Cyanno-bacteria, X-tremophiles, Aliens: Scum of the Earth

 By Howard Ratcliffe

 Royalty descend from a Divine bloodline, but unfortunately, the rest of humanity descend from pond scum; so say microbial biologists obsessed with determining the origin of life. The story goes something like this. Meteorites carrying carbon and amino acids arranged into DNA smash into the earth at high speed, distributing their life giving treasure across the globe. As they die, their bodies release carbon into the atmosphere to form carbon dioxide. Not sure how the oxygen formed, but no matter; as the Sun’s rays contact the single celled bacteria, chlorophyll forms and begins the process of photosynthesis. Sunlight, water and carbon dioxide end up producing oxygen and more bacteria, which then begin to divide. For all of us not in royal circles, our earliest ancestors are Pond Scum.

 Ancestors of the human race began their journey to earth from many trillions of miles away, spending perhaps millions of years at the balmy temperature of 2.730K, a temperature just above that which molecules have no motion whatsoever. Being accelerated to the velocity used in their journey would subject these scum of the universe to incredible stresses. If rockets, some sort of magnetic acceleration or other exotic methods were used, the acceleration phase might take many years, but if an explosion were used, the “G” loading would be in the millions. Whatever method were used, would have to be repeated over enough millions of years with enough living material to fill the earth’s atmosphere with the carbon of their dead bodies to even begin the life cycle. Aiming the life giving package from the distance of neighboring stars would be like throwing a baseball around the earth and hitting yourself in the head, but the direction changes would create tremendous lateral “G” loading enough to rip the meteorites apart anyway, and this would have to happen successfully billions of times over and over. Imagine riding a roller coaster at a million miles per hour. Once the single cell scum was on its way and its acceleration stopped, the barely moving molecules inside their bodies would be subjected to 0 “G’s”, 0 pressure and near 0 temperature, an environment extremely hostile to anything living. As earth came into view, for the first intrepid travelers, the only decelerating force available to them would be the ground. If traveling at near light speed, the earth would ignite in a nuclear fusion fire ball on every collision because according to Einstein their size would be infinitely large. If a lesser velocity were used, the journey would take billions of years and the impact would be like the so-called dinosaur extinction impact for each of the trillions of meteors necessary to fill the atmosphere with carbon.
 After the atmosphere and oceans were in place, the first cyanno-bacteria would have had an opportunity to form. Again, oxygen is necessary to combine with hydrogen to form water, the other necessary part of the equation, but overlooking this critical piece of the puzzle, the cold, unpressurized, floating bacteria would quickly decelerate at massive “G” loading and increase to rock vaporizing temperature. Only the hardiest X-tremophiles could survive this so these are our diamonds in the rough I suppose. DNA is easily damaged by solar radiation, and the first X-tremophiles would be exposed to the Sun’s rays without any protection, so they would as a minimum, be cancerous pond scum. DNA only exists to replicate itself, so mutations would manifest worse and worse as cell division occurred. Our earliest complex reptile form would then be some sort of teenage mutant turtle, and being descended from X-tremophile pond scum, I’m sure they were probably trained as Ninjas. DNA is estimated by many scientists to have a shelf life of about 10,000 years if kept in near perfect conditions such as buried in amber. If 25,000 miles per hour is used as a theoretical maximum impact velocity for these X-tremophiles to survive earth impact, their journey from the nearest star, Alpha Centauri would take 180 million years.

 The earth being pelted by meteorite impacts would keep it near molten, until the atmosphere formed. X-tremophiles can live in boiling water in Yellowstone Nat. Park or near deep sea vents, but their ancestors lived in boiling rock, or at least near it. Hot chicks probably descend from these. The constant impacts would keep the earth very unstable in its orbit about the sun, causing violent temperature swings in the time prior to the atmosphere being formed, so the first X-tremophiles would live in 3000 or so by day and far below freezing by night.
 Obviously, humanity descends from alien life, but we aren’t the product of alien procreation according to microbial biologists; rather we descend from their refuse. Like humans, they probably sent their trash out into space. I know this has got to be a shock, but humanity is the chance division of cancerous alien skin cells or their fecal matter. The story about Adam and Eve in the garden was just a wishful myth to give crap for brains humans false hope of being saved.

 Royalty descend from God’s procreation. The Oracle of Omaha, Warren Buffett; the oil barons who made their money from deceased dinosaurs like the Saudis or Rockefellers, and the Rothschilds deserve all the luxuries of life on earth, because of their divine birth. As it happened before, their table scraps will create another world just like this one. Marketing is the key to success, so the first step to putting lipstick on the pig is to change your name to a soothsaying oracle, a red 6-pointed star or a rock man. This should serve to dispel any notions of the bible being divinely inspired, because like everything else, it had to have been written in the minds of cancerous, mutated, alien garbage which developed into pond scum, green with envy of the pond scum next door. Loving your neighbor as yourself is a nice thought, but X-tremophiles certainly didn’t get here by being nice; on the contrary, they probably had to eat each other to survive.
 Charles Darwin taught that people with dark skin descended from apes later than white skinned people, but further back, people’s family reunions must have included material from an alien land fill. It’s time to grab a gun and take out the scum bag next door, especially if his pond has more scum in it. More scum means more of them, and there are only so many bullets. Thank God for scientists. Without them we might foolishly believe that humanity was created in the image and likeness of a Divine Creator about 6000 years ago, and that one day soon all this will end in either a Marriage to the Lamb (God) or a selling of our souls to Satan (Mark of the Beast). Don’t worry about that though, because your soul is merely an aberration caused by rotting alien swamp gas in a stagnant pond!
