTIONAL GALLANT EVANGELICAL**
 ELITE 'ELEVEN' CRIMINALS **MALIGNANT CERN CONKS OUT, CONVULSION, OCCASIONS MARGINAL MAINTENANCE LACK**

ELO'IM, KING ANGELS ELOQUENCE GENTLEMEN ANIMAL LOVERS SOULS, **SLATES: COOL ANTENNA** (HAARP) 'MARVEL'
IRON URRU' CAUSES 'CANES GALES, ICE AGE INCLEMENCE, VIA CAVERNOUS ROMAN VOLCANOES NG/Scorpio, from Oct 22

TELLINGER (VALOUR) ANNOUNCES ALLUSION TO **U.N./AMERICAN UNSOCIAL OANNES. AS MONSANTO ET ALIA**
ONEROUS CREMO SLOVENIA LINK INSOLENT VILLAINS AIM ANOMALOUS VESSEL Earth MALAISE LUNACIES

- **CREMO SLOVENIA LINK** not really sure what or who that would be, someone very ancient since Crema has been the first to nominate humans as millions of years in existence, could be the *third people of ANT^{Christ}* of Nostradamus

■ **con subito assalimento li corse nel pensiero la zucca;** assalimento: expert on nutrition

with *the rush in thinking subjection to within the pumpkin nutrition (the rush for genetic manipulation of food)*

SEIZE 2016 ABNORMAL INSTANTANEOUS SUPER-COLOSSAL ELECTROCUTIONS, SPACE PROBLEM CORPULENT IRON URRU'
 PERILOUS URANITE BLAST COMBINATION COLORLESSNESS **IN BONE**, IS CONNUBIAL COOLNESS. The 'fuse event' of Chani

CAUSES MANIPULATES CARELESS COMPLAINTS CANCELLATIONS such as the reaction from o.m.g. trendies

CUBES COMPASSIONATE CASSIOPEIA ICON ALERT: **IMPORTANT TO SECURE PREP PRECAUTIONS COLLATOR COMPOSES**
 CUBES CASSIOPEIANS MORALIZES PUTIN (PAST LARCENOUSNESS IS OBSOLETE) BLOOMS RATIONAL REASONABLE : IS

CENSORIAL CRUEL BESTIALIZERS, CANNIBALIZERS' ZEALOUSNESS IRRATIONALE. AIMS MATURE NATIVE NATURAL,
 PUTIN'S CALCULATIONS CLEARS ELITE INTOLERANT MANIAC'S MALICIOUS OBSTACLES. **PUTIN ALLOCATES SCIENCE'S**

ASTRONOMICAL LABOURS disclosure **CONSCIENCE TO PLEBEIAN CONCIOUSNESS RESALE PRECIOUS CELESTIAL ELOIM**
(PECULIAR COSMIC ZONELESSNESS) CAPABLE NOBLE COUNCIL ALLIANCES. IS NIBIRU CAUSAL CASUAL CLIMACTIC

ZEALOT SCUM POLITICIAN TEAM **MISCALCULATES CATCALLS ACCUSE SENIOR PENSIONERS (CLAIMS ALL BOOZINESS)**
 Nostradamus also has a line about the culling of pensioners by politicians C+F+ PENSIONERS

- **MISCALCULATES CATCALLS ACCUSE SENIOR PENSIONERS (CLAIMS ALL BOOZINESS)** This was on the ABC « NEWS » last night – it did strike me as a strange topic to « *measure* ». What could be the reasoning behind that gubberment project **I wonder ??** Must be important to appear here in the texts. I no longer do any drinking myself, which is why I was rankled to hear that accusation that ‘all senior pensioners ...’ Seems to me the ‘political team’ is looking for some sort of excuse to do something nefarious to senior pensioners.

I wonder ?? Answer (shaking my head). **The News anchor claimed pensioners drink ‘red wine’ – so watch this space MALICIOUS LOU LIES : PUT CLINICAL BOTULISM (TO BE CONCISE » LACTOBACILLUS) ACCUMULATE IN BOOZE : “TO CULL” ‘SINCE PENSIONERS’ ‘CLASS’ ARE AS ‘ABSOLUTE LAZIES, A SOCIAL OBSTACLE’** *I suggest brew your own!*

The other thought which came – this ‘bacillus’ will arrive in the yeast. ‘Yeast’ is also another name used for M.S.G. It just came to me HOW this can be done. Pensioners receive a Pensioners’ discount card (on request) and almost always I noticed – booze is at the top of the list for discounted product for pensioners. In just the same way general doctors receive kickbacks for giving out ‘vaccines’, it is easy to see pubs receiving kickbacks for ensuring the pensioners are getting the discounted booze, receiving a particular product.

Pardon my cynicism... but where money is concerned there is little conscience.

That must be what dad meant when he said “those standing pricks have no conscience”...

REASONS MORALIZES A SPECIAL NON-POLITICAL NON-CENSORIAL ZONELESS SOCIO-POLITICAL UBUNTU COMMUNE N.U.U.O. **APPEARS SIMILAR, BUT IS NOT**

■ **E subito lo gettò nell’ acqua.** the English: **immediately throwing him into the water.**

■ **ALLELUIA CUBES ANT BUGS Mantids TABLE, NEGOTIATE OBLIQUE CELESTIAL BULGE BLASTS BOAT^{Earth} COOL. EQUATES TO ANGEL LOCUST STILL OBSERVANT TO GUILT QUOTIENT OBSTACLES – LAST-BUT-ONE GOATLIKE CUE COLLEAGUE TO COAGULATE, BE-LITTLE NOTABLE AGE CATALOGUE LEAK BUNGLES = LOGICAL TABOO SABOTAGE OUTLASTS ILL GOTTEN GLUTTONOUS BLUE-BOTTLE ALIEN LIONESS CAST OUT. GONE IN TOKEN^(Talisman date) **EAGLE BAT-LIKE CLONE DOUBLE** (COLLEAGUE, GENETIC RELATION TO NOT LIKEABLE TOE-SUCKING ELITE; IS EASIEST ANALOGUE AT BEST) the toe sucking incident was with the wife of prince Andrew, who is a blood relation to : **ABSOLUTE BLACK LUNATIC NUKE BLASTER IS STOUGE (BLEAKEST EGO) CUTS CAKE, BULLOCK ALIEN IS GUEST****

- **CUTS CAKE**, celebrates not realizing he is the stooge for the **BULLOCK ALIEN** : either those from Aldebaran (in Taurus) (who are **SEXUAL ROGUES** say these texts) or Ninurta, whose sigil is the bull.
- **IN TOKEN^(Talisman date)** is also ‘relic’ date, Nov 25 – Dec 22 and **EAGLE** follows on Dec 24 –Jan 20
- **BE-LITTLE make it smaller NOTABLE AGE CATALOGUE : calendar – to delete the added 1324 years. Are there any suggestions from ANYONE out there on how to make public this TABOO subject**

1.b) paffer mer, croifre regne. the sea passing the (sea) realm to increase

REFER REMOTE FENCE^{satellites} RE-FORM GERM TERROR OFFENCE PIAFFER, ^{nag date} CENTRE OF FRANCE AT RECENT MERGER

3.a) Pefte, chaur, feu.

TREE CHEF FEATURE UR E’A RA: FUTURE CHAP EFFECT *TEACH TRUE PEACE*. E.T. TARE FEE - RUE FATE. tare free = money free

⚡ **“REFUTE, REEF^{pull in} FEAR, = FREE RATE”**

3.b) Roy d’Aquilon l’enfeigne

READ: GOOD FRILLY QUEEEN: FILING ANGRY FELON LION (INFERNAL ‘GOD’) LINES DOING UNGODLIKE OILY, GLIDE, ALONG GULF **YEAR DULLING GLUE chemtrails KILLING, YEAR LEADER (LIKES GOLF) ENDING. (see “BRONX” in Adriatic, Antechrist, Charles)**

1:89:2 Metans a mort tous ceux de Loyre & Seine ; ^{Metans à mort tous ceux de Loyre & Seine:}

DUTEIOUS MEAD (MODERN NOSTRADAMUS SOUL MATE) EXTENDS TRUE EMOTION, **NUMERATES, NAMED MASTER MAESTRO’S** MAITRE’S NOXIOUS REMOTE INSANE SECRETS ACUTELY. **NAMED OLDEST TIME DAL, E.N.E. EXECUTES SECURE MEND ALERTS** OUTCOMES RESONANTLY. **MEAD TOLD YOU ROTTEN ROME’S OUTERMOST TOAD’S DRACO SODOMY EXECUTION REASONS STORMY, NOSY, TREASONOUS EXCREMENT TOYS: DESECRATED MEDIEVAL CALENDAR MEASUREMENT VIA ERRONEOUS CONTEXT, TO AROUSE ALIEN CLAUSES, INCLUDES ENCOUNTERS MUTATE YOUR MINUTE ANCESTRAL DNA TAXONOMY SELDOM SO EXTREME CANOE CONCERN. DEMONIC NEMESIS STAR IS DOMINATE, EXERTS YELLOWSTONE CAR UOLCANO SMELTED, CONSUMMATE COOLEST MUD IN ADORE. DERO RAIDS RUINS. ORNAMENT’S TREMULOUS END READ: TORTUROUS MENACES YEAR SIXTEEN TOAD DOES MOMENTOUS: NUMEROUS TAXES, MOLESTATION, TUMEROUS ULCERATION, STEALS MINOR, NECROTOMY, takes organs CONSUME MOST. MASTERED EXTRACT RANSOM. *get ‘pity the children’***

MOMENTOUS CENTURIES SCALED TAXONOMY (reptiles) TALE, NOSTRADAMUS EYES ONE’S TIME DIMENSION EXISTENCE EXTREMES ARTIST DA UINCI MADE EXOTIC LEMON CLUES TO TELL AS EXTRANEOUS ALIENS SARDONIC X-RATED **ELOCUTION MERIT TUNES ELO’IM SOURCE RUSSIAN ADORE MUTINEER, MET ICON AND EERIE LOCUST MANTIDS NOSTRADAMUS MET EARLIER: AROMATIC SAINTDOM CREATORS CARE: TREES, NECTARIES, CALAMITY IS MANSLAYER. NASTY EXTRA TERRESTRIAL EXERCISE IN NON EXISTENCE ANXIETY. IS NOT MAN ALIEN. IS INCLEMENCE CERN MADE (COMELY MANIAC SATAN’S) EXTREME CESSATION, SCIENTISTS STYLE AS ‘MERELY TOXIC’ CLIMAX. UNTO YOU TO STYMIE SENILITY AT YORE SEXCENTENARY^{Centuries Six?} MILL UUHEEL MOTOR UUAY MYSTERIES/^{galaxies} SLOUUS: ATOMIC, NUCLEAR, MUTATES. MOLESTED IMMORTALITY**

- is this Chani’s sonicboom? Sixth century from when? Centuries 11 and 12 do refer back to certain quatrains in Centuries 6.

STEEL METAL AUXANOMETER, NOISE TONE LOOSED ON EARNEST MOODY CITY RIOTERS **ENTICED, SOUR EXCITEMENT (NO MODESTY)** ⁱ

LEONINE, YRIL SADIST, ^{Aldebaran/S.S.} ELITE ENEMY MILITARY INDUSTRY NO EXCUSE: – AIR DOOM IS UUARM SUUEALTER. ELECTRICITY. OIL.

MONEY. UUATER. MARXIAN COMMIES **CENSOR MATED TUUO UARIOUS MOROSE ANIMALS. LOUUEST MEMORY CELLS UWOOD, TREES LEAUES** *this is saying that they forget about the mucilage, the biospheres – all of which suits the A.I. agendas* **MONSANTO SCUM ESTEEMED NEUROTOXINS**

MOMENTOUS DEXTROUS SLAYER REMOTE SATELLITE, RETICULAN NET AIMS ENORMOUS RAY:

REASON IS EMULATOR’S CLOUD MOUSE UNSEEMLY ATOMS (AND ONTO MONEYLESS ROUT MA)

MANTICORE ORDINATES/^{Gizza} SECOND SUN **MISNOMERED ANU TALENT EXECUTIONERS DATES MAY**

SATELLITE IS SURELY RELIC MOON’S TEST - MONSTER MATE UNSETS. REASON TRUSTY MEMO DATA

1:89:2 **LoyreSeine** (codes within codes of the capitalized words in a line)

SLY EERY NOSE ONES Altarians LIE, EYE R.O. ROLES, YES, EYE LEON, LONE SIR SINS LORE, LOSERS IN SOLE **LYONS LINES** SEEN RELY NIL SERENELY IN ISLE **NOR ENROLS ROSE LENS**. ELSE IS LEERY SENILE LEO ROI. SEES ONLY OILY EON RISE

- Altairans, the big nosed Semetic looking off worlders. They did land and communicate with the military industrial complex, yet their real agenda is not really known.
- Vapourise people "respire ^{breathe}, burst" dreaded "Hanix" of 8 85. LARGE NOSED GREY; see Semetic ALTAIR. With very tall underground scaled, dimension hoppers. True deceptive time travellers. Travel through a rip in the magnetic fields AS GATEWAYS". I wonder if these are the ones in the unnumbered quatrain of **UNDER OCTOBRE, NOVEMBRE. NOR ENROLS ROSE LENS. using rips in magnetic fields would make it difficult to use cronus visors ('rose lens')**
- Presages LXXV (75) Septembre. Appears in *Under Octobre* (2033)

Line 3 *Tous defiez, plus aux Razes fia nee,*

Defying you all. Greys born more of the lithosphere

- **RISE FREEZE FUSED SEA TOXIN, LUIZA** ^{asteroid} UP
- **RISE UP**, are those of Andromeda Council, for the Aettir/Eddur
- **ditrochee says IT DOES TEDIOUS ZEST FEZ FUSE OUTSIDE/ Turkey - DUE 'T OF SEIZE, IS ZED TO USE, DUTIES OUST DEEI FEUD, EDITS ZEUS EDIT SUEZ SUITED U.S. USED E.T. U.F.O DUE OS, IS FOETID FEED** where Deei means either the 'gods' or in Virgo, "I" means a solstice, Seize is sixteen and OS is Capricorn or Yule. The FOETID FEED is a false flag of large proportions, so either the **false E.T. invasion or false meteors**. The setting of the "Turkish fuse" was not an inside job. Erdogan has been clone-replaced for *c i a C+F+TURKEY*
- **ditrochee two says:** *plus aux Razes fia nee,*
- ENSURE FALSE[FAUX] UR REAPER LANE[Nemesis] ERA[orbit] AFAR PAS[by] SEIZE[sixteen] SPARES FEAR, UNZIP, SPUN FAR IS SAFER SUN (ANU FAUX PAS, UNSAFE PARASEXUAL PRIZE) RUE **SUPER ASEXUAL PURE**

Line 4 *Plusieurs d'entre eux a bande débordez.*

Several of them between ^{Mobius} strip dimensions

- **E.D.** extra dimensional **FREEZES** the **BAD - EXPENDITURE RUB** is to **UNLOAD**
- E.D. means the R.O. Council who are **Extra** Dimensionals sending an ice age to sedate the reptilians, also freezing the radioactive places including the ocean, with the 'rub' (problem) being how to unload it

THE ADRIATIC NOSTRADAMUS AND LEONARDO

continues from page 45

and the remainder from Adriatic, Antøchrist, Charles 030716

de l'Empire remife fus. Car il vi- from the Empire provoking delivery. Because he took the right IS VIPER LUCIFER'S IREFUL VILIFIERS PERVERSE MEDIEVAL PREMIER; EVIL VRIL CARE-FREE FIRM EVER PUERILE DUMMIE (**FIRE FLAMES FUMES MARS CAMP LIFE MILES UP**). This was the sasaring of the Mars jump room October 2014 **FEMALE RULER MADE FEAR-FULL MEASLES; FUELS DREAMS "DEMISE" fuels her dreams of Agenda 21**

CIVIL FIVE RULE: MERCIFUL IDEAL VERIFIED REEF IN MEASURED CALEND IDEA REFERS FREE, RELIEVE PURER ALIVE MAIM, MURDERED VIA CRUEL DEFAMERS' SUPERCRIME (DEFIES ARM REPULSER FLIES, IS DUMMIES MUD AMPLIFIER) MEAD PARCS SEES EERIE ILLUSIVE: FURIES LIE FUSILIER LIAR (USES VIRUS) SMALL FIREARMS USER **REVISE, MERE CAR**

- VIPER LUCIFER'S Allah-Lu PERVERSED MEDIEVAL PREMIER/Constantine, convinced him to bring the millennium forward by 324 years, this is additional to the "clerical error" of the "j" being taken for a number '1' prefixing calends
- VRIL/Nazi CARE-FREE/'elite' FIRM/Corporate DUMMIE pun on those who think the D.U.M.B.s are going to save them
- **CIVIL FIVE part of the Elohim RULE: MERCIFUL IDEAL is why they want to REEF haul IN MEASURED CALEND**
- **REFERS FREE, RELIEVE PURER ALIVE** where the "purer alive" are children, subject to a "trade in men clause" which is not valid because it was meant to mature in November 2014 - but we are nowhere near 2014 yet
- CRUEL DEFAMERS' of the Elohim SUPERCRIME stealing children to torture them (see Da Vinci's "sausage casings")
- ARM is Cepheus King of kings who holds the branch of DNA in his arm REPULSER FLIES in the Black Knight, those from Arcturus in Boötes, (along with Seraphim from Cepheus, hibernating) and the Industrial Military are doing their damndest to "vilify" them (like they will with the collator of these texts soon)
- FURIES LIE with FUSILIER LIAR = military *SMALL FIREARMS USER REVISE, MERE CAR*
- **SMALL FIREARMS USER REVISE MERE early in CAR December 22 - January 1 meaning hang onto your guns**

endravn peuple qui fappellera peu people who called people unproven (such as refugees)

UPPER LEVEL QUEEN APPEAL: FIND PRIDEFUL (Leonine) ELEVEN (PARALLEL U.N. PLAN) PRE-FUNERAL PAPER/Earth PAIN APPEAR UNEQUALLED AIRPLANE PERIL PARADED IN **APPLE - VULPINE** (fox/Pisces) **APRIL UNEQUALLED FEVER** ELEVEN FUND UUEAK UUARP, REAPER KID-NAPPER PEPPER PARK, LEAVE IN LEAP - **APPLE** **Scorpio to Yule** (IDEA KEEP PALE/ashen horse FAKE NUKE UUAR) PILFER, PLUNDER NAVAL PAUUNS. **pairs C+F+analogy**

PEEVED PUPIL PREPPER VALUED PLURAL ARK/Earth LIFE: PREPARE RURAL UPKEEP

ALLELUIA NUNLIKE PLEIADIAN FEEL APPEAL: DALEK A.I. DEPRAVER. KNAVE ^{Black Knight} **PANEL UP REPELLED IN ALE**

- PRIDEFUL (Leonine) ELEVEN the elite, same agenda as the U.N.
- AIRPLANE PERIL both chemtrails with their 'unequalled fever' and radioactivity for aeroplanes too
- UUEAK UUARP, this would be CERN related?
- **PLUNDER NAVAL PAUUNS:** marines and other types of soldier sailors

- o **ALLELUIA NUNLIKE** clearly saying “not those from Alcyone”. Those Pleiadians with the Elohim alliances. The idea of trusting in any answer from an A.I. DALEK strikes me as ludicrous. A reader wrote saying Alleluia could be Allah-Lu-Eyah. No hope for us ?
- o **IN ALE = Celtic brew date May 13 – June 9** This once again ties in with “suspended feet and neck”. So now we have a date in here of **Capricorn** (C+F+FEZ) for the false E.T. “invasion” (which is really those Abus Grayles of Phil Schneider in amerikan made craft) followed by those of the Elohim in **Pisces and Taurus**. This is what meant by “second tribe” in **7 36** who arrive after the “first” tribe in Capricorn – the “false E.T. invasion”. Bearing in mind what the cloned Von Braun stated. ^{1:6}
- o **Delle taccole e stornelli** and folk-song/verses of that withheld ^{omitted – kept secret}
RECALL ROSIN'S 'LAST CARD' ? ROTTEN OANNES LEO STARS 'TESTICLE CADRE CO. DESCEND TO LAND'
ELITE CONCEAL INSANE STEEL DOLLS, LIE "ALL DOCILE": ILL-CONTROLLED AS ELECTRIC EEL

Saifon d'hyuer ver bon fain mal efte cvc (my personal favorite, up there with LOGS NOT GOD IN GOD'S WORLD)

SHADIER VON BRAUN UUHO HATED FEAR
VALUED MANY BENEFIT ~ THEY NAÏVE ROSIN HEAR,
AIM THE REFINED ELITE [ENTOMBED] OFF EARTH SAFELY
IS IN VAIN: HORNED DEMON DEVIATE MARS EVENTUALLY.
HEAVEN BORNE M'ETEUR YULE'S FIERY AFTERNOON
VANISHES FROM THERE; FIENDISH BEHEADER
ALL SAUDI ARABIA AND THEIR BUFFOONS
SUFFER FATAL HIDEOUS ENVIRONMENT TERRIFIES. Saudi Arabia is slated to become the new north pole
AND AREA OF HONORABLE VOYEUR MEDIEVAL MAN Nostradamus – recall “Tuscany the worst”, which is close by
THE ORNAMENT FAVOURED. SEEMS VERY VERB UUISE. ""
FROM RUSSIA DIFFERENT NOBLE MAN, THOU AFFABLY HEED
HEAVEN SENT OVER FIFTEEN, OFFERED INNOVATE SEED
THOU SEES HE IS NOUW ABLE TO FEED.

1 82 1 Quand les colonnes de bois grande tremblee
CENTURIES QUATRAINS BLOGS: DO NOT MISS
BENIGN GOLDEN CREEDLESS MANKIND AGE SERENE
GREENNESS ONCE^{after} GENDERLESS SEEN AND BEEN
LOGS: NOT GOD IN GOD'S UUORLD IS BLISS

IF ONLY THOU LONDONER MAFIA MANIA INFAMY BEHAVE
THOU UNIFY FINE FARM AFFAIR, NO NEED TO BE 'BRAVE'. advice for those who think they need money

3 25 1 Nauarrois OUR OAR, RAN, †IS, RA ARIAS : these texts SUN'S AURORA IS SOUR RAIN IN AIR, IS URANIA URSA'S ORNIS/Grus SARAN
SAURIAN ARIAN, ANU SIR'S/Marduk & Allah (IN SURA Koran) A.I. RUN U.N. SONAR RUIN U.S.A, IRAN, ORAN, SAAR, RUSSIA, ASIA: IRON URIA ;
IONS ARSON (NO AIR) NANAR SOARS IN ROSIN'S UR A.A. Nanar is the current king of the Anu, and the name of one of the planets

1 6 RauenneBrefteTurinVerfeilGauloys

VERNER'S LAW [Verner Von Braun] NOW VERBALLY FOREWARNING USER [of the quatrains, the reader] SURE UNFAIR GRAY LEVEL.

- o **KNAVE** ^{Black Knight} **PANEL** the Seraphim of Cepheus/King of kings allied with those of Arcturus (in Boötes) with Elohim
7 36 Bi thesaural
GOD, VOICE ACTIVATION, LAUNCH CHANGES, PULSES
TRANSPORTED BY REDNESS. IS,-CAN-BE SEVEN CONDUITS
TWO LAWS (past and future) COMMITTED ~ ABHORRENCE
THEN BELIEF ^{edict changing calendar? and see 'chilled horror' 1 27 & 2 27}
SECOND TRIBE ANOINTED GREYS - AGAINST THIRD CENTURY
Third century following discovery of the stage gate or third tribes
[of the Ant^{christ}] or the missing three centuries arranged by grays...
'Hordes' of 300 space ships from direction of Capricorn or in
Capricorn (the same date as OS) (C+F+FEZ) Presage 75:3
SUITED U.S. USED E.T. U.F.O DUE OS IS FOETID FEED
These "two laws" – I wonder if they refer to calendars. Many times
Nostradamus states "it is only by the placement of the stars can the true
calendar be calculated". (The Iraq Stargate was found 2003.)

1 27

UNDER THE RANGE BOOM, LAUNCH CHANGES, CHILLED HORROR
NOT FAR (Giza/Rennes) IS THE DISGUISED TREASURE
WHICH FOR LONG CENTURIES HAD BEEN HIDDEN AWAY
FOUND DEAD. (The stargate) LOOKING (glass) COIL DRIVE FLAT
these two quatrains also contained the Free Energy texts

* TRIBES ARE THE J-RODS. THE 'FIRST' ARE THE J-ROD45 WHICH
DO NOT HAVE THE SAME AGENDA AS THE SECOND 'TRIBE', the
J-ROD52 - THE ROSWELL GREYS. NOSTRADAMUS CALLED THEM
HE-RODS IN THE HIDDEN TEXTS. THEY ARE SIMPLY "ROD" IN
THE BIBLE Google project camelot.org see Dan Burisch
THIRD CENTURY: I wonder if this is a reference to the three book
Centuries 'rendered to vulcan' or the missing 324 years of Otto III,
who decided to be crowned in 1000, a "millennium" year. Problem
was – he lived in the 7th century! In an article by Dr Hans Ulrich
Niemitz 1997-2000, titled "Did the Middle Ages Really Exist?"
According to Niemitz, Pope Gregorius in 1582 should have
calculated 13 days, not 10 days to delete from the Julian calendar,
if it had been in the actual 1582. **Plus there is the matter of the
additional 1000 years added by "clerical error".**

This MUST be addressed! It is our defence against any argument.
2 27

THE DIVINE WORD LAUNCHES CHANGE – CHILLED HORROR
WHO DOUBTS NOT THE PROCEDURE (to) ADVANCE MORE:
OF UNLOCKING THE SECRETS - INDISTINCT RANGE BOOM
WHAT ONE TRAVELS BY; ACROSS AND AHEAD OF ... (TIME)
H Parks pairs "Breton king acquaint Norman"

ple fans tefte, & alors malleur aux and in that case also their misfortune **FALSE ALERT false flag FALL = Autumn**
LEAFLETS SEXE-TEEN ALARM: LEO'S **FALSE ALERT** – FRAMES TEARFUL FALL (EXTRAPOLATE TELL: FULL ARMS, PATROL)
PULL FORMULAE, MASTERFUL STALL, FEATURES FLAMES: AFTER, EXTRA PALL (UNSAFE REALMS FATAL EXAMPLE)

La nacelle de S. Pierre St Peter's (the patriarchal) remains ^{DNA} in a pod (!) to be cloned

ALL LEADERS REPLACED, (PRAISED ARSENIC toxic NEEDLES) ARE LIARS LIE CRANIAL ALIEN RACES RAID, PERIL SCARE CAR.
AISE REPLIES: DEALS ELLIPSE PLEASER, REPELLED CERN, **RELEASED AIDE**† (ELSE ALLIED REAPER SERIAL LARCONIES)

REAL ALIEN SERENE ELDER CREEDS CARE: CLEAR NEED - ARC IN **APRIL, ALE**

Preftres. **P.S. REFER †FREES FERRET.** and C+F+ MARTIN into the CERN

endurera vne forte tempefte & vi- enduring one great and violent storm

DEFTER NUMERATOR PREVENTATIVE OF REMOTE PERVERTER OVER, MET, INTERVENE MUTINEER ADORE PUTIN:
PEEVED FERVENT MAFIA VENDETTA FATED EVERMORE REMOVED, DEFEATED

olente mais en la fin les floltz s'apai but in the end the flood undermined (i.e.: nature intervenes)

SEIZE ²⁰¹⁶ MALFEASANT (SATAN APE-MAN INSTALS) SELF-POLLUTION IN NATIONAL PLANTATIONS LAMENESS –
ELITE FOOLS ILL-SPENT, **SELF POLLINATED INTESTINAL AILMENTS TOOLS – PLANT-ANIMAL** FLAMES OFFENSE

- o Recall one of the species of the two Nephilim is not only highly technical, but also TREE-ANIMAL genetically based?

feront & iouyra on de la victoire. [and] one will hear of the victory. EVOLUTIONARY DEVIATION = trans-humanism
FIERY, CLOUDIER, ADORE/Libra ORNATE/October OVATION: IS ARID EVOLUTIONARY DEVIATION ~ **IS CREATOR'S REDECORATION**

Here we have another photo taken ca 1922 - 25 at Giza ~>
 The evidence for it being a very early picture is compelling, since the sand is still covering all the little satellite pyramids leaving only **the four largest ones.**

Noting that the layout in this depiction is the same of those near Mount Baigong and in the western province of Qinghai, Xinjiang/Xianyang China.
 One needs to ask oneself why does the “establishment” want to promote the idea of the layout being in that of Orion’s Belt? Or even in Cygnus. According to these texts Cygnus was not even in the skies during the construction. Besides, Cygnus faces the wrong way. The fourth [black] pyramid forms the ‘bent back’ wing of Grus formerly known as Benu (which means “in the south” as Penu) also known as the Heron, Ibis, Crane, and Phoenixoptera.

<https://www.youtube.com/watch?v=OJz0mm8cSt4>

We have seen two different examples of Google Earth bearing the title ORION ME where normally it says USGS etc. We have seen that the Freemasons big “G” means those surrounding Orion known as the Orion Group [of stars]. We have learned that under F.D.R. a set of “treaties” was established between supposedly three Off Worlders & Earthlings, but these may have been mere reiteration of other events which seem to have occurred around 1909 & relate to the *Grand Canyon* discoveries by Mr. Kinkaid. One needs to YouTube “*Pyramids in the Grand Canyon*” and one needs to also join dots which are pointers to the real reason National Parks became the act of the day.

We have been learning that certain Off Worlders are not what they seem, especially in the Western Hemisphere. That they are able to shift shape or *replace* VIP Earthlings (as clones or androgyne) or are bred via their genes to have an outside ‘look’ yet internally be something entirely quite the opposite to their physical appearance. That those of the Western hemisphere are preventing any *benign* Off Worlder ships from approaching their ‘boundaries’ and have been doing so at least since the late nineteenth century. This makes the story of military ‘radar’ bringing down the 1941 and the 1947 craft questionable. We ordinary folk are being hoodwinked at every extra-terrestrial turn. When listening to or watching Western hemisphere ‘informants’ such as Corey Goode or David Wilcock (& many others, some with best intentions like the Lessins of the blog **ENKI SPEAKS**)... look for what they are *not* saying.

Those Who are providing these texts, Who ‘huxed’ for Da Vinci and for Nostradamus and for Alex Collier, Who are also guiding Simon Parkes (UK), Anton Parcs (Fr), Jim Sparks (USA) and Helen Parks (Australia) with differing “mandates” giving us a list of the twenty Off Worlders in the Elohim Alliances for the Living Library *so we might recognize their agenda*, ~ are NEVER named by the mis-informants, not one of them – by *any* of the ‘dis-informants’ we are beginning to see.

Exceptions ‘running with the Mandate’ in the Western hemisphere do appear: see David Huggins and Linda Porter, and Linda Knight Jadzyk with the *Cassiopea Files* is another one.

Just to add some more spice to this hot chilli mix – recall the line which told us George Soros is a GRUS CAMELEON?

Now think back to Chani and what he said about John McCain, which meant absolutely very little to readers including me. Chani said: ‘McCain is phoenix...’ **Benu/Crane/Grus/Heron/Ibis** was once called **The Phoenix**.

And strange as it seems – here is an image used by those [Grus] of the western hemisphere in the Smithsonian.

This was a very quick frame introducing *The Lost City of Egypt*.

The documentary aired night of July 3rd 2016 on S.B.S., but I only just caught a glimpse of this, so going to [S.B.S. On Demand](#) the following morning to get a screen shot of this a window came up saying “not available in your country”. Having been publicly aired the previous night one would wonder why a person might take this as a direct and personal censorship. When searching on [Yandex](#) it was found and to my astonishment, sourced from the Smithsonian who in these texts have been trying to hide archaeological Truths. Yet [note to Bauval] there are clearly four main pyramids on view.

9 98 3 Aux Lygonnois mandera que contraint He will send word to those of Lyons that compelled... [line 4... delivering them] ANGL0-SAXON (British) QUEEN ANXIOUS CANADIAN YOUNG MANSLAYING, IS MARXIAN DRACONIAN GLUTTONY.

ANNOUNCE: EXAMINE GRUS CAMELEON GEORGE SOROS ~ (and Chani says ‘McCain is Phoenix’, which is also Grus) (EXECUTE CROOKED TAXATION, NUCLEAR CRIMINAL ON YANKEE) MONKEY YEAR /2016 ASCENDANT. rising

9 7

WHO OPENS THE MONUMENT (Sphinx?) WILL DISCOVER the stage gate
 (will) PROMPTLY GRASP AND NOT COME FORWARD:
 BADLY ALLOW RIVALRY OCCUR, AND NO PROOF IN CONTROL
 COMPREHEND UTMOST INSIGHT – (spy) GLASS ~ AGE(S) ALTERNATE.
 alternate = go back and forth
 BRETON KING ACQUAINTS NORMAN
 A 300+ year gap using the Star Gate? No, 324 years added in by edict
 Breton age **joined** with Norman – 676AD *becomes* 1000AD

9 7

Qui ouvrira le monument trouve,
 Et ne viendra le ferrer promptement,
 Mal luy viendra & ne pourra prouve,
 Si mieux doit estre roy Breton ou Normand.

He who will open the tomb found,
 And will come to close it promptly,
 Evil will come to him, and no one will be able to prove,
 Should Breton **acquaint** Norman King

9 7 4 Si mieux doit estre roy Breton ou Normand.
 Amongst the thirty eight pages of guidance to the collator was the direction to look at the French for what it hints in English. The above line says via this [very rough] method : 'if speaking [of the matter] in the middle-between Breton or Norman king... thus using 'if' (a rare word in prophecy) meaning the topic of that « middle » -what is between- the Breton and the Norman. In this case - *nothing*, being joined in deed, but divided by edict. The unaccounted for dark age.

9 7 1 Qui ouvrira le monument trouve, ('i' is also 'y')

ON are Oannes, one of the **120 names** the Anakim (generic name) utilize

ALERT: ON ARE LUKEUARM INVENTIVE IN NUTRITIVE OMNIVORE VALUE, NANO OVERUURITTEN: NOTION INVERT IMMUNE VALOUR. *strength* MOUNTAIN UAN (NINURTA) IN U.N. RUN N.UU.O, MEANT REQUIRE MOUNT N.UU.O. IN QUEER URN Aquarius, either the month or the entire age - which is not due yet for over a thousand years - so here is another reason for their deceit with our calendars ! Aquarius is represented as 'the Humanitarian', in this instance, trans-humanity. The 'queer' Aquarius would be the one in 8 10 2 which involves visitors supposedly from outer space, but they are from under. POET PEEKS:LAME FLUKE POETLIKE MEAD UNDER, UUARNS FOUL NITE TIME PANTOMIME, PLENTIFUL POLYNOMIAL MAN-LIKE ALIEN ENEMY REAP, MULTIPLY PAINFUL FEAR EMOTION IN MEEK IN ANKLE (the meek = the righteous ones Polynomial/many names) FRANKLY PROFOUND OPENER IS LEO FELON PRESIDENT FIEND DEPLOY, NUKED PRIDEFUL LION-LADY MONUMENT

- Obama is a Leo. OPENER - of a war? This act will destroy the stargate under Giza, and a tactical way of closing off the caves
- IN ANKLE (Aquarius month) NITE TIME PANTOMIME of 4 73 4 When the pantomime will take place in the evening. *And go to Jesse Ventura Februalis*

Ferrare Aft le Duc

READ : CRUELER RACE - ULTRA 'FEED' FARCE : FUEL RARE RECTAL ULCER. LECTURE FEED DEFT FLU FEAR AFAR

- AFAR in Aquarius. Could also be « crueller race afar » see 1 76 3 'FORMAT [BRAIN] TAPEUORM FLUKE'

▪ FUEL RARE RECTAL ULCER. This has been occurring, consequent to eating genetically manipulated food

TORMENTOR TRY TOURNIQUET OVERT ELO'IM'S ULTRA MUTANT QUI VIVE MARVEL QUA, that those TORMENTORS OMIT OVERTURE QUOTIENT these texts, they overlook them writing them off as inconsequential.

- QUI VIVE on the alert or lookout/could mean "watcher" QUA for that which has already been mentioned.

VULTERINE *LyRan* KNOUU MEREsmall MAN-LIKE *grays* MOVE MOON OVER. VOMITORIA exit IN UUORM/*Sagittarius* UUEAK MOTIVE, MAKE OUT LIKE 'UUORN OUT' (INVOKER MUTINEER TIME TRAVEL, MOREOVER, TUIN VEIN) the Mandela effect !

QUEEN RUMOR : VULVULAR ARE EMOTIONAL, RUN VITAL LIVE TRIVIA, ROUT EVIL ANU VENOM, VILE TUN MONITOR QUANTUM EVENT MOTOR IN MOTION EVERMORE, TRIM VOL-AU-VENT MERIT. IOU QUOTE TRUE OVATION UIN ELEVATE VEIL - INK NEARLY RUN OUT. VOUU: IN VITRO MURMUR. MOURN TV RUIN MINOR KIN

- ON ARE LUKEUARM towards humankind, they visited the Dogon who called them Nommo, and they visited Jim Sparks.
- INVENTIVE IN NUTRITIVE OMNIVORE VALUE, make genetic manipulations of ALL food
- NANO OVERUURITTEN using science at its smallest entity - not just in foods but the air itself
- OMIT OVERTURE QUOTIENT the word 'overture' here not only means all the written works of such people as Nostradamus and Da Vinci and Anton Parcs, but also means the many approaches the Elohim have made to thousands of people in the position of « God helps those who help themselves » - with a touch of guidance, by those written works. It certainly is a great chess game where one side operates using violence, threats, torture and fear and the other side operates using Love. Think how the 'pope' is currently threatening the population with 'taxes' and even death 'if' they do not toe his line. Herein is the evil of 'religion'. No spirituality to be seen.
- QUEEN Cassiopeia RUMOR: rumor - her story with no proof at the time of speaking it meaning these texts
- VULVULAR Andromeda Council RUN VITAL LIVE TRIVIA the Living Library
- QUI VIVE alert for ULTRA MUTANT MARVEL not really sure what this means, could mean hybrid bred humans ??
- Answer : OUR VOUU promise IN VITRO MURMUR. whispering that the repair is within the hybrid breeding program - the Indigo children, being sent to replace those glued to a TV... these children began arriving in the early 1980's
- TRIM MERIT VOL-AU-VENT fly/flight with the wind. YHWH is 'lord of the wind' So, they trim the influence of Enlil & nuclear
- UIN ELEVATE VEIL - the lifting of the veils [apocalypse] - via these texts INK NEARLY RUN OUT: collator nearly 'finished'
- ANU VENOM, VILE TUN a tun is a Mayan year, that is; orbit meaning the orbit of Nemesis (44 times larger than Earth)
- IOU QUOTE TRUE for you to tell everyone that the wrathful bag of wind YHWH/Enlil/Ruach/Pilot who goes by many other names is not God and proves it every time he manifests hate.

9 7 2 Et ne viendra le ferrer promptement,

FERVENT MEAD INTERPRETER FORMS PERTINENT TELEPRINTER TO LEPERS, (REFER : 'LEMONS' TORMENT PILFERERS)

FROM EMINENT REVERENT FRONT TO PREVENT PENRE'S NOMMO FIPPLE REFINEMENT PERIL (PERVERTS NORMAL),

M. R. IMPALER DEMON FELONS FELT PERTINENT TO MODERN: FELT PRE-EMINENT TO PREVENT MODERN FEMALE END

- 'LEMONS' TORMENT PILFERERS those hidden within the works of Leonardo Da Vinci. The lemons on the Eucharist table
- FROM EMINENT REVERENT ELO'IM FRONT who are supplying these texts
- NOMMO/Oannes/Uan/Anu FIPPLE REFINEMENT PERIL sonic magnetic frequency waves (PERVERTS NORMAL), PENRE'S NOMMO/Anakim FIPPLE REFINEMENT PERIL those SAAM of Wes Penre, the FIPPLE is the controller of sonic frequencies
- M. is Mannuz and stands for Orion. R. is Rado the sky rune for Draco, trying to keep a patriarchal society, which is what the papal industry is all about.
- TO PREVENT MODERN FEMALE END patriarchal trying to stop the upcoming matriarchal society Golden Age. It is worth while reading Mother Shipton's words about this. See some excerpts in footnotes area or C+F+SHIPTON

9 7 3 *Mal luy viendra & ne pourra prouue,*

RENOUUNED POPULAR **VULVA VIEWER OVER** UNDERMINE UNPOPULAR PRIMAEEVAL ULNAR^{Elbow} MALODOUR UPROAR
EMPIRE DEVOURER VAMPIRE UNDER ROME: MINE UNDER POLAR, DRAUU RAPID UNEVENLY UUARM DELIVERY ADORE
YEAR LONDONER REMIND YOU ALL : URANIA RIVER RUN MENU-DRIVEN RUIN, OVERRUN, **DOMINEER V.I.P MURDER**

- o **VULVA VIEWER OVER** *The Andromeda Council are the REAL Watchers, allied with those in the Black Knight*
- o *ADORE in Libra September 22 – October 21 will be sudden bouts of hot and of cooler*
- o **URANIA RIVER** is Eridanus, in particular Eridanus Epsilon near Orion, who run the Agenda 21 etc.
- o PRIMAEEVAL ULNAR^{Elbow} MALODOUR the astronomical Elbow is both Marfik of Ophiuchus and Merfak of Perseus. We have already learned that the M'abus are from Ophiuchus, also known as Maitre and Phil Schneider's Grayles. The one outstanding comment Schneider made about them was the putrid and overpowering smell.
- o **EMPIRE DEVOURER VAMPIRE UNDER ROME the king Draco which runs the pope and the Vatican (and see the Vatic Project) and the very reason for the false and nuclear meteor onto the Adriatic**
- o MALODOUR UPROAR the star wars between those under **Rome** and those under **Amerika**
- o *MINE UNDER POLAR, under the Antarctic. The Vampire is the Vrll, which word is actually within the quatrain line 1 42*
1 42 4 1555 publication. Apu=Ninurta^{footnotes} The tenth of the April Calends, calculated in Gothic fashion
Le dix Kalendes d'Apuril de faict Gotique is the 100th day of the Gregorian year, and the date Crowley wrote The Law of One taking it the wrong way says
Refuecit encor par gens malins: SVR OCTOBRE 1561 4. *Qu' a fon adois ne vouldra accorder* That was not his parting wish granted
Le feu eftainct, assemblée diabolique Is revived **again** by wicked people. (Vrll)
Cherchant **les or** du d'Amant & Pfelyn. b The fire is put out, and the diabolic gathering
†**les or** ...plural, = 'knowledge' seeking the gold† of the 'Ornament' [Nostradamus] & Psellus. Michael Psellus the Younger
"gold" meaning "knowledge" of Psellus = 'Chronographia' 1055AD *quantum physics*

9 7 4 *Si mieux doit efre roy Breton ou Normand.*

SIXTEEN ADORE: OBITUARY OUR OANNES INFORMER, MORBID MURDER RUMoured.

MY TRUE-BORN RUMOR ERUDITION RESTORER, 'DONE, EDITED IN DOUBT, MORE FROM BOREDOM ODDITY'

- the work WAS being done more for 'something to do'

(MEAD:REFINED TEXTS - SAYS 'TRUE ; IS ORDINARY NOBODY')

BROUUN ROTUNDITY OUTER ORBIT ROUTE –

REMOTE FRONTIER DOOM DUE DATE FOR BRUTE,

OBNOXIOUS NEURO TOXINED FIERY ONES...

- the Menolea (electron beings) of 'One Male'

X-RATED TORMENTOR INTRUDES IN ORNATE,

EXTREMITY OF MIXED ORBITS IT TERMINATES

IT'S UUORMUOOD OF SATURN DOMINATES.

OF SIXTY NINE BRAINIER BREEDS (TENDER SOBER DEXTERITY,)

TUUNTY ONE ARE SMARTER - OF EXTREME RARITY :

TO MASTER INSERTION OF MONSTER, DONE **IN FEET BEFORE**

REFORMATTED EXTERMINATION SENIOR BEAST BORE -

IS OF SIXTY NINE INTERBRED FOX IS BOTTOM DRAUER.

- o **SIXTEEN ADORE = Libra 2016**, recall all those lines about the work being sabotaged ? Is this the consequence ??
- o X-RATED TORMENTOR X-rated because it was kept secret. **IN ORNATE, is October**
- o OF MIXED ORBITS IT TERMINATES its own orbits cause it to end
- o of the 82 off worlders which affect Earth, sixty nine tender assistance, leaving 13 not trying to help, ergo they must be the dangerous ones.
- o of the sixty nine, 21 'smarter, rarer' are the Elohim (20 plus Andromeda Council)
- o MASTER INSERTION OF MONSTER, yes, Nemesis was slowed down on the other side of our sun
- o DONE IN **FEET BEFORE** done in Pisces before the October date, and before the date « reformatted » planned by the 'senior beast' – yes, the Yule 2015 false meteor WAS postponed, and now is due end of 2016
- o The FOX has been Parvechal – right hand man to he who was once EnLil, getting assistance from 'the bottom drawer' scraping the bottom of the barrel. Almost saying the Fox sends boys to do mens' work.
- o **82 off worlders minus 69 = 13. hmmm, the number dining at the Last Supper**

9 7 4 *BretonNormand.*

'RAN ROD [BRAN^{Chani}TREND=LyRan]NEAR BENT MOON, DEMON, MORON DREAM DART, TORN ROMAN **DAN-BONE** DATE
TROMBONE NOTE A.M. = REMBRANDT TONER^{sepia} NOON : *NO BORDER MARRED NOR RED BARON RAN MODERN DEBT*

**RAM ART ONE AMENDED TERM, ENTOMB: 'ANT' – ARMED, NO MORE TORN MEN. BAR prevent ARRANT DERO MOB : MET
BONDED, ORNAMENT (AND MENTOR) NAMED TERM 'ENTOMB: BARN RODENT MANNED' TO MEND REMNANT REBORN**

- **DAN-BONE. Dan begins October 22, Bone/Capricorn ends January 21.**
- REMBRANDT TONER = darkness from the pall, like a Rembrandt
- *NO BORDER MARRED not stopped in any direction including under in the dumbs NOR RED BARON elite above*
- **RAM ART ONE = Aries artist = Leonardo da Vinci. In his « Riddles » he does speak of hiding 'like an ant'**

“OF ANTS”

“Many communities there will be who will hide themselves and their young and their victuals within gloomy caverns, and there in dark places will sustain themselves and their families for **many months** without any light either artificial or natural. There shall come forth out of dark and gloomy caves that* which shall cause the whole human race to undergo great afflictions, perils, and death.”

*The Dero - **many months – other dates seem to mean about seven months**

- o **ORNAMENT (AND MENTOR)** Nostradamus NAMED TERM 'ENTOMB: BARN RODENT' >said to HIDE LIKE A MOUSE
indeed, an entire forum titled HIDE LIKE A MOUSE

7 10

By the great Prince bordering Le Mans,
Brave and valiant controller of the great exercise:
by land and sea **with** Bretons **and** Normans,
SUPPOSEDLY THREE CENTURIES APART

Passing Barcelona Gibraltar^{Cheetham}/Capri island pillaged.
pairs 8:6:2 taken suddenly, Malta extinguished

In line three following the word *Par* is a language mark not seen by me before (having been a proof reader), so here I am going to take it to mean “do not include in the anagram”. In other words ‘to hold back’.

1 82 1 Quand les colonnes de bois grande tremblee

ADRIATIC, GREECE, MALTA, ROME, SERBIAN: INNUENDOS ~ BLUDGEONED IN **MODERN AGE DOE**, Capricorn **SECOND ASTEROID QUEEN** Cassiopeia **MERGES SQUARE** Pegasus **NOBLEMEN** Elohim **BELL'D** stargated **GEM**, Earth **NOBBLES LARGE NUMBER AQTI LAUU BLUNDERS**

- o The clue here is the word **SECOND** – the first close pass in recent times was the St Lucy’s Day (Dec 13) 2012, of which both asteroids are due again in December 2016 – but this refers to the second false meteor, or a real asteroid *influenced* to change path
- o **AQTI** = hidden agenda

10 60 I weep for Nice, Monaco, Pisa, Genoa, (‘Tuscany the Worst, Vinci-Milan dormant volcano Savona, Siena, Capua, Modena, Malta:

- o **It might pay the reader to collect all the ALE lines in one place and all the Capricorn lines in another. This should provide a clear picture. Being the last forum for this year apart from LANGUAGE ENGINEERED, there is no room left in this pdf to do so.**

7 10 PrinceMansGallotz *the full colon ‘divides’ the quatrain for the ‘codes within codes’, the capitalized words.*

SEIZE: **2016** PLANT NORMAL CORN ALONG CAMP as well as potatoes and turnips and parsnips in other lines

STRONG PRE-COGNIZANT NELL SPELLS CORRECT: the strange language marker **GIANT NAPALM COMPLAINT: RCMP** fires

NASA MEN PLAN CLAMP, CLIP, STOLEN, PILOT COMPEL **SMALL INCOMING GIANT ROLL, REPLACING ITS NORMAL ZEST.**

NOT RAZING ALL MAPS PALM PLANTING, CRAZING SLANT ALONG **IN LENT** (see also **DOCILE ROLL TENT IN LENT**)

CALMS GALLANT MARINE CORPS LAZING IN CAMPS ZONE **MOLEST IN GALL** Amerikan bases in the Middle East

Seems to me to be the event of Matthew Mark and Luke – where those in the fields will not have time to retrieve the “coat off the fence nor the baby in the tent”. The ‘palm planting’ is a clue. **IN GALL June 10 – July 7**

7 10 NormansCafpreBarcelone

CAPABLE LONE FEMALE PERFORMER PAR via **FORMER PARANORMAL ACORN SCANS: ARE ABNORMAL CONFERENCES, NAMES PLAN B OBSCENE FARCE**, following plan A to bomb Yellowstone **CERN ENABLES ‘BECALM’ PRONE CORACLE/Earth BEER - MA**

Beer date is Celtic Brew May 13 – June 9, Ma is Libra-October

MACABRE ORMANCER **APEMEN**, (**RESEMBLANCE OF PAN**) **PANEL RACE FROM CRAB CANCER, SPANS BEAR, CON MEN** the word Crab qualifies the word Cancer as the zodiac constellation – this race spreads across Ursa Major

RANCOR, CENSORS APRON BORNE NAPALM ARSON ARES, CONCERNS CAR-BONES BARREL. Yule, Capricorn – Feb 17 pointing out that this date includes part of Aquarius. ARES means genocide

SNOBS’ NECROMANCER REAPERS FARM SOBER PLEB SERF’S FEARS ARE SPAN OF BARREN SEMEN LEO MEN BEEN (ARE PREFACE MORONS) the “Leo-men” such as the shape shifted Jesus in the Last Supper, so the “A.D. SPAN”

AS while CERN (‘NOBLEMEN’S’ [ABNORMAL SPERM FELON PERSON] ‘SAFE’ CRAP). **MANNER PROBES CORACLE OPENS MALFEASANCE ALARM: NOR CANNES ONN** (is in *Lent*, March 19-20, former equinox) **PROOF BANAL BARREN MENACE.**

FAECES NAN PERFORMS CANDLE/sun BEAN/pulse FLARES~CREEPS CARBON COPIES SPACE BANNERS intradimension **COBRA BANS PORN FEARS, LEARNS CORACLE ACORN CRONOR BASES, LEARNS MENACER PLANS (REFER PANEL CON MAN)**

Cobra is always Putin. learns the Earth’s stargate bases, 72 of them according to Da Vinci

ORCA Tau Ceti ORBS FREES FEMA PENS SELF-CLONE LABORERS (SCRAPE BARREL) CARNAL FORCES BORN super soldiers **CLEAN PRESENCE FORMS ANNA yearly PERMANENCE LANES orbits LEAP CLEAR OF SOL.** Leap means in Scorpio so once again a warning which a vignette provides – a black scorpion, the orbits golden mean and a sheep leaping.

7 10 1 Par le grand Prince limitrophe du Mans,

DAMN PRIMORDIAL ERUPTION INTERRUPTING (AMID GEM’S TIPOUER) TURNIP TIME UNDERGROUND MEANS CENTURIES IMPAIRMENT-HELEN AND ELOISE PARKS GIRL: PRINTED SAID IN APPLE. SURRENDER TO TRIM MIDDLE CALENDAR: MANURE CARDINAL CORRUPTION, SCRAPPING ILLUMINATI MILLENIUM (PRECEDING ONE THOUSAND GRAPHIC IS MISMATCH)

- o never, will these texts cease to amaze me. The word ‘surrender’ is correct, a good description of ‘give in Helen and do the task properly’. To ‘trim’ medieval calendar that a false Pleiadian shape shifted cardinal corrupted. **The ‘graph prefix’ ‘mismatched’** – a perfect description of the “i” becoming a “1” then becoming ‘A.D.’ But to whom does one approach for repairing this problem, when so much hoo haa was raised regarding the Y2K fiasco which I now see was created just to ensure all computers were brought into line – that line the illuminati wanted.

IMMORTAL GRUMPIER ANU REPTILIAN (PROTRUDING IMPERIAL) MODERN RICH DIPLOMAT INTRUDER DRACO GREMLINS (HUNDREDS IMPREGNATED NIGHTMARE) RANDOM MURDERING RIPPER RAPTURE IN ANARCHISM CHAOS DEPLORE INDUSTRIAL MADMEN MILITIA DART CAULDRON IRRADIATING, LECHERING MAP . PREACH HELPING

this is saying it is the **Industrial Military Complex** which is doing the “abortion abductions” FOR the “grumpy reptilian”.

METEOR PLUNDER HAPPEN ROMAN ADRIATIC RENDERS ENHANCED ISIAH’S LEGEND EARTH DANCES PANIC SHEEP LEAPING SCALAR (AND SEE SLIM PERPENDICULAR PINNACLE) NAMING EMPIRICAL: INSPIRED CERN MARTIN

- o there is another vignette I never understood, with a steep hill. CERN MARTIN the ferret ‘miracle’ incident **ANGELIC MIRACLE EARTH DROP IN PIG DATE, PIMPLE RASCAL (MAITRE) CAMPAIGN UNDERMINING THIS (MIRACLE)**

UPRIGHT SARAN PERIL (NON SPIRITUAL CREATURE ANIMALS) RIDDLER Da Vinci MIRROR CULPRITS APPREHENDING, PLUNDER THOU, RIP UP GRANDCHILDREN INTO HORRID MEAT CASINGS APRIL... PLURAL LEONINE DRAINED

SLIMMER PRUDENT ADORE PUTIN PUT OPTIMAL HINDRANCES - REPELLING SUPERCriminals **PISCES MARCH HARM NAME DROPPER GREER** MALIGNED HORNED DEMON CORRECT-DO NOT NEED SHIPS. SEPARATE TO SHRIMP ALIENS
 ○ recall previous Greer information said he was calling down the shape shifting craft? The jellyfish/bluebottle/shrimp
MEAD: GRIM HELICOPTER DANGER IN DAMP MUD, PLAN PRIME, RAMP UP ELECTRO MAGNETIC SPINAL CORD PAIN
 (LIRAN RIDING **LAMP RING** SPRUNG THEM, PRUDENT MIRACLES) *yes, very large telegraph poles have arrived at my frontage IN THE MUD*
 and yes, spinal cord pain is absolutely correct, which had been diagnosed as osteo-porosis, a small price to pay for sitting at computers for so many hours producing these works (is how I look at it)
ALARMING DOLPHINS: INSANE NUCLEAR SUPERCIME SPREADING STRANGE IN OCEANS.IS DREAMERS CRAP ARGUMENT
ELOHIM CHILLING PIRANHA ELITE: PLAN RAPID SHARP ELECTRO MAGNETIC PULSE ALL SPHERICAL GEM IN HIND Capricorn
PURPLISH ANDROMEDA COUNCIL PARTNERSHIP ELOHIM TRIUMPH: SUPREME THRILL LEPERS LEARNING SPELLING
 ENTERPRISING AMERICAN DONALD TRUMP **ENTHRALLED, IN PRINCELIER MANAGERSHIP (ALIEN ENIGMA CHARMING)**
ALERT: SNIPER'S PIPELINES MISHAP CRASHING POPULAR IMPEACHER'S CHINESE NAPALM DRENCHED AIRPLANE.
PARANORMAL HELPING CRIPPLED MORAL HUMAN PRESIDENT CHAMPIONS IMPUGNE MINOR CHILD PORN CRIMES.
HARMONIC CHANI MAGI ELDER TURNS THEIR STARGATE RAMP TRAP INTO THEIR PROPER TIME TERROR SPIRAL

- **IN APPLE.** The Yule date which was postponed
- **PIG DATE, Pisces** PIMPLE RASCAL the 'pedunculated' polyp Maitre, allied with the big nosed Altairan of Phil Schneider and there is another date in here which can also be SUUINE date - April 15 - May 12 **MEAT CASINGS APRIL. Ties in with 3 33 3 SPY PICA EASTER** pica means eating strange things as food
- **MIRROR CULPRITS** Da Vinci asked in these scripts to "Mirror Madonna" which gave us the creatures in his 'Riddles'
- **APPREHENDING THOU** so you think fema camps are there to save you? What do you think the guillotines are for?
- **PLURAL LEONINE: not just one from one constellation**
- **LAMP RING** the cronus visor, or as Andy Basagio wrote, called the 'cronor visor' these days. My visitors came this way
- **PRINCELIER MANAGERSHIP** - the word Prince means Sirius
- **HELPING CRIPPLED MORAL HUMAN PRESIDENT** - not sure if this is meant to be Trump or someone like Ventura
- **STARGATE RAMP** this is a 'vasacle' the 'bridge and ramp' which usually means the ancient stargate under the Vatican
- **THEIR PROPER TIME TERROR SPIRAL** sounds like an absolute nightmare - being caught in a time portal

7 10 1 Par le grand Prince limitrophe du Mans
 SHEEP LEAPING SCALAR this vignette (with the black scorpion) is here too.
(AND SEE SLIM PERPENDICULAR PINNACLE)
NAMING EMPIRICAL: a pun on the Empire, and on the best evidence
 our sun being eclipsed by another celestial body about half the size of our sun, with the "pinnacle" being a smoking **giant volcano.**
So what is that tool? Does any reader know?
Is it the 'opening of the mouth' instrument?
This deathly event (is that a giant's skull?) it has horns
 INSPIRED CERN MARTIN ferret

Canis Major is SIRIUS
 Who is the dog
 supplicating to ?
 BANNER (Milky Way)
 TWO KEYS use 2 of the
 cipher keys
 green mitre, red robe
 COUNT THE FINGERS
 HAND OF GOD at the
 sun or THE ARM
 (King of kings/Cepheus
 orbiting)
 Blackness across the
 sun - sparce haplo-
 caulescence = branch
 DNA

<https://sites.google.com/site/informernewsendtimes23/>

Not advocating the video website just the event

once again reiterating that the vignettes are NOT tarot cards!

**BECAUSE THIS FORUM IS FAST REACHING 50 PAGES, THERE IS THE NEED TO STOP.
AMONGST THE FOLLOWING PAGES WILL BE LINES NOT YET WORKED, THESE WILL APPEAR IN
"LANGUAGE ENGINEERED"**

7 10 2 Preux & vaillant chef du grand exercite:
7 10 3 Par Jmer & terre de Gallotz & Normans, GIANT NAPALM COMPLAINT
7 10 4 Cafpre paffer Barcelone pille ifle.

	9 17 MORE COMPLETED LINES FOLLOW UNTO THE LAST PAGE
--	--

9 17 1 PYRAMUS Piramess FOUR

9 17 2 VALIANT YHUUH PRINCE

9 17 3 RED SEA

9 17 4 GOLDEN CYCLE

ALSO PULLED FROM PREVIOUS ADRIATIC FORUMS

1:1:1 ESTANT afsis de nuit fe-[cret eftude] (the hyphen is creating a ditrochee)

DATES CENTURIES TENSE ANTE - ASSISTANT AT EASTERN UNATTESTED.

CITES SATANISTS SECRET SECT SECRETES IN U.N ASSISTED INDUCES SECRET.

TESTUDINES Lyra (**TEN'S AETTIR/Ran**) CINCTURES SADISTS STADNESS, TEST DUST.

1:1:1:a) [cret eftude]

CUTER ERECT DEE E.T. FED TREE CUT (like maple syrup) REFUTE FETTERED, DR. DETECT CURE, UTTER TRUE DEFECT "DUCT FREED".

FRET F.D.R **DEFT TURD** Manure front men E.U. CURT DECREE (CUE CETE ^{Tau Cetus} TURFED - TRUCE DEFERRED RUDE CRUD DEC.)

from Allan Webber's Template: as they arrived

5 51 1 **La gent de Dace**, d'Angleterre & Polonne La gent de Dace, d'Angleterre & Polonne

ANTE CEDED ELEGANT.POET.ERR NONE.PLOT.ANGLE.DECAN EDDA.AGENT.GLANCED NEGATED LOOP AEGLE ENTANGLED
DECADENT

4 72 2

MEANT.REAL.PURE FIX.LEFT.METASTANNIC SATAN FELIX(12thC Cathar Council) FANATICS RULE FANTASTIC FASCINATE
REFLEXION LXI ANTE CANIS AISA CLEFT LIE AS.

6 89 2

COSUBSTANTIAL SUBDIALECTS.COINAGE.DEFILEMENT DELICATE.INGOT.DEEM.FACILE DEBUT ANTES DEMENTIA SUBSTANT LIFE
FACE CITADELS.ABUTS MALEFICE.ATTENDS

10 90 2

LOANS SO.AS.MY.LINE.CAUSE NO MISERY IRAN.BONE.TAUNTED MAYORESS SECLUSION SEMINARY

7 37 4

ASCENDENTS ANTECEDES RELY ANNALSASCENT LANDSCAPED STERNLY DECANS LYRE LANDS.ENDS A.D.

ETERNAL.ANCESTRY.ENDS DEAFENS.DEAD.CAPZ UNABETTED MARIE ATTEND IRAN.RYMES ATTUNED EMISSARY DEBUT ANTE

8 50 4

**ENTHUSED CHANTER.NARRATES TALE. STATE TRANCHE SET. FREES. HUNTED..AFTER.RANCHER. GUARANTEES. DREADNAUGHT
LATER. FEARS FENESTRA UNGRADED FASTER FARTHERANCE**

9 52 4

ANTECEDE SACTAEON AFEARD BUTANE OCEANAUT REDSEA SECRET CERES FEARED.ARCANE BAND.DECREASE DEBUT ANTE. TO
DESECRATE.FRANCE

10 11 4

ANTECEDED ACMON CAUDATE PANDERED CONARIUM CAUDA ROMAN CURIA CANDIDATURE APPEARING DECADENT ERADICATED
COMPARING. U.N RAPING.DEED PRECAMPAIN. ACT. ED CAN END

5:15:1 *Allan Webber's template*

ACTING SPRING IS IF **GENUINE PARDON TINPOT** elite who **SIGNS AUGIAN** filthy PACT GIANT IGUANA:

FIT PITON AGE for ice age **PONTIFICATE INFER "GUARDIANS' CAPTAIN"**

4:99:4 *Allan Webber's template*

QUERIE HESPERIDES western hemisphere **SPHERES: PERISHES IN SHED; END OF PURPOSING (Task)**

SPHERE.PROFUSION.UP.IN.SPRING. matching the April dates **HESPERIS. REEQUIPS.EQUIPPERS.SENDS.PROOF.EQUIP** causes.

9:16:3 *Allan Webber's template*

DREUX LAMENT SEMELE NORSE.ELEMENTALS UXED NOMENCLATURE MELEES EXUDE SEER.

EXCLUDE IRE, ENCOUNTER MALE BRIDES. (male marriages ?)

6:4:4 *Allan Webber's template*

NATURE: **MOIRA** asteroid TURNS.RAPINE.PERSIAN.NEERERS[SPINE].**URANITES CARS NEAR PARCS SPINE PAIN LONE PINE**

CAREEN SCLEROMA SARCOMA MOLE NOMENCLATURE/named CANCERS. this pairs C+F+ SPINAL

8:20:4 *Allan Webber's template*

IMPEL PERIMELE backstabber PRINCE/Sirius ONCE after TRUE PLANETERIUM NOMENCLATURE named [Grus]...ACCRETION NARCOTIC

deathly CATENATIVE noise INTERACT PRO REACTIVATE NATURE. **V. ANT RECOMPILE PRIME CREATION** (genetic engineering)

3 25 the hidden quateins for this all related to ICON
 3 25 1 Qui au Royaume Navarrois parviendra,
 3 25 2 Quand de Sicile & Naples feront joints:
 3 25 3 Bigorre Landes par Foix l'oron tiendra,
 3 25 4 D'un qui d'Espagne fera par trop conjoint

noting the 1555 publication is still using "i" for "j" and "y" "v" for "u" and "u" for "v" - but the 1562 edition, seven years later has the "j" as "j" and the "v" and "u" as we know it.

Brought back from his future?

And see the lower case "n" in Naples

3 25 1 Nauarrois OUR OAR, RAN, AS, RA ARIAS: SUN'S AURORA IS SOUR RAIN IN AIR, IS URANIA URSA'S ORNIS/Grus SARAN AURIAN ARIAN, ANU SIR'S (IN SURA) A.I. RUN U.N. SONAR RUIN U.S.A, IRAN, ORAN, SAAR, RUSSIA, ASIA: IRON URIA, IONS ARSON (NO AIR) NANAR SOAR IN ARIUS. ROSIN'S UR A.A.

3 25 2 Secile ELSE SEE CIEL heaven ISLE'S planet's SIECLE... C Mabvs EELS snake-like LIES - CLEESE/animals

3 25 3 BigorreLandesFoyxLoron

3 25 4 d'Hefpaigne

PULLED OUT OF ADRIATIC & LEONARDO ADD SARAN

8 29

8 29 1 Au quart pillier l'on facre a Saturne UUEAQ: SARACEN LOANS URANATES .ILL .NATURE.ROLE UUAQE ASTREA CAESAR NATURES RLEONIS AREAS.TURN PART .SCARE Aqua URN

8 29 3 Soubz l'edifice Saturnin trouuee urne

AS UUROTE, SATURNIN NINURTA IN URANITES TURN NERVES ETRUSCAN REVENUE

U.N ROBES TURIN VERONESE RUIN

EVER INTERUUOVEN ZINC

SULFOBENZIDE DOUBLES ICEFIELD SUBZONE

8 58

8 58 3 Tiltre Anglican fera tard advife

ALIGNC:NARRATES SARAN.TITLE.REALIGN CLEARING IESUIT ADD.NEUTRALITIES LETTERI ANTARES RELIANT CLEANSING ETERNALIST LACERATING SCALING SECTARIAN LITER CE

9 55 4 Sang, feu, Mercure, Mars, Jupiter en France

9 55 4 Sang, feu, Mercure, Mars, Jupiter en France

SARAN RE ARMS MARES .FUME .RECUR FANG.TRANS FERENCE JARS.UP.ENTIRE.FRANCE C.E

10 23 1 Au peuple ingrat faites les remonfrances

10 23 1 Au peuple ingrat faites les remonfrances

REMONSTRANCE: PAUSE, LINE UP TRANCE concentrate **SELECT: OMENS MONSTERS ALTERING - quite so, Dero & Manure done**
 the word 'select' refers to the same that you can do. "Select" your name if you spot it within a line - then REMOVE it first and what remains is the information pertinent to that name. When runecasters are casting for runes, they do something similar. What you have "selected" (and removed) becomes what runecasters call "the issue". Best result using your entire name.

PURPLE

SARANS C.E

TRIANGLE FALTERING ORNAMENT (Libra decan) SARAN R MONSTER.SAUCEPAN.TANGLE CREATANS CAUSE ARTIFACT

10 27 3 Un Clement, Jules & Afcans recules,

1 27 UNDER THE RANGE BOOM, LAUNCH CHANGES, CHILLED HORROR NOT FAR (Giza) IS **THE DISGUISED TREASURE** WHICH FOR LONG CENTURIES HAD BEEN HIDDEN AWAY FOUND DEAD. (The stargate) LOOKING (glass) COIL DRIVE FLAT 3 2 VOICE ACTIVATION. ♡ CONFERS MATERIAL MATTER ASTONISHING LAUNCH ENCOMPASS EARTH TO MILKY WAY – MYSTERIOUS SECRET POSSESSING FOREIGN MATERIAL STABILIZER **SPIRIT CONSCIOUS ~ ENTIRE COGENCY** UNEQUALLED AEGIS BEYOND ORBITING PLANETOID CITY ~ ARK AT THE FOOT

2 27 THE DIVINE WORD: CHANGES LAUNCH, CHILLED HORROR WHO DOUBTS NOT THE PROCEDURE (to) ADVANCE MORE: OF INDISTINCT RANGE BOOM CONSULTING THE SECRETS WHAT ONE TRAVELS BY; ACROSS AND AHEAD OF ... (TIME)

V is the Andromeda Council, said to be dimensional beings, therefore *conferring material matter* indicates two things : 1.changing one's format at the molecular level and 2.they are *passing on* duties which are of a material form, such as handing to the Procyons the job of clearing out the reptilian bases worldwide. This was done by sonics **ENTIRE COGENCY** able to think while using the Star gate AEGIS a protective shield or force field. ARK is the "VITRIM" of Cassiopeia. In other lines as the "Super Lunar nurseries"

Astonishing launch = moving Earth out of harm's way

Standing at the "mark" of the cross to bridge time in the Black Knight is this the "hordes" or a description of being re-assembled in "beam me up" Spline age is "entwining" ages. A.U. = our orbit is moved, Chani's 'time colide' The 'creature' is a 'being', joining forces or co-ordinates to alter an orbit and/or an asteroid or begin a time travel trip

4 5 see 5 7 **CROSS** MARKS ROAD MAP, TIME BRIDGE – VOICE ACTIVATED ACHIEVEMENT CEPHEUS ROD HIBERNATING RODS WILL ASSEMBLE DNA UNITED... PEGASUS (Leg) SPLINE AGE ~ and A.U. MOVED CREATURE POSITIONED - PAIRING UP CO-ORDINATES GREAT FUTURE DISASTER AND BITTER CONFLICT *The reaping (false rapture) or ARM-MARGIDA (2 13)*

The Solar SUN CYCLE is eleven years but could mean 11 times 3,600 years – their orbits, their sun edge: to move orbits Beyond the current orbit – remember that Nostradamus counts from outwards in to the sun (COUNT THE DAY DIFFERENCES) which is why the collator was "facing east" ABORTION GREYS are the Zeta45 and others the stage gate – star gate discovery pests are certain greys 3 76 2 S'approchant fort de l'heureux paganism SAME SIGN ANCHORET PAPERS UERE HELD PAGAN CHANT IS (the) SAME THREEFOLD triple method AS ENIGMA AFRONT PAX AGAIN in COPPER COPPER: is October when the "great translation will occur" SAME SIGN : as Nostradamus = Sagittarius

4 30 **AGAIN** ANU FROM THE SOUTH, URSA, CASSIOPEIA, ERIDANIANS MORE THAN ELEVEN TIMES (cycle) MOON AND SUN NO DOUBTING INCREASINGLY EDGE AND ADJUST BY DEGREE: (COUNT THE DAY DIFFERENCES) COURSE EBB APART BEYOND (The Earth) DAN (Scorpio) THAT WHICH THE ABORTION GREYS ARRANGE WHAT PESTS HUNGER AFTER THE SECRET DISCOVERY

2 69 2 *Voyant discorde de la grand Monarchie* NORMA: ODDER MADONNA DAMN GARAMOND LARGE E GRAYLE **DISCORDANT INCHOATIVE HARMONIC Earth sounds** INDICATOR RICH RANDOM DEVIATIONS (orbit ANCHORESS, DECODERS ARCHIVE GARLAND (Libra ISN'T A C.D (do it by hard copy due to no power)

THE [DNA] DISK IN HAND, ENACTING THROUGH the SEE-ER CONNECTIONS (looking glass stage gate cronus visor) THE WAVE-PULSE FORMS A SHAPE ON THE PEDESTAL (hologram on a platform) FEAR AND ONE VOICE ~ SHIMMERING - RETURNS BY THE TUNNELS (fear of doing - voice activation) (what we call "wormholes") DIVINE SPLENDOR – THE GOD SITS CLOSE (in time) Left Hand of Ophiuchus. Shortened Hand = Tau Cetus

IN HAND means a few things too. Betelgeuse, right hand of Orion.

oh so clever! See **BRAN^{CHES} /CHE'S BRAN = Chani** the 'younger' Elder, and see the "i" squeezed in the end line: L.A

we can see many differences between the 1555 publication and the 1562 edition

1 2 1 Laverge en mai mife au milieude BRAN CHES
1 2 2 De l'onde il moulle & le limbe & le pied.
1 2 3 Vn peur & voix fremiffent par les manches,
1 2 4 Splendeur diuine. Le diuin pres s'afsied l.a

1 2 1 La verge en main mife au milieu de BRANCHES
1 2 2 De l'Onde il mouille & limbe & le pied:
1 2 3 Un peur & voit fremiffent par les manches:
1 2 4 Splendeur divine. Le Divin pres s'affied.

1 2 1 Laverge en mai mife au milieude BRAN CHES
1 2 2 De l'onde il moulle & le limbe & le pied.
1 2 3 Vn peur & voix fremiffent par les manches,
1 2 4 a) Splendeur diuine.
1 2 4 b) Le diuin pres s'afsied l.a

1 2 1 La verge en main mife au milieu de BRANCHES
1 2 2 De l'Onde il mouille & limbe & le pied:
1 2 3 Un peur & voit fremiffent par les manches:
1 2 4 a) Splendeur divine.
1 2 4 b) Le Divin pres s'affied.

Century 1 quatrain 1

*Estant assis de nuict secret estude
Seul reposé sur la selle d'aerain:
Flambe exigue sortant de solitude
Fait prosperer qui n'est à croire vain*

Presage 20 1557 Septembre

Mer, terre, aller, foy, loyauté rompue

Pille, naufrage a la cite tumulte

Fiel cruel acte ambition repue

Foyble, offense le chef du fait inulte

DEED CALCULATED ACROSS TIME: quite so – the placement of the pyramids tells us this

6 89 1 ditrochee b): eftaches

THE CHEF FACES EAST, A/Eloim SAFE FETCHES TECH CHEATS FE (iron/Virgo) September

The collator facing east, the timing the Elohim using safe directed energy waves technology, cheats the Virgo [event]"

6 89 1 b): ditrochee eftaches

THE CHEF FACES EAST, A/Eloim SAFE FETCHES TECH CHEATS FE (iron/Virgo) September

>this meant not much to me when being typed up – but this morning Sept 16 2015 with camera and clock in hand ready to catch a photo of the sun rise it becomes a clear message. The waiting for this sunrise was being done this date because yesterday the 15th, the evening shadow was telling me it was already the Equinox. Pinning down which dates are now the solstices and equinoxes **is very important** since these are the days the elite uses sorcery to its best advantage [for them]. We are told in these texts that the particle colliders are being manipulated to alter the orbital "ascension" of our planet, so it is quite important to discern if they have had any success. One method to determine this is to **establish where the sun rises** each morning, especially for the September equinox which used to be the 19th to 22nd. Yesterday the photo I took was with a sun well enough advanced to presume it may even happen on the old date*. However this morning – the sun had **retroverted** – that is, it had popped up some degrees *back towards the north* instead of heading towards the south.

In other words, the planet has been moved, be it by a tilt or simply slowed down in her path.

Recall the CERN lines regarding "minutes & hours"?

So the word "chef" here means the cook, the one who is combining all the diverse ingredients – called by alphabet agencies the "coffee maker". This line translated reads like this:

"The collator facing east, the timing the Elohim using safe directed energy waves technology, cheats the Virgo [event]"

With the letters 'F' & 'E' also meaning "the greys from Pegasus" – the Marcabians which are the shadow government.

* old date – since October 2013 our orbit has become 377 days – and growing. Our old January first is now some time in October 2013 and every 377 days thereafter. All of this short line relate to 9 44 the RAYPOZ quatrain.

The word FETCH means the distance between waves, that is, frequencies.

Now that it is October and Virgo 2015 has gone by without much to comment on except for the visit by Putin to let Obama know what the world thinks, it seems to me that any event meant for Virgo will **not** be noted by MSN.

1556/2014 Aquilon, urn

At a distance, near the **Aquarius, Saturn turns back**, yes, Saturn gave us a view of its hexagonal pole 2014

That year great **Mars will give fire in opposition**, yes, Mars **was** seen to have a 'corona' all around it 2014

Towards the north to the south the **great proud female**, (who would that be, Hillary or Condoleezza?)

Florida in contemplation will hold the port/al

2 68 Aquilon, Isles, London

The efforts of Aquilon will be great:

"The gate on the Ocean will be opened,"

The kingdom on the Isle (EARTH) will be restored:

London will tremble discovered by sail.(Argo-Mantids)

H106 Aquilon - such a Great army, Great Conflict

Thereupon the third King of "Aquilon" [the North], hearing the lament of the people of his principal title, will raise a very mighty army and, defying the tradition of his predecessors, will put almost everything back in its proper place, and the great Vicar of the hood will be put back in his former state

Allan Webber's template

1 4 1 REASSURE PARQS QORAN QURAN ROMAN/NORMA U.E AFRICA SEA FARERS PUN FEAR SUN Nemesis RIVAL Earth RISE RUIN
The Leonine 'heavenly' pun from the nautical are of [outer space] Anakim greys fear that Nemesis will cause ruin to Earth

1 4 1 Par l'univers sera fait un monarque Allan Webber's template

UNIVERSAL SUPER LVNAR NURSERIES

4 Par l'univers sera fait vng monarque 1 4 1 Par l'univers sera fait vng monarque

6 99

The learned enemy [72° Freemason] will find himself confused, His great army sick, and defeated by ambushes, The Pyrenees and Pennine Alps will be denied him, Discovering near the ancient river Erid.anus amphorae. [for ormus]

6 99 1 L'ennemy docte se tournera confus. Allan Webber's template

OUR DOCTOR AND LAME FEMALE SYREN^{singer} MEAD NAME REAL UNCANNY NAN/ALCYONE FENCE-MEN MENACE INFLUENCE U.S.

o NAN is one of the nick names for a star in the Pleiades (the Pile/Heap) known as Alcyone, who were the 'Nordic' present at FDR treaties R.O. ONLY RECENTLY RUMORED [true] ENCOUNTERED AS UNREMEMORSEFUL MANLY MANURE FRAUDULENT FRONT-MEN OFFENCE NOT ENFORCED AS MERCENARY, ARE FECULENT^{bred} CONFORMER. TYRANNOUS DEMON RE-FORMED NAN, USEFUL RESOURCE

o and see 1 41 « mongrel »

1 41 2 a) Peu efchapes

HEAP UP AS SHEEP, PUSH AS 'FAECES' (CUP SEE FUSE PHASE) CHEF (HCP) : SHE SEES EACH, ESCAPE

1 41 2 Peu efchapes : non loing de mer conflict

PARUECHAL EUNUCHISED, MONGRELISED, GENTLE ALCIONE AS 'MANURE', PERFECT FENCE MEN CENTURIES FOR U.I.P AND M.P.

1 41 2 b) non loing de mer conflict

NECROTIC LEMON DEMON FONDLING ALCIONE, INCREMENT MONGREL, DNA INFECTION CONTROLLING, DONE IN CONFLICT.

6 99 2 Grand camp malade, & defeat par embusches,

6 99 3 Monts Pyrenees & Poenns luy feront fairs refus,

6 99 4 Proche du fleuve descouvrant antiques otuches.

4 80 3 La cite' prinse, feu, sang cris conflict mettre

FUSES RECIPIENT, LETTER A - ALERT E.T. LET TEAR

LETTERM LETTERA = MA (October)

CARTEL SCIRON REINS RACING

CONFLICT FEES ~ TEL [the] REST [it is] A.M

FUSE PARTICLE SCORING IN USA - E.T. LATER

REPLICATE - SURCEASING SCARING (false flags?)

LETTER A is the winter solstice or a Saturday

LETTERS M.A. is truth in October and/or A.M.

LETTER M = VINE Sept 2 - Sept 29

SCIRON: thief/abductors. REINS is Auriga

FEES: the cost (of the CONFLICT)

FUSE PARTICLE: there is a Particle Collider under Lake

Superior. The particles REPLICATE

"CHARIOT OBTRUDES, ADROIT GRAYLE / U.N. CHARTER - TRADERS" 9:86.1 TRADERS IN MEN

AURIGA is the Charioteer; the first ten days in Pisces and the last decan in Taurus (12 - 22)

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 tumultis cupressos ex sole funebres Bathracon unge 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

PARPALUS = PLUS ¶ Elohim RA, PUP^{Mantis} SPAR U.S. PAL

APU PAUL'S LAP PULL UP, PULPS SAAR, RASP ALPS,

APPALS U.S.S.R. APR'L (Saar/Northern Germany)

o U.S. PAL APU /Ninurta's PAUL'S /grays

For thee the suspect Leontine potions (g.m.o.) are by the voice* refused. Thy field is free. And PARPALUS, 'spite slain burnt VOLCANIC YHWH offering No ring^{STARGATE} shall grant. Yet, bare-head, NON MUSLIM now rejoice.

Crushed all your enemies. Stern spearman, he In fluid air who lives, shall be that seer. That ram^{Marduk} shall come when the ring^{CERN} splitting rocks, PLANET Colchis's

fig trees shakes with furious horns, ERID.ANUS or ALDEBARAN

Or cypresses on tombs^{D.U.M.B} far from the sun. Bathed

be the hideous limbs with blood of frog,^{TOAD} Enmired

the nightly ghouls in Thracian^{GREEK} gore^{SODOMY}. Render

the cedar^{BURNT} charcoal in the censer And seek the

half-gnawed bones of fasting dog.^{SIRIUS/2018}

Ring (stargate) savèd thou from every whirling

cyclone. Dearer^{COSTLY} the gods be blood November-

sprinkled: on folk though fall^{LANDING} Carina,^{ARGO/Mantis}

now rejoice!

* voice: frequencies activation

Fig tree Dec 12 to Dec 21 Jan 01 to Jan 11 Jun 14 to Jun 23 July 05 to July 14

Cypresses Jul 26 to Aug 04 Jan 25 to Feb 03 Cedar Feb 09 to Feb 18 Aug 14 to Aug 23

2 67 4 Aux lieux marins commettant les plus fots.

2 67 4 Aux lieux marins commetit les plus forts. c ij

RECALL THOSE LINES ABOUT JESSE VENTURA BECOMING PRESIDENT - « PREMIER BILL IN APRIL » ?

<http://www.inforum.com/news/3932581-former-minn-gov-jesse-ventura-considers-presidential-run>

ST. PAUL - Former Minnesota Gov. Jesse Ventura is doing what he appears to enjoy: teasing that he may run for president. Ventura said he will make his decision about running in April. (2016)

4 44 3 De neuch l'intrado,deBourdeauxvncailhau
HELEN THOU UNAUJARE CUBE EXERT HUX. (fishing for) [CUBE] CHE.RUB DELUXE VOICE RADIO HAUL,
UUE CHILL VALUED DUO DA VINCI, NOTREDAME, AND ANARCHIC IC[K]E, VENTURA; UUE ADD DOUBLE HELIX.

2 67 1 Le blonde au nez forche viendra commettre
ELOHIM CONCLUDE : EARTH NEEDED TRUE MIRACLE FROM DRACO CLOVEN HOOVED DEMON ENCHANTER
CONNIVER/// BRAVE LONDONER VENALIZE ERIDANU ZION FOE BEFORE HOT MENACE, (volcano) BRUTALIZE, RAIfE
FEAR, CAUTERIZE ELITE. **COMET, VOLCANO, AND FREEZER UNDERLINED** CONVENIENCE DRIVEN VENTURA ABLE
HANDLE RULE.

2 28 4 And delivering a great nation/people from subjection.
MIDDLE PAPER/Earth... DEAFENING EVENING DREAD PELEE ERUPTION: FUNDS/vb EARNING FINER LAME VENTURA
AS PRESIDENT

5 21 4 La mort publique aux hardis incorus. Public death for bold ones who incurred it.
HELLO!!! DONALD TRUMP = IRON METAL MAN ALIEN: LIED LAME NAUAL EX-MARINE ... ('lame' usually means the real
Ventura, do they have to be a marine before they become "seals"?) Having said that, MdiG sent an interesting interpretation
regarding this line:

" Gordon Duff is a Marine combat veteran of the Vietnam War. LAME NAUAL EX-MARINE LIED
He is a disabled veteran and has worked on veterans and POW issues for decades. **Gordon Duff** is an accredited diplomat and is generally accepted as one of the top global intelligence specialists. He manages the world's largest private intelligence organization and regularly consults with governments challenged by security issues. Gordon Duff has traveled extensively, is published around the world and is a regular guest on TV and radio in more than "several" countries. He is also a trained chef, wine enthusiast, avid motorcyclist and gunsmith specializing in historical weapons and restoration. Business experience and interests are in energy and defense technology. "

"So, here, we are being told that a [Disabled] LAME EX-MARINE is spreading bullshit about Donald Trump. What he has to say is, in fact, the "Truth" about the GOP but it is not the "whole" truth about Donald Trump. Donald Trump is "Putin's pick" after Bernie Sanders (whom Putin would have liked to have seen win). [THE TEXTS] AND, THE EVIDENCE IS TELLING US THAT A REAL "LAME" [Disabled] EX-MARINE is lying about certain aspects of Donald Trump."

<http://www.veteranstoday.com/2016/02/20/trump-aliens/>

.Well, *that* was a surprise! at one I did time *trust* VT, Gordun Duff's blog. Everyone has their own agenda, nothing is what it seems
Presage 12 VenusNeptuneAdrieTamise

VENTURA PERSON PRESIDENT IN SUPER RIP ERUPTION UUNTER

2 88 3
PLUS FLEXIBLE ^{fit} GENTLE VENTURA PEDDLING TELLINGER'S TRANQUIL QUARRELS SPELLBINDS PLEB, STUNS G.^{masons}
12 4 2 (yes, there are 12 Centuries)

OUR ELO'IM PURIFIES, PUT UURESTLER VENTURA SOUL; ARGUES USE SAFEST (i.e. not nuclear) IN PESTIFEROUS (i.e. artificial) RAGING SUPER GALES

1 46 3 Caufe adviendra bien ftupende & mirande,
UNDAUNTED VIBRANCIE IDEAS MAN ADVANCED VENTURA SUDDEN FAME
RIDDEN ERUPTIVE EVENT. UNDERMINES BAT-EARED IMPEDED AMERICA.

4 49 1 Devant le peuple fang fera repandu
PERSUADES VENTURA LEGEND **ALE**/May - APPLE/Yule

2 15 1
DECODER UNDER {Australia} QUOTED UNIQUE UP: COMPUTED COPIED A MANIC VENTURA, PUT AMID UNCONQUERED,
{winner... NICE QUIET VENTURA UNDO U.N. CAMP, NICE VENTURA QUIT ROUND-UP MENACE **D (June 10 – July 9) recall**
"train danger mid year"

Helen Parks here it is, I have been looking for the APRIL mention:

2 15 3 ADMIRE VENTURA BURLIER CRIPPLE, CARRIED UP PREMIER BILL IN APRIL

1 7 2 Le vent contraire lertres au chemin prinfes:

TERRAN/Earthling VENTURA RAN: SINCERE PERFECTIONISM THERE. REPELLENT NASCENCE/light being PRINCE/Sirius
who CHEATS EARTH INFERNAL ROTTEN RICH PILFERER ENTERPRISES INTERSPERSES FILTHIER CHEMTRAILS,
HORRIFIES LAME IESSE Jesse Ventura

6 59 3 ALERT: CERTIFICATE OF LATE ROLE TO OFFICE CAREER (presidency) OF LEO'f FACE-TO-FACE VENTURA;
[LEO] TO RETIRE ILL (Obamba is a Leo)

1 7 2 FINEST ELOIM PREVENTS VIRULENT NUCLEAR ASPECT (WW III) here is where they are telling me off
FEMININE PARCS PIN VENTURA: CHEMTRAILS PRESENTS C.E. NOT FERTILE.
IMPERTINENCE OF LISTENER PARKS, RETICENT LEPERS (ignorant) IS PETTIER lesser FELON, VENTURA POLITICAL.
NONE SEEM RESPECT INFERTILE POTENCE...ELSE ^{other than} PUTIN.
REPTILE'S PRETENSION SPIEL: saying CHEMTRAILS "INNOCENT"

FEBRUARY DATES COLLECTED FROM PREVIOUS FORUMS

9 56 1 *The army near Houdan will pass Goussainville* Allan Webber template

Avulsion in general refers to a tearing away. Specifically, it can refer to: A form of amputation where the extremity is pulled off rather than cut off. This is referring to the problem the J-Rod52 had which Dr Dan Burisch was brought in to medicate

ARES = genocide, could also read as IN ARIES or LEO.

ARES was the obsolete name for Leo.

PASS-OVER Camelopardalis: came from there, that direction

REPOS'D AQUARIUS date Feldspar/Silica = Feb 18 – Mar 17 Earth reposed (Cu-Zn-Au) Gold (Sun or Leo) Copper (Libra)

FEBRUARY DATES COLLECTED FROM THIS FORUM

- o *3 33 3 SPY PICA (cannibalism in this case) EASTER

DEFINE ILL KEMPT **MELLOU MENTAL EMINENT ANU**^{Nanar} FELON FLOUUN YELLOU ORME/gold: **KEPT DNA UUELL**
LAMENTED UUNONKY FLIP UUEAKEN YELLOUUSTONE MONSTER : **MAKES PILTDOWN MAN OF EMPTY ELITE MANKIND**
INFORM: DAMN NEMESIS 'LEMON' FELON UP PRIMES QUEER FLIP, MALFORMED YELLOUUSTONE FLANK
NOTE: LONELY KREMLIN DEPUTY - ADEPT ELOQUENT PUTIN, DUTY TO OPENLY FOUL UP U.N. FEMALE FOOL
AND ROYALLY DEFY, PLAYED YANKEE ELITE PIONEER, IMPLEMENT, (UNFULFILLED) FAKE N.UU.O. PLANS
POET PEEKS: LAME FLUKE POETLIKE MEAD UNDER, UUARNS FOUL NITE TIME PANTOMIME, PLENTIFUL POLYNOMIAL
MAN-LIKE ALIEN ENEMY REAP, MULTIPLY PAINFUL FEAR EMOTION IN MEEK (the meek means the *righteous* ones)
FRANKLY PROFOUND OPENER IS LEO FELON PRESIDENT FIEND DEPLOY, NUKED PRIDEFUL LION-LADY MONUMENT
IN **ANKLE** (Aquarius month) was the only date given and could apply to any of the events, however...

- o **NITE TIME PANTOMIME** of 4 73 4 *When the pantomime will take place in the evening.*
- o **MAKES PILTDOWN MAN OF EMPTY ELITE MANKIND** we have seen numerous lines telling us that those in the deep underground bases are going to be affected by hot mud from tectonic activity – and here is further confirmation, since the PiltDown man was found entombed in the bog

ANKLE Pairs C+F "AFAR" in Aquarius **FLIP AFFAIR PAIRS PARK'S FEARFUL FREAK LAVA SPARKLER FLARES LAP U.S.**
Ferrare Aft le Duc

READ : CRUELER RACE - ULTRA 'FEED' FARCE : FUEL RARE RECTAL ULCER. LECTURE FEED DEFT FLU FEAR AFAR

- o **AFAR in Aquarius. Could also be « crueller race afar » see 1 76 3 following FORMAT TAPEUORM FLUKE**
- o **FUEL RARE RECTAL ULCER. This has been occurring, consequent to eating genetically manipulated food**

Reminder

4 95 4 Victor puis nay cu Armonique terre (1562 edition)

(Victor born on Armenian soil) was Putin really born in Armenia ?

YEAR NINETY ONE ^{1691_2015}

SPOOKY VOMITORY, ^{exit} VICTIM'S RAPTURE UP (see all those cigar craft caught on video)

(POETRY VOYEUR CREATORS' UUISECRACK RARE SICK UUIT PUN)

SNEAKIER VICTORY : OVERCAUTIOUS PUTIN,

IRK MERCENARY AVARICE, MAIM

PUTIN SAVIOUR (IS MOCK ^{copy} URANITE CREATURE)

AU REVOIR EUREKA M.E. TRUANCY MOCKERS' AIM (N.W.O.)

RETRIEVE YUKON, ROCKIES ROUTE IN **RAVEN (Yule)**

REMARK VIRTUE IN CAUTIOUS RECOVERY –

I (Nostr.) UURITE: EVOKES TERMINATORY ^{elite} CORRUPT

VIPEROUS SUCKER - UUINTER MONKEY²⁰¹⁶ ERUPT

CORPORATE RUE ENKI REQUIRES TSUNAMI OVER VERY CREEPY INNOVATOR IN CORPORATE

- Jesse Ventura vs David Icke youtube.com
- You decide.. will president Ventura bully people with an opinion of their own?
- Jesse Ventura vs David Icke youtube.com You decide..

make sure you watch the unedited version

from the introduction to **ANDROGYN**

NOMEN DOMINI LAVDABILE

AN [Anu] D.M [Deus Maximes/Diis manibus] LIVEABLE DOMINION. (Nibiru)

N [Erid.anus/U.N.] MEDDLE – AIM AN OBLIVION [of population]

7 2

Par Mars ouvert Arles ne donra guerre. ARLES- LASER

De nuict seront les soldartz estonnes:

Noir, blanc à l'inde dissimules en terre,

Sous la faincte umbre traistres verex & sonnes.

MarsArles

RAMS [Aryan/SS] LASER in ARMS [in Gemini]. ARM (Cepheus, King of kings) SASERS MARS

Because 7:38 turned out to not be the quatrain line for **DISCOVERED RECTANGULAR UP IN APRON**, the search for it led me to:

L'an enfuyvant descouverts par deluge,
Deux chefs eleuz le premier ne tiendra
De fuyr ombre à l'un d'eux le refuge,
Saccagée case qui premier maintiendra

9 4

The year following discoveries through flood, GOBLEKI TEPI

Two chiefs elected, the first one will not hold HILLARY?

The refuge [dumbs] for the one of them fleeing a shadow, [govt]

The house of which [^{elite}] will maintain the first one [Hillary]

plundered

9 4 1 L'an enfuyvant defcouverts par deluge, ('y' is also 'i')

DISCOVERED ODD VELVETY RECTANGULAR UP IN APRON, SAVED, SCAVENGED ELECT DEFTLY. OFFENDED FAT-FACED
SUN ANU'S VENGEFUL LARCENOUS GRAYLE UNDER VAST VENUE, FUNDS EVENTUAL EVENTFUL APRIL ERUPTIVE DELUGE

9 4 2 Deux chefs efileuz le premier ne tiendra
 9 4 3 De fuyr ombre a l'un d'eux le refuge,
 9 4 4 Saccagee cafe qui premier maintiendra.

1:33:2 Le grand lyon par forces Cefarees *The great lion with the Imperial forces...* *because of fear the gates unlocked for him*
PYLON/Milky Way RELEASE APRON GRANDLY., RELEASE ONLY ENLARGES SOL FORCES. DANGER SCARE COERCES.

YEAR, ADORE NAG, READ SCOFFERS DEPLOYED CRASS SCANDAL TO LEPERS, SPELLS DRAGON CENSORED CORRESPONDENCE
 (COLDNESS REPELS OFFENCES) Yes, all the other warnings say the same date -*Libra, Scorpio* **FREES OGRE'S CALENDAR AGE.**

LEONARDO GRACE PREFERS LESS FANCY (SAFER) CERN PROOF, FRAGRANCE ELDER SAGES SERENELY FOOLED

3:92:4 L'oeil arrache a Narbon par Autour *author (h iij)¹⁵⁵⁵ The eye plucked out via/ because of the Goshawk of Narbon.*

CUBES UR EA HALO AURA, BIREO HERO, OUTS LIARS. USE HE, *Nostradamus SHE, Parks* **BORN AN ARCHER.** *Sagittarius*

ALLAN, HELEN PUBLIC ORATORS CURATORIAL JAIN. *ciphers*

ABHORRANT HOT AIR ENLIL: RUES HOARIER JAIL

AHA RACE CARRHAE *(battle)* **ACHAEAN ACHERNAR** *Alpha Eridani* **ANAROBÉ ARACHNE** *black goo* **CAR** *Capricorn/Yule* **RARE RAPTURE**

RAN CERN TO RAIL BUONAPART *Empire-French* **UUATERLOO** *[English - same result?]* **ARABIC UUAR** **BRANCH** *[Virgo]* **RICH** *pun* **UPROAR**

ARCHAEAN LEO LAIR REACH APRON *[of Solar System]*

The arrival of a Giant Alien Space Station to the Sun and Other UFO...

Noting it is the Ides of March 2016

Narrator so busy flagging passing space traffic – ignores the sun itself

ARCHAEAN LEO LAIR REACH APRON *[of Solar System]*

10 33 1
 10 33 2
 10 33 3

10 33 4 Sa defcouverte par immeurs & flaugnards

10 33

The cruel faction in the long robe,
 Hiding the sharp/haarps daggers underneath
 The duke **seizing** Florence and the place of two words
Its discovery by immature ones and sycophants.

10 33 4 Sa defcouuete par imments & flangnards
 COUU

8 28

The copies of gold and silver inflated,
 which after the theft were thrown into the lake
 at the discovery that all is exhausted and dissipated by the debt.
 All scrips and bonds will be wiped out.

look up *marbre*

8 28 this one seems pertinent to nowadays (2016)

8 28 1 Les simulacres d'or & argent enfléz,

8 28 2 Qu'après le rapt au lac furent gettez

8 28 3 Au desouvert estaincts tous & troublez.

8 28 4 Au marbre script prescript intergetez.

4:6:1

CALIFATE.HABITUDES TOUUNS HIBA *life's force*

LATER.UUE.CITE. TRUE. SAFE.BITS.SAFER FARES.

I HAD. OUN. ARUSPEX *(divination)* **UUREATHED.** *see SENT TO DIE UNIQUE OF ALL DEATHS*

RETICULATE HEADUATER BI. BITS IN U.N. NOUU.

10:33:1

NARCOTIC NOBLE CALIFATE FACTION RUCTION

CALEFACTION *(warming)* **EBBS BOREAL.**

REAL CRUEL RULE BELONG GUNS IN ALE.

ACE FECAL CLAUSE: FUEL FLU IS LULU CLUE.

2:72:2

GREAT CLATTERING PARENTED
PEER. CALIFORNIANS FRANCISCO PASTURE DETRACTING UPSET.
SARCOPTES PRETEND. TARGET CONFLICTS.DANGER SET.OUT
ADD TO ROME LINES:

2 30 It did arrive and passed Dec 13 2012, due again Dec 2016
Un qui les dieux d'Annibal infernaux,
I era renaiftre, effrayeur des humains :
Oncque plus d'horreur ne plus dire journaux,
Qu'avint viendra par Babel aux Romains.

2 30 belongs with 1 69
One who the infernal gods of Hannibal, (Teutatis) Teutonic gods
Will cause to be reborn, terror of mankind:
Never more horror nor worse of days,
In the past than will come to the Romans from Babel (Babylon)

4179 Toutatis/1989 AC (🔊 [/tuːˈtɑːtɪs/ too-TAH-tis](#)) is an *Apollo, Alinda*, and *Mars-crosser* asteroid with a **chaotic orbit** produced by a 3:1 **resonance** with the planet **Jupiter**, a 1:4 resonance with the planet **Earth**, and frequent close approaches to the **terrestrial planets**. Due to its very low orbital **inclination** (0.47°) and its orbital period of very nearly 4 years, Toutatis makes frequent close approaches to Earth, with a currently minimum possible distance (Earth MOID) of just 0.006 AU (2.3 times as far as the **Moon**). The approach on September 29, 2004, was particularly close, at 0.0104 AU (within 4 **lunar distances**) from Earth, presenting a good opportunity for observation, with Toutatis shining at **magnitude** 8.8 when brightest. The most recent close approach of 0.0502 AU (7,510,000 km; 4,670,000 mi) happened on November 9, 2008. The next close approach will be **December 12, 2012**, at a distance of 0.046 AU (6,900,000 km; 4,300,000 mi) [Wiki](#)
chaotic orbit An orbit that can change in a largely unpredictable manner, or one where a tiny change in the position and/or the velocity of the orbiting body will produce major changes in the orbit. [Encyclopaedia.com](#)

Toutatis is about 4.6 kilometres (2.875 miles) long x 2.4km with a rotation period of 5.4 days. Being shaped like a peanut with a 'waspy' waist the middle diameter varies slightly

**The name Teutatis used by the Celtic people was pronounced as in Teutonic
Toutatis is shaped like a peanut, and could easily divide into two if stressed**

Nostradamus says it is "seven stadia round"

1 69
La grand montaigne ronde de fept ftades,
Après paix, guerre, faim, inondation:
Roulera loin abifmant grans contrades,
Mefmes antiques, & grand fondation.

1 69
The great mountain, seven stadia round (ca. 1,260M)
after peace, war, famine, flooding.
It will spread far, drowning great countries,
even [same with] antiquities and their mighty foundations.

diaulos	δίαιλος	2 stadia	369.9 m	Foot of Villalpandus , derived from Congius of Vespasian	0.986	300.5 mm
---------	---------	----------	---------	--	-------	----------

The **stadion**, **Latinized** as **stadium** and **anglicised** as **stade**, is an ancient Greek unit of length. According to [Herodotus](#), one stade is equal to 600 **feet**. However, over the ages there have been several different lengths of "feet", depending on the country of origin. For Nostradamus the Vespasian measurement will be used. 7 stadia is approximately 1,260 metres

It will be noted that both Mother Shipton and Nostradamus mention "St. Lucy's day" – December 13th

TOUTATIS

6 44 1
"ISTAR (SIRIUS) ERIDANU PELEUS (ANU)"

"TRIADS INDUCE ASTEROID ORDINATES
SPIRAL UNCITED"

EXCEPT FOR HERE

4 49 1
"PELEUS ARRANGES UNDULATED PLANETOID"

8 88 4
ELOIM WARNS US
"NOISOME COMETS YULE ~ GRACE"

7 30 4 *Foussan, Turin, a ` Savillon la prinse* *Allan Webber*
ARIANS, ASIAN IN USA
IRAN'S FATUOUSNESS
PLAN TURN OF PERSIAN ILLs
SATURNUS RUINS PLANAR
NINURTA INFRAPOSE SATURNIN FIREPANS
AUSTRALIAN - ALLAN

FATUOUSNESS: Foolish, in a smug or self-satisfied way
SATURNUS RUIN PLANAR just as Jno Cook says
NINURTA (Annunaki) FIREPANS (Ursa Major)
INFRAPOSE: to place underneath or below (in the South)
Do they PLAN Australia or from the direction of Australia?
Or PLAN to go to Australia....or Australian PLAN

MORE COMPLETED LINES FOLLOW

HAZELNUT TREE IN FLOWER
or WITH FRUIT – HARVEST in
SEPTEMBER
The Celtic dates are
AUGUST 5 to SEPTEMBER 1
And
MARCH 22 to MARCH 31
SEPTEMBER 24 to OCTOBER 3rd
AND "VINE" IS IN VIRGO

THE WHEEL OF TIME HAS LOST ONE SPOKE
would this be one dimension?
AN APPROACHING ASTEROID – COMET
– METEOR – PLANET or STAR

SPACE VEHICLE, SEEMS TO BE LEAVING see the forum
THE SUN & THE SHIP

SUN IS GETTING VERY CLOSE, RAYS TOUCHING THE
EARTH – "SUN GONE BRONZE"

IN A YOUNG LEO, LEO MINOR, Chertan wearing a red
hat (the "TILE/CHIP" givers wear red hats/CAPS)

MANY FOLDS IN THE BANNER OF THE MILKY WAY
Each fold is a view from Earth as she turns

The date of this event was December 12 2011
In my view this would be a completed prophecy

one come true, making the vignettes nothing to do with
"tarot" cards at all. As one person put it.
The six pointed star being Nemesis and the craft
belonging to those from Leo Minor (part of which
constellation contains part of the "Carpenter" (obs.)
also known as The Sextant [of the Freemasons])
find at: **Unidentified Object on Sun 12/12/2011**

Codes within codes

ILLUSTRATES VIGNETTE WITH SUN, LION WITH RED HAT vignette

7 30 4 FOUSSANTURINSAVILLON

FULL INVASION NUTS (Aug 5 – Sept 1) - AS, (god of the aett) SON'S SAVIOUR IN NUT/FALL

Hazelnut has a date September 24 – October 3rd/Autumn in the north and Walnut October 24 to November 11

FOUR VILLAINS NUT, (+) ON (Annunaki) + ASS (Auriga) (= unholy 6)... FULL O. (orbit) ASS R. INVASION NUT

OANNES - SINFUL SOULS VARIANT. N (Eridu) NOT INFRA VISUAL SOULS. VAIN ON (Oannes) STUN FRAIL SOULS

ON (Oannes) INSULT R.O., Andr. Council FAIR VAN (Vanir...in league with Cassiopeians) SOULS FLAT RUIN = SOULS INVASION

7 30 4 FoussanTurinSavillon NUTS: LION (Jellyfish craft) L (flow/shape shift) – OF NASAL VIRUS IN LION (Leo)

LION (Leo) SUN'S FOUL VARIANTS - VISUAL FARTS ON SUN, LION SUN FAVOURS SAT. (Saturday or Saturn)

ESTOMACH

COMETS H (May 13 – June 9) ¶ Elohim HOST CAME HAS SHOT COMET CAME, CAST AT HOME Earth ~

¶ S COMETH MATCHES O (orbit) HATS COME (red hats false rapture) ETCH MA Oct. SO MOST ACHE

HE it, asteroid MASCOT TOE CHASM Italy A.C.T. HOMES, COH trig/numerators/Anu MATES COSET HAM (Negro)

from LEONARDO EA. SAME TO HC, HC collator AS TO ME

"The translation: because the hereditary word of the occult
prophecy will be locked up into my stomach." The word
"stomach" was always a great riddle for the interpreters. Someone
translated the word into "inside, middle", Leoni for example into
"the grave".

¶ Dipl.-Ing. Peter Kubina found another meaning for the whole sentence,
that can be formulated like this:

La parole hereditaire de l'occulte prediction...

The hereditary word of the occult prophecy...

Now we have only to complete "is" and the key-word itself. We

transform the word "mon...estomach" into "est(omach) ... nom".

We get: La parole hereditaire de l'occulte prediction est nom ...

And the "nom" we can create by an anagram of the rest of the

possible te laisser par escript ce que feroit par
l'injure du temps obliseré: car la parole here-
ditaire de l'occulte prediction sera dans mon
estomach intercluse: confyderant aussi les ad-
ventures de l'humain deffinement estre incer-

possible te faisser par escript ce que feroit par
l'injure du temps oblitere: car la parole here –
ditaire de l'occulte prediction sera dans mon
estomach intercluse: considerant aussi les ad-
ventures de l'humain definement estre incer-

letters, like this: *Dipl.-Ing. Peter Kubina*

SERA CAR ^{Yule}	CAESAR
MACHO	NOSTRADAMUS
DANS	HENRI ^{epistle}
INTERCLUSE	LE C C ^{Ophiuchan Grayle}

CAR SERA OMACH DANS INTERCLUSE

third-person singular past historic of intercludere *vocative masculine singular of interclūsus* shut out, cut off, hindered, stopped or blocked

Thus the new sentence is:

La parole hereditaire de l'occulte prediction est le nom
The hereditary diction of the hidden prediction is the name
ACC - CESAR NOSTRADAMUS ^{Preface} - HENRI

4. veu qu'il n'est possible de laisser par escript ce que seroit par l'iniure du temps oblitéré: car la parole hereditaire de l'occulte prediction sera dans mon estomach intercluse:

since it is not possible to leave you in writing what could be altered by the ravages of time, for the hereditary word of the occult prediction will disappear with me :

NOTE: By this admission, the author tells us that he belongs to a long lineage of those who have been provided with the role of transmitting the occult tradition. He tells us at the same time that he has weakened his comments on nature and on the aspects of this gift because of the fact that the times and men would have eventually altered its sacred significance.
Michel Dufresne

5. cōsiderant aussi les aduentures de l'humain definement estre incertaines, & que le tout est regi & gouuerné par la puissance de Dieu inestimable, nous inspirant par baccante fureur, ne par l'imphatique monumêt, mais par astronomiques assertiôs.

considering as well that the events remain uncertain and that the whole is regulated by the invaluable power of God who inspires us, neither by hallucination, nor by delirium, but rather by the truth revealed by the heavenly bodies... (assertation)

ARE YOU INTERESTED IN WORKING WITH SOME OF THESE LINES FOR YOURSELF?

There is no monopoly nor is there a competiton in knowing how to do it.

You can start with your own name. This will then tell you events around you.

FIRST: download the two original Centuries Publication and Prophecies Edition on the header page

THEN: troll through every quatrain line finding letters of the alphabet which make up your name

USING a program called Anagram Genius (downloading gives you about thirty free 'goes')

MAKING sure and certain that the exact letters which appear in the quatrain line are copied into the anagram genius, deduct those letters which are your name. Remove them, they are now "the issue".

Anagram what is left. If you see a medieval 'f' the program will not recognise it, so change that to a modern 'f' - which happens to also BE an 's' as well. If you need a "w" you need to remove two "u"s and replace with a "w". So if your name has a W the quatrain line will need to have two "u"s in it.

Other letters: 'i' can be 'j', 'c' can be 'k' and so can 'q'. This is but the beginning: - continued

Having removed the letters from a quatrain (or Presage) line which are your name (or the "issue) - anagram the remainder. Much of the result will appear senseless. It is now time to make sense of the senseless. If it is an animal's name (such as 'ass' or 'salmon' or 'dog') which is the odd word out - you will find the meaning in one of several pdfs. Either the ALKHEMYE LIST where "ass" is a date as well as a place (Auriga in the heavens) and with "salmon" in the CELTIC CLUES which is the date of 'salmon run' in August. "Dog" means a date as well as Sirius. "Princess" means Andromeda, "Prince" also means Sirius, and "Thorn" is a rune = Thurisaz which means 'King of kings' Cepheus. 'Throne' is a date of Libra but also means Cepheus. Also see the TRIPLE METHOD. Yes, it takes some time to absorb.

If a person held classes to teach others - this would be a nine year course, maybe not, it just took me nine years to understand since for me there was no one but the template of Allan Webber to educate.

From end September 2016 there will be no forums published publicly due to the warnings regarding someone else "fiddling" with these works trying to misrepresent them as false. If I am still alive after "Scorpio rising" 2016 the web site will pick up the republishing, since the work itself is not going to just stop.

In earlier pdf forums I was asked to do a book, and this may be the hiatus needed for that. It happens to be the date period provided for doing that - key word was "shelf" and "shelve". It also happens to be the same date for electricity grids to "go down" (but that could be another year). Readers who are truly interested are welcome to write me for the works not yet published in that time, during that period, and I will upload to your email.

Alert to: hackers false propaganda re the texts. Here are a couple of lines from the Hidden texts (from Nostradamus) and disguised script (from Da Vinci) which both say the same WARNINGS regarding hackers "fiddling" with these text "alerts" in order to make the collator appear a false liaison... and - which all arrived at the same time (early July 2016).

- o **Questi non aran termine nelle loro malignità;**
the English These termed 'non aryan' in their wickedness;

SARAN/Anakim EMAILS LIMITING LONELIER ELOQUENT ORNAMENT'S/ Nostradamus INTELLIGENCE.

NELL ENTERTAINS IOU IMAGES, ILLUSTRATIONS ARE "MONITOR LINES" ENTANGLEMENT TELLING "NAILS IT".

- o 6 2 4b) fans, peine il change the change isn't worth it (transhumanism)

SINGLE LEGS/Pegasus, little blue grey ANGEL HELPING FEELS:

IN FINANCE PLANNING FALSE CHEAPENING a pun **IS A SIGN**,

both: false cheapening of actual money, and this also means falsely damaging these texts, so this is one of three lines which now say this.

INSANE PANACHE IN **FACE/Scorpio** (noting they all say this date) (**FLENCH**, skins/shaves **FLINCHES CHEF'S PLEASING PAGES**)

see last page of the forum **ADRIATIC, ANTECHRIST, CHARLES** which states:

- o e quella dell' un paese remossa nell'altro;
the English: and the U.N removes another country

ALERT DUTEOUS NELL (PERSONAL LAMENESS.)^{true}

LEADER DEALS LAUREATE NELL ADULTEROUS LEAK RELEASE, LEAP DATE in Scorpio which starts October 22

follows this line on the last page of the previous forum :

par lequel l'eftat de l'Eglife decheu. by whom the estate of England defeated

- **HELPFUL SHE TELL, HELP HER REPEL QUEER FACILE FIDDLE DEED**

IS SCHEDULED DEFILE UURITER PARKS, DATE LEAP/Scorpio

QUEER FEED IS HERETIC GEEK/GREEK SACRILEGE CHEAP THRILL UPHILL REED, [Scorpio rising] [to] DEER, Capricorn

GUILE TRIED IS ALLEGED "FALSE ILL-EDUCATED STAR-GATE" - ALLEGE "IS [FALSE] SELF DECEIT."

(lucky my son in law was present at one visit)

PEACEFUL ALLELUIA [Elohim] GRATEFUL IS DEEP-SEATED [pun, SEAT also means stargate] LITTLE-USED CLUE

DEFEATED THIS PERSECUTE ISSUE

Well! I am looking forward to that! A tiny detail can bring down the biggest liars.

Maybe one way to expose this is **not to publish anything at all** during these months and see what appears on the web site.

from page 3: **NELL PARCS DISPLEASED PEA-BRAINED ELITE FEEBLE PLAGIARISER TRIES ADULTERATE ILLUSTRATED**

CENTURIES IN GREENEST (following « muddier ») REED/Scorpio - DEER/Capricorn... and : also on page 3

READ: VENERABLE BENIGN TIME-RING LORDS LOVE TRAINED NELL MEAD RESPONDS, REVERSED BENT ANNUAL LEAD

IRREVERENT IGNORANT TRENDIER DISSENTER ENVIED, SINGING DERIDED MEAD [BORN TO IT].

[THEIR] ANGRINESS PROVIDES PERVERT CENTURIES REINVENTION.

PRESAGES VISIONS INTRO-VERSION SENIOR MEAD'S ANAGRAMS INSERTIONS-MADE GOOD SENSE

and on page 5

poste le legne nel focolare the English: putting the wood in the firebox, eating children/ fuelling their engines

SERENE GREEN ONE-SELF FEELS ELSE LEO PLEA OF "CENSOR, LOSE LONER NELL'S LOOSELEAF **LEAP, AS ALE TOO**"

■ **quando le fiamme più altiere percosse[r] ... nel fondo della superiore caldara.** by percussion ? sonic frequency?

the English: when beating the more haughty flames in the bottom of the supervolcano caldara. appears on page 6

FAREUUELL IN ETNA: UATICAN REPTILIAN PARASITE PIRATE'S OLD UUOMAN'S FAME, MEANT UUORRISOME EMAIL DE-FILE-MENT

CROUUN PRINCE UUILLIAM IS FAKE, IS SKEUUED UUOESOME PEDERAST KEEPER FOR UUEEKS. TRIES DEFAME R.O. POETESS

from page 7 ■ nel fondo della superiore caldara.

A ROD [grey] OF RUDE LEADER FUELS, UPLOAD ODDER FILE FOLDER FOLIO, FOOLED LEPER READER (RECALL POOR IDEA)

ARID CARE-FREE elite PARANOIA: PERSONAL SLANDER PROCEDURE FAILED (LEPSARIA'S ROSE stargateCANOODLED)

there were a few more warnings in here, but you get the message

Notes to self: the night of July 8 2016, on SBS TV the show "The Arc of The Covenant" aired. Being interviewed was the old priest gate keeper in the Ethiopian temple which supposedly protects the Arc. These gate keepers have a continual list of unbroken guardians since the Arc of The Covenant first arrived. This venerated gentleman proudly stated, nodding his ancient head, that the Arc has been continually guarded by these priests for "seventeen hundred years".

The narrator at a later stage in this 'documentary' tried an obfuscation by saying "since the seventeenth century".

Now it comes to me that the period of Moses was at least dated around the similar dynasty to that of Akhenaten.

It was Moses who was asked to construct this machine, ostensibly to house the Ten Commandments. Archaeologists in general agree that the date for Akhenaten as follows:

	Breasted (1906)	Shaw (2000)	
New Kingdom of Egypt Before Current Era	18th	1580–1350	1550–1295
	19th	1350–1205	1295–1186
	20th	1200–1090	1186–1069

If, just for arguments sake, we take the cut off date for Akhenaten to be ca 1300BC according to Shaw.

That would make the Arc circa 3,300 years old. Yet the old guardian said the Arc has been with them *seventeen hundred years*.

So. Where was the Arc in the intervening one thousand six hundred years?

Nowhere. Is the answer. That one thousand six hundred years *never existed*.

We have the one thousand years clerics either accidentally or on purpose added via the prefix for "in the year of our lord Immanuel/Jesus/Yeshua. Then we have the 324 years named by the quatrains as *tercentenary (three hundred years more and less)* which also never existed – then we have the mysterious "dark age" of the Archaic Greeks which seems to be shoved under the carpet at the convenience of other archaeologists. That also is known to be between *three hundred to four hundred years*.

No one takes into account that a year up until 705BC consisted of 360 days, nor that at least near four thousand years prior to that it had been 260 days (one reason for Methusela *et alia* reaching longer sounding ages). Albeit, it is the *number* of years (orbits) and not their actual length which counts in the reconciliation of our calendar.

SO here we have 2016 minus 1300BC = equals a period of 3316 years. we remove the "Y" in front of the centuries = 2316.

Yet the guardian said they had been in constant and unbroken guardianship for "seventeen hundred years" leaving 616 yrs

unaccounted. Removing the 324 years of the Constantine VII (or VIII) Edict finds us with a remainder of *circa* 292. Is this the period the arc was stashed with king David? Said to be anywhere up to four hundred years. Or the unspoken and unaccounted centuries of the missing archaic Grecian “dark age”.¹

Maybe the Arc was stashed somewhere for three centuries before it got to Ethiopia, if it is actually there at all.

¹ Society for Interdisciplinary Studies

The oldest and most up to date society for catastrophist information and research

[Home](#) » [Online papers](#)

The Revision of Ancient History - A Perspective

[The Revisionist Outlook for the New Millennium](#) 7.1 Revisionists Are Still Needed. 7.2 Archaeology to the Rescue? 7.3 Scientific and Astronomical Dating*. 7.4 Catastrophic Dating*. 7.5 Israel or Greece as the Flash-points? 7.6. Proof beyond Reasonable Doubt. 7.7 Vested Interests and the Deaf Establishment.

*Astronomical Dating *Catastrophic Dating: keeping in mind that all computers have the extra 324 years (dark ages) included (HCMP)

"For example, **pottery from Mycenae in Greece was found in Egypt**, depicted on the walls of tombs of kings of the **eighteenth dynasty** (D18), and among the ruins of their temples. So the start of the Mycenaean era was dated to around the beginning of D18, about 1400BC. The Mycenaean era is believed to have ended at the time the Dorian invasion of southern Greece, c1200. The objection that this was some 500 years earlier than believed by the early Greek and Roman historians, who lived some 2000 [1000^{hp}] years nearer the period in question, was overruled. Archaeologists then began to find Mycenaean pottery in countries all round the Eastern Mediterranean. This led them to conclude that there were widespread occupation gaps in Greece and other countries after the end of the Mycenaean age, around 12th century BCE (12C). **People then seemed mysteriously to reappear in their cities** and carry on much as before around the 8th century, when continuity could be firmly established with the classical Greek period and with the more soundly dated Neo-Assyrian empire. These occupation gaps of 4 to 5 centuries were called 'Dark Ages', and they have provided scholars with a rich vein of confusion and controversy to this day.

Velikovsky, quoting from early archaeological reports, cited many disputes between famous archaeologists that were caused by the sudden requirement to interpret archaeology within a new timeframe imposed by these 'Dark Ages'. Many were bitter, and careers were irreparably damaged. Most disputes **were swept under the carpet**, and have not been satisfactorily resolved to this day. Archaeology, when interpreted with an open mind, **has now actually proved beyond reasonable doubt that the Dark Ages did not exist, but the proof is ignored**. Vested interest in the status quo has won the day. Huge amounts of public money are being spent on studying this Victorian invention, and hundreds of books written about the Dark Ages have failed to explain their cause with any conviction. Sadly, it seems no one in academia has had the courage publicly to challenge the basic assumptions upon which Egyptian chronology, the progenitor of the [archaeological] Dark Ages, is founded. ...

To the Establishment of the 1950's, Velikovsky was both a radical and an outsider, and they responded to him using the traditional **mediaeval practices** of vilification and suppression. However, outside academia he received considerable support, and the many obvious anomalies and problems caused by the faulty chronology have long been the subject of intense study and debate by ancient history revisionists."

"By accepting that the theoretical foundation of today's Egyptian chronology is wrong, and by accepting instead the incontrovertible evidence of archaeology, all the problems of the Dark Ages could be resolved at a stroke. Millions of pounds **of taxpayer's money** could then be saved, along with the countless hours of talented scholars who waste their time and talents trying to resolve the irresolvable. The truth about ancient history and the development of culture and technologies could then at last be properly understood. The credibility of many of the wonderful records of ancient times, including those contained within the Old Testament, would also be restored."

www.sis-group.org.uk

NATURALLY THERE IS ONE FINAL DETAIL TO CONSIDER.

None of the religious nor even locally neighbouring calendars are ever the same as each other. They never have been.

Footnotes

The world (for some reason) is beginning to say or at least recognise that there are “82 extra terrestrials on Earth” which on its own is not strictly true, they are not all of them “on Earth” many are underneath or orbiting or in different dimensions. There were a small number of unnumbered quatrains describing these, and they appear in UNDER OCTOBRE, NOVEMBRE. In the List of *84 Extra Terrestrials* this number of 82 is correct. The number came from Canadian Paul Hellyer. At one time Hellyer was saying there were “four or five” so I sent him an email with the list given to us by Nostradamus. It was he who discerned that there are 82. Amongst the eighty four (inclusive of Elohim as an Alliance and Andromedans) taken from Allan Webber’s computerised template, Hellyer noticed two are made of alliances. The Elohim and the Andromeda Council. One day when there is time a list in simple form will be made, allowing that the so called Russian Book of Aliens uses different names and titles, most can be seen as certain ones in the list provided by Nostradamus.

This list of the combined Russian Book and the Qaran Quran (of 84 Extra Terrestrials) was started a couple of years ago and it is not certain when it can be published, that is, finished.

There are two separate lines which have appeared saying ALL EIGHTY FOUR MUST GO. One of these is in the Monstre d’Abvs. How to take that is a mystery, because that must assume the Elohim Alliance must go too. The Andromeda Council are extra dimensional anyway. There is evidence provided in Quatrain one Line one that many in the Elohim Alliance are not suited to being in our atmosphere and suffer as a result, so it is easy to see why they would want to go. This tells us they are here of an extreme necessity.

On the matter of 7:73:1

<p>7. 73. 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.</p>	<p>7 73 Reinforcement of <i>M/Orion Anubis/Sirius</i> seats manipulating plunder and profits The holy ones change [alters] and passes over the sermon, (alter to Chrislam) And captives taken* it does not stop the three fields Put in the uttermost depths, raised, put to the throne (thorn?).</p>
---	--

7 73 1 Reinforcement (repairing) of *M/Orion Anubis/Sirius* seats (stargates) manipulating plunder and profits,

- **We have seen in THE ELITE forum that those who have captured various stargates around the Middle East have been using them to see their future. The same also depend heavily on Astrology to define their future movements, actions or inaction. In these texts we learn that the Elohim Alliances are fully aware of these ‘people’ making huge profits and plunder using what they believe to be their future timelines. The evidence of this seems to be in that two major governments in the same time period did the same unexpected thing with for both of them the same more unexpected outcome. When (UK) David**

Cameron and (Australia) Malcolm Turnbull thought it was in their own best interest to call early referendum and election neither could have seen that this action would weaken their future elite 'controlled' prospects. This seems to me a perfect example of the timelines upon which the elite depend being altered after their actions began.

- *Captives taken: refers to the 1978 "Battle for Dulce" in which around four thousand stolen people were retrieved. The year is no coincidence either, since this was the renewing of the F.D.R "Treaty" which does have a "Trade in men" clause since 2014 (which was not 2014) but may not have at 1978, having a more simple "abduction allowance" clause.
- The same also depend heavily on Astrology: here is an interesting development. Thanks to our new 377 day elliptical orbit – astrology has altered. It no longer is contained within the old understood frame. Neither equinoxes nor solstices will be happening when expected – and this matter is changing exponentially. The effect of influence of stars in their old positions no longer holds true. This is part and parcel of the word "time lines" anyway. Our planet has a wobble and nightly I see the Milky Way arming the Southern Cross to point anywhere else but the south! The objectives of the particle colliders includes trying to prevent the plans of the Elohim from thwarting plans of the 'elite' and their owners.
- *it does not stop the three fields*: the word 'field' is an Alckhemye term for Pegasus. Enif the 'nose' and Markab at the 'shoulder' of Pegasus are negative off worlder residing around Amerika. The mysterious Tall Whites of Tom Hall may even be one of these. The third mentioned are part of the Elohim Alliances, of Scheat in the 'leg' of the 'horse' which sits on a square which is termed "the field" – the latter will not be stopped from their agenda of repulsing the former from our planet. Although it is not the "job" of those from Scheat to police anything at all, they are still part of the Elohim Alliances.
- When we see the description "Nosey" in the texts – it could even mean those from Enif – but guidance a while ago had said that these guys are "on the fence" in matters of our planet. Due to other guidance regarding the word PEDANTIC it seems Occam's Razor has been the safest interpretation – that is, the simplest, the I have taken the "Nosey" ones to be the large nosed Altairans, and the same for "Orgon tool". A reader had written providing a convoluted alternate explanation for the word Orgon, but being a "tool" for keeping rioting crowds controlled, I took it to be a direct [pedantic] weapon.
- *Put in the uttermost depths*: recall the one "put in irons to the pit for a thousand years"? They may have put themselves there, under Amerika and these may be the Mabus (M'Abvs) Grayles from Ophiuchus. These have other names such as Maitre or MÂITRE.
- raised, put to the throne (thorn). The word Throne is also the same as Thorn meaning the sky rune of Thurisaz which is Cepheus King of kings. Thus "raised" here is "taken up" or "huxed" as in "fishing for" – we might call it abducted, and in this sense here it seems to mean taken against their will. Therefor this line says that those in the Black Knight (Seraphim) remove the Mabus grayles.

1:100:2 Au pres de Dole & de Toufguane terre

READ: DEAREST LEPERS ^{ungnowing} DREAD OUT-OF-TUNE SUPER EUREKA SET-UP: (is this CERN?)

FOULED-UP. KEEN ADORE (sharp Libra) DATE

...SUPER EUREKA SET-UP the pyre amidst which are supposed to defend Earth?

ODOURFUL LEO $\Sigma\Sigma$ ^{Grayles} **USURPER FOE SURE FOOLED FED** .

E.L.F. ^{extra low frequency} ODE, FEEL O.D. ^{overdosed} REPEAT ^{Gemini} & DOE DATE ^{in Capricorn}

POET'S ONEROUS ADULTERER RED DUET: RUDE TOAD ^{Vatican} E.T.:

EATER, PUKE DEFEATED, NUKED, SEE LEO DO OLD NUKE DEED.

➤ DUET the red Oannes and the pope.

➤ TOAD amphibian reptile Draco being from Boötes. See old Leo nuked Sumer

➤ TOAD/Bufo is obsolete for a part of Boötes the Lost hoe –

➤ medieval painting of a pope hoeing while overhead are space craft by the score, and the **Two Witnesses**, King of kings and Cassiopeia above peering through a ring. There is also a vignette showing the hovering (orbiting) head of a queen and king

R.O. (Andr. Council) DOER *ERUPTED USEFUL* [in] **EAR/Virgo, ADORE/Libra DATE,**

FOULED UP REPEATED TREASURE USER ^{elite &} ERASED TRUE DEFRAUDER:

SCREEN RUDE ON/Oannes LOUT ^(elite who) **FAKES NEEDLES:**

SEES FEARED POET FEATURES ^(Elohim) **DEFENCE OF ACUTE DEED UP.**

UR EA REFEREE SCREENS **ROTATE DEEDS** [in] **ADORE.**

REPEATED **TEA** ^(Sagittarius) **NOEL, LEAD** ^(vb.Taurus) **REPEAT** ^{Gemini} . DATES

...part of the events which Da Vinci said we would "hardly feel"

...EAR: Virgo, ADORE: Libra from Sept 22 – Oct 21

...NUT Aug 5 – Sept 1, Oct 24 – Nov 11, Apl 21 - 30

UR EA OUT-DATED, changed time lines, DEFEATED, **REPEL ODOURFUL RULE** ^{n.w.o.}

elite were **TONE DEAF TO CLUES; U.N. DENOTE "NUKE PEACEFUL",**

~out dated:– literally, altering the time lines after the "repeated treasure user"

...elite had acted on the ones they were using – see 7 73 1

APES ^(Sirius) FELON'S PEDUNCULATED **C,** ^{Mabus} **LEO FOE CUE NUT DATE:**

DUE TO TROU-DE-LOUP booby trap PEOPLE. false rapture?

SEE OPULENCE ^{elite} **NASA FLOUT FAKE NUKE DARTS.** **this will be the false meteors**

UNCLE, LUTE E.N.E. TO TONE NEUTER E.U. TUNE OK. *from the Computerized Template of Allan Webber*

...PEDUNCULATED: a polyp attached by a very thin slender "stalk" see picture of MÂITRE with long skinny neck and large head

...UNCLE: Arcturus, LUTE: LyRan E.N.E. extraterrestrial Noetic entity= J-Rod52, the "Hero"

... TONE NEUTER E.U. – using Brexit – see recent BREXIT lines

Almanac of 1566 (source of some of these English interpretations not known, some originals not to hand, many are Presages) with a large number of ditrochee

<p>118 Sur ladicté annee 1566 ²⁰²⁴ Aux plus grands mort, iacture d'honneur. & violence. Professeurs de la foy, leur estat & leur secte: Aux deux grâds Eglises diuers bruit, decadêce, Maux voisins querellâs serfs d'Eglise sâs teste.</p>	<p>For the greatest ones ^{elite} death, loss of honor. and violence. Professors of the faith, their estate and their sect: For the two great Churches diverse noise, decadence, Chrislam Evil neighbors quarreling serfs of the Church without a head.</p>
<p>119 Januier 1565 ²⁰²³ Perte, iacture grande, & non sans violence, Tous ceux de la foy, plus à religion, Les plus Grands perdrôt vie, leur hôteur & cheuance Toutes les deux Eglises. la coulpe à leur faction.</p>	<p>Waste, great loss, and not without violence, All those of the faith, more for religion, The Greatest ones ^{elite} losing ^{their} lives, their honor and fortunes Both the two Churches. culpable in their faction.</p>
<p>120 Feburier 1566 A deux fort Grandes naistres perte pernitieuse, Les plus Grands feront perte biens, d'honneur, & de vie, Tant grâds bruits couriront. l'vrne trop odieuse. Grands maladies estre. presche, messe en enuie.</p>	<p>For two very Great ones pernicious loss arising, The greatest ones ^{elite} will cause loss, goods, of honor, and of life, While running much great noises. the urn ^{Aquarius} very odious. Great maladies to be. meeting-house, mass in envy.</p>

The servants of the Churches will betray their Lords,
 Of other Lords also by the undivided of the fields:
 Neighbors of meeting-house and mass will quarrel amongst them,
 Rumors, noises to augment, to death are several lying.

Of all blessings abundance, the earth will produce for us,
 No din of war in France, sedition put outside:
 Man-slayers, robbers one will find on the highway,
 Little faith, burning fever, people in commotion.

Between people discord, brutal enmity,
 War, death of **great Princes**, several parts:
Universal plague, stronger in the West,
 Times good and full, but very dry and exhausted.

The grains not being plentiful, **in all other fruits, plenty**, this cannot be a proper translation because of the next quatrain
 The Summer, spring humid, winter long, snow, ice:
 The East in arms, France reinforces herself,
 Much death of beasts, honey, the place besieged.

<p>125 1566 Iuillet. Par pestilente & feu fruits d'arbres periront, Signe d'huile abonder. Pere Denys non gueres: Des grands mourir. mais peu d'estrangers sailliront, Insult, marin Barbare, & dangers de frontieres</p>	<p>Through pestilence and fire fruits of trees will perish, Signs of oil to abound. Father Denis not scarce: Some great ones to die, but few foreigners will sally forth in attack, Offense, Barbarian ^{bankster} marines, and dangers at the frontiers.</p>
---	--

Through pestilence and fire fruits of trees will perish,
 Signs of oil to abound. Father Denis not scarce:
 Some great ones to die, but few foreigners will sally forth in attack,
 Offense, Barbarian ^{bankster} marines, and dangers at the frontiers.

abbey of St Denis is where French kings were buried

<p>11 1555 Septembre. Pleurer le ciel. à il cela fait faire, La mer s'appreste. Annibal fait ses ruses: Denys mouille. classe tarde. ne taire, Na sçeun secret. & à quoy tu t'amuses. <small>SEA : key for those from Aquarius, Pisces, Grus : ASTEROID Hannibal/Toutatis</small></p>	<p>The sky to weep. ^{chemtrails/HAAARP} for him made to do that, The sea is preparing. planning its Hannibal ruse: = <i>false asteroid</i> Denis drops anchor. fleet delays. not silent, Not knowing the secret. <i>by which you are entertained</i> ^{Intimate you}</p>
---	---

Rains very excessive, and of blessings abundance,
 The cattle price to be just, women outside of danger:
 Hail, rain, thunder: people depressed in France,
 Through death they will work, death to reprove people.

Arms, plagues to cease, death of the seditious ones,
 Great Father Liber will not much abound:
 Evil ones will be seized by more malicious ones,
 France more than ever victorious will triumph.

Up to this month the great drought will endure,
 For Italy and Provence all fruits to halve:
 The Great One less of enemies prisoner of their band,
 For the scroungers, Pirates, and the enemy to die.

The enemy so much to be feared to retire into Thrace,
 Leaving cries, howls, and pillage desolated:
 To leave noise on sea and land, religion murdered,
 Jovial Ones (Procyon) put on the road, every sect to become angry.

9 41 appears in *LEONARDO & MARDUK*
 Le grand **Chyren** foy faifir d'**Avignon**,
 De Rome lettres en miel plein d'amertume :
 Lettre ambaffade partir de **Chanignon**,
 9 41 4 **Carpentras** pris par duc noir rouge plume. *feather, cap, pen*

The great "Chyren" will seize Avignon,
 From Rome letters in h.o.n.e.y full of bitterness:
 Ambassador's letter to leave from "**Chanignon**,"
 CARPENTER (Leo/Chertan) RAS (in Draco) *black duke* taken via red hat -
black duke=Jesuits= (PRINCE-Sirius) or black president

10:99:1 La fin le loup, le lyon. boef, & l'afne. The end of the wolf, the lion, the cow and the ass.
The end of Alcyone, Leonine, Aldebaran and Aurigans = all belonging to the Vrili Nazi group under Antarctica. These would be the "insane four" due 8 10 2 INSANE FOUR DUE, FEUDING AURAS

LEO BENU ONLY LEFT SULFATE

AS LONELY FINALE FINAL LINE BE BONE.

(noting this is 10 99)

LUTE FELT NULLIFY LAST ELITE PLAY AT EBONY FLUTE (ebonics, the same which creates crop circles)

1 29

WHEN THE LAND AND AQUATIC FISH ^{Oannes}
 ARRIVES THROUGH INDISTINCT WAVES –
 HORRIFYING CREATURE AGGREGATING
 APART. MATERIALISING IN ALIENATING
 DOCKING BELL, ACCOMPANIED ALL OVER
 THE SEA, 'Sea' alkhemye for astronomical...
 EBONICS FORCE FIELD ARTICULATED
 TO CANOPY cover GRIEVIUS HOSTILITY

"Sea" alkhemye for astronomical ocean
 which contains all the nautical named
 constellations including Pisces and Grus

4 28 WITNESS WHEN NEVUS E.N.E. BEINGS OF
 URSA, CASSIOPEIA and PISCES CAST OVER
The Second Coming- see the Mazzaroth
 DARK MEN ~ (from Sirius -Dannemark of 4 27)
 IMPRESSIVE OBSCURE PHONICS FORCE FIELD
 Ebonics: a blend of ebony darkness and phonics
 LORD AMONG THE FLAMING GLORY DISCLOSED
 LORD is also obsolete for Mercury/Hermes
 THROUGH CONTENTIOUS ATMOSPHERE,
 CERTAIN ABUSE Chemtrails

5 54

LIGHT BEING BRIDGING GREAT LEO PLANETOID ~ LIBRA STRAITS Libra straits: the extreme events which will happen in Libra or those
 Toads from Bufo in Libra. ONE KING – SHAPE MOVING FORWARD, WHO WILL WITNESS THE ROD. \ King of kings/Cepheus Shape moving
 forward using the stage gate. ANNEALING, AND GOING RIGHT THROUGH MINE (my) ERA. Annealing: re grouping the molecules AND
 ROD ABSORBED - IS-CAN-BE, ACTUALLY GOING RIGHT AROUND (time) Rod absorbed: a description of "beam me up Scotty" Is-can-be describes the stage gate Or
 AND CRUEL ABSORBENT* IS-BE ROD CAN DO EBONICS Ebonics: dark sonics. *ABSORBENT: how they feed, via their skin, anointed

Everywhere pyramids are being found, they appear in the same formation of four. Often with three small ones.

X MARKS THE SALIENT SPOT ON THE GOLDEN MEAN. The join is about one quarter down the line which is *all the orbits*.

Amongst the differing versions of other people translating – we can see several traps for the unwary. The larger round object titled “D” in the top right is most likely to be the celestial body which causes Earth to leave her current orbit. See how the top right image has been obfuscated by not showing the full circles for Earth along the ‘agronomy’ time line, nor is it showing our own sun, in fact, disguising it. The top left image manages to ignore it as well. Then that below has changed the size of the celestial body next to the ‘large man’s’ leg. So not one of these peripheral images is showing an honest copy. The one in the middle shows a *bend* in our trip outward! In the green circle. Drawing your attention to the red circle top right image: the fourth of the peoples of Earth (off to outer space) is discombobulated – it is an *artificial bionic techo bod* minus a soul.

We can see here why we must never accept cropped images... That red ringed pheon cross represents the Nemesis system approach. The yellow ring contains our sun. The yellow oblong is the golden mean of the distance between our planetary orbits. The top line with four races of peoples; the “third” peoples, and the ‘Adam’ generation (us) headed to higher realms, these are the techno bods. Yes, ‘bods’ is all I can bring myself to say. Yellow arrow describes Earth fallen off that orbit then being moved out twice (the light blue ringed). The larger ‘man’ remains question-able – but a large celestial body is near its left leg. Time to measure the distance out. The see thru oblong is *three times the volume* of the golden mean thus we are going to be moved at three times further, with a new & agricultural Earth and a new heaven.

This would not need explaining again to those who have been looking at the Hidden Texts over the years. **However, if you have just become a recent reader, this is the vignette describing the Golden Mean as a measurement between orbits. At first glance things are quite obscure, until one has the Triple Method tucked into the memory banks.**

Google Gary Meisner

The “banner” means the Milky Way (as does the word ‘pylon’ or ‘pillar’) and immediately one is struck with the Mobius Strip distortion to the Milky Way – sitting over the Great Wheel sometimes named as The Millwheel of the Precession of the Equinoxes (still with all eight spokes here). The branch of haplocaulescence (DNA) is struck or stuck if you prefer at the Ash Tree, which is a date. Some call this the “tree of life” – with which thought I am not in agreeance. The ARM we have learned belongs to Cepheus King of kings (orbiting in the Black Knight as Seraphim aka Lepsaria).

The sword, Orion and those circling Orion belong to the “Big G” of the Orion Group.

The sword, Orion, is “held up”. The entire vignette is well illuminated. Brown garment means ‘lay’.

As we can see the Arm has a good grip on that group – sometimes known as the Freemasons.

The half loop bend is our view of the Milky Way, which is happening now. Scorpio in the year of the sheep (2015) is when our new enlarged orbit was recognised, however this event began at the end of October (Scorpio) 2013 – thus the beginning of a new orbit/year, 2015.

The date

today is July 18 2016

Ash tree **May 25 to June 03**
Ash tree aka Butterfly

November 22 to December 01
is also Flax & Seal (Otter) =

N (Nauthiz) ASH February 18 – March 17
March equinox. Is also Dove and ‘feathers’

Noting the March equinox is no longer the date of March 20-21, due to our new elliptical 377 day orbit
The date of Ash tree pairs the date of the two fishes (Pisces) vignette, which shows tectonic plates or Earth dividing.

To reiterate.

The date here is Pisces

This is the book & page with "One Male" (Menolea = electron being) which had a forum of its own. Plus the last line at the bottom of the page reads "JNO SOL" which when going to JnoCook.net refers to Saturn having once been our sun.

The Milky Way is doing strange things & we, and our planet, are falling, that is *our view* of the 'banner'. Here is the Ash tree again. Naturally, a tree full of branches denotes humankind. The event of Earth dividing, either and or both leaving our old orbit or the tectonic events starting in a Pisces and go thru to Sagitta, between Sagittarius and Capricorn. The old solstice of Yule. Sagitta stands in the stance of the Hero (Hercules). This could represent the Hero (J-Rod52) in the act of "moving Earth" – which also has a forum all of its own.

The entity here is a montage of several. The coronet means Prince/Sirius. See the scars from the crown of thorns? Is this saying those from Sirius invented Jesus? I do not speak of Immanuel the Prophet, but an invented Saviour. See the claws holding the book? The long mane is Leonine, but the claws look more like a bear – Either Ursa Major or Ursa Minor, currently our north pole star. Saying the 'bear' is an extension of the Sirius Leonine connections. Different types of Anakim come from Ursa Major and nearby Cancer. See they sit on their own 'orbital plane'! Another dimension.

This vignette follows – I have suspicions about this one *being of the 17th century* due to the hat, but not many at any time have been aware of the alchemye word "apron", except for Cesar & Filippo. (and it could even have Masonic ties)

Our view of the Milky Way has many turns – this will be the "Earth dances" of Isaiah
The Apron is either and or our atmosphere or our protective outer "Belts" – gone out
The book is empty because it is a new book

The tectonic plate is the *new Earth*

The women could be a couple of things – noting they are 'underground'

Andromeda, as a priestess, with Cassiopeia (in pink) with the young lady being Virgo, or the virgin since she is quite white – does this indicate the Age of the Matriarch?

See the two branches of the Milky Way "facing off" – does this refer to new dimensions?

This vignette follows –

the one eyed stag is not only the date of Capricorn, (following Sagitta) but also means Orion.

The empty wheel has a vine on it and a tiny owl in it (both are dates)

The long haired man still has the scars of the crown of thorns.

He wears dark blue (the colour for Sagittarius) so he is no longer a lay.

Is he mourning the old book emptied or showing us the new book unwritten?

The Milky Way is at first *in the dark* – then next it is starless altogether

The other banners are more twists and turns for certain orbits

noting the two banners – two solar systems each with a universe of its own, the empty apron and the empty mill wheel, which has a tiny owl on a tiny branch (mutated DNA) which is the dates of May 13 – June 9 & October 28 to November 24

The Old Woman here is the Crone – I wonder if she is Cronus Visor? She is looking

The young woman may represent the matriarchy society upcoming – but facing off against empire (the Orion Group)

The spoke free wheel of time – a new start?

The yellow/gold colour usually means in Leo or "from the sun".
Or even Golden Host.

The Vine which entwines the cycle of time means in Virgo.

The six limbed star is the "unholy six" of the Second =Coming and on the top left hand limb is a little blob.

I scratched my head and asked around to see if anyone could determine what it is meant to be.

I was thinking it was a bear...

My son in law said he thought it is an owl.

I nearly fell out of my chair when he said that.

OWL MEANS MAY 13 – JUNE 9

(see Chani Project)

6.69 The great pity will occur before long,

Those who gave will be obliged to take?

Those who take will be forced to give.

Naked, *starving*, withstanding cold and thirst,

To pass over the mountains committing great scandal.

the false meteor, a nuke

8 96 3

Line 1. the infertile synagogue without fruit
Will be received – accepted – by the infidels, ^{non believers}
The daughter of the persecuted of Babylon
miserable and sad they will clip her wings.

Line 1. the infertile synagogue without fruit

8:96:3 De Babylon la fille du porfuit *the daughter of persecuted Babylon* ^{called the harlot} continues
(miserable and sad they will clip her wings)

INDEBTED TO SUBEDITOR NELL; ABLY FILLED DAL FILE NOBLY

IF ONLY IDLEFUL ELITE PULLED ON FINAL BABY SUIT. ILL POUUDERS FILLED ABBEY the pod next door

8:96:3 De Babylon la fille du porfuit

**YEAR FIFTEEN: OLD BULL (IS PLURAL BAND DOUBTFUL URANITE ALIENS) DIATRIBE BEFUDDLED ILL BRED ROYAL
BLUE BLOOD FOOLS DID RADIATE POLLUTION (PAINFULLY RATED) FAILED BLUFF OFF-LINE, BOIL UP ON PITTABLE
UTOPIAN PLEBEIAN IN DIE deeay/Virgo-NOBLE*.** OLD BULL is Ninurta

ADORE PUTIN SABOTEUR DISABLED, UNFULFILLED ARABS FLATLY LIED BOOBY TRAP IDEAL, LOSE DIESEL FUEL .

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

READ: DEAREST LEPERS (ungnowing DREAD OUT-OF-TUNE SUPER EUREKA SET-UP: (the pyramids firing up) or a grand pulse

FOULED-UP. KEEN **ADORE (sharp Libra) DATE *which is the Deeay-Noble date above**

...SUPER EUREKA SET-UP the pyre amidst which are supposed to defend Earth

ODOURFUL LEO ΣΣ/grayles **USURPER FOE SURE FOOLED FED ~**

APES ^{Sirius} FELON, PEDUNCULATED, ^{Maitre} LEO FOE CUE **NUT DATE: DUE TO TROU-DE-LOUP booby trap PEOPLE.**

SEE OPULENCE ^{elite} FLOUT FAKE 'NEEDLES'.

UNCLE, LUTE E.N.E. TO E.U. TUNE TONE OK. **NEUTER NUKES**

...PEDUNCULATED: a polyp attached by a very thin slender "stalk" see picture of MÂITRE

...UNCLE: Arcturus, LUTE: LyRan E.N.E. extraterrestrial Noetic entity= J-Rod52

...TUNE TONE this seems to me that pyramids in Europe are receiving a tune up

... EAR: Virgo, ADORE: Libra ...NUT Aug 5 – Sept 1, Oct 24 – Nov 11, Apl 21 - 30

LOYAL PROFOUND SPLENDOUR BIREO BAND PULSATED, (RELIABLY LIFTED UP PENDULOUS) NULLIFIED RAPIDLY.

READ: LIBELLOUS ELITE **BULLIES DESPAIR "ALLY OF FED FOLLY";** ARE SPELL-BOUND, SOUL -DEFILED FOOLS

BENU BIRDS: (Soros and McCain) PILE manure PALS, Alcyone/Nazis PLEAD "DRAFTED FAULTY SOLDIER DETAIL – PLAYFUL TOOLS"

NIBIRU FLY-BY PULLED FOOTBALL BOAT PLANET, FELLED, LAY, FREED OUR DAY.

OUR BLUE FIELD BALD PATED ELF FOLDS PORTAL, **TO NULLIFY LIFE'S LEY LINES RUIN**

DUPONT ET ALIA, like Monsanto **FOULER NASA FALSE FIREBALL ABROAD IDEA IS TO BURY UNFAIR RULE OF LAUU**

SEA POURS PORT SAÏD AT DELTA TO UNDER BELLY OF STATUE OF BURNED UP LION.

- o **BIREO BAND -those from Cygnus, the Leptorrhin**

10 56 2 *Grand fleux de fang fortira par sa bouche=Grand fleux de sang sortira par sa bouche* = a big flux of blood will come out from its mouth...

and Earth is not flat explained by a Geodetic surveyor:-

ROTUND EARTH

10 56 2 *Grand fleux de fang fortira par sa bouche*
a big flux of blood will come out of its mouth

GOD EXPANDS ON ROTUND EARTH: literally
FOX GARBLING IOUR BRAINS, EARTH IS NOT FLAT.

FOX FLOGGED THIS FARCE, FUNDED: PRONOUNCE
EARTH NOT ROUND GARBAGE, CONFOUNDING IOU UUIH
ODD PARADOX, SCRAPING 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... the same of Enoch

4 26 4 *Ciudad trahido per cinq lengos non nudos*

ROTUND EARTH ERUPTIONS SOON UNDULATES

STUPENDOUS CONTORTED ANNUAL/orbit,

SHOCKING SUDDEN DANK DARKENING. the sack cloth eclipse

HOT SUPER UOLCANO CONDITIONS QUEER NIGHTS

(INTONING INDICATES QUEER CHRIST RAPTURE)

AND THINK THOU:

DISCORDANT POLES, CONDITIONED by **CRETIN'S CERN**

CONSTANT HINDERING, RESONATES, DOES NOTHING

[Geodetic Surveyor Straightens Out The Flat Earth - YouTube](#)

▶ 45:36

<https://www.youtube.com/watch?v=U2xneYENfdg>

Feb 15, 2016 - Uploaded by Jesse Kozlowski

On March 16, 2016 my video was critiqued by Chris on his channel, **The FLAT EARTH [UN]REALITY..**

[GEODESY PROVES SPHERE EARTH Geodetic Surveyor Straightens .](#)

▶ 45:36

<https://www.youtube.com/watch?v=7cg5JWCRmig>

Mar 6, 2016 - Uploaded by FreeRadioRevolution Classics!

Geodetic Surveyor Straightens Out The Flat Earth [un]Reality. ...

o for those 'flat Earthers' the word Rotund means 'almost round' – super volcano eruptions causing our orbit to change, drastically. The sudden darkness would be caused by two things, the orbit in its new 'ANNUAL' position relating to Nibiru and the volcanic pall

- the sack cloth eclipse: Nibiru is 44 times larger than Earth

Where Did All This Start ?

"I am here to tell you the Earth is NOT flat"

(Mirror) "Geodetic Surveyor Straightens Out The Flat Earth Reality"

Erastosthenes ?

"Off limits to talk about that?"

(Mirror) "Geodetic Surveyor Straightens Out The Flat Earth Reality"

Measuring Earth Circumference Today

"Watch how the shadows move"

APOLOGY TO THE READER

For the repetitiveness of some lines, in particular personal ones regarding the collator.

One might think the writer is on a "personal self-fest". The reiteration of evidence relating to the integrity of this particular Nostradamus "interpretor" is necessary, especially when this will be the last of the pdf forum s for a while... apart from *LANGUAGE ENGINEERED* - which is most likely the more important of all of these collections.

Do forgive me...

Someone asked me "does Trump win" and my answer was this at the time:

"I have not seen it in the texts yet" So I went looking:

from Da Vinci:

- o quando le fiamme più altiere percosse

LIAR DONALD TRUMP : FIASCO POLICIES A FAKE,
AIMS SLEEK SPIEL, IS EERIE PACK OF LIES , MISSES OUT
PALACE-LIKE FULL TERM. AIMS SERF-LIKE PEOPLE,
IS SPECIAL FOE, AIMS PLACELESS AT PROLE, **refugees**

AIM USED FAME. [only] *SEEMS* IS TRUMP. (IS CLONED EQUAL TO FAECES*)

LEONINE ELITE CIAO TO TRUMP = LEUKAEMIA.

▪ * Trump becomes a front man in the same way the 'Manure' Pile of Pleiades Alcyonese are for the S.S. Vril ELO'IM LEPSARIA AUDIENCE : watching FOR PRESIDENT IN COLD ECLIPSE. KEEPS NEFARIOUS ICE IDEAL, PECULIAR EUREKA free energy CAUSE TRUMP'S DISEASE - **OOPS! MANDELA EFFECT**, QUEER UK IMPERIAL PRINCE UUILLIAM = SERCO PRIMED CERN LOOP : **YOU READ - CAUSE ESTEEMED POETESS** - ELITE SAID 'PROOF [she] IS FAKE' !

- o ok - so now I will need to go thru all the forums and compile all those lines which have come true.
- o Judge the work by its actions, not by what envious people or those with a need to censor the work say.

KEEPS SAME (OUR MEAD) SAFE

Someone asked me "does Trump win" and from Nostradamus

and from a reader "How bizarre is this:

<http://www.inquisitr.com/2383488/ufo-follows-donald-trumps-helicopter-in-iowa-evidence-grey-aliens-have-endorsed-trump-for-president-ufologist-says/> So now this passage begins to make more sense

Referring to the Islamic « refugees » - they have stated that they « will breed out the infidel » similar to :

"Edward I (Longshanks) laments that there are too many Scots. His solution is to declare reinstatement of the old practice of *primae noctis*, which is to allow his nobles to have the right to take the Scots' newlywed wives to their beds on their wedding night. Upon declaring *primae noctis*, Longshanks states (in obvious reference to impregnating the Scots' brides), "if we can't get them out, we'll breed them out." (from MdiG)

4 95 4 Victor puis nay cu Armonique terre. Victor then born on Armenian soil

TRUMP AVARICE (UUEAKER VISIONARY) - VORACITY angrily IS RACES EVISCERATION cut out,

UUINS IN ACTIVE RACKETEER SORCERY. **YEAR NAÏVE TRUMP VICTORIOUS IN NECK in Taurus SEVEN TEEN**

INSINUATES 'CURE VICIOUS CROOK, (URANITE CREATURE) NUKE AIR CRETIN'

KNOUU : SICK TRUMP COCKIEST UJIN, CONNIVES RUINOUS ACT AS 'NATIVE SAVIOR'.

ICON (Elohim) ACTIVE IN UUORKERS VOICES IRRITANCY, CUP (Cassiopeia) MARROQUIN* QUORUM OCCUPIES QUAIN'T CYMATIC ROOM

MIRROR^{looking glass} *MARROQUIN "awesome loving family but not your average"

SEE TOP PRIMARY PRIMARIES INQUIRY OCCUR

(EVOKED AS 'INACTIVE' STAR PORT~ INTIMATE vb EMPTY windbag SIR Marduk)

▪ the word 'evoked' derives from a sorcery source, so those who use sorcery are evoking that the Elohim are inactive. This could also be saying the Cronus visor ring lords looking glasses are inactive (neither evocation is true)

OUR IESSE VENTURA QUA mentioned before CRYPTIC CYNIC INPUT (ACT : ENQUIRY COPS RUMOR TRICK CORONERS)

UUORRY IS NOT POT, IS CRACK TAKERS CARRIES PAIN, ACRIMONY, QUITE INSANE (MANY PRACTISE QUIT), INSPIRES ATTACK.

MY PATRICIAN (Father) ANTIQUE YAH : CRONOR VIEUUER QUEST MYSTIQUE MASTERY,

MAPS NASTY SQUARE Marcabian Tall Whites QUEST - SQUIRT CITIES (TINY IMPACT).

ASSUMES YOU ARE ACQUAINTED PAIRS with: TRAIN CARS QUANTITY IN MA Octobre TO TIN. Sagittarius

QUESTION MANIC PAPIST PARASITE 'SAINT' = **MURKY MINOR'S RAPIST INTIMACY.**

NEUU YORK MONEY PIRACY, CONTRARY TRIM, RAISE ECONOMY PANIC IN **UUORM/** Sagittarius **CROUU-RAVEN/ Yule MONKEY 2016**

4 95 4 Victor puis nay cu Armonique terre

TURKEY: MANIAC AMERICAN TANK MUTINEERS CORPS

TRY COUP SACK VIPEROUS COURT'S NEUROTIC V.I.P.~ APPEARS NO VIRTUE (APPEARS AS 'NOVICE COUSIN'S PURSUIT')

RESULT IS U.S. RIVER-STARS (Erid.anu) ORMANTIC A.I. COPIER VERSION of Erdogan: CONVERTS AIR.

(VISITS [NOT 'ARRIVES'] RUSSIAN PROLE/ folk CRIME) STRIVE AIM STARVES, 'TRIM' PROLE IS 'SMARTER' Agenda 21

5 46 3 On produira contre luy grans fophifmes, Et

FINANCIER DONALD TRUMP INSPIRATORY inspires **HUGE CENSOR OFFENCES** (YET IS NOT OF NECROPHAGY, not in the skull & bones)

REHONOURS SUNNY. REPROACHES SOCIOPATHIC CHEMTRAILS EARTH POISONER SNUFFS OUT GRAIN, GREENERY.

(IS PHONEY FIERY LIP SERUICE, IS SUPERIOR IGNORANCE).

HILLARY CLINTON APPOINTMENT SCOFFS 'UURONGDOER' AS SPOOF (CORPSE FORNICATOR OFFENCES, SNORTER,)

UUAS "STRONG UJINNER", NOUU APPENDING AS VICE PRESIDENT SPEUINGS DEMONSTRATED CONFIRMED RESPECT OF

PROOF IN FRONT OF TOP DOG/Sirius UUARNS 'SCRAPPING' HER. **NOUU STOPPING HER COUARDLY TERM UJIN...**

SEE ELSE 'MANDELA' POSTPONED ONUUARDS. **OPPRESSOR ACTS NOUU.**

IS HUGE TRUMP RESPONSE FROM YOUNGSTERS HATE ISLAM PERSON... POOR RELATION SCOFFS 'UNHINGED'.

YEAR SEUENTEEN OF THOU HOARIEST FROSTIER.

CHIEF ARCH FOE SOROS GHOUL CHOSE TRUMP CLONE AS PRESIDENT (IS OFF COLOR, CORONARY) not sure if that is Soros or Trump

YEAR MANDELA EFFECT NOTICED: TO PUNISH PARKS, USURPING HER RIGOROUS PDF OUTPOURING

(SPIRITUAL GURU SUPPORTING YOU HELEN)

<http://www.cropcircleconnector.com/2016/reigatehill/reigatehill2016a.html>

GREY WITH FOURTEEN FEATHERS,

EACH HAS SIX 'BRANCHES' = 84

Paul Hellyer says there are 82 off worlders which visit us

Add the Elohim and add the Andromeda Council = 84

Exactly what the Template of the Hidden Texts has

But this is a negative grey and they are trying to impress on us that they are above all others

It is the exact *same grey* as those little artifacts from Central Mexico show

I think they are the Igigi

POSTED BY: USA POLITICS TODAY FEBRUARY 28, 2016

Facebook

Twitter

Undoubtedly the 9/11 attacks on New York City and Washington DC are the most misrepresented by officialdom in US history.

Whereas the **assassination** of John F. Kennedy is now understood to have been a classic **CIA Execution Plan**, it does not come close to 9/11 in terms of the number and magnitude of outright falsehoods, misleading statements, fake science and fraudulent facts submitted by officials and agents of the US Government. The 'official' 9/11 Commission Report stands as the most fabricated document ever produced by US tax dollars. Not only did the investigation avoid every serious inquiry about how two steel frame building came down after being dustified in NYC, it also subverted every initiative to ferret out the truth.

search

Veterans Today –
Too Classified to Publish

It appears that Russia has been conducting systematic data dumps on 9/11, the release of which represents more factual information on the attacks than any US Government source. In the wake of the Anglo-American coup d'état conducted by the CIA and MI6 in Kiev, it appears that Russia has no more patience for Western interference. Especially when nations are destabilized on Russia's borders do the stakes in this highly consequential geopolitical chess match go up.

Since Vladimir Putin has no intention of starting **World War 3**, he can only respond to US-EU meddling by using asymmetric warfare on the internet. Were the American people to understand that the US Federal Government perpetrated the 9/11 destruction, everything would change in a heartbeat. Because the Obama Administration has shown no sign of aborting its planned takeover of the Ukraine, Russia is left with very few, but still quite potent options.

The following excerpt recently appeared on an alternative news website – Veterans Today – under the subtitle "Too Classified to Publish". Essentially this unprecedented release of ultra-secret and highly classified information illustrates Putin's new tack toward Western intractability. Simply put, Russia will no longer stand by idly while the Anglo-American Juggernaut projects it power wherever it so chooses.

http://www.educatinghumanity.com/2016/07/ufo-yellowstone-webcam.html?utm_source=feedburner&utm_medium=email&utm_campaign=Feed%3A+EducatingHumanity+%28Educating+Humanity%29

<http://www.wakingtimes.com/2016/07/12/hidden-these-foods-have-tbhq/>

We now know that the Incubus and Succubus are part of the hybrid breeding program of the Elohim alliances, and that the victims of those episodes although never actually hurt, always described things in a negative light, (probably to protect the thought of adultery) is it the same with the witness for the woodcut on the right?

Did this artist feel that the depiction should be a dark one? Did they perceive the visitor to be a demon with wings because that was what was expected of them?

The three women in no way seem too concerned about its devilish horns wings and tail. Had this been a real Wyvern (Draco) I imagine the women would have sprouted extra legs to remove themselves from this scene forthwith.

This is a Mother Shipton image: the self same scenario as those examples such as Bridget Nielsen, who has created various YouTube videos and David Huggins, which explain (almost) the same thing. Being abducted for breeding purposes.

MOTHER SHIPTON EXCERPTS:

with the very first line saying:

Then upside down the world shall be
 And gold found at the root of tree
 All England's sons that plough the land
 Shall oft be seen with Book in hand
 The poor shall now great wisdom know
 Great houses stand in farflung vale
All covered o'er with snow and hail – (ice age)

The signs will be there for all to read
 When man shall do most heinous deed
Man will ruin kinder lives (children)
By taking them as to their wives.

And murder foul and brutal deed
When man will only think of greed.
 And man shall walk as if asleep
 He does not look - he many not peep
 And iron men the tale shall do (Artificial intelligence)
 And iron cart and carriage too.

The kings shall falsely promise make
 And talk just for talkings sake
And nations plan horrific war
The like as never seen before
 And taxes rise and lively down
 And nations wear perpetual frown.

Yet greater sign there be to see
 As man nears latter century
Three sleeping mountains gather breath
And spew out mud, and ice and death.
 And earthquakes swallow town and town,
 In lands as yet to me unknown.

And christian one fights christian two
And nations sigh, yet nothing do
And yellow men great power gain
From mighty bear with whom they've lain.

These mighty tyrants will fail to do
They fail to split the world in two.
 But from their acts a danger bred
 An ague - leaving many dead.
And physics find no remedy
(if this was a nuclear 'ague' - hemp heals, so it is something else, such as nano bots)

For this is worse than leprosy.
 Not every land on earth will sink
 But these will wallow in stench and stink
 Of rotting bodies of beast and man
 Of vegetation crisped on land.

But the land that rises from the sea
 Will be dry and clean and soft and free
 Of mankinds dirt - and therefore be
The source of man's new dynasty.

1 42 1 *Le dix Kalendes d'Apuril de fait Gotique*
UNQUALIFIED EXPLOIT: IDEA = GRIDDLECAKE L DATE (Pancake day-Shrove Tuesday **March 4th** in Pisces, so this is the date in "different feet" (of C 1 Q 1 Line 1) and see also 3 32 4 has this same day period too - note the words **UNQUALIFIED & AMATEUR**
 6 23 3 LET [allowed] **ILLOGICAL IN HORSE** (2014)
 "L" is Laguz at the tail of Pisces/Cetus, a tectonic event in the vignettes.
 "L" also means the Tau Cetians, who are the "Igigi" to whom the Anakim approached for help (Enki's Lost 14 clay tablets)
EDUCATE QUID: (everyone) IS EXPLODING KEL'S STAR (nova/nebula)
 (Kell's = Celtic = Ogmios from Hercules Constellation)
 3 32 *AquitaniqueToufquane,MarsGermaniqueMantuane.*
ANTIQUARIAN (from former times) **EQUATE QUAIN** (simple) **MAGNUM FORAMEN** **QUEUES** - now you are probably wondering what the heck this is all about! Do you recall where the lines were saying to collect all the weaknesses of these "giants"? This is one of those weaknesses. **The "tube" down which the spinal cord travels is quite large and quite vulnerable. Coupled with the other clue regarding the weakness of the vertical "lax: duodenum" and under the "ventail" - the back part of the helmet, it makes sense.**
 QUOTE: AN UNFORTUNATE U.N. (Rice?) **AMATEUR**; see "unqualified" **ANU AIM FREQUENT** [visit] **QUINQUAGESIMA**
 Quinquagesima is the name used in the Western Church for the **Sunday before Ash Wednesday March 5** (see 1 42 1)

3 32 4 *Et au terroir de la gent Mantuane. g*
GUARANTEE TORRENTIAL MAGNET RETURN: (Nibiru/Uriah) AGE RELATED AUGMENTATION [pyramid power or our own orbit] **UNRELATED GREATER AUGMENTATION DUE** (Ison) **TEAM NUDGE** (Earth for the larger orbit)

- The orbit of the Earth was enlarged beginning October 10/11 2013 (according to the texts). The consequences of which are not only altered seasons, but different dates for the solstices (sun stands still) days and the equinoxes (equal day-light & night time) The altered seasons implies climates changing, the elliptical orbit indicates a different date every year for the quarters. For instance November 22nd 2014 was the summer solstice (longest day) in the southern hemisphere and right on cue for a 377 day orbit, 94 days later in February 22 2015 was the equinox. From there the 'quarter' of 94 days becomes a different matter due to the new *elliptical* orbit.

Why is this important you say? Because the elite and Lucifer worshippers prefer to use these days for their child sacrifice ceremonies, from which they gain a sort of inner power. Having these rituals on 'ordinary' days removes the power they believe they gain. Yesterday, while watching *Game Of Thrones* by R R Martin, three words were used which sums it up **"belief defies reason"**.

And those that live will ever fear
 The dragons tail for many year
 But time erases memory
 You think it strange. But it will be.

And before the race is built anew
 A silver serpent comes to view
 And spew out men of like unknown
 To mingle with the earth now grown
 Cold from its heat and these men can
Enlighten the minds of future man.

To intermingle and show them how
 To live and love and thus endow
 The children with the second sight.
A natural thing so that they might
 Grow graceful, humble and when they do
The Golden Age will start anew.

Oh many signs for all to see
 The truth of this true prophecy.

SUMMARY from *ALIENS LIE forum*

“It is important to note that the initial implementation of the computer communications WAS NOT INSTIGATED FOR THE PURPOSE OF TALKING TO THE ALIEN FOR THE 'FUN OF IT'; BUT WAS DELIBERATELY INSTIGATED TO USE AS A TOOL TO STUDY, IN DEPTH -- LONG TERM WITHOUT PHYSICAL CONFRONTATION -- THE STRENGTHS AND WEAKNESSES OF THE ALIEN.

"The weapon theory and prototypes were built to capitalize upon and test two KEY and prominent weaknesses discovered. This in-house funded program has been expensive, in excess of \$200,000¹; done ON BEHALF OF OUR NATION and handled in the best representative manner humanly possible.

1) The PRIME and weakest area discovered, probed and tested is exactly what they have used thinking it is their key strength -- that being THE MANIPULATION OF AND CONTROL OF THE MIND; NOT ONLY OF COMMAND BUT ALSO HUMANOID. MANIPULATED IN REVERSE PSYCHOLOGICALLY AND BY THE LANGUAGE [COMPUTER] AND DUE TO THE EXTREME OF MENTAL DISTORTION AND INCAPACITY CAUSED BY THE WEAPON, IT HAS BEEN FOUND THAT THIS FACET IS FOR THEM A DISASTER AND A DIRECTLY VULNERABLE INTEGRATED WEAKNESS.”

¹ now in the trillions - 2 53 4 *De la grand dame par feincte n'outraigee.*

AGE-RELATED PARAMAGNETIC CALENDAR IDEAL stargate
 SEES CAMPAIGN DRAINED AMERICAN PADDING luxuries IN FOURTEEN

5 26 3 Changeront prince, n'aistra un provincial *Allan Webber*
 REPORTING NICAEAN ANCIENTS
VINCI PROVEN - NOT ARCHANGELIC
ALCHERINGA PRINTS ARSENITE TRANSIENCE
 NEGRO ISTAR STRIVE SUN INCINERATE
 ALERT OANNES – ORGAN PERVERSION

Prince changing those born a provincial *Saying born un-sophisticated (not knowing) they will be changed by the Sirius Prince of Dark Men = 4 27*
 NEGRO ISTAR ... Sirius Olmec 'dark man' - Dannemarc
 ARSENITE TRANSIENCE: Those from Sirius, the arsenites are those which use nano gold/arsenite for their atmosphere containment. This is in relation to the mobile planet TRANSIENCE crossing.

- NICAEAN ANCIENTS those which edited the bible to suit themselves
- Da Vinci showed us that these are not the angels we thought they were
- ALCHERINGA was the name of my Australian high school's internal magazine
- STRIVE SUN INCINERATE recall “sun gone bronze” the Oannes of Ishtar can handle the heat, but we cannot and this is why they are spreading chemtrails – but the Elohim are in the process right now of moving our planet out. See also C+F+HELICE
- ORGAN PERVERSION - using nano bots spread in chemtrails and using genetically manipulated foods
- the word Prince is Alchemye for Sirius
- this quatrain was from the *computer programmed* template of Allan Webber

GIANT & SCIRON/thief lines
 DOES he have leeches on his leg?
 LEECH constellation is the 'crown' over Orion, the giant looks a bit under the weather – does this represent the “moronic” Dero?
 Appears as though the one from Leech (Hirudo) is in charge, and look at the hand signs, the fingers.

2 53 4 De la grand dame par feincte n'outraigee. ('f' is also 's') From the great lady unaffected by falsehood.

Extra-Dimensional, ¶, (Ayse) UP NEED MEAD-PARCS AGREE AIM ADOPTING EDUCATE, ENUMERATE PAGES... TO NEGOTIATE GRAND PERMUTATION, [you] GO DETERMINE DOUUNGRADE IN AUGMENTED CALENDAR AGE

⚡ Permutation: each of several possible ways in which a set or > number of things can be ordered or arranged:

Meaning these texts. Is there need to explain about the "AUGMENTED CALENDAR AGE" to remove 1324 years? ADORE PUTIN DEFEATED RETARDED ELITE RAT RACE (ANGEL FACED MANURE ENIGMA RETARDED RENEGADES) ISLAM FANATIC DREAMING METEOR GUIDANCE LARGE REPUGNANCE "TIRADE" - 'ERADICATE PLAGUE DEADENED' DE-RANGED ETNA: ORNAMENT Oct DEADLINE: FACE/first 10 days IN LEAP/Scorpio means Halloween period THE LAST WEEK IN OCTOBER GRACE, PEDANTIC UR EA, FAIR NORDIC DAL, AUDIENCE LEGEND Watchers GUARDING: ADOPTED REDUCING DANGER, GIFT IS ARRANGED ACT GUIDE GREAT ENDURING AIR PLANE STREAM: DRAFT ONTO RED DRACO'S DECADENCE ROMAN EMPIRE FRAUDULENCE (COPIES, FUDGES CANDIDATE) (APEES DRAGON EATING INFANT) UATICAN - (TERMINAL SIRE MATING, GLOAT MANIPULATE-GENETIC-ORGANISM: FOUL DEAD END TO DOMINATE AS GOD) INFATUATED INTRODUCE DEFRAGMENTATION PLAGUE. DEGRADING [FEARED] UTOPIAN FEMALE GENERATION DATE: IEAR; OLD GREAT TUNE-DEAF APE-DOG'S LARGE ASIAN CERN MALFUNCTIONED, ELO'IM MALADAPTED

One would think that the Enlilites (Parvechal, Ninurta, Marduk, Allah-Lu et alia) would learn somewhere along the line, that the Elohim practise what they preach when they say "whatsoever you do unto others you do to yourself". The most perfect example being back in previous ages when the Enlil camp decided to nuke the EnKi camp. Just as they set off the nuclear weapon, a huge contrary wind rose and sent the radioactivity back onto their own Enlilite camp. Do we need to ask Who it was reversed that strong wind? Rather ironic that Enlil {YHWH} the Chief Pilot, lord of the airways, the Ruach, should be beaten by his own tool!

Footnotes

At a bar-b-que my daughter attended in Parkes N.S.W. early in 2016

see at the top of the image, fulfilling "CLAUSES SMELL" and not seen until the picture was developed

see also

"CARBON MONOXIDE - MILLIONS DEAD"

Another date with an "i" prefix.

Difficult to see here, but the dot on the 'i' was so close to the vertical stroke it

looked more like a little candle.

"I" for Immanuel - the year of.

Also fits "I" for Jesus.

So far I have not seen a prefixed date after 656 - when it seems to have become a suffixed Anno Domini description.

LANGUAGE ENGINEERED

There are enough LANGUAGE ENGINEERED lines for a forum of their own.

They were going to be included here, but now take up too much 'room', making too many pages.

Since this is part of the explanation of how these hidden texts actually 'work' this new forum will need to go onto the web site Folio which deals with Ciphers and Codes.

Some people are still trying to cope with the fact the French is transferred to the English language! What time traveller worth his salt would ignore that the English language in his far future would encompass our planet?

Remis seront en leur pleine puissance,

D'vn point d'accord conioints, non accordez:

To Translator Angelo: this translation is ambiguous, what do you think it says?

Footnotes Apu is Ninurta

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

NOXIOUS PURPOSE-FUL ARCH FIEND AIM PROUDFUL UNPOPULAR MENDACIOUS ELITE HOAXERS,
HUMAN POISONERS, INFAMOUS PHONIER CLOUDS ^{chemtrails} UR (Sumerian) APE (Siriatic) FIXES
PURE A.A. ELOHIM UP FIX PERU AREA, FIX APU (Ninurta) **ERA : FEAR APU IX** (Treaty 9)

and see "Plan Nine" the 1959 movie by Ed Woods who won the worst director award for this 78 minute movie, but who also WROTE IT. Included in this movie can be seen *chemtrails*, and this list :

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

5 :32 :1 Es lieux & temps chair au poiffon donra lieu:

IREFUL URIA, A.I. AUDIO UP (A LOUD COUNCIL LIE) ONTO SIMON PARKES SOUL HALO, ONE HOUR IS IDEAL enough
when the iron planet Uria arrives, it will re-arrange the magnetic fields and create the "fuse event" of Chani and yes, Simon Parkes has been told he can only work in that high e.m.r environment for one hour at a time
SIMON PARKES ROLE: PROOF REPUDIATION THE INHUMANE LUXURIATED EUPHORIA, FOULED UP EARTH TAXI EXPECTATION EXPEDITION [NAUSEOUS PREFIX 'LORD' PATRICIAN IDOL'S FAILURE] CAUSE FURNACES ERUPTION FIASCO. HOMOSEXUAL AHA MIXES CERN MELODIOUS PIXELS : IDLES EARTH AT 00M.P.H. (AIM 'FIXES POLES') FAILS
homosexual president, AHA being the first of Dynasty 1 of the pharaohs
MANUFACTURED FALSE MANUAL METEOR EXPLODES, IS HEINOUS ROMAN HOMICIDES: IS PINHEAD NASA SUICIDE

FIX CALENDAR IN LIEU, OPPOSES PITIFUL HANDICAP: CHERTAN IN LEO'S- HIP RADICAL 'CHILDREN TRADE TREATIES' LONDONER UULL HELP EXPOSE AND DUMP ADDED TIME, EXPOSE HOMO-IOUSIAN UNFAITH-FUL 'PIOUS PREFIX ERROR' IN SEUENTH CENTURIES TOOL (SIXTH HUNDREDS). MANURE HAD APPEALED TO UNHAPPIER PARANOIC FOOL

so saying, having approached Michael Tellingner to help expose this calendar and being told by his handler he "doesn't have the time", (I am guessing that was a test to see if he had actually become a clone) then this line here is suggesting to approach David Icke- since the matter, in my mind, has no higher urgency! This will in consequence show us all who it is that will represent the "wheat" or the "tithes". Bringing facta non verba into deed indeed. Like the bible, these texts are saying that "by your actions you will be judged".

MEANUUHILE: OLD ALLAH-LU LUCIFER, MARDUC SATAN HOPED PISCES EON ERA END SOON, FIXATION MEDIEUAL IDEA MANIPULATED UNFAIR INDEX FORMULA AFFIXED, PAEDOPHILES HOPEFUL TO EXPLOIT RAPTURE PANTOMIME "unfair index formula" means the calendars AFFIXED means "attached to".

This repair of the real calendar will require someone with a very high profile – and that is certainly not me.

5 :32 :1 Es lieux & temps chair au poiffon donra lieu:

CHINA: USURIOUS FIDUCIAL DOPES RE-PAID, HUMULIATED, ANXIOUS HIDE RADIOACTIUE AIR PLANE ACID RAIN recall those two lines about a radioactive India?

4 92 1 *Teste tranchee du vaillant capitaine,*

HALLUCINATES INATTENTIVE CARPETED by chemtrails etc

ANTICIPATE SAD URAL-ALTAIC EVENT SEVENTEENTH could mean Scorpio in 2017 DAN/Scorpio [Nov 8th] **ICE HALT PARENTHETICAL** (reptilian)

ETHICAL ELDER : PARENT DNA ACTUALITIES. **Elder is also a date – Sagittarius** if a nuclear event happened in early Nov, the DNA ACTUALITIES would come later

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

7 24 4 *Grand de Lorraine par le Marquis du Pont.* LARGER ALIEN RING LORD MARDUC R (Draco) 'R' (Celtic date of Sagittarius)

ORDERS ELITE PLAGIARISE/clones; ADORES PLUNDERING IGNORANT PROLETARIAN... AND GRISLIER ADRENAL/halal

MARDUC INTRUSIONAL ANGEL-IS DREAD PROPER POLLUTER IN **ELDER a date - Sagittarius**

R.O. OAR UP, PRUDENT UTOPIAN (Tellingner) LONDONDER (David Icke): POINT OUT REPULSION UNGODLIER MARDUC.

LONDONDER DREADING DISPARATE ANGLO-INDIAN PERILOUS RADIATION ADULTERS PRENATAL PROPER. where 'prop' is nature

5 :32 :1 Es lieux & temps chair au poiffon donra lieu:

MOUNTAIN APU NINURTA FIEND HOAX: HARMFUL NOXIOUS NANO HEXAFLUORIDE OXIDE PEA-SOUP ON UTOPIA NEUROTOXIC FUTURE POISONER IN SIXTEEN. DEMISE OF OIL OUTFOXES THEM, NO FUEL NOR PETROL FOR ALL. RUDE U.N. MAFIOSO PILE-MANURE LIFETIME HOAXED, EXPLAINS AIM SPOILS FAMILIES- SEPARATES SOCIO-SEXUAL ELOHIM AFFECTION SIMON PARKES: IDEA HELPFUL DIAL INOCUOUS POTENT URANIFEROUS CHAIR, CEPHEUS

Chair means Cassiopeia seated and Cepheus is King of kings

EXPERTS, OF PURE SOIXANTE-NEUF UP – SAFE IMPEACHER OF MENDACIOUS HEAP, AND SPECIFIED INSANE FOUR recall the sixty nine previously? OF SIXTY NINE BRAINIER BREEDS (TENDER SOBER DEXTERITY). Heap is alchemy for Pleiades.

ANDROMEDA, MANTIS CHAMPIONS CALLED IN FOR COUNSEL – AIM PEDANTIC SUFFIX/^{E.Yah} ELECTION COLDER ICE

PIOUS ELDERS: CHANI, NOSTRADAMUS (EERIE PUPIL) EXPERIENCE PEEPHOLE: -LEXICON- TO AXE, TO EXILE ALIENS IN OFFICE: PUERILE LEONINE-MAN, NASAL ALTAIRAN, LUPINE, FOUL PRINCE, REPTILIAN MANURE EUNUCH.

• **we have not spoken at much length about the ‘big nosed Altairan’, the ‘Semetic’ type grayles, of Phil Schneider but I have just realized, Altair being in Aquilla, is most likely those “hanix of the north, of Aquillon” in quatrain**

4:66:1 Under the disguised color of seven shaven heads

invisible greys: 1. Tall Whites of Marcab. 2. Mabus/ Maitre. biome/ ^{Ophiuchus} 3. Grus Chimera/ Igigi/Zeta45/ EBEN. 4. Grayle/soldier Boötes reptiloid.

5. Caeneus/Alpha Centauran 6. Altairan. 7. Anapis/Perseus/dog faced.

4 66 2 Diverse spies will be scattered: (NSA etc

4 66 3 Wells and fountains sprinkled with poisons, (fracking

4 66 4 At the fort of Genoa devourers of men. (from Chertan

dreaded "hanix" of Nostradamus 8 85
vapourise people "respire^{breathe}, burst"

• arrived out of the Aden sea gate and by jellyfish craft

ISLAM “PARADISE OFFENCES” RUINOUS FOR HALF-ASLEEP PERFIDIOUS LEPER MUSLIM IN HEXADECIMAL 2016

CAUTION: FURIOUS SOCIOSEXUAL DERO NEPHILIM COURSE UNDER NATIONAL PARKS AND PLATEAUX ATROCIOUS

FOE -CHOP UP, EAT RIOTOUS PEOPLE UPSIDE SUFFER TOUWER DELIRIUM (PECULIAR TUMID LENTICULAR CLOUD)

RED HAired TECHNO-CREEP NEPHILIM EXAMPLE UP IN FELONIOUS MUTINIES CLIMAX (CONTINUOUS ELITE APPEAL)

PRAISE ADORE PUTIN, RUSSIANS, POLISH, MUCIFEROUS biosphere-mucilage SINECURES PANACHE: HAPPEN AIDS ICON'S

LIFE ON EARTH. HAPPIER TIMES IF I COULD RID MARXIAN [EXPLAINS HUMAN IDIOCIES] : SAID NOSTRADAMUS

• **AIDS ICONS' LIVING LIBRARY.** The Icon painted by David Huggins in the ‘super lunar nurseries’ planetoid of 3 25

5:32 1 Es lieux & temps chair au poiffon donra lieu: (continues)

UIISE LEONARDO PAINTS FAMOUS MONA LISA PIXELS SHOUUPIECE TO UUHIMSICAL PROPHETIC PERFECTION

• **how could anyone ignore those finds! The helmeted creature and the robed creature see in other LEONARDO forums**

This one is an Oannes
those which go by 'any other
name', at least 120 different
names collected so far

see the hints at papal accoutrement
the crucifix on the left and the mitre
on the right. Both of these were
discovered in the Mona Lisa

neither of these were found by
the collator. They can be seen
on the internet under 'images
in the Mona Lisa'

SPITEFUL ELITE PHASE, & CLONE FALSIFIERS, ARE UUARIFUL OF MISHAPS, USE CHAOS, USE EXOTIC CRONUS LOOPS

• **EXOTIC CRONUS LOOPS** the ‘cronus visor’ in these texts is said to have ‘seven conduits’ 7 23 3 Because they do not understand about the ring, and 7 73 1 Renfort de sieges m’anubis & maniples Reinforcement of M/Orion Anubis/Sirius seats stargates manipulates plunder and profits.

EXULT IN CASSIOPEIA, EXPONENTIAL FRIENDS, AND MIRTHFUL MERRIER ONES, Procyon FRIED HUMORLESS ARCHON

ALIEN RELATION, FULL INTENT IN FOURTEEN TO HARM EARTH (EXPERTS ON THE ‘INFIDEL’ ROUTINE) AND DIRE FOR

• **INTENT IN FOURTEEN TO HARM EARTH recall men in C I A uniforms seen planting bombs at Yellowstone (2013) and the Black Knight sasaring the Mars jump room October 2014**

HUMANS ARTIFICIAL EXTRA TERRESTRIAL THIEFS OF INTELLECT. INCORPORATE LOUU PAID FOR PRURIENT PROFITS, SERUICE TO SELF, NECROPHILE'S EXCEPTIONAL SELF UUORSHIP . OFFICIOUSNESS APPROXIMATES “THE POUUERFUL”.

UUHEREUPON: PARADOXICAL FINER IS SIMPLETON HOUSEUUIFE (INFURIATES ATROPHIED PATRIARCHAL)

HEXADECIMAL UUIINTRIER SUPERIOR HOARINESS IS PERILOUS FOR UTOPIA CANOE, INFURIATES SIRIUS OANNES

• **this seems to be the northern hemisphere winter of 2016 – which is around Yule. CANOE means Earth**

PAROCHIAL^{narrow minded} POLITICAL LOUDMOUTH REPULSION ‘UNPAID’ (FEELS, RIDICULOUS “LUXURIOUS” PENSIONS)

UUANTS ‘FAULTIER’ DUPLICATE ‘CHIP-UPLOAD CURE’ SUPERFLUOUS SENIOR PENSIONER DIES .IS HOMICIDAL HOAX

• **C+F+ ‘PENSIONER’ for Da Vinci’s version of “politicians culling pensioners”**

FAMILIAR UFO SPACE SHIPS CRUDE HOAX: COUPLES OFFICIALDOM’S TAXES HAUL RESULTS ACTUAL UUARSHIPS

• **C+F+ ‘ROSIN’**

UUIILLIAM’S CERN (HEATS ‘PIANOES’) IS DEEP SAXAPHONE TRUMPET SOUND EXPANDED EXASPERATES EUROPEAN

• **the word PIANOES is a keyword for the pyramids world wide. This says the CERNs cause this strange noise CIAO TO REAL RICH TRUMP EDITED AS PRESIDENT – NOT ALONE, USEFUL TO ALIEN SHAPE SHIFTER LEO UNTIL ICE**

• **thus it matters not if even a real honest person becomes president – they receive the “edit” treatment**

SEE, EXAMINE IN LEONARDO LAST SUPPER-AUDIENGE: AIM EERIE MUSICAL NOTES AUDIO UNION A MINOR IN COLOR

SPECIAL PAINT COMPLEXION UUORN OUT – EACH SCHOLAR EXPLORES MALADIES REPAIRED FALSIFIED REMEDIAL:

MEDIOCRE ‘HEROES’ FIX DEFILES POOR PESSIMAL THIEF’S SACRED HALO, LOSES SHAPE. EUCHARIST PRE-EXILEAN

LEMON IUDAS EXPIRED IN EXILE, LONELIER FEMININE TOO (EXAMINE PROFILES UNION) FIND NOON ROOF FIPPLE

• **LONELIER MAGDALENE dies in exile too – so where was Immanuel? Alex Collier was asked about this and he said that Immanuel died as an old man at Masada. When it says “examine profiles union” I wonder if it means to join separate disciple’s profiles? FIND NOON meridian of the ceiling – seems to have a FIPPLE disguised**

ALUMNI NELL EXPLORED MOLE PROOF AND PETER FINE, AND PRIME CRUCIFIXION HOAX PERIL. COPIER ANXIOUS

HELFPFUL, PUPIL FOUND SEUENTI TUUO UNDER FORD: CONFUSED IMPERIAL REPTILES FOCUSED ON ‘UUHEN UUIIN’

- **We have seen who Judas became, (with a mole on his cheek) and Peter behind him (became Marduk) and the 'PRIME' person (Jesus) became a 'Leonine man' which is the peril.**

the 72 under a bridge in one of Da Vinci's paintings means 72 stargates, which ARE confusing the reptilian run elite who have been depending on their timelines "WHEN WIN"? Wanting to know when they will win.

9 7 4 Si mieux doit efre roy Breton ou Normand.

OF SIXTY NINE BRAINIER BREEDS (TENDER SOBER DEXTERITY,)

TUUNTY ONE ARE SMARTER - OF EXTREME RARITY :

TO MASTER INSERTION OF MONSTER*, DONE **IN FEET/Pisces BEFORE**

REFORMATTED EXTERMINATION SENIOR BEAST BORE -

IS OF SIXTY NINE INTERBRED, FOX IS BOTTOM DRAUUER.

*MONSTER here means Nemesis, the brown dwarf sun - moved so that we are on the opposite side of our own sun

The FAILURE of the « elite's » N.W.O. can be seen via an interesting source. Those who fell into the future and returned.

For instance, Al Bielek, who along with his brother fell off the Eldridge per :

1 63 2 Long temps la paix terres inhabitees

ORGANISES EXPERIMENTAL BATTLE SHIP (see the ELDRIDGE and ...

9:100:3 New trick, the great ship colored, ELDRIDGE

Anger to the vanquished, and victory in a mist [chemtrails or HAARP]

see 1 63 2 ORGANISES EXPERIMENTAL BATTLESHIP - PARENTHESIS EXAMPLE (E.L.F.?) OBLITERATING

and 1 63 3 Seur marchera par ciel,terre,mer, & onde:

PREMATURE RESOURCE. RECOURSE RE-PLACEMENT IN HARRIER CARRIER ARMOUR DREARIER HARM. RECORDER HEAR, PEER MIRRORS,*

CHANCE RE-RELEASED. PROCUREMENT HARMED EARLIER ADMIRERS' THERMO-NUCLEAR CAREERS.

mirrors IS THE Looking Glass in the portal...See Al Bielek

Joyce writes the "computer" and Duncan Cameron were able to effectively rip open a hole in space-time *from 1983 to 1943 to correct situations aboard the Eldridge as it went through the time warp, changing the past to change the future creating a paradox. Al Bielek wrote of a grey alien invasion through the 40 year rift in time, with the rift allowing many UFOs to invade our world.

He also mentioned soldiers going through the time portal at Montauk to fight in a 'future war' 50 years ahead!

1. Al Bielek and Ed Cameron's Time Line - Philadelphia Experiment

www.bielek.com/ab_timeline.htm

2. Al Bielek is the regressed essence of Ed Cameron. Birth date of Al ... When Ed and Duncan Cameron jump off the USS Eldridge, they both landed in the year 2137.

The detail of which I speak which proves the elite and their plans for a new world order does not eventuate; (which included all the bogus and secret 'trade' 'agreements') is shown when Al Bielek asked the nurse about 'chemo therapy' for curing cancer.

Her response was "oh we stopped doing that a while ago, we now use sonic frequencies".

The Medical Industry constructed and run by the 'elite' also includes their own curriculum. The 'invention' of cancers and other 'diseases', and the 'invention' of the 'cure' on which much of their industry and profits revolve. The use of sonic frequencies not only expands into the medical profession of the future but also into the source of domestic power. Neither of which has much profit for the 'elite' to parasitize. The period this occurs is 2137 - and would not have happened overnight. If we allow that *we call our current period between 2000 and 2,100 [A.D]*; it becomes evident the elite failed in their take over. Was it natural attrition? Or was it what these texts have been *saying from the beginning - that the 'unredeemable' elite "fry" "steam" and "asphyxiate" in their deep underground bases. The biggest joke being that these bases were constructed ostensibly for "continuity of government"!*

The other evidence from Al bielek is the nurturing aspect of the society he fell into (with his brother). There are other time travellers, such as John Titor, who in the early 1990's suggested many things to various people which were of little concern at the time, such as 'look to your Constitution', and that YouTube will become the source of public information, and not the current style of elite run and controlled media.

Please feel free to write to the collator at

hiddentext@live.com.au