 Movie Reviews by Howard Ratcliffe
 Theresnothingnew.org/

 Hollywood is Edomite not Jewish. Joseph Stalin said “Give me control of Hollywood and a generation of the young and I will control the world”; Bolshevists do on both counts; Rothschild, Marx, Trotsky, Lenin, and Stalin were no more Jewish than modern Israel, the Six Pointed Star, Pharisees, Kabbalah or Talmudic Rabbis. The Wands used in Druid Rituals were pieces of the Village “Pagan” Tree ie “Holy Wood” of the Phoenician god Adonis aka Tammuz (Dumuzi). Hollywood is Satanic not Jewish.

 Hollywood is a global industry run by Gnostics, to entertain the ignorant masses and communicate out in the open with the initiated. Movies expose much of the plans, progress and timing the New World Order because Satan works at the pleasure of Jesus Christ, and does nothing by force or in total secrecy. Kabbalah is the broad ranging discipline called the “Work upon the Sacred Tree”; it was originally brought into Egypt by foreign rulers called “Hyksos”; likely from Crete and likely Amalekite brothers of Israel. Joseph, sold by his brothers to Ishmeelite slave traders headed to Egypt; Esau followed and by their own admission are always liars, evil beasts and slow bellies (Titus 1:12) Amalekite “Rabbis” called “Priests of On” (Osiris aka Solar Divine Child) infused Kabbalah into Israelite religion and brought the mess out of Egypt after their 400 year captivity; a result of Abram’s disobedience to God in not staying in the Promised Land (Canaan aka Eretz Israel). Kabbalah is the fountainhead of Witchcraft; the controlling forces of nature ie Earth, Air, Fire, Water or Strong Nuclear, Weak Interaction, Electro-magnetic, Gravity if you prefer, as well as Religion controlled by an Elevated Clergy “Nicolaitane Doctrine”. Amillennialism is the Crucifying of Jesus and denying Him the Millennial Reign on earth; Hollywood is a very big part. God requires Kabbalist secrets to be out in the open. Cicero said “One traitor inside the gates is better than 700 storming the gates” because he speaks words familiar to his victims; Jesus called them “Wolves in Sheep’s clothing”. Hitler said “The best place to keep a secret is out in the open”. Stalin said “Give me control over Hollywood and one generation of the young, and I will control the world.” This article is a quick look at how out in the open these warnings are. After this life is over, everyone who has ever lived will be resurrected to judgment and everlasting torment or eternal life. The choice is yours, not God’s because He chose everyone; We do the un-choosing of our own Free Will (1 Thess 1:4 KJV) says “your election of God”. Remember Jesus warning in all the gospels “Ye shall be hated of all men for my name’s sake: but he that shall endure unto the end, the same shall be saved”. Mk 13:13
 At the very beginning of The Patriot Mel Gibson weighs 2 rocking chairs at 9 lbs 11 oz and after they collapse, he tosses them in a pile a few months prior to the real 9/11. FOX TV runs a mini-series The Lone Gunman about a remotely piloted commercial aircraft headed for Manhattan just 2 months prior to 9/11. A space shuttle crashes on re-entry in Armageddon; a movie about planting a nuclear device on incoming asteroids. Fact is that blowing one up merely makes many projectiles out of one, thus ensuring a direct hit. Capricorn One tells the story of our faking the Moon landings in a Hollywood set.
 The Matrix “The Architect” constructs a computer program to make people who are really just human batteries think they are living a normal life, while underground in the land of Zion, rebel forces are actively working against the system. The end is determined by a final battle of Good vs Evil for the good of the earth, which has been laid waste. Neo, Trinity, Morpheus, the Oracle and a host of double agents keep us in suspense over the fate of Zion and the crew of the Nebuchadnezzar.

 The Athenian Oracle was on Argos; Zion’s Oracle lives in a crowded NY apartment. On visiting the Oracle, Neo is told by a child protégé that the spoon is not bending, but rather he is the one that is bending. Isaac Newton told us planets orbited in curved paths due to gravity, but when that became unreasonable for many reasons, Einstein told us planets and stars really move in straight paths through curved space-time that is warped by gravity, a mysterious “Force” physicists are now calling “God Particles”. As an insignificant part of this extremely vast fabric of Space and Time “Matrix” we are told it is our perception that is warped, thus nobody but the few enlightened men of “Science” like Newton, Einstein or Hawking are able to comprehend the “MYSTERY” of Dark Matter, Parallel Universes and Time Travel. In ancient Greece, people visited the oracle to get a view of the future, and so does Neo. Morpheus, was the son of Hypnos “Hypnosis”; he was the god of deep sleep. Hypnos was the beneficial “good” brother who lived with his evil twin Thanatos the “god of death”. Hypnos used his wings and magic wand to bring a deep sleep on people as his son Morpheus, the “god of dreams” controlled their sub-conscious thoughts and warded off evil. Welcome to the worldwide “Society of Red Men”; Professional Liars.

 MYSTERY, BABYLON THE GREAT is a world caught up in “Magick” where truth is whatever the loudest person says it is. Ancient Babylon sits atop what was once the Garden of Eden. Sumerians and Akkadians battled with clubs, Neo-Babylonians emerged with swords, Neo-Cons emerge with Radiological Bombs; SOSDD. Neo means “New”; Neo-Assyrians, Neo-Hittites moved into Turkey, Syria, Iraq, Iran and Greece about 1300 BC; Neo-Babylon under the “Chaldean Magi” rose from the ashes, and today the “Conservative” Republican Party under Reagan and 2 Bush’s outspent income by $10,000,000,000,000 under the “Neo-Con” banner. SOSDD. The most famous king of Neo-Babylon was Nebuchadnezzar. At the time, Judah’s king Zedekiah was debasing the Jewish Temple in Jerusalem (Mormons believe his dead son Mulek traveled to America in a wooden submarine), so God instructed Nebuchadnezzar to destroy the Temple and kill him and his sons to end the family tree of evil. The name Nebuchadnezzar often elicits thoughts of being “Evil”, but he accepted God as Sovereign after his 7 year punishment by God. Again, what we consider “Good” and “Evil” is ususlly defined by the loudest. Nebuchadnezzar was named after the ancient Egyptian god “Nebu” and the identical Babylonian god “Nebo” called “Interpreter of dreams”. The word “Morph” means “Form”; thus truth and even God seems to take on many forms such as Minoan/Egyptian Bulls or Assyrian Bees as if by Magic. Esau literally means Red Magic; when one voluntarily takes the “Red Pill” or joins the “Red Lodge” (Esoteric Masonry), one sees just how vast the “Society of Red Men” is. In the Matrix, Morpheus commands the Nebuchadnezzar, in its efforts to prevent Zion from hostile takeover; he rescues Neo and Trinity from their “Sleep”; Neo follows the Rabbit (Anammellech is the Babylonian Rabbit Idol “Ishtar” aka “Easter”) to Trinity and both are able to live in and out of the Matrix. This is the world of Red Men under the cover of Secret Societies whose God is a Goddess.

 The French nightclub owner called the “Merovingian” and his girlfriend Persephone wasn’t very subtle, nor was their nightclub “Hell”, the albino Gemini Twins or the Buddhist key maker. In Greek mythology, Persephone is the wife of Hades, the absolute ruler of the underworld and her name derives from 2 Greek words meaning “to destroy the light”. Merovingian refers to “Offspring of the Sea Beast” (Rising Sun) and the Sicambrian Franks took over Gaul and renamed it France. Jesus and Mary Magdalene are their mythical Father and Mother, and they are the Holy Grail. NOT! Persephone (Veronica Belluci) in the Matrix also played Mary Magdalene in Mel Gibson’s movie Passion of the Christ. Gemini Twins guarded “Hell” for the Merovingian. Rome called them Remus and Rommulus; Greeks, Castor and Pollux; Persians Melek Taus “Peacock Twins”; all symbolic of Esau and Jacob battling in Rebekah’s womb and battling until Esau’s achieves “Dominion” as Isaac prophesized would happen.

 Illuminati is much maligned term for “Enlightened, Light or Made White”. They are worshippers of the Rising Sun and the Aramaean uncle of Jacob, Laban who rejected the Holy Ghost in favor of Chaldean Magick. In America we call them the “Eastern Establishment” aka “Puritans”. The Bavarian Illuminati became public in 1717 on the Feast day of John the Baptist (June 24th) in London. Illuminati worship Lucifer, often under the guise of John the Baptist. In Jesus’ day they were called Gnostics, Manicheans, or Johnitters. Jesus said John was the greatest man of the Old Covenant; he was born on the opposite side of the calendar from Jesus to illustrate the transition of the Age of Law to the Age of Grace. Christmas and the Feast Day of John the Baptist are Solar Solstices, having nothing to do with John or Jesus; likely John was born on Passover and Jesus on Feast of Tabernacles in 6 BC. The Illuminati was set up to recruit high level (indoctrinated) Freemasons and other Secret Society members. In the Matrix, Neo is “The One”, overwhelmed by “Agents” named “Smith”. Neo tricks them into destroying themselves in the final battle of good vs evil which ushers in an era of peace appropriately emphasized by the first sunshine in years. Neo became like the Agents to battle them; similarly, Antichrist will declare himself to be God. Sentinels breach the docks, in the underground city of Zion, and the people take refuge in the “Temple”.

 Many times, the “Agent” berates Neo for his worthless feelings of love (Jesus says this attribute is the most important one of all); how pointless human life is when we can only die at the end (Jesus says the point of this life is to attain eternal life through Him), and how futile it is to battle with the Matrix (Jesus says, don’t kill anybody, do no violence to anyone and he who perseveres to the end will attain eternal life). The Architect appears as an all powerful entity with millions of demons at his disposal. Satan’s army is much the same way and will be released from the bottomless pit during the Great Tribulation at the 5th trumpet (Rev 9:1) to torment men for 5 months.

 In the first episode, Trinity’s helicopter slams into the building after it is shot down, but warps and absorbs into the building prior to the explosion? The same thing happened to Flt #11 and #175. Video of Flt #175 is much better so if you view it again on the internet, note the bright discharge of energy at the nose of the aircraft just prior to impact, and the subsequent total disintegration without even passing out the windows. This was caused from wrapping the WTC in a Tesla Shell. These energy shells were tested first on the Thresher Submarine, then Challenger, then TWA 800, and then Columbia. The latest establishment theories on Columbia’s disintegration are mega lightening. At 250,000 ft, that’s a good one!

 The Matrix is a total system of deception, and so is the world we live in. Lenin, Marx and Stalin (all Satanists with Crypto-Jewish ancestry) said gaining control over the media was crucial and Stalin commented that if he could have control of Hollywood for a generation, he would control the world. Zionists have control of Hollywood, our children’s scholastic books, the newswires and all the major news anchors are in the Illuminati, even cutsy Katie Couric. We haven’t heard about the US using depleted uranium munitions in the Middle East because we are in the Matrix. Deny it if you want, or try to hide from it, but the monster will still be there when you pull your head out of the covers. Jesus said He who loves his life shall lose it, but he who gives his life for me shall find it. If you’re not prepared to do this, why not open a dialogue with Jesus and let Him explain it.
Transformers features alien robots, Optimus Prime (good) hidden in the Hoover Dam (the Hoover Dam was a primary Illuminati New Deal project following the stock market crash, also an Illuminati project) duking it out for the fate of humanity in Las Vegas with Megatron (evil) as the culmination of an age old struggle over the fate of humanity. Black on Megatron and Red and Blue, the colors of witchcraft and the Illuminati on Optimus Prime tell us the last kingdom will be pure witchcraft; Freemasons are initiated into the “Craft” for this reason.
3:10 to Yuma has Russell Crowe showing his Jesuit connections. Priests of the Revolver began 4200 years ago in Babylon; on the revolver handles notice the crucifix surrounded by a solar disc called the “Hand of God”; Jesuits believe they are just that. He has no loyalty to his own crew and kills them after his use for them is over. Most gunslingers were indeed “Priests of the Revolver” stealing money for their own cause; they were often confederate soldiers and/or agents provocateur for the north. 330 Mason Jesse James became Montana Senator and his father fired the forst cannon shots on Ft Sumter. I feel that the 3 in 3:10 eludes to the false trinity and 10 to the 10 step Tree of Life in Kabbalah, and adding the 2 numbers gives 13, the number of rebellion in the bible “12 years they (Canaanites) served Chedorlaomer (Semitic King of Elam) and in the 13th year they rebelled. (Gen 13:4) 3:10, on a clock dial yields a “V” pointing Northeast; the same direction burial mounds face their entrance shafts to catch morning light in the womb of the mother goddess “Gaea”. The V is victory of the Goddess religion over Christianity; Witchcraft.
 Gladiator: Marcus Aurelius rebuilt the Regia “Mars Hill”, Rome’s equivalent of the Areopagus “Abode of Ares” also called Mars’ Hill in Acts 17; Ares and Mars are gods of war; Ares having originally developed as an agriculture deity in Greece before being transported to Rome in the early 200’s BC. The character “Maximus” as chosen but exiled Emperor/Caesar has roots in the British Isles. Myth (Lie) has Zedekiah’s daughter Tea Tephi traveling to Ireland with the prophet Jeremiah at the fall of Jerusalem to found a line of Irish Kings with a claim to the throne of King David in Jerusalem (Bible does not back any of this up). On 9/11/472 Saxons murdered 360 Briton Noblemen to replace them; around this time Emperor Maximus is said to have married a Celtic Saint “Elen”; likely simply an epithet of Helen and Hellenism “People of Small Stones”. Stonehenge is easily the most famous of Dolmen Standing Stones, not only sized to the exact size of the Earth in both Polar and Equatorial values, but it is a Stone Calculator of the Moon’s Northern/Southern most Rise and Set points as well as Lunar and Solar Eclipses and frames the Rising Mid-summer and Mid-winter Sunrise between Trilothon Stones. Russell prays to the Mother Goddess 150 years before the Roman Catholic Church was invented; the Goddess being the Nabataean Mother goddess Atargatis, the equivalent of the Phoenician “Asherat” called “Our Lady”. Gladiators were often chosen to become Priests of the Regia ie serve the Mother Goddess during initiations. An Aryan/Merovingian/Celtic/Norse “Gladiator” will one day claim ties to King David and the world will accept him, out of the final battle of the “Age of Grace”. He will battle a Roman Pope who will be demonized much like Commodus was as the usurping Caesar who attained the throne by deceit and murder.
 Star Wars features Anakin (sons of Anak are 6 fingered, 6 toed genetic misfits called “giant” or fallen ones in the bible) joining the Dark Side (selling his soul for immortality) after listening to Palpatine (evil Genii or Magi named after the Palestinians). Yoda (Buddhist master) does the “Training” of the opposition (his son of course), and Padme (Padme refers to Shoulin arts of cranial manipulation) is his lover. Completion of the Death Star (Project Blue Beam is a space and ground based system to electronically fool and cage humanity) is thwarted, and an epic battle of unthinking white (good) Rebel Alliance soldiers (Nimrod was the first rebel who married his mother and built the Tower of Babel) and black (bad) drones decides the fate of the Federation (Fedoerati is a Lombard term for Illuminati). The “Force” is a wide ranging discipline of remote viewing, levitation, and necromancy ie witchcraft.
Star Trek first featured Capt Christopher Pike (cross of Jesuit murderer Christopher Columbus and confederate general, Freemason leader Albert Pike) then to James T Kirk (Knights of St John of Jerusalem are modern day Knight Templars which Shatner is in real life), Vulcan “Mr Spock (Vulcan is the Canaanite fire god associated with the Greek Prometheus, the Roman Bacchus and biblical Tubal-cain). His famous “V” was used by Pharisees and Sadducees to “High Five” each other in the Temple following the crucifixion. It means means “Vau” or nails used to fasten Jesus to the tree (cross). Leonard Nimoy is an avid Kabbalist in real life and Gene Roddenberry was an avid Freemason. Rommulans were named after the vanquished Roman twin Rommulus who founded the Roman Empire and Borgs assimilated their prey just as Akkadians, Babylonians, Phoenicians, Greeks and secret societies have done for centuries. A mockery of science including anti-matter, space-time warping, course changes at light speed, cloaking devices, thousands of planets with the right temperature, gravity and atmosphere plus transportation of body along with the soul and spirit went largely unnoticed.
 Mel Gibson avoided the Vietnam draft by moving to Australia. His first movie

 Air America was about a mercenary pilot group operating in Laos, Cambodia and Thailand in support of Operation Phoenix. What he didn’t tell us was it was an assassination squad operating a drug pipeline in the Burma Triangle or that Air America is today’s Cathay Pacific Airlines.

 Mad Max was a futuristic movie in which the world has been nearly destroyed by nuclear weapons, and Max is the hero who helps people cope with this devastation.

 4 Lethal Weapon movies were about a martial arts hero persecuted by both sides. Danny Glover is a regular at Bohemian Grove Druid rituals each summer, and Lethal Weapon refers to 2 different weapons. The first was a tent peg used to kill the king of the Canaanites, and the second was the spear driven into the side of the king of the Jews, Jesus Christ as He hung from the tree (cross).

Braveheart was the story of William Wallace, the hero of Scottish independence. What he didn’t tell us is Wallace was trained as a religious zealot by ascetic monks and blue and white war paint was the color of early Scottish barbarians called Picts. His battle with King Edward I on 9/11/1297 touched off Edwardian (Canaanite) style castle building, 700 years of rebellion to authority and revolutions in nearly every country on the planet. The victims were millions of innocent people caught between the proverbial rock and the hard place.

The Patriot made the Revolutionary War look inevitable and the British as demons. At the beginning of the movie which aired just prior to 9/11, he weighs an oak rocking chair at 9 lbs 11 oz and declares it perfect twice before it collapses under his weight. He tosses it into a pile of sticks which was another identical chair. Note: Oak rocking chairs weigh considerably more than 10 lbs.The movie demonized the British, but didn’t show that Freemasons had dressed up like Indians and threw British Tea into Boston Harbor to instigate the war, or that Masons were directing the war on both sides of the Atlantic. Not only was King George being played, but French Masons who convinced King Louis XVI to help the American Revolutionary soldiers promptly went back to France and instigated the French Revolution resulting in his decapitation and the brutal death of 3 million French citizens under the guillotine, a mechanical sword.

We were Soldiers told the story of America’s official entrance into the Vietnam War. A true hero’s story for sure, but significant was the abject brutality of the French during the preceding decade and debut of the Air Cavalry, which had replaced the mechanized cavalry (tanks) used in WW1 and WW2, which in turn had replaced the horse which had been the dominant weapon of barbarian hordes for over 2000 years. Also noteworthy is the description of the 200 million participants in the final battle of the world called Armageddon. Horses…breastplates of fire…heads of lions…mouths issued fire…tails like serpents. More than likely, this is a description of tanks and or helicopters, and the fire issuing forth may be something more than just the rockets red glare such as electromagnetic weapons.

 Signs was a rehash of alien invasion movies with 2 notable differences. 1st Crop Circles were attributed to aliens as if they didn’t have anything better than drawing geometric shapes in crops after their multi-lightyear journey to earth. 2nd Aluminum hats were put on their heads as if aliens wouldn’t hurt them if they hid behind them. Stupid if aliens showed up, but aluminum does reflect ELF waves which will be used to deceive people into receiving Antichrist.

Passion of the Christ was assumed to be Jesus and hailed by some as a great faith building movie, but was it Jesus? Mel showed the mob of Jews clamoring for Jesus to be crucified, but the bible says that the chief priests and elders did the accusing and demanded He be crucified. The gospels do not say Jesus had an eye injury, but the bible says Antichrist will. The bible says Jesus bore his cross to Golgotha where He was hung on a tree. The cross Mel showed us was too big to be carried, and where was the tree it was affixed to? His cross had INRI on top of it, but the bible says the inscription said “This is Jesus the King of the Jews” or “The King of the Jews”. Satan and a 40 year old baby protégé haunted Jesus from Gethsemane to Golgotha. This is Mel’s imagination because the bible is silent on this. Mel’s movie ends with the empty tomb, not the bodily appearance to His disciples which defines Christianity. Finally, Mel admitted using his left hand in the movie to nail Jesus to the cross. This is known as the sinister hand which Satanists refer to as the Black Path, so why emphasize this point? Finally, nearly all the actors hired for his movie were XXX Italian porn stars. Still think that was Jesus?

Apocalypto shows Aztecs (movie calls them Phoeniki “Men of Purple” and same name Greeks used to describe the Phoenicians) attacking Mayans and their priests performing human sacrifice, slavery and astrology to destroy one of the world’s most architecturally and farming advanced and peaceful civilizations. The movie is one iteration off however. Olmecs were supplanted by Mayans; they had the peaceable civilization which resulted from the days of Peleg about 130 years after the Flood before land was separated by water “Archipelago” derives from this. Aztec was derived from Aztlan; they were called “People of Whiteness”, the exact same title the Hyksos had during Israelite captivity in Egypt. Apocalypto does not mean “New Beginning” as Mel said, it means “Reveal” as in Antichrist. The Aztecs sacrificed humans to Xipe Totec and ate their sacrifices; this religion came from the Phoenician Kahn-Baals (Cannibals) and will resume under MeCHa and LaRaza Unida very shortly in the US. Mel is aware of this and has purchased a compound in Costa Rica as insurance. Mexico, its Sephardic successor (Sepharvaim sacrificed their children to the goat idol Adrammellech in the bible and are today called Jesuits) is named after Meci, the Jesuit Priests who brought them there. Cortez was even able to pawn himself off as the red and purple Phoenix bird Quetzalcoatl; Montezuma thought he was Jesus. Oops! is about the fall of the Mayan Empire. Just for grins, assume the people of the Americas were isolated during Noah’s flood as the bible says about 4500 years ago. Its one thing to build a pyramid, but another to sacrifice your own people to a god named Quetzalcoatl, Viracocha or Kulkulkan. Mel subtly showed us the real story. Since about 1000 BC, Phoenicians had been sailing and navigating the oceans from India to the America’s. For proof, read Professor Barry Fell’s book America BC. When Hernan Cortez landed, he was hailed as Jesus, called by the term Quetzalcoatl. Mel must have thought the Phoenicians taught them this lie, because the murderous tribe of human sacrificers he introduced to us early in the movie were called the Phoeniki, a name which means Men of Purple and the name Greeks gave to Phoenicians. Quetzalcoatl is today a plumed serpent with resplendent red and purple feathers, but in 1500 he was a white skinned, white robed man with a beard. Mel told us Apocalypto means a “New Beginning”. It does not. Rather, it means to reveal or uncover. I’m going to take a stab at who he is revealing to be the Phoenician god Baal, another name for Satan!

 Shooter featured a sniper refusing to be recruited into the Illuminati played by Danny Glover (a Bohemian Grove member) declaring he owns all political leaders, a mercenary army larger than any and that there are no Sunni-Shiite or Republican-Democrat or Capitalist-Communist conflicts, only Haves and Have nots.
 Wicker Man shows a generational witchcraft coven led by a Queen Bee painted in blue and white (colors of Scottish Picts and witchcraft initiates=blue and elite=white) needing to fertilize the earth on Beltane (Satan’s/Baal’s birthday is May Day, May 1) by burning a man in a wicker effigy (identical to Druid sacrifices).
 The 5th Element showed mastery of the 4 forces of nature (earth, air, fire, water) and the 5th Quintessence, the power over the Aether to change human destiny. Good and evil aliens who chose Egypt to deposit their knowledge and secret guardians (Knight Templars/Jesuit Knights) are of course involved.
 Chronicles of Narnia feature Satyrs and Fauns (goat/human and biblical demons), a Lion King (false Jesus) and a wicked witch. No wonder, CS Lewis was a member of the Golden Dawn, perhaps the most evil secret society in London.
Lord of the Rings has the “Evil Eye” of Sauron (Assyrian King Sargon “King of the World”) as the “Ring Lord” needing allegiance of all the other evil ring leaders in an epic battle inside the earth (Vitriol, Hades, Sheol) against the good magician Gandolf (Rosicrucian mystic John Dee, “007”)
Harry Potter is a curriculum for neophyte witches. Dumbledore is also the character of John Dee, Queen Elizabeth I’s Kabbalist mentor, father of the British Empire and probable father of Francis Bacon (real father of America). The owl refers to the Arabian Phoenix bird which resurrects from its own ashes every 500 years. Hagrid is a Philistine “Giant”, Lucius Malfoy is the black magician from Slitherin and the flying dragon can only be tamed by a master “good” white magic wizard like Harry; in real life my guess is Thomas Plantard. The maze refers to the labyrinth an occult holding place of demons, so who is there? Lucifer himself.
Fantastic 4 shows off mastery of the 4 forces of witchcraft (earth, air, fire, water) for good. The bible makes no distinction between good-white and black-evil witchcraft.
 DaVinci Code shows Sophie is the last female line of Merovingians (Holy Grail). Silas (an ascetic monk) and his Opus Dei handler, a Jesuit Cardinal are demonized. My guess as to the Illuminati plan is to exact revenge on the Catholic Church by declaring it to be the Whore of Babylon, the Pope to be the biblical False Prophet and the US to be the biblical Mystery Babylon who will be defeated by a Protestant “Merovingian” Jesus impersonator with a claimed genealogy going back through Jesus and Mary Magdalene to King David.
End of Days has Satan incarnating a Catholic Priest as Antichrist. Note: This will not fulfill biblical prophecy.
 V for Vendetta shows Jesuit patience in exacting revenge on the Catholic Church with “V” played by Jesuit agent provocateur Guy Fawkes and his attempt to assassinate King James for getting the Authorized Bible into the hands of the common man in the Gunpowder Plot of November 5, 1604. Catholic pedophile priests are demonized to the point where Guy Fawkes celebrations rarely make the Jesuit connection. Guy Fawkes is an “Idea” embodied in the axiom “Order out of Chaos”; the “Idea” never dies but spreads contagiously; movies such as the Matrix “Agent Smith” (ironically V was also played by Hugo Weaving), Star Wars “Clone Army” and Leo DiCaprio in Inception use the same concept. Notice the Red “Double Cross” on either side of the Chancellor; Jesus states “A man’s foes shall be the men of his own household” Mat 10:36 . The motto surrounding the Red Double Cross “Unity through faith” comes from Gen 27:39-41; in essence God promises Esau will achieve “Dominion” over the Earth; in selling his Birthright (British=B’Rith-ish=Birthright) to Jacob (Supplanter), his name was changed to Edom (Red). Examples of this “Dominion” are Nazi Germany (Su=Bird; Ashtika=8-Rayed Star; SS=Knights of the Black Sun), Bolshevik Russia (Red Communism) and Al Qaeda (Al=Supreme; Qaeda=Foudation) all internally created Red Terrors. In the movie, the police stand by when the time comes to unleash Chaos; Ben Franklin termed this attitude “Join or Die” in his colonial map of the American colonies, Unified by the Serpent (Liberator). The symbol “V” refers to “Nail” as in the Nails used to fasten (Pagan) Jesus (God) to the Tree (Tree of Knowledge of Good and Evil); 5 the flat hand salute used in Fascism, Marxism and Priest Benedictions; 6 (Roman numerals have no “0”) the number of Man; Victory (used by bi-sexual Druid Winston Churchill, Richard Nixon etc); the Rabbit Idol of Annamellech (2 Kings 17:30); the Wolf (Wolves in Sheep’s Clothes; Zeus was suckled by a she-wolf). Vendetta therefore is Gnostic Revenge for the Flood, Red Sea Exodus, Fire and Brimstone rained on Sodom and Gomorrah, the walls of Jericho falling, Jesus overturning the Banker’s Tables etc.
 300 shows the battle of Thermopylae but fails to show the lifelong pederastic lifestyle of the Spartan homosexual army. The same method was employed the Thebans, Samurai, Teutonic Knights, Knights Templar, Knights of Malta, Sufi Assassins and others.
 Titanic earned James Cameron his 33rd Freemasonic degree for subtly showing the whole event was a White Star Line insurance fraud by JP Morgan. Titanic was switched with the Olympic in real life and the wheel is turned in the wrong direction 3 times. The order is “hard a starboard” (this may have been the correct order as pre-1930 Tillers were ordered in the opposite direction of turn); wheelman turns port; then the order is “hard a port”; wheelman turns to starboard; finally, the starboard rounding of the berg is described to EJ Smith as a “Port Rounding”. Oops! Olympic actually was hit on the Starboard side by the HMS Hawke by a mistake; exactly those commands were given but reversed by the helmsman. Jack refers to Jack and the giant killer of Irish/British myth; Rose is the Virgin Mary, the “Rose without thorns”. Their fornication/adultery simulated the occult rite known as the “Sacred Marriage”, a wedding to Satan.
The Mummy shows Ihmotep as an Egyptian Priest; in reality he was the architect of the Khufu (Cheops) Pyramid. He simulates the 12th Shiite Imam Mahdi, the reincarnation of Buddha or Krishna and the biblical Antichrist. Evie represents Eve who first fornicated with Satan, and the Magi are represented as the good guys when in reality, they were descendants of Akkadian Kon-Tors, the Priests of the Revolver (Sun).
 Scorpion King spun off the Mummy series and featured the Akkadian Scorpion King played by the Rock. Sargon was both an Akkadian (ca 2200 BC) and Assyrian (ca 800 BC) “Scorpion King” who will one day face off with Orion, and the “Rock” refers to Petra, the Edomite (Jacob’s twin brother Esau’s descendants) cave dwellings ESua used to cutoff Jacob (Israel) and take refuge as the Eagle on Mt Hor.
Raiders of the Lost Ark. Nazi fascination with occult objects of veneration such as the Spear of Destiny, Ark, and Holy Grail is legendary. The Grail is not a carpenter’s cup; Jesus was the son of a carpenter, not one Himself, and the Knight Templars most certainly didn’t guard it; they were merely initiated Satanic soldiers. In the 2nd installment, the Jungle King extracts still beating hearts just as Phoenicians taught Mayans to do in order to capture the sacrificed persons soul. It’s also the penalty for betraying a Fellow Craft Masonic oath. Despite what Ethiopian Orthodox Priests say, the Ark and its covenant with God are no longer in force, and never will be again because occultists crucified its author; remember?
 War of the Worlds showed us the biblical beasts from the earth and sea left here long ago by aliens from Mars protected by Scalar EM shields (Twin Towers were encased with same energy fields so aircraft would be completely destroyed on impact). Disease finally kills them; a disease caused by something already in their systems much like H1N1 Vaccines.
Mission Impossible which has a “Chimera” virus from the CDC as the culprit. AIDS, Bird Flu, Anthrax and XBR TB are real life CDC created versions, but the Chimera is actually a mythical composite beast (lion, eagle, dragon, human) which cannot be destroyed.
 Simpson’s showed what quarantine will be like when Martial Law is declared.
Troy mixed myth of Achilles and reality of the Trojan Horse (Hellenes were inside the gates of Troy already in real life), instigated by Helen, the mythical founder of the Hellenes and not coincidentally the mother of Constantine who decided to make Mt Sinai a place inside Egypt rather than in Arabia as the bible says. She was also the first to blame the Jews for the crucifixion; Pharisees actually did that and they were Jewish in name only. Read Mat 23, Jesus called them everything but Jewish!
Alexander featured Alexander the Great, but failed to mention his pederastic mentoring by Aristotle, his incestuous sexual relationship with his mother (the movie actually eludes to it though) or the stable of sex slave boys (future squires and pages) he made of his now fatherless conquests.
 Eyes Wide Shut revealed a little too much about Elite sadistic lifestyles (Stan Kubrick was murdered) such as the Hellfire Club Ben Franklin joined. The feathered masks stem from the Roman “Carnivale” which preceded 40 days of Lent leading up to Easter a worship of the Babylonian goddess Ishtar (Babylonian Ashtoreth) and her impregnation by the sun’s rays after the lunar cycle following the spring equinox. By the way, the 40 days of Lent came from Babylon as well when women wept for Tammuz, the son of Nimrod and his mother Semiramis the wife of Cush, Noah’s grandson.
Evan Almighty has its theme “Change the World”. He prays to God for the ability to change the Word of God which is God Himself in written form; that is Satan’s goal. Evan’s office is called “Emerald City” so he in essence is the Wizard of Oz. Evan is a Scottish god-man title similar to Siam, Charles, Carl, or Carlos; he is overwhelmed by God (a false doctrine of John Calvin and Scottish Presbyterian preacher John Knox) into building an Ark to save and humanity, and ARK at the end of the movie stands for Act of Random Kindness. The biblically literate know Arks are built through Repentance of Sins and then picking up their cross to follow God by warning other people to do the same. Salvation is totally up to you and your choice to follow God. Not that God could not be black, but the bible says nobody has seen God at any time (refers to God as the Trinity), so this god is obviously an imposter; dark skin here does not refer to blacks as inferior, rather it refers back to Nimrod the Cushite blamed for building the Tower of Babel. It was built by people traveling to Babel from the east ie Iran or Aryan. Washington DC is destroyed by the flood in the movie referring to NAFTA replacing the US, Canada and Mexico to be ruled from Mexico City, the ancient Tenochtitlan of the Mayans and source of the NAFTA Superhighway, a 1200 ft wide road, rail and fuel pipeline to Canada. Good thing the Twin Cities I-35 bridge failed on Lugnasadh (Druid harvest of souls) eh? The wolves at the end of the movie are shown to be the Politicians inside Washington who blamed a Red Headed Woodpecker for their delay in taking public lands away from taxpayers and used for development. There is of course no such bird; it refers to Red “Edomites” in Russia controlling their Scalar EM weather modification weapons known as the Woodpecker Grid. The Real Estate agent who sold the project is Eve Adam’s, and Evan’s wife is Joan as in Joan of Arc who was burned at the stake as a witch and canonized by the Catholic Church 100 years later.
 Die Hard with a Vengeance showed gold being stolen from under the World Trade Center while a terrorist diversion on the streets above occupied police and fire teams. This happened in real life on 9/11; Muslims and aircraft had little to do with building collapse. The event was a massive insurance rip off and gold heist. The 4th installment shows the financial assets of the entire US being stolen electronically as the traffic signals, airlines, banks and communications systems are taken over. It’s a little late, this has already happened!
 Live Free or Die Hard is an occult kick in the pants to join the club free of God’s rules or die in the coming chaos. “Fire Sale” is the phrase used for the destruction of America and acquisition of her assets at “Fire Sale” prices, through value loss and currency devaluation. Freemasonry means Free of Jesus and masonry refers to people of stones ie Hellenes who first defied God by building cut stone altars; polluted by the hand of man. Hellenic Greece actually began on Crete. So did Egypt’s War Chariots and Qaballah for that matter; and as Timothy said, Cretans are always liars and slow bellies!
Superman of course resides in the north where God does and is born on a distant planet, Krypton (Mormon Kolob) sent to earth to save humanity from Lex Luther (no imagination here)
 Batman and Spiderman are bestowed with alien powers to battle evil; when good Spiderman wears red and blue, the colors of Freemasonry and when bad, black of course. Batman battling the Joker represents cave Edomite cave dwellers battling the Joker, Jesus who came from Jacob’s genealogy, the Riddler represents Samson’s riddle (Lion, honey, bees) and the parables Jesus spoke.
Pan’s Labyrinth shows how Pan (Greek god of perversion) lures people into his service (witchcraft) all so innocently, despite is grotesque appearance set in Franco’s Fascist Spain. 3 Initiations: retrieve a key from a giant toad sucking life from the Tree of Knowledge shaped like a uterus. Toads supplied the toxin used in witchcraft giving the illusion of flying. 2nd Retrieve a dagger from a blind Pale Man who eats children; his eyes are later placed in his hands; a very occult symbol. 3rd Bring a new born baby to the Labyrinth on the full Moon; her refusal leads to self sacrifice, blood entering the Earth through the Labyrinth; the sole reason for War. The Mandrake is a nice touch reminiscent of Leah’s Mandrakes sold to Rachel resulting in Isaachar’s birth.
 The Aviator and The Hoax examine Howard Hughes, but fail to mention the Mormon Mafia and Aristotle Onassis murdered him to get his money in order to build up Sin City.
Last Samurai glorifies the Samurai soldiers who guarded the Shogunate Emperors of Japan; too bad it didn’t tell the story of their homosexual pederastic mentorship (exactly like feudal knights in Europe) to become Samurai.
Blood Diamond shows how the Dutch DeBeers group artificially create rival gang wars and control the price of diamonds artificially. It’s honest but very disturbing; if only it would have told the whole story about how Afrikaners (French Huguenot followers of John Calvin, an Ashkenazi crypto Jew) first began to loot South Africa or how the empire that Rothschild and Cecil Rhodes built called Rio Tinto is tied in closely with the CIA and basically runs most 3rd world countries that have any raw materials.
Babel illustrates how interconnected the world is; too bad it glorifies the original Tower of Babel, a bridge to heaven for occultists.
National Treasure makes Freemasons out to be the good guys and fails to mention their hideous oaths of allegiance to Lucifer (Satan).
 Pirates of the Caribbean has Calypso (a voodoo goddess) leading the group into the underworld in the Black Pearl. Jesus is the Pearl of Great Price so the Black Pearl is the Ark of Antichrist. Will Turner was also the name of the captain of the Lusitania, an intentional sacrificial murder by Druid Priest Winston Churchill of innocent people which led to WW1. Davey Jones’ locker refers to the finality of selling your soul to the Beast of the Sea, and the “Pieces of 8” refer to the 8 on Noah’s Ark.
Good Night and Good Luck reversed the real life role of Senator Joe McCarthy who was trying to expose the Illuminati; they are the Communists!
An Inconvenient Truth is a bold faced, unproven lie that increased carbon can raise temperatures; the opposite is the case, but the photosynthesis equation is self balancing anyway. Al Gore is a Tennessee moon shine producer named after the boar that gored the Egyptian god Osiris who married his twin sister Isis to produce Horus, the Horites who hid in the caves on Mt Hor near Petra Jordan and the ones who put Horus’ eye on our $1 bill. Global Warming results from terawatts of microwave and radio frequency energy extracted from the solar wind near the polar regions which is discharged around the globe for worldwide weather modification, artificial volcanic eruption, and earthquake production. It is no more mysterious than putting a gals of water in the microwave oven. Read the bible about day #2, the earth and atmosphere contain, pardon the expression, a boat load of water!
I am Legend is a Rastafarian look at the end of the world. Disease kills the magic number 5.5 billion out of 6.6 billion (same as the North Georgia Guide Stones) making most survivors into gravity defying, superhuman cannibals who can’t stand light. Will Smith is humanity’s saviour like his Rastafarian mentor Haile Selasi considered to be a reincarnated Jesus. The Mayan calendar date of the end, 2012 is prominent and New York is “Ground Zero”; how convenient. FYI, Rasta’s believe Haile Selasi is not only God in the flesh, and that he is not really dead, they believe he will reincarnate to save humanity on Easter 2008 as the Lion from the Tribe of Judah; the same attributes Antichrist will use to impersonate Jesus.
 The Prestige Notice the shape of the box is a trapezoid (there is no need for the shape to be an unfinished pyramid) containing Nikola Tesla’s energy transmission machine (Scalar Electromagnetic Energy) developed 100 years ago to transmit power anywhere on the planet free of wires. The note with it says he advises destroying the machine and the instructions to build it; because the technology is being used to manipulate the weather and create natural disasters today. The movie is basically about a hidden war between magicians going on outside of public view which is exactly what world affairs are; a public battle created by leaders of nations who work together for a hidden goal.
 10,000 BC shows the building of the Egyptian Pyramids 12,000 years ago; too bad they are in reality, approx. 4000 year old post flood solar/lunar/astrological observatories and ritual initiation sites. Occultists deny the flood as a real event and calculate the precession of the earth’s axis through the astrological houses taking about 26,000 years; 12,000 years ago the axis would have been in Leo, hence the title Lion King and the Sphinx, a woman headed lion represents the “Divine Couple”. The young girl with blue eyes assumes the mantle and her life from the dying “Old Crone”, a concept we may equate with mentoring today, in ancient Greece and in witchcraft it means something entirely different. Notice the scar left on the young girl’s hand forms the constellation Orion; in mythology Orion is alternatively stung on the heel by the Scorpion or pierced in the head with an arrow shot by Diana (Artemis). The Temple of Artemis would later become one of the 7 ancient wonders of the world and temple priests would take the title Mellissae or “Worker Bees” for the Queen Bee who literally represented the Living Word; albeit a lie of course. In the days when the actual pyramids were being built, the title “Legitimate King” was taken by Assyrian rulers called “Sargon”; the Great was in the time of Nimrod and the Tower of Babel (ca 2250 BC), so in the movie, language was being restored by light skinned barbarians “Aryans” from the mountains (Iranian Highlands) who came from the east to Egypt by way of Babylon bringing hostages for a bounty which were used by Egyptian solar priests as human sacrifices to the sun god Osiris. Notice they wore red and purple; the Hyksos were foreign white rulers from Crete and/or Phoenicia (Canaanites) who wore those colors of royalty; they controlled the Pharaoh a word which literally means Great or White House; the Pharaoh then was a human incarnation of the sun god. The old Shaman passed her dying breath to her young replacement as practitioners of witchcraft do today in “Croning”; her husband and hero of the movie proved his worth and began his overstated legend by killing a Mammoth and befriending a Sabre Tooth Tiger. These became extinct in Noah’s flood, but no matter, with his legend intact, he was selected to carry the White Spear (Spear of Destiny) guided to his destiny by the planet Venus, the Morning and Evening Star, a role coveted by Hitler among other leaders throughout history and a role which will eventually be filled Antichrist. Not in the movie, but Scottish Highlanders claim descent from a Scythian and Egyptian royal marriage (ca 700 BC) and identify each other with Tartan Cloth also called Phoenician Cloth; the Tartan was the chief of the Assyrian Army.
 September Dawn On 9/11/1857, Brigham Young ordered the Dannite Band (private police) to murder 120 unarmed west-bound pioneers. The movie demonizes the Mormon Church as a whole, but the doctrine of Limited Atonement is not peculiar to the Mormon Church; Muslims, Calvinist Protestants and Catholics also subscribe to the doctrine that Jesus’ blood only covers His elect. Notice the side by side prayers: Fancher Party chaplain giving thanks to Jesus for the hospitality and the Mormon bishop prayer for Gentiles to receive blood atonement and go to Hell. Full of inaccuracies about Mormon ritual and their prayers are not for gentiles to go to Hell; they believe certain sins need to be atoned for with their own blood. The sole reason for this is not unlike atonement made through Catholic Priests, Cardinals and the Pope, Calvinist Protestants claiming Jesus’ blood only covers people He chose capriciously or Muslims shedding blood of worthless pigs who choose to follow a man (Jesus) who died on the cross. The Dannite Band became the Avenging Angels and today it is called the Mormon Mafia. Jesus is God; His blood atones for everyone’s sins who accept it. Pray that Mormons, Protestants and Catholics don’t rise up in arms against each other, because that’s why this movie was (poorly) made.
 Elizabeth: The Golden Age There is little difference between Dr John Dee, a Rosicrucian/Kabbalistic “Magi” who served as Elizabeth’s court astrologer and the Jesuit conspirators setting up the Mary Queen of Scots’ beheading and blaming Elizabeth. The object of this period was to set the Sephardic (Spanish) Empire against the Ashkenazic (British/Aryan) Empire. Order out of Chaos is the route to the Golden Age used by the world’s occultists; they do not and never have worked for their respective nations. Elizabeth II proclaimed herself “Queen of Jerusalem”; the empire “Lion with Eagle’s Wings” Daniel prophesized of, began with Dee and Elizabeth I; Francis Bacon, the real father of America may have been their illegitimate son and Dee lives on in characters such as James “007” Bond whose license to kill was not given by God, Dumbledore and Ghandolf. British Freemasons “Confederates” desired to divide America and desire to divide Great Britain (Braveheart was first to try); in doing so biblical prophecy of Daniel will have plucked off all 4 wings of the lion; the Lion will stand on its feet, and a man’s heart will be given to it. This then is the Golden Age; the original serpent from the Garden of Eden seen as the great liberator of humanity by people who rebel against God. Notice the solar “Halo” at the end of the movie. Raleigh’s voyage to America in 1585 was not to set up a permanent colony, so much as it was to place the eventual capitol (Temple of Jupiter) exactly on the “Ley Line” (Earth Current) connecting the Pyramid of the Sun in Mexico with Stonehenge (the world’s first astronomical, solar and lunar calculator) and Mt Hermon (place where women gave themselves in Sacred Marriage rites to demons in Gen 6. This was done by producing offspring with their sons or brothers; not from intercourse with demons.) Raleigh’s “Meridian Marker” for Washington DC would eventually end up on the 77th Meridian, just north of the Pentagon (witchcraft star), built 77ft tall and hit by American Flt #77 (actually a uranium tipped cruise missile) because in Gen 4:24, God pronounces 77 fold vengeance on Cain’s descendant Lamech. The Golden Age does not have a sovereign America in it; she is the land of the setting sun and the Golden Age is a world governed by the “Rising Sun” and the “Kings of the East”.
 Iron Man The name of the nemesis is Obadiah Stane; Obadiah means “Servant of JEHOVAH”. Stain means foreign matter; reproach or dishonor. This movie is about Jesus Christ and His judgment of Edom; only Jesus is portrayed as the nemesis. Astro-physicists claim Iron is the last Exothermic Fusion reaction (energy given off) theoretically possible, thus Iron Man is at the top of the evolutionary chain. His colors are red and gold illustrating Esau (Red) taking of Canaanite wives. Baal was the Canaanite (Phoenician) corn god and source of gold acquisition by occultists. Obadiah is the shortest book in the bible and deals with God’s judgment of Edom at the 2nd Coming; Iron Man wearing red and gold eludes to Esau winning the final confrontation with Jacob. Betting against God is not smart! Obadiah was likely written by Jesus and I can assure you, He has no “Stains”. Iron is not produced in nuclear fusion within stars, nor is Carbon or anything else heavier than helium. Stars produce light by combining hydrogen forming helium (Helios was the Greek sun god). Scientists claiming the element of life, Carbon or Iron are formed by stars are, pardon the pun full of hot air. Iron Man provides weapons to both sides of wars; the symbol of his company is the Double Headed Phoenix and he keeps a Gold Suit in reserve as he says “for later”.
 Indiana Jones and the Kingdom of the Crystal Skull This movie is about Baal (Satan) worship; the quest of knowledge to become a god. El the Phoenician “Father of Men” (ca 1500 BC) was shown with an elongated skull; Kahn-Baal’s taught Royalty to bind their children’s heads to form this shape in order to set them apart as the Royal Race of Baal. Priests of Kukulkan continued this in South America. A Russian version of Eve seeks knowledge among the “Sons of God” in the Temple; exactly the reason for the Tower of Babel and Mayan Pyramids. Royalty was handed down among illegitimate sons; the movie showcases this in Dr Jones’ family. Demons communicate with followers using crystals which vibrate in magnetic fields; similarly EM weapons have the same capability to control the human mind. The bible calls this the “Strong Delusion”. The lost city of El Dorado was (in my opinion) timed with the FLDS raid on El Dorado; incest is the vehicle Royalty are taught to propagate the Divine Seed; Jeffs believes himself to be Jesus “The Golden One”. The inter-dimensional alien craft unveiled at the end alludes to the 4th dimension “Height” where the spirit realm exists; Born Again Christians have access to this through Jesus Christ, but occult Royalty believe their ancestors (incestors) had access which was passed on to them genetically. At the beginning of the movie, Hangar 51 makes people think they are referring to Area 51; this is not the case. Hangar 51 is the Mother Goddess, worshipped by Royalty for 6000 years. 5X1=5 the Roman numeral V worn in allegiance to the goddess. Dr Jones relates the concept “As above, so Below”; the V illustrates the Great Work of the Goddess devotees “Bees” to recreate the Heavens (Stars) on Earth. 5+1=6 Gen 6 is where sons of god saw daughters of men and took wives of them; the Sacred Marriage is worship of the day when Satan is cast to earth to become King of the world. The man he inhabits will demand worship with the number of the 3rd perfected man; for them Adam, Jesus and Antichrist. Turning Jesus into a man is the fundamental lie of all religion. The crystal skulls and skeletons in the Temple at the end of the movie represent the Sumerian Kings of Kish who began this lie soon after the flood; I lost count but it probably shows the “Council of 9”, surrounding the Divine Couple; the demons who communicate with occultists to effect the Great Work. This movie is the product of sick people like Spielberg and no he is not Jewish in any sense of the word; he is a Hollywood magician having more in common with Druids than Jews.
Get Smart I realize this movie is slapstick cliché humor but there is way more to it. The messages in this movie are basically transmitted to occultists like the Cone of Silence; but take note that in the movie it doesn’t work; hence it’s all out in the open as Hitler said it should be. Ordo ab Chao is Order out of Chaos; thus Control represents the New World Order which will come out of the chaos of WW3. This will start with Iran, thus the hit man for Chaos is portrayed Muslim. 86 refers to the age of Abraham when Ishmael was born. Ishmaelites aka Hagarenes are the Saudis who are guarding Agar, the real Mt Sinai in Arabia. Agent 13 refers to Ishmael’s age of 13 at crucifixion and thus became the number of rebellion in the bible as well as Kabbalistic “Gematria”. 99 refers to the age when God made covenant with Abraham, promising Isaac. Agent 23 is played by Dwayne Johnson “The Rock” as a double agent; this is exactly what Antichrist will be; Esau pretending to be Jacob; their “Eagle’s Nest” is Petra which also means “Rock”. 2X3=6 His number will be 666 because his followers do not regard Jesus as God in flesh, hence he will be the 3rd Adam, created on day 6. Perhaps greater perspective is realizing previous roles; Dwayne Johnson played the Akkadian “Scorpion King”; Sargon means “Legitimate King” and the scorpion “Scorpio” is the antagonist of Orion in mythology, a woman usually portrayed by Diana or Artemis who is Orion’s sister and wife who attempts his murder; he is essentially portraying Antichrist here. The President is played by James Cahn because “Cahn” means “Priest” as in Kahn-Torrs of Akkadia, Kahn-Baals of Phoenicia and today’s Neo-Cons “Priests of the New World Order”. 86 is portrayed by Steve Carrell; his previous roles have been Noah and the 40 year old virgin both relating to being cleansed by 40 days rain and 40 years wandering in the Arabian desert; he knows 86 ing something means to “Throw Out”. Control is opposed by the CIA because they will indeed take down America; JFK was set to expose their drug operations in Vietnam and treason during the Bay of Pigs invasion and was assassinated. Finally, nuclear weapons are being sold to Middle East nations from Chechnya because that’s exactly where Iran gets its weaponry from. Hold on to your hats, when war starts, it will likely spread rapidly into WW3!
 The Assassination of Jesse James by the coward Robert Ford I hope Brad Pitt got his 330 Freemason award for this Movie Magic like Jim Cameron did for Titanic. Jesse and Frank were both 330 Masons; Authors claimed Jesse was one of 100 men who actually owned America from the wealth stolen from his train robbery days. Both were Knights of the Golden Circle, a spin off of the Scottish Society of the Horseman’s Word which is why the movie eluded to the Presbyterians being opposed to Jesse and Frank’s father being pastor of Hope Baptist Church. On April 12, 1861, their father had the honor of firing the first cannon shots on Ft Sumter to begin the Civil War. Today, the Southern Baptist convention is basically a Masonic Organization. John Wilkes Booth, also a fellow 330 Luciferian Mason and Knight of the Golden Circle, escaped law enforcement after the Lincoln Assassination (with Masonic help) and like so many supposed dead villains like Hitler, Hussein, Bin Laden etc lived on, only to be poisoned by Jesse in 1903 while Jesse was the honorable Senator from Montana (1901-1907) using the assumed name William Clarke. Jesse was a founding member of the KKK (Kuklos derives from Circe, Circle and Church; Klan from Makhaut and Malkuth the entry level of Quabalah, thus Knights of the Kuklos Klan are initiated into the Solar Cult and are next of Kin=Klan). His Robin Hood legend had little to do with reality, being much like the original Robin Hood story; it’s all an effort to collect wealth for Lucifer; maybe that’s why as a couple, Brad and Angelina are the Angel from the Bottomless Pit. Yeah, Brad knows all this and so does Hollywood; it’s named after Druid Magic Wands after all. If you watch this movie, notice the Ford and James brothers talking about the thrill of a woman scalping an entire congregation (congregation is an Old Testament Jewish term; Born Again Christians are Holy ie separate “Ekklesia”) and notice James Carville plays a Presbyterian Governor; in real life he campaigns for Satanists like Bill and Hillary or Israeli PM Ehud Barak. Israel is not populated by Jacob today; this is why Jesus calls Jerusalem “Spiritual Sodom and Egypt” in Rev 11:8 and Obadiah points out spiritual Jerusalem is above all in Heaven. The one in Israel is currently being held captive in Sepharad; the Canaanites who routinely sacrifice humanity for their gods Anamellech and Adramellech. You know, the Goat and Bunny!
Wanted What doesn’t this movie have. The Assassins are a 1000 year old secret society formed in a monastery in eastern Arabia; they are the historical Ishmaelis aka Sufi Hashishim who were set up as the Antithesis to the Knights Templar (Thesis) to establish control over Jerusalem and create the International Banking Cartel we know today as the World Bank (Synthesis). The “Elite” killers have a bloodline which has been passed on giving them their super powers and unlimited monetary assets. Angelina Jolie (Angel of the Bottomless Pitt) is code named “Fox” because they were of Edomite descent. Jesus called Herod an old Fox for trying to kill Him (F=6, O=1+5=6, X=2+4=6). Blood in Blood out applies to Mafia (Giuseppe Mazzini formed this Masonic gang on Sicily), Gang (Gangland Disciples use the Six Pointed Star) or Freemasonic or Knightly initiation; it’s bloody going in, murder is eventually required to advance and there is no getting out. This movie is nearly identical to Matrix showing the hidden war going on under the noses of the Sheeple and the Assassins are basically identical to League of the Just (Marx’s Bolshevik Gang in Russia) or the League of Extraordinary Gentlemen justifying “killing for the greater good” This unfortunately is also a Protestant theme used to justify war called Limited Atonement. The leader of the Assassins has no loyalty to the group just like the movie 3:10 to Yuma and their bank should be noted; “Sovereign” refers to “King”. Their leader is a faceless capricious god called the “Loom” who encodes death warrants in binary code in fabric in advance of any crime just like Minority Report. The Assassins are quickly rejuvenated by Water carrying out their orders without conscience because the “Loom” decides; this is identical to the Jesuit Oath which requires one to have no will of his own. Finally, Morgan Freeman as the leader was no accident. Freeman and Frank mean “Free”. The name derived from Hellene “Men of Free Stones which later became the foundation of French Merovingian Empire which claims relation to Jesus and Mary Magdalene. He’s played God before in Bruce Almighty but being black associates him with Black Virgin Statues of Ethiopia where the Tribe of Dan (falsely) is claimed to have found safe refuge in King Solomon’s day. Using a “Decoy” to divert the attention of his victim (9/11 used the aircraft to divert attention from demolition explosives), he is successful in killing his prey. Hancock Gen 3:5 “Ye shall be as gods” KJV is changed in new bibles “Ye shall be as God” NIV Oops! Hancock is the last of his kind with his wife “Immortal” “Ye shall not surely die” Gen 3:4 “sons of God saw the daughters of men…and they took them wives…There were giants n the earth in those days; and also after that.” Gen 6:2-3 This a cinematic portrayal of ½ angels, ½ human “Nephilim” walking the earth much in the same vein as Dracula or Highlander. Hancock’s reference to Frankenstein and the French bully were also subtle. Antichrist will claim French Merovingian descent and as Satan was a created Angel who desires to replace God, so does Frankenstein, a story written by Mary Shelley and her Protestant minister husband in London. The “Stein” was no accident; it eludes to Edomites impersonating Jacob (Jews) using names like “Stein”, “Heim” or “Berg” etc. They have been impersonating Christians and Jews for over several thousands of years now in order to destroy God’s people from the inside as “Wolves”. Hancock will mention this at the end of the show. New bibles change the word “Giant” to “Nephilim” in order to perpetuate this myth of angels mating with humans. Mr and Mrs Hancock began 3000 years ago, so it’s an obvious reference to the Philistines, whom Samson brought down the house on, further eluded to with the symbol of the Eagle on Hancock’s suit, his hat, his pet and at the bank in Los Angeles where he becomes “Accepted” as a bona fide Superhero. Antichrist will be an Edomite who claims genealogy back to King David (Jacob). Notice his reference to his fellow “Angelinos” (he is referring to literal Angels here, not people in Los Angeles) and notice which TV channel covers the story “19” is the British Corporation which also produces American Idol an a lot else. The Eagle is the symbol of Esau (Edomites), not the Tribe of Dan as many theologians claim. Notice at the end of the movie the Crescent Moon earrings on Charlize Theron and the heart placed in the Moon; that’s an even older symbol of the Sacred Marriage; the Crescent being “Sin” and the shape of the swords used by Ishmaeli Assassins to murder Christians. A subtle touch was her recalling the summer of 4 BC when Assassins came for Hancock with swords; I’m assuming they chose that date because Jesus was born in 5 or 6 BC and Herod and Edomite ordered the killing of 1st born males (Herod died in the Spring 4BC; this is a guess). Notice her history lesson progresses to Queen Elizabeth I (British Empire means Birth-right and began with her) and the JFK assassination being cause because of the Bay of Pigs betrayal; it’s subtle but speaks volumes. Hancock ties into the US Declaration of Independence signed by the namesake to indicate US independence is over; it’s being combined with Canada and Mexico now wit the Amero as the new currency. The symbol of the circled heart flows through the movie. The heart is synonymous with the cup or grail in the Tarot as in the Holy Bloodline. Will Smith produced the show and knows all this I’m quite sure.
Dark Knight In the Tarot, Jesus is the Joker. Here, the Joker is the master of Chaos (obviously Satan). On the card, the Joker is shown holding a severed head. Occultists have long believed decapitation destroys the Holy Spirit and heart removal the Soul of the vanquished ref the Omen, Apocalypto or 3rd Indiana Jones Temple of Doom. Joker is not interested in money but motivates others with money “Love of money is root of all evil” and tricks people into Sinning. He is only interested in seeing the world destroy itself, “Order out of Chaos” is the motto of high level Masons, Jesuits and Skull & Bones initiates. Batman is the hero, but also a law breaker (Killing for the Greater Good finds its root in Calvin’s TULIP “Limited Atonement”) whose face is hidden (obviously a reference to Jesus). The DA literally becomes 2 faced, seeking revenge on those who killed his girlfriend Rachel (biblically Jacob’s wife). Batman’s financial guru is Lucius Fox. Lucifer and Fox references Herod the “Old Fox” who tried to alter the Word of God by killing Jesus shortly after His birth. Herod was Edomite and died shortly thereafter in the Spring of 4 BC and notice Heath Ledger did as well. Notice the theme in Angelina Jolie’s movie
 Wanted is similar “kill a few to save many” and the names are both Fox. F=6, O=1+5=6, X=2+4=6 This Luciferian Fox, Morgan Freeman also plays the same character in both movies and the last Batman. The flip of a silver Liberty Dollar determines life or death; the opposite of the bible. Lady Liberty represents Isis, Ishtar or Semiramis as being free of God. I believe this is why Freeman was chosen as for these movies as well as the portrayal of a black God in Bruce Almighty and Evan Almighty. For Ethiopians (Rastas) Haile Selasi filled this role with Bob Marley his prophet. The cult of the Black Virgin is at least 2000 years old. Jesus called Herod and “Old Fox” for trying to kill Him before His time in the Word of God; Herod was an Edomite. The dilemma in the movie is whether to kill yourself or another group; this is the Gnostic dilemma being set up now. Muslims vs Christians. Blacks, Whites, Spanish against each other etc and a world war brewing against Israel. Out of the chaos will stride Antichrist as a Man of Peace who defeats an evil Antichrist. Rachel dies in the movie; the goal of Edomites is to do exactly that; kill Jacob. In real life, Heath Ledger died; I mean no disrespect here, but in Gal 7:6 read the words “God is not mocked…whatsoever a man soweth, that shall he also reap”.
The Mummy: Kingdom of the Dragon Emperor “Kings of the East” (Rev 16:12) are sinners out of fellowship with God, but here they are Chinese Terracota Warriors awakened to do battle with Christian Martyrs in Armageddon. Evie wears a double headed Phoenix necklace, the Gnostic symbol of a final battle between Jacob and Esau; the bible however describes Armageddon as cleansing of sin by fire. Jet Li as Antichrist was a nice choice because China is fully controlled by the Li family (Li KaShing). The female guardians of the fountain of youth (Eye of Shangri La) living for over 2000 years guarding the Cave Entrance (Gaea’s Womb) at the top of the world (Himalayas) and the 3 headed Dragon being awakened to immortality were obviously the work of knowledgeable occultists (Joel Cohen). Dragon Emperors like Egyptian Pharaohs or the Assyrian version “Sargon” are all physical embodiments of the sun-god. They believe the Lucifer (Dragon) is the “Light” of Genesis 1:3; unfortunately for them it’s a lie as Armageddon being a battle of “Good vs Evil” or in this case “Yin and Yang”. The 3 Headed Dragon represents the occult Trinity: Father (Satan), Mother (Gaea or Mother Earth) and Son (Antichrist). The biggest lie perhaps of all time is that Kings of the East are related to a geographical location on earth ie China; East in the bible means out of fellowship with God and in fellowship with the rising Sun (Satan); the religion of Cain.
 Employee of the Month Glengarry is Invernesshire in the “Highlands” of Scotland. This movie is about the Jacobite desire to reinstate the Stuarts on the throne of an independent Scotland. Bet you didn’t see that one coming. Glen Gary and Glen Ross are brothers and owners of Super Club (Costco or Wall Mart really). It’s all about selling lies; in 1992 the Box Office flop, but award winning movie, Glengarry Glen Ross followed the Tony award wining play and book by the same title. Red (Adepts; Red Pill in the Matrix), White (Great White Brotherhood aka Illuminati) and Blue (Initiates aka Porch Brethren) are the colors of Scottish Rite Masonry and Witchcraft as well as the Tam of Glengarry. Scottish Plaid is called Phoenician Cloth because Presbyterians and the Jacobite cause is a re-packaging of Canaanite religion in a Christian veneer; Jacobites identified their “Kin” by Tartan Plaid and annually bless (Kirk means Priest) the Assyrian captivity of Israel at the “Kirkin O Tartan”. Invernesshire is home to Loch Ness, the lake where St Columba banished the monster for 1000 years with the Word of God (obviously just another lie); Boleskine House where Aleistaire Crowley and later Jimmy Page performed lengthy Kabbalistic witchcraft rituals called “Abramelin the Mage” (a veiled reference to Abraham); Tomnahurich Hill “Abode of Faries” (Faries here refer to the bloodline of Cain, not Tinkerbells). The so-called Fairy blood is today revered by the “Order of the Garter” and Garter means “Witche’s Belt”; Well of Heads which is home to a gory statue of 7 severed heads of revenge victims (in Genesis Cain’s murder shall be avenged 7 fold in Gen 4:24); Culloden House, the place where Bonnie Prince Charlie was said to have been just prior to the Jacobite defeat; several “Cairns” (Burial Mounds) of elite families (Cair Sidi is the Mother Goddess called “Genius of Noah’s Ark” by the Druids); Lake Morar where the Beast called “Morag” dwells and Ruthven Barracks where Alexander Stuart “Wolf of Badenoch” lies in Limbo after betting his immortal soul in a card game with the Devil. Jacobites like Jacobins instigate Revolutions (American, Bolshevik and French) and only pretend to be associated with Jacob (Israel); in reality they are aligned with Edomites (Red), Canaanite religion (human sacrifice on solar holidays), Rosicrucianism (Roses and Crosses are all over Scottish Castles). Big Box Stores (Costco, Wall Mart, Home Depot, Target etc) are literally sucking the financial lifeblood out of America and other countries they reside in. This movie is a pep rally for them to continue. Employee of the Month refers to monetary incentives given to Satan’s Elite (Monsanto, ADM, UN, Halliburton, DynCorp, Raytheon, Black Water etc). By the way; the acting is terrible and the movie is loaded with potty humor, sexual and homosexual innuendo. Reportedly, the original 1992 movie Glengarry Glen Ross used the F word over 150 times. My guess is that Scotland will declare independence from England when the Iran War begins with a Stuart leading Protestants against the Roman Catholic Pope (Jesuit controlled); effectively playing the role of Archangel Michael (Israel’s protector). We’ll just have to wait and see.
 In the Valley of Elah Elah is an Aramaic name of the Babylonian god Allah. El was the Phoenician father of man which is the same as the Canaanite Bel “The Confounder” or Baal (Obelisks are Baals). Far earlier, the ancient Akkadians called the same god “Sin” as represented by the crescent moon and Shriners proudly wear this symbol on their blood stained “Fez”. Elohim is another Pantheistic variation for “gods”. Elah is also an Edomite prince “Duke Elah”; Elah Brook is the place where the young King David took the stone used to slay the Philistine giant Goliath and the Cave of Elah is where he hid in “No man’s land” between Israel and Gaza. Today, this land is much like the Berlin Wall was. The Elah tree “Terebinth” serves similar function as the Elm or Oak; trees like these were used throughout Europe for human sacrifice called “Thor’s Oaks”. Victims were hung upon a “Cross” made of the largest branches. Elah was the son of king Baasha who went in the way of Jeroboam (Golden “Apis” Bull Idols); God (the real JEHOVAH) pronounced judgment on all of Baasha’s descendants which was fulfilled through king Zimri. Israel conspired against Zimri (he sacrificed himself) and installed the wickedest king up to that point, king Omri; his son was Ahab (worst of all) who married Jezebel, the Phoenician princess who gave birth to 70 sons of mixed blood who were raised in Samaria. Today we call them the Sanhedrin who will soon enforce 7 Noahide Laws on humanity calling for the death of Born Again Christians. This included the 144,000 Israelites protected by God who will accept (or are doing so now) Jesus Christ. Prince Elah reigned 2 years; the Academy Award winning movie was released in 2007 so you do the math. The goal is to exterminate every last Christian on earth just as all of Elah’s were. In the movie, Tommy Lee Jones’ son was killed by the military on public land and drug back into military jurisdiction by burning and distribution of his body parts; this is identical to human sacrifice where the body and blood are said to fertilize Mother Earth. In times of war, there are few rules and military JAG’s are usually only interested in protecting the military from prosecution as the movie illustrates. Jezebel became fertilizer for Israel’s first Kibbutz set up in Palestine on 9/11/1922; like her Elah’s (Esau’s) descendants were consigned to be eaten by dogs and fowls of the air. Who’s going to do it? Elah was an Edomite descended from Jacob’s twin brother. What’s their symbol? The Eagle is the symbol of Edom. King David did not use the Six Pointed Star; that came from Solomon, Omri, Ahab and Jezebel. Twice in the movie (Elah reigned 2 years) the story of David slaying Goliath was read; both of Tommy Lee Jones’ boys were killed in war and twice the US flag was installed upside down. This is the symbol of America in distress. Who installed the flag upside down? First it was a Mexican immigrant (by accident? Sure!); next it was the boy’s father who had figured out American soldiers in Iraq are committing unspeakable horrors on Iraqi people. This movie was written with expert bible knowledge by serious occultists. Occult means hidden and this is exactly what Edom is doing today, hiding behind the Six Pointed Star. Its time to seek the Lord Jesus Christ; Edomites are about to pull the rug out from under America.
 TV Series 11th Hour I don’t watch much TV, but the title 11th hour refers to Rev 11 a description of the final 42 months “Great Tribulation”. Dr Jacob Hood and his FBI protector Rachel refer to Jacob and his wife Rachel who gave birth to Dan and Joseph. Hood refers to Cloak; Latin “Domini” is hood and mask Esau uses to impersonate Jacob. Dr of what? Seems to be a secret, but my guess is it refers to the Egyptian Toth/Hermes brought to Egypt by foreign Semitic rulers called “Hyksos” also likely of Edomite descent. The book of Obadiah spells out judgment of the houses of Joseph and Jacob being a flame; British-Israelism teachers claim (falsely) the house of Joseph is represented by Britain and America and Jacob by Israel. Further, by following the Eagle, one can track Dan into the US. Jacob prophesized Dan would one day judge his people as a tribe of Israel, but they are not listed among the “Saved” tribes of Revelation 7. Esau uses deception to impersonate Jacob in Israel and the Eagle was NEVER used by Dan; it is Esau’s symbol and I’m quite sure Hollywood knows this; after all Holly trees were used to make Druid Magic Wands and Esau means Magic as well. In Genesis 11, fair skin, blue eyed “Magi” came from the east to build the Tower of Babel; Jacob Hood has those features, in reality, Jacob (Israel) does not.
 Quantum of Solace The title refers to “smallest packet of light”; Sol being a synonym for Mithra and Helios. Solace also means “alleviation of distress”. Sand features prominently in the introduction and end; Hellenic means “people of sand”. 007 refers to Rosicrucian mystic John Dee, considered the father of the British Empire; British means “Birthright Covenant”. Q is not in this installment; Q was always Bond’s Gadget man “Magician”. The mysterious group “Green International” are criminals playing both sides of every government “King Makers”; hidden, anonymous and in control of intelligence services CIA, MI6 etc. Water is the most valuable resource in the world, but stays under the guise of oil. The movie makes use of oil for killing; in fact the world is literally awash in oil; Montana/SD having perhaps more oil than Saudi Arabia. The overarching theme of the movie is “Revenge”. This movie reveals volumes of truth; control of water is the world’s most powerful tool of control; example the Bush family and Sung Myung Moon collectively own the Guarani Aquifer on the Brazil/Paraguay border; Boone Pickens and ethanol producers the Algonquin Aquifer in the US. Green International is a pseudonym for the UN re-wilding program which ostensibly creates open spaces but in reality herds populations into confined areas. Carbon is touted as being the cause of Global Warming; it is in actuality just a lie used by hidden criminals to control and blackmail governments. Revenge is the religion of Esau; Vengeance is God’s role; to me, this movie says to hidden criminals their “Masquerade” is nearing an end. The movie’s villain goes from rich and untouchable to alone in the desert with nothing to drink but a can of oil and gets 2 bullets in the back of his head from his own people; literally SOL. Message: Stay in line or pay the price, the measure of solace (Esau’s distress is in keeping up pretences) is coming.
Knowing Check out Nic Cage listening to a newscast at midnight describing an oil rig fire in the Gulf of Mexico; the release date was Mar 20, 2009; the Deephorizon rig exploded April 20, 2010. This movie has Amillennialism, Rapture, Aliens, Spirit Guides, Aryanism, modern day extra-biblical prophecy, Indigo/Star Children, Anti-gravity, Kabbalah, Masonry, Mormonism, Gematria (numerology) and New Age Witchcraft elements. The movie attributes the destruction of man and man-made things to the Sun spewing out an Ozone destroying Tesla EM wave; LIE. The Son does this at the 2nd Coming. The Sun does not spew Tesla magnetic waves nor would magnetic waves destroy the ozone layer. Solar radiation contacting the earth’s magnetic field creates Auroras which Man can duplicate with Tesla EM “Scalar Radars”. These can be used to destroy the ozone layer by opening up holes in the magnetosphere to electric discharge; but make no mistake here, Wicked (wicked means willingness to cause others harm) Man is causing it, not the Sun. This movie blames God’s creation of the Sun and therefore God for destroying His own Creation rather than wicked Man. Aliens who manifest as spirits or 3 dimensional Aryans “Rapture” children on the last day prior to this predicted global disaster; obviously the New Age makers understand Revelation 19 because this is exactly what Jesus does to the living who are sealed to Him just before the Day of His Wrath. What they don’t understand is nobody on earth knows when the last day will be; as Jesus said when He was on earth, only the Father in heaven knows. The movie changes Jesus into multiple inter-dimensional beings of light who arrive in a space ships when everything appears normal on earth. Read Revelation, the world will be anything but normal when Jesus returns. Antichrist will impersonate Jesus in this fashion. Kabbalah teaches the goal of enlightened man is to become liberated from the 3 dimensional world as beings of light; this is clearly on display. Mormonism teaches spirits reside on a star called “Kolob”; since Jesus returns to Earth to establish the Millennial Kingdom, the location of the New World is at another location. At the end of the movie, the Golden Age begins on another planet with one “Tree”; the film makers understand Revelation 22 because this is exactly what Jesus does after the Millennium. Nic Cage’s father is a Protestant Minister who quotes 1 Cor 12 with a small, but deceitful twist. He says honor the “Prophets”. Indigo and Star children are being promoted as having “gifts” such as healing, clairvoyance, prophecy etc. The last “Prophet” of God was John, and he died after Jesus gave His testimony in Revelation; the book is closed. Prophecy is understanding what His Word means, not making predictions about the future as a Prophet. New Agers hope to re-write the Word of God by adding a chapter 23; NOT! (ref wholisticworldvision.org). Gematria is an occult science of numbers. God wrote the Word before time began and used numbers to illustrate the Word was not written by Man, but rather by Man as they were led by the Holy Ghost. Black stones figure prominently; this is exactly opposite of Rev 2:17; Jesus gives His people the hidden “White” stone; Black stones are used in Masonry to exclude undesirables “Black Balled”. As the ships take the children; smooth black stones levitate indicating they can influence “Gravity”. Sorry, but Newton lied about Gravity to simply put the Sun at the center of Creation rather than the Earth; levitation is again just part of Magick. The children are given white rabbits; this being the symbol of Easter (Ishtar) and ritual initiation. In 2 Kings 17:31 we read the Sepharvites (fake Jews “Sepharvaim” burned their children in fires to Moloch) made rabbit idols dedicated to the Mother Goddess Anammellech who functioned at the Mother of the Assyrian sun god Adramellech. Recall in Matrix Neo is asked to voluntarily follow the white rabbit where he meets Trinity and the subterranean ship called the Nebuchadnezzar in Zion. The world has been conditioned to believe Satan is a Red Horned monster; the fact is, this movie has most of the elements of Satanism with no red horns in sight. The drawing in the Time Capsule is called Ezekiel’s Wheel (Eze 1) a description referred to as the Glory of God. Speculation about this “Merkabah” began after the 2nd Temple was destroyed and took root in Kabbalah, Talmudic Judaism, the Dead Sea Scrolls of the Essenes and Hasidic Judaism with the mystic Maimonides. Ezekiel recorded the departure of the Glory of God in Eze 8 because of Man’s grievous Sins in worshipping the Rising Sun; they want it back and hope that day comes in 2012; they however call it “Shekina” the feminine Spirit of God. Oops! Cage’s other movies National Treasure and Wicker Man are likewise very true depictions of Satanism hidden behind the facades of Witchcraft and Freemasonry.
 Slum Dog Millionaire A very real look at life in Mumbai and an illustration of Muslim vs Hindu vs Christianity. Vedic Aryan gods entered India with Zoroaster (ca 7c BC); with it came the rigid caste system on display in the movie. Noteworthy is Barak Obama reportedly carries a Vedic Idol of Hanuman their god of good luck in war. India and Pakistan were split along Hindu/Muslim lines following WW2 and that is on display as well. British derives from B’Rith or Birthright and modern India is their creation. Aryanism spread similarly into Russia, Europe, Great Britain and its vassal the US; the birthright here being Esau’s (Gen 27:40) prophesied “Dominion” over Jacob. The answer to the movies primary question; how did he win the game show? was “Destiny” and so it is with the 3rd Beast in Dan 7:6 when the Leopard achieves Dominion in what will be WW3 (US/Israel/Britain versus Iran) and hands it over to “Little Horn”. Christianity differs in that Prophecy is pre-written history and will indeed happen as written except the Lamb’s Book of Life has room for anyone who makes the decision to covenant with the Lord. Destiny is an eastern as well as Calvinist (Protestant) philosophy not found in scripture; 1 Thess 1:4KJV “Knowing, brethren beloved, your election of God” is changed in new bible versions and the Aramaean bible “Syriac Peshitta” to reflect this false teaching.
Transformers: Revenge of the Fallen First, notice Obama is President and Swine Flu is joked about; This movie was in the “Can” long before Obama was elected or “Swine Flu” was even known about. Sorry, but America has not had a fair election for a long time. Obama means “He is with us”; the movie centers on a fight between Decepticons and “Primes” Autobots. Sorry, but Autobots refer to Churchianity Christians who are told by their Wolves in Sheep’s clothing “Ministers/Pastors/Priests” America is a Christian Nation. Fact: Jesus said He hated the elevation of Clergy “Nicolaitane Doctrine” (Rev 2:6:15) and never once suggested for His people to attend Church services, much less on Sun Day. I suggest reading 1 Cor 11:27 before taking Communion from one of these “Decepticons” and if you believe the Water they sprinkled or dunked you with “Saved” you; Guess again and let Jesus do that for you! Jesus is God and does not need Christians to pick up arms in the final war of “Good vs Evil” either. Pick up a sword and you shall die by the sword!! Megatron rises out of the Sea and travels to Saturn where “The Fallen” is in exile. Saturn aka Satan is often referred to as “Lapis Exilis” or Fallen Stone. Allegedly, the Rosicrucian mystic Nicholas Roerick (FDR’s Guru) hid the “Lapis Exilis” in the Foundation Stone of his tower overlooking the Cathedral of St John Divine in NYC. He and others believe this Green Stone was cut from Lucifer’s Crown by Archangel Michael when he was cast to Earth. Nice try! Satan/Lucifer is cast to Earth at the 5th Trumpet 18 months before the 2nd Coming. Optimus Prime is resurrected by a relic of the “All Spark”. Constantine’s mother Helena began this Relic Worship (Spear of Destiny, Piece of the True Cross, Nails, Shroud of Turin etc) in the 4th century; all of it is occult nonsense just like her location of Mt Sinai in Egypt; Gal 4:24 says otherwise. The All Spark gives new life to Optimus Prime (Jesus in His Red, White and Blue American colors) and notice Bumble Bee guards the movie hero. Bee “Dabar” means Word in Chaldee. Google “Eagle Gate” in Salt Lake City and an Eagle can be seen carrying a Beehive in its talons; this means Edom carries Satan’s Lies into the Golden Age of Zionism. Amurru was the Nabattaean Arab and Edomite Serpent god and Shepherd god; and Can means “Opposition or Rebellion to God”; thus America is an Edomite Nation; not Christian or of Jacob. Freemasons and Rosicrucians built America on a foundation of Lies for 3 reasons: 1. To be a New Atlantis; return to the pre-flood world as envisioned by Sir Francis Bacon and the Rosicrucian John Dee “007”. In the movie, this is the Government Agency “Sector 7”. 2. To be a New Jerusalem which Mormons refer to as Zion. Biblically this begins after the Millennium of Jesus Christ, but for occultists it is installed at the dedication of the Millennial Temple, the Throne of Zeus and the Abomination of Desolation in Jerusalem. This is why the Eagle Gate sits just south of the Mormon Temple. America was the vision of Christopher Columbus a Knight Templar (Red Cross) and Marrano ie a Kabbalist and Talmudist who only pretended to be Catholic. DC gets its name from the Roman goddess of fertility “Columbia” aka Statue of Liberty and Christ-Taufr or Red Christ is given credit (A Lie) for her discovery. The Red Christ is of course Edom’s Messiah. 3. Rev 18 precedes the 2nd Coming; for occultists America’s demise will precede the Red Christ and all speculative Freemasons and high level Jesuits know this. Capitol “Temple of Jupiter” and Capital derive from the Latin “Caput Draconis” as in finished. America’s “Capital Punishment” is coming quicker than you may think. Jesuits and Masons share control over America from Georgetown and the Supreme Temple of the 33rd which sit 13 blocks north of the Capitol. Gen 13 is where Abram and Lot separate paths and Rev 13 is there the Beast (Megatron) rises from the Sea. George refers to St George aka King Arthur and the Temple is built as in exact replica of the Temple of Halicarnassus in Ephesus Turkey. Check out the Sphinx’s guarding the entrance, Lucifer’s Eye in the foyer and the rooms dedicated to the Apollo Moon Landing and FBI. The original structure was built by Masolus and his twin sister wife Artemesia (Artemis means Bee and she was the Queen of Witchcraft aka Diana). Bees served the Queen Bee their and do here as well. The Rosicrucian motto “The Rose gives honey to the Bees” reflects their goal; their HQ is in California and mimicked by the Lincoln Memorial west of the Capitol as he was the head of Rosicrucians in America. Blue represents the Profane or Porch Brethren; Red the Esoteric Lodge and White the Luciferian Illuminati; they are the colors of Witchcraft. Look at the Icons of America (Wash Monument, Capitol, Pentagon, Layout of DC, Supreme Temple of the 33rd, National Cathedral with Darth Vader carved as a Gargoyle etc) and you will see this is true. There are Christians in America but as a nation America is most assuredly not Christian; our Declaration of Independence is a Declaration of Independence from God’s Laws: Love God; Love our Neighbors. The ultimate weapon in the movie is capable of darkening the Sun; nice because that’s the claim of advanced Scalar EM weapons. I seriously doubt this capability, but they are capable of creating natural disasters and blaming God for them. This was the claim of the Death Star in Star Wars as you may recall, but this one is hiding in the Cheops Pyramid left there by the Decepticons and “The Fallen”, eons ago. This is also the claim of theologians using terms such as Nephilim which also means “Fallen”. In Gen 6, the Word of God uses “Giant”, not Nephilim because Man causes his own Sin, not Fallen Angels or Aliens. Sorry, but unless we are in covenant with God (Love God; Love our Neighbor) and accept His perfect blood as Jesus Christ which came from the Father in Heaven, we look in the mirror and see MYSTERY, BABYLON THE GREAT, so stop blaming others for it. Here is reality, Paganism is undue reverence for one’s ancestors ie “Bloodline”. Pagan Arabs connect themselves to the Abrahamic Covenant through Hagar (Egypt), Ishmael (12 Tribes; the equivalent of our “Neo-Cons” aka Zionists) and Esau (Edomites; the real Decepticons posing as Israel under the Six Pointed Star of Saturn) and one of their own is currently residing in the White House which they knew would happen in advance. Like it or not Obama was not born in America, was not sworn to defend the US constitution and is the first US President to not use a bible (Lincoln bible was used for intentionally botched oath by Jesuit John Roberts; repeated oath did not use one). He is in fact the Edomite in Chief of Amurru Can “America” and as Isaac prophesied in Gen 27:40, Esau will soon achieve total “Dominion”. This is why Obama bowed to King Abdullah on April Fool’s Day this year. Orion’s Belt stars line up with 3 Egyptian Pyramids; but in the movie they also point to Petra. LIE. Petra means “Rock” as in the Rock of Edom whose symbol is the Eagle. The 2nd Coming is complete judgment of Edom as described in the book of Obadiah, and this movie puts this on display. Satan “Transformed” himself into an Angel of Light and that’s what this immensely popular movie is about. Interesting that it begins in France as Merovingians claim to be the Holy Grail isn’t it?
 X-Men Origins Wolverine Adamant refers to God hardening a person’s heart (Eze 3:9; Zech 7:12); in this movie it gives one invincibility. Adamantium is the fictitious material derived from a Meteorite; not the stuff of Hollywood fiction, these Stones from Heaven form the basis for Islam (Kaaba and Black Stone of Mecca) and Zoroastrianism (Cube of Zoroaster). In Acts 19:35 Ephesians worshipped Diana and the image which fell down from Jupiter (Zeus). X refers to the Egyptian Sun god Osiris. His “Divine” son Horus will win the final battle against his evil brother Seth (played by Sabertooth, a Vampire type character). In the movie they must combine forces against Weapon 11 a US Military creation and conglomeration of the attributes of those before him. In religion, this is called “Ecumenicism”, the combining of attributes of many religions which will result in a secular world rising from the ashes of America called “New Atlantis”. X Men refer to Shemsu Horus “Followers of Horus” who for Millennia have initiated men into secret rituals called “Divine Union” designed to mimic the bible’s new birth. Wolverine dies and comes back to life in water (physical birth is in the womb in water); fused with Adamant, he is both Logan the semi-divine but separate Race of human “Mutant” and Wolverine, the invincible, secret weapon. His dog tags reflect this just as the Great Seal of the US with the Eagle on one side and the Un-finished Pyramid and Eye of Horus with “Novus Ordo Seclorum” (New Secular Order) on the reverse. Not to give away the ending, but only a bullet made of Adamant will kill him; when shot in the head he fully repairs physically (immortality), but has no memory of his past. This too mimics scripture of the New Earth in Rev 21. Weapon 11 is killed in an Atomic Energy cooling tower; that’s exactly what Iran is being accused of building at Qom, Shiite Islam’s Holiest City. Iran is a name derived from Aryan “Noble Caste”. Dan 8 records the Grecian Rough Goat defeating the Mede-Persian Ram and out of this comes the king of fierce countenance who destroys the mighty and holy people aka Antichrist aka the Rider of the Pale Horse. As if this isn’t hard enough to digest, Atomic Energy utilizes Uranium, a heavy metal named after Ur, the first post flood city of United Religion (UN heads the URI “United Religion Initiative”) that sets up a chain reaction. In the movie, Logan’s girlfriend tells a myth about Divine Union of the Moon with her lover; not coincidentally a Moonie now leads the UN (Ban Ki Moon). Symbolically Atomic Energy dies with Weapon 11, and in Genesis 11 we find the Scape Goat is called Nimrod. Whether Obama, as an Arab, claimed relation to Abraham, raised Sunni Muslim, not born in or likely even in possession of a valid US Passport fills this Scape Goat role remains to be seen, but take note in the movie the US Military Colonel (insignia is the Eagle, the bible’s symbol of Esau) who designed Adamantium is banished to walk forever as Cain once was. It is my belief America was destined 216 years ago when the Capitol’s Foundation Stone was laid to be the Scape Goat for Babylon in Rev 18 (6+6+6) in order that a false Messiah can be accepted by the world, a copy of Rev 19. Capitol means Temple of Jupiter and 216 is the Cube of 6. America’s Foundation Stone was brought to NYC by the Rosicrucian mystic Nicholas Roerick; he was adviser to FDR at the start of WW2. It’s likely no coincidence Ahmadinejad is now claiming to be Jewish (he is Satanic and/or Edomite not Jewish) and once held American’s hostage during the Iran hostage crises, or that Jimmy Carter’s adviser Zbignew Brzezinski is also currently Obama’s adviser in Iranian affairs. America’s Foundation Stone is called “Lapis Exilis”; the Green Stone cut from Lucifer’s crown during a war in Heaven. All well and good except that war hasn’t happened yet and Lucifer never had or will ever get that crown!
 The Fountain is another movie full of occult symbolism. 3 stories laced together represent the Quest for Immortality. Past; a Conquistadore in Mayan America serving the queen of Spain (Spain here represents Sepharvaim who sacrificed their children to Molech) through killing and stealing gold. Present; a doctor trying to save his wife with secret medical experiments finishes her “Book of Life” with ink and blood. Future; a space-time traveler carrying the Tree of Knowledge to a dying star in Orion’s Belt. The dying star is Lucifer represented as a Single Point of Light in the movie; the Fountain is the Tree of Knowledge nurtured since Cain’s expulsion from the Garden of Eden and the Conquistador represents soldiers in Satan’s Army who have committed themselves in service to the Queen in Sacred Marriage. Notice Jackman initiates this with the wedding ring and subsequently with Tree Ring Tattoos, ultimately becoming part of the Tree Roots upon his death. This mimics Hebrews 9:22; his blood is remission for his sins. His Queen admonishes him to “Save Spain from Bondage”. This relates to Esau’s (Sepharvaim are mixed Edomite/Canaanite blood, ref 2 Kings 17:30) bondage under the yoke of his brother Jacob in Gen 27:39-41 and the intent to be Free; the Queen is the Goddess of Liberty and the Fountain is the pouring out of Knowledge in the Age of Aquarius which likely (occultists believe this) begins at the Mayan Calendar date Dec 21, 2012. For Born Again Christians, this date will likely be the date “Messiah is cutoff” (Dan 9:26) and the Strong Delusion (2 Thess 2:11) is poured out upon the desolate. Bottom line here is Occultists have committed themselves to their Queen in Sacred Marriage; you should do likewise to the true King Jesus Christ and become wedded to the Lamb
Taking of Pelham 123 1+2+3=6 as does 1X2X3=6. The train is Car #6 encircled by a Red Octagon. 6, the number of Man in essentially a cage fight under the yoke of Jacob whose 8th covenant (Octagon) ends as the last 42 months “Great Tribulation” begins. A surface train, above ground and below ground platform also have the number 6 displayed representing the Hermetic Axion “As above, so below”. The hijacking takes place at the 42nd St (4X2=8, 4+2=6 and the Great Trib. is 42 months) Terminal where the lead car is severed from the rest of the train and 18 (6,6,6 as well as 8) hostages are held. Rev 11 begins the description of the last 42 months, and NY was the 11th State admitted to the Union. The time is 1 hour to deliver the ransom; 2:13 to 3:13. In Gen 3:13 the Serpent beguiles Eve and God curses the Serpent. In Rev 2:13 Jesus states He knows Man’s works and where Satan’s Seat is. In Rev 3:13 Jesus finishes His warning to the “Synagogue of Satan”. Folks, Jews are not Wall St Bankers; Templars are and they are the “Synagogue of Satan” Jesus warns of. Notice the $10 million and 1 penny ransom is only a “Scape Goat” for the larger theft of turning $2 million into $307 million through the planned Stock Market crash and flight into Gold. There is no escape plan, way to claim the money and all the thieves are identified; in other words, everyone knows the goal is to gather wealth and hand it over to the man who will lead the last 42 months of Great Trib., namely Vanderbilt in this case, as the drama unfolds at 42nd and Vanderbilt. In NYC Central Park is the Obelisk “Cleopatra’s Needle” purchased and brought to America by the Vanderbilt family. The Obelisk “Baal’s Shaft” is actually Hatsepshut’s from the time of Moses and the Red Sea “Exodus”. The inscription proclaims Horus as Divine Ruler. “Horse” is derived from the biblical Horites who settled Mt Seir and the followers of Horus “Shemsu Horus”. Pelham means “Double Horse Bridle”; it is derived from “Peola House” or “Peola Ham” where Peola means Poor, Small and Humble. Knights Templar were the original Central Bankers known as “Poor Knights of Christ”; their symbol was 2 riders on a single horse; their initiations were ritual sodomy, exactly the reference made by John Travolta’s character (ex Wall St executive) to Denzel Washington’s (corrupted by bribery in a train purchase; Trains are called “Steel Horses”). The meaning here is without knowing each other, both men had been previously initiated through “Black Mail” the primary motivator in all Secret Societies. Travolta attempts escape across the East River over the Manhattan Bridge which connects Wall St (home of Knight Templars) with Brooklyn in the East. Manhattan was purchased by Templars (Puritans) for $24 in trinkets from the Canarsie Indians; Wall referring to the Wall of Jericho which began with 24 and ends at 42, a mirror image. Note that escape was not an option, Hiel knew rebuilding the Wall of Jericho would require the sacrifice of his 2 sons (ref 1 Kings 16:34). Whether John Travolta sacrificed his son in real life is for the reader to decide, but the requirement to do so is common for the Elite. When Travolta is assured of his investment payout, he sends the train to the end of the tracks at Coney Island; so named after Francis Bacon, who followers “Conies” were in real life, Canaanite descendants of Ham. Bacon referred to America as “New Atlantis”. Now back to Hatsepshut’s 3 Obelisks: One is in London where the wealth of the world is accumulated in gold, diamonds, Federal Reserve interest payments etc.; another is at the Vatican. Travolta constantly refers to Guilt requiring payment of Death to Washington’s character who is a lapsed Catholic. The 3rd Obelisk that likely witnessed the Exodus is in NY Central Park. If you go there, notice it stands on claws of a Crab just as the bronze statue at the Cathedral of St John Divine; Cancer is the Astrological sign of John the Baptist and the progenitors of the Templars were called “Johnitters”; today they are “Knights of St John” aka “SMOM; Knights of Malta” . One final theme occurs at the end when the Police helicopter orbits but plays no part in the death of Travolta’s character, forcing Denzel Washington to kill him. At the highest levels of initiation, killing is required, especially so for Jesuit Knights which Washington is playing the role of. The movie is full of unnecessary car crashes which only further serve to display the axiom “Order out of Chaos”. 2012 The movie is full of nonsense Science. 1. Neutrinos do not behave like Microwaves and do not heat the Earth’s Interior much less melt iron; if this were to happen, exceeding the Gauss Temperature would render the Iron non-Magnetic, effectively ending the Magnetic Field instantly; all life would die soon after. 2. The Himalayan Mountains move 1500 miles East near present day Hawaii; interesting as this distance is 3 times that far and doubly interesting since they are 29,000 ft higher and water covers both. The movie was filmed in Vancouver, the site of the 2010 Olympics which end on Feb 28th “Purim” featuring a completed 5 Cauldron Pyramidion “Amid the Pyre” known to Egyptian Pharaohs as the “Ben-ben”. The lead off event is the Yellowstone Caldera Eruption; as of 2/4/2010 the frequency and depth of small earthquakes are both decreasing; in other words it’s looking more likely an event is about to occur. The original title was to be Farewell Atlantis the fictitious book used in the show; Revenge for the Flood sums this movie up. The premise is the Mayan Calendar date predicts the end of the world; it does not. It only calculates Earth Precession, divides the Zodiac up into 12 segments and predicts the end of this age in 2 ways Referencing the beginning on our Aug 4, 3114BC and a 5125 year cycle seems to reference the Flood. (In reality the Flood occurred in about 2345BC). What is actually meant by the Flood used in this movie is in reference to Daniel 9:26; 12/21/2012 is the target date for Messiah to be cutoff “And after three score and two weeks shall Messiah be cut off, but not for himself: and the people of the prince that shall come shall destroy the city and the sanctuary; and the end thereof shall be with a flood…”. The people escaping the Flood in Arks in this movie are the people of the covenant described in Dan 9:27. Notice Queen Elizabeth wearing purple (Phoenicians were called Men of Purple) enters the Ark; British means “B-Rith” for “People of the Covenant”. The Mayan Calendar also specifies a 2160 year precession cycle which lines up with Antiochus Epiphanes sacrifice of a pig on the altar of the 2nd Temple. the age of the 5th son here, is a reference to Antionchus and his likely Aramaean (Shem’s 5th and last son was Aram) ancestor Barack Obama (played by Danny Glover, a regular attendee at Bohemian Grove sacrifice rituals) sacrificing Swine in the form of America (Swine Flu means Occult Influence of Swine; revenge for the demons entering pigs during Jesus’ ministry and running off a cliff) The science is nonsense; CME “Solar Flares” do not heat the inside of the Earth or cause tectonic plate shifts. CME’s affect the Magnetic Field; evidence occurred on July 4th 2009 with a 600ft Jellyfish Crop Circle in Wiltshire; the shape forms during large flares. The “Timeline” is accelerated in the movie 6 months; BS God’s timeline as written in the Word of God was set in stone 6000 years ago and will not change in the slightest. Tectonic Plates shift in the movie by 1500+ miles; notice the Atlantic Ocean is about this wide with the coasts of Africa and the Americas aligned because this shift resulted from Noah’s Flood. Africa becomes the “Cradle of the new Civilization” because for Evolutionists, Africa is where Man first evolved from Apes. In NYC, the Smithsonian is running a massive ad campaign for the world’s ancestor “Lucy” who lived 100K years ago in Africa as being the “Mother of Man”. The Drakensberg Mountains near the Cape of Good Hope lift up to become the rooftop. Drakensberg means the “Dragon’s Mountain” or “Dragon House”; notice it is the Titans of finance and Government who get on the Ark, paying some 1 Billion Euros (the Dollar will be replaced as the world reserve currency shortly) for each seat. The Giants of the Earth today, believe themselves to be ancestors of the biblical Giants (Philistines, Amalekites, Kennites etc). The Arks depart from Tibet; in Nepalese Mt Everest is called “Chumolongma” meaning “Earth Mother”, so it is from here Day 1, Year 1 begins. Notice the Tsunami somehow reaches an elevation of 29,000 ft and Air Force 1 hits the American Ark #4 nearly exactly as the movie Titanic depicted the ice berg scraping the side. Jim Cameron received his 330 of Masonry for lying about JP Morgan’s insurance rip off in 1912 so I might expect similar praise for the 100th anniversary movie 2012. Drakensberg Mountain is a reference to the constellation Draco illustrated “Below” at Angkor Wat in Cambodia as surrounding the axis of the Earth. Notice this axis shifts in the movie 230 This because the astrological calculations used to predict solstices, equinoxes, solar and lunar eclipses are all based on a 230 tilt of the Earth’s axis relative to the Sun. In Kabbalah, the “Merkaba” is formed from 3 interlocking Tetrahedrons called “Dragon Eyes” where the 4 points on the sides are separated by 19.50 the period of the Metonic Cycle of the Sun and Moon is symbolic of the view of a 23 degree tilted Earth when viewed from the Sun. This movie depicts the “Sacred Marriage” of the Sun (Dragon) and Earth (Mother), giving birth to the New Age. The occult plan is to sacrifice America as a Scape Goat for Babylon and the Catholic Church a Scape Goat for MYSTERY, BABYLON; the movie depicts this with the US President going down with the ship, specifically the only Catholic President’s ship the JF Kennedy CV-67 which washes ashore on top of Washington DC. The movie also declares the Italian Prime Minister (Berlusconi in real life has a serpent eating a man manicured into the grounds of his castle) sacrificing himself for the Catholic Church. Notice St Peter’s Basilica crumbles because building it under the Jesuit Pope Leo X, bankrupted the Catholic Church. Notice the Clichés: Moby Dick is the book shown to start the movie, a reference to being saved by an Ark ala Noah or Jonah; Capt Ahab being a reference to King Ahab and Jezebel the Phoenician Princess who gave birth to the Samaritans in Israel to this day. His book is called Farewell Atlantis because Dec 21, 2012 is the planned start date for New Atlantis. The intent is not to begin the New Age with a Flood; that would be impossible simply because God gave His Word. The intent is to wreak havoc with EM Weather Modification weapons powered by the Sun (Solar Radiation) and the Earth (Magnetic Field) designed to activate volcanoes like the Yellowstone Caldera, cause Tsunamis and Earthquakes. All this will be revenge on God for causing an end to Atlantis with the Flood. God says Vengeance is mine; god men claim Revenge is theirs and 21/21/2012 is the target date.
 Angels and Demons Demonizing the Catholic Church is not my deal; but the plan is in my opinion, to destroy it and claim to the world it represented MYSTERY, BABYLON THE GREAT… of Rev 17; IT DOES NOT! When? The movie openly states Christmas replaced Sol Invictus; 2012 is a good guess as to the year when Messiah “Jesus” will be Cutoff in Dan 9:26 as Sol Invictus “Sun” will as Jesus was “Hang upon the Sacred Tree”. Earth, Air, Fire, Water represent the 4 “Elements” used in Witchcraft; in the movie they are the 4 Pillars of Science. WRONG! This “Science” is Witchcraft which is the real MYSTERY… The murders form an equal distant Cross about the Vatican. Vatican means Vatis=Divining and Can=Serpent or Serpent Priest. The Obelisk featured prominently is Baal (Lord) Shaft. In the movie, one Pope is murdered using his own prescription drugs; this appears to reference Pople John Paul I who was murdered by the P-2 Masonic Lodge after 33 days in office and likely by his Comerlengo, the protagonist of the movie. In the movie, the Carmelengo discovers his father is in fact the Pope he murdered. Ewan MacGregor was likely selected for this role because he is Scottish and a generation younger than the Pope. The Scottish Rite of Masonry and Merovingian false claims began in France, and led to Opus Dei and Jesuit control of the Vatican 500 years ago under Leo X. A Swiss Guard Rogue (Knight Templar) is the Assassin in this case. Atomic Number 137 is called Anti-matter, Dark Matter, Black Hole, Gravity and the God Particle. This fictitious material is stolen from CERN (Logo is 666) and exploded over the Vatican as a Red Herring by the Comerlengo. Notice the Pope selected is given new life from Water of the Fountain of the 4 Rivers at Piazza Navona. The 4 Rivers tour guides claim are the Rio della Plata, Nile, Ganges and Danube guarded by 4 male figures representing America, Africa, Asia and Europe with a prominent Obelisk on top. What is hidden is the 4 Rivers and Nations represent the pre-flood world; the rivers being the Havilah, Gihon, Hiddekel (Tigris) and Euphrates, the latter being the prison of Satan’s Demon Angels released at Rev 9:11. The Nations represent Nimrod’s 1st Kingdom Babel, Erech, Accad and Calneh (California takes its name from Calneh, the furthest west land and Rosicrucian HQ). The actual goal is to destroy America and declare Babylon has fallen, with the demise of the Catholic Church declared as MYSTERY, BABYLON the world will be ready to accept a New Messiah born of Water (Beast from the Sea). It was fitting in the show the element Air was represented by St Peter’s te largest Christian Church in the world. Jesus told Peter, “Upon this rock, I will build my Church…” Peter was not the Rock He referred to; His Divinity is the Rock. Notice the Comerlengo is Un-branded by the Ambigram “Illuminati”. The 4 Elements as well as the book’s title Angels and Demons are presented as Ambigrams which have Double Meaning. The meaning of arranging the 4 Elements in a Diamond shape is Diamond is Free (Un-branded means Rogue) of impurities (Carbon); this is the goal of Witchcraft; the Liberation from Matter. In summary, America and the Roman Church will be sacrificed to Liberate the World from God, and the weapon of choice will be Anti-matter. To be sure, Anti-matter does not exist, nor will it ever exist, it is the Holy Grail of Science; the Dark side of the Yin-Yang if you will, which is the shadow line formed by the Sun over an Obelisk. Solar radiation of He+ (Helium Nuclei) contacts the Earth’s Magnetic Field and is harnessed; in the movie this Anti-matter is held suspended in a Magnetic Field by batteries and hidden in plain sight at St Peter’s under the Dome, Obelisk and Grand Staircase. These 3 represents the Womb of the Mother Goddess, Baal’s Shaft and the DNA created by the 2; history records this as the “Sacred Marriage”; the Word of God records it as Blasphemy of the Holy Ghost and the only Unforgivable Sin.
 Christmas Carol Charles Dickens did as much as anyone to reverse “Good” and “Evil”. Christmas is Sol Invictus and Santa Claus is Sinterklass “Father Christmas” aka the “Yule Goat”. Mass and Carol are Latin terms; Mass meaning Sacrifice and distribution of the Host and Carolus “Alms Giving”. The Alms at Christmas are by definition given to “Sol Invictus”. The Ghost of Christmas present is unmistakably Thor, the “Divine” son of Odin who dies and is reborn annually from his father’s ashes. Ask your Minister or Priest why Odin dies at Midnight when he or she is usually setting up the midnight candlelight service or lighting the last Advent candle; it’s the Advent of a deity alright, just not the one you think. The Christmas “Holy Days” was in Charles Dickens day known as “Odin’s Hunt”, “Woden’s Hunt”, “Devil’s Dandy Dogs”, “Herod’s Hunt”, “Cain’s Hunt” or the “Ride of Asgard”; Asgard being the Domain of Odin and his nagging wife Freya. The Christmas Goose was replaced by the Christmas Ham “Swine” and later the Turkey; not sure if Dickens knew about the Turkey or not, but all represent the occult feelings toward God. Scrooge’s wife “Releases” him for changing; this is no valid reason for Divorce; Adultery is the only reason, so if anyone was within the law, it was Scrooge. Christ-Mass is a strictly Latin phrase meaning Sacrifice and distribution of the Host. Carol is derived from the Latin word “Carolus” meaning Alms Giving. Anyway a person tries to define Christmas, it is always a sacrifice in a Grove dedicated to the Solar Deity; in Dickens’ case, the Norse god Odin. Try eliminating the Christmas Lights and Tree and see how your friends and neighbors treat you. I did 4 years ago and God’s ways have become far more understandable. Without doubt, the 2 most offensive Holy Days from His perspective are Easter and Christmas.
 Avatar: “To appear, descend, give birth or manifest a Hindu deity in human form. An incarnation or embodiment of a quality or concept”. The Earth is dying, so the military uses gene splicing of humans and aliens to create “Golems”; soulless incarnations, a sort of Frankenstein using human and alien DNA. This movie, written 14 years ago portrays the military as Corporate American Mercenaries as guns for hire “Black Water” in an inter-stellar quest for “Un-obtanium” on the planet Pandora. Un-obtanium has Anti-Gravity properties, worth just about anything; the name is likely derived from the Graviton aka God Particle or the Atomic Number 137, the 33rd Chen Primes and essence of Grace. It is said (a lie) to make up Dark Matter and the source of Divine Wisdom in Kaballah that drove many of the first Particle Physicists crazy trying to define. Born Again Christians know it as the Holy Ghost aka God in Spirit. Pandora is known to Freemasons familiar with Greek Myth (Cameron is 330) as the Mother of Deucalion and Pyrrha, the originators of Hellenism “People of small stones”; in this role, she is the re-newer of Humanity who follow the Cretin god Zeus, the descendants of Gaea (Mother Earth). ON Pandora, Gaea is called “Eywa”. The planet is inhabited by aliens called the “Na’vi”, likely a name synonymous with Navel; the taller and stronger Na’vi have what amounts to, an organic USB connection to “Eywa” who contains all the knowledge and souls of the deceased. Pandora: “1st Woman meaning; Pan=All, Dora=Giving”; Pandora and Pan are Greek myths of seduction; Pan would be better known today as the horned god Herne or his modern iteration, Santa Claus. Jim Cameron obtained “Sovereignty”, the 330 for lying in Titanic about JP Morgan’s insurance rip-off gone bad; he wrote this movie during the Alien franchise using Sigourney Weaver in a very similar role. The 10 ft tall Na’vi are similar to the biblical Giants; Nephilim is the replacement word used in new bible versions to suggest inter-Race reproduction and should this movie generate a franchise I would expect to see just such an offspring. Hollywood will lap this up for the special effects, cinematography and well hidden messages. The Na’vi represent Native cultures; they have African Tribal markings, the setting is unmistakably Native American and the religion illustrated by the Dread Locks used in Rastafarianism prevalent in Ethiopia and the Caribbean. Masons are successful by becoming Wolves in Sheep’s Clothes working on both sides of conflicts. When they step out of line, the hunter becomes the hunted, outcasts of the tribe; Masons ensure loyalty through Black Mail and death threats. Riding the Dragon refers to initiation into the Dragon Cult. The Tree of Life aka Great Mother has a DNA Helix at its center and is interconnected to all other plants with neurons much like humans have with a vast repertoire of knowledge acquired of all who have gone before; the Tree is the Tree of Knowledge protected by initiated warriors. Essentially, the warriors represent Gnostics such as the Essenes; Essen means Priest; in this case an obvious connection to war mongering Neo-Cons “New World Order Priests”. Overall, the movie demonizes America and justifies our demise in order to save the planet from extinction. The Avatar is a manifestation of Vishnu the Hindu Creator who will take on whatever appearance necessary to become accepted as World Teacher; Mahdi, Krishna, Buddha or Maitreya. Pandora’s Box may have been opened, but Salvation is not “Un-obtainium”; it’s Free for the asking from Jesus Christ.
Circle of 8 New Age belief comes from Gnostic, and Kaballah belief. Matter is inherently evil and annually repetitive, until liberated by Fire. 8 represents “Infinity” and “Salvation”; 8 were Saved from Water at the Flood and Eternity in the Golden Age can begin only after the 8th Covenant between God and Man ends “Liberating” Man from God. Most likely date for this, I believe is 12,21,2012. The Witchcraft Calendar is a circle divided into 8 segments of Sabbats and Cross Quarter Days: Feb 2nd “Imbolg”; Mar 21st Spring Equinox “Ostara”; May 1st “Beltane”; Jun 21st Summer Solstice “Grian-stad” (Feast Day of St John the Baptist 3 days later on June 24th); Aug 2nd “Lughnasadh”; Sept 21st Vernal Equinox “Michaelmas” (Archangel Michael Mass); Oct 31st “Samhain”; Christmas (Jesus Christ Mass and “Sol Invictus” born 3 days later). The lead character Jessica’s name means “Rich” and “God Beholds”. Notice Esau in Gen 27:41KJV is prophesied to be Rich and obtain Dominion. She is welcomed to the Hotel Dante, a converted Warehouse, now Hotel for liberated dead souls in Los Angeles “City of Angels”. Dante’s Inferno comes from the Gnostic “Book of Enoch”; Seth’s Enoch, the 7th descendant of Adam was taken by God at 365 years of age because he walked with God; Cain’s son Enoch “Rebelled” in the days after Cain killed his brother Abel. The 365th day is New Year’s Eve, when the Times Square Ball drops precisely at Jessica’s death. Time is Chaos, the root of Calendar, Scottish Kirk, Church and Circle; Square is the symbol of the Material Plane, a 3 sided Tetrahedron plus the Height component. Unity of the Material and Heavenly Realm in Kaballah is 2 Tetrahedrons, one on top of the other and tilted away from the Sun 23 degrees to form what is called the Merkabah or Ezekiel’s Wheel (Eze 1). The more hidden meaning is the Square in the Circle and the Ball dropping is as it always has been, the Sun passing through the Zodiac at the center of the Galaxy. Mayan Ball Court Games enacted the date 13.0.0.0.0 by Sacrificing the winning team’s leader. Whether Obama will be Sacrificed only time will tell, but Michelle wore the Black Widow dress on Election Night in Springfield (Lincoln’s Birthplace) for a reason. Enoch will be a Witness with Elijah when the 365 ¼ day Solar Calendar Year ends and the 360 day, 13 division Lunar Calendar begins the 3 ½ year, 1260 Day “Great Tribulation”. This movie portrays Cain’s Enoch, the City Builder prominent in Mormon Doctrine. Evan, her spirit guide is Scottish for “God Man”; he shows the indestructibility of the human Spirit by illustrating its Birth “Incarnation” in Water and Death “Liberation” by Fire; Jessica sees the Fire a bit too early, becoming aware others know everything about her, every move is recorded and everyone is focused entirely on her. She goes to the forbidden “File Room” (Eats the forbidden fruit if you will) where her past and future is known to now be an endless loop that has been played out nearly 10,000 times until she can get it right “Nirvanna”. She can only be liberated from the endless cycle by Fire; falling will not accomplish that. In essence, she must go down in flames with her Scottish spirit guide who is pinned under a “Book Case” (Written Word) rather than attempt to “Save” herself on the “Fire Escape” and nobody can “Party” until she does. The big Party in this case is a world finally Free of God. B-Grade; I have no idea why I watched it, but very telling.
 Moon This movie is a metaphor for the “Artemis Project”; Artemis is Diana, the goddess of Witchcraft. NASA began this in 1994 to obtain Helium-3 and siphon the necessary $billions for the ISS and eventually a Lunar Base. Astronaut Sam Bell signs up for a 3 year contract with the LUNAR Corporation on the Sarang Lunar Base to mine Helium-3 on the Far Side of the Moon. 1st Notice the mechanized harvesters are named Mathew, Mark and Luke. 2nd The Far Side ie Dark Side does not stay Dark; the Moon’s phases over 28 days are testimony of that fact. The Moon and Sun occupy the same angle “30 Arc-minutes” in space as viewed from Earth; this allows for Eclipses, and it is by God’s Created design this occurs, not random chance. The reason for mining Helium-3 is future Nuclear Fusion Reactors fuse Helium-3 and Deuterium for clean energy. This is only theory; Hydrogen Fusion produces Helium and Nuclear Energy; the reaction using Helium-3 is produced on Earth by bombarding Tritium with radiation; since it has a ½ life of 12 years, it requires the very nuclear program Green Peace advocates are trying to demonize; Brilliant! Let’s mine it on the Moon. One problem; Helium boils just above absolute “0” (minus 4500F); there is no Helium-3 on the Moon; boiling to a gas with no atmospheric pressure means this project is BS. There is no scientific way for the Solar Wind to wind up as Helium-3 on the Moon and no way for it to remain being heated by the Sun to some 2600F; sorry, but Apollo astronauts lied going to the moon and lied about finding Helium-3 there. “Sarang” means “Loved One”; Lunar is derived from Luna meaning Moon; Artemis is Luna, the Moon goddess. Mithra the Persian Sun God is usually depicted immolating a Bull (God) beside Sol (Sol means “Sun” and “Prayed for Peace”, thus Sol Invictus is a description of Antichrist) and Luna; notice the Logo for LUNAR Corp is the Moon producing a Solar Eclipse; this is the symbol of the Sacred Marriage of the Sun god and Moon goddess. My guess is that since the movie came out in 2009 and Sam Bell lives 3 years, it refers to the upcoming war with Persia (Iran) and “Sol Invictus” (Christmas) 2012. Sam finds out he is a Clone of the original Sam Bell, the 5th iteration of a Clone that only lives 3 years. Video messages from his wife are some 15 years old; antennas have been scrambling signals between Earth and Moon since his arrival. His daughter “Eve” (catchy eh?) is 15 when he discovers his fate is to be promised safe passage home to earth, but in reality vaporized as he enters the supposed spacecraft. He finds secret bases outside the “Sarang” area; Apollo astronauts are now admitting they too saw those bases; BS. Secret Moon bases and UFO’s are nothing but baloney; remember, 330 Masons have sworn their lives and souls to Lucifer. The voice of Kevin Spacey plays “Gertie” the computer designed to help Sam. Gerty means “Spear Maiden”; Spacey is and actively promotes homosexuality; notice the computer’s face is the Wall Mart solar face. Sam’s wife, now deceased is “Tess” which means “Harvester”; for those familiar with Tesla EM weapons, they have been, are now and will be used to “Harvest” most of humanity in the coming years. As for Sam Walton, his wife came from a long line of slave traders. Wingdings is a symbol generator LUNAR=Cute eh?
 Book of Eli: Jesus was and is the chief Priest of Israel “Melchisedek”; as Alpha and Omega, He is God and dictated the Word to Men who were moved by the Holy Ghost; Eli is blind and playing the role of God he dictates the Word himself from memory; one problem; he dictates the New King James Bible, and it ends up on a shelf at Alcatraz between the Torah “Law” and the Quran. Eli was Israel’s chief priest when Hannah gave birth to Samuel. He was the first Priest of Israel God did not appoint; a bullock was sacrificed at Samuel’s birth; he became the last Judge after Samson, and first Prophet of Israel after Israel’s “Civil War”. The movie is the aftermath of this Civil War; notice all the charring from fire. 9/11/2001 was a re-enactment of Samson’s destruction of the Twin Pillars at the Philistine Temple of Dagan; this movie takes place in a desolate America 11 years later, so the War he continually refers to is an American Civil War. Samuel is then presented to Eli. I suppose, in essence Moses and Joshua were replaced by Samuel, Eli and later their first king Saul, the wicked King of Israel who attempted to kill David many times. The movie In the Valley of Elah hits this topic. David hid from Saul in the Valley of Elah in the Cave of Adullam; Eli’s 4th descendant Abiathar was deposed as Chief Priest on David’s orders by Solomon, thus the split from the Levitical Priesthood to the Zadokite Priesthood of which Jesus Christ was from began here. Masonry and Zionism is in essence a rejection of the Zadokite Priesthood and Jesus Christ as God; now the reason. Eli’s sons were sons of Belial (1 Sam 2:12) who forsook the LORD, yet he honored them above God; accordingly, the corrupted Levite Priests (Sons of Aaron) were replaced by Zadok and his sons who kept the commandments of God; Jesus being the last Zadokite Priest as “Melchisedek” was obviously rejected. The first time Melchisedek is mentioned is as the author of the Abrahamic Covenant in Gen 14; enormous effort is afforded making Melchisedek Shem or discrediting him as being God in Flesh; I assure you Melchesidek is God in Flesh and the only rightful King of Salem (Jerusalem). As a child, Samuel was called by the LORD “And the word of the LORD was precious in those days; as there was no open vision” 1 Sam 3:1 In the movie Eli guards the only remaining copy of Scripture with his life; specifically a Braille Version which is readable, supposedly only by Eli and a Solara’s (Solara means Sun Beam or Child; she eventually replaces Eli as chief priest; scripture records the sons of Eli as “Sons of Belial” ie worthless) blind mother; being able to read scripture is the ultimate source of power in the post WW3 world. The Earth has been destroyed by fire, specifically holes in the heavens that allowed the Sun to scorch the Earth after the War; this is what Scalar EM weapons are doing today. Eli travels west toward the setting sun, ending his 30 year (Jesus was 30 when He began His ministry) journey by passing the “Golden Gate” Bridge (bridge over troubled waters and gate to the Golden Age) in San Francisco, the HQ of the Rosicrucian Society. San Francisco is a city named after the Francesca Double Sided Axe and is home to Ronald Reagan’s Bohemian Grove buddy Mikhail Gorbachev’s “Green Cross International”, an Earth Worship (Earth Worship is Paganism, the worship of inanimate idols such as Sarsen=Saracen stones, the Benben in Egypt, Cube of Zoroaster, Black Stone of Mecca or Celtic Dolmens) and Communist Organization. He rows to Alcatraz “Isle of Pelicans”; a forbidden bird to eat by God whose name means “Vomiting”; Eli essentially vomits the New King James Version to Scribes housed there; presumably during the Great Tribulation. Eli is blind and has military precision and training; notice Solara sees he once worked at K-Mart; this likely a reference to K, the 11th letter plus supernatural protection this is the time of Antichrist’s reign after all. The NKJV is not the KJV “Authorized Bible”
 Gen 3:5 is changed from …”you will be as gods…” in the KJV to “…you will be like God…” in the NKJV Eli plays the part of God in the movie, just the wrong one.
Gen 27:40 is changed “And it shall come to pass, when you become restless, That you shall break his yoke (Jacob’s) from your neck” NKJV “…and it shall come to pass when thou (Esau) shalt have the dominion, that thou shalt break his yoke from off thy neck” Gen 27:40KJV Dominion means “Sovereign authority to rule”. Restless is not even close to this is it? Eli is restless and playing the part of Esau’s god here.
Amos 7:2 is changed “O LORD God, forgive, I pray! Oh, that Jacob may stand, For he is small! So the LORD relented concerning this. This also shall not be, saith the LORD” NKJV “O Lord GOD, forgive, I beseech thee: by whom shall Jacob arise? For he is small. The LORD repented for this: It shall not be, saith the LORD” Relent and Repent are not even close to the same meaning. God wrote His Word before Creation; He does not change His mind! Eli is p;aying the part of Priest of a restored Israel, but he was not raised up by God. So who raised him? Aramaean became “Lingua Franca” by the time of the Crucifixion; Aramaeans descend from Shem’s 5th and last son Aram; they have always been at war with Israel because Jesus as Messiah descends from Shem’s 3rd son Arphaxad; today we know them as Syrians. Jesus was made a Curse, taking the Sins of all who accept Him as God.

Mat 27:46 “And about the ninth hour Jesus cried with a loud voice, saying, Eli, Eli, lama sabachthani? That is to say, My God, my God, why hast thou forsaken me” Mat 27:46 Vinegar was given to Him to drink and most thought Elijah would come save him. Folks, Elijah will be one of the 2 Witnesses during the Great Tribulation but there is no Salvation offered then; we must accept Jesus Christ before it begins. Eli is playing the part of God here. God’s Word does not belong between the Torah (5 Books of Moses) “Law” and the Quran, a 7th century Gnostic book denying Jesus is God. The KJV will never become a New King James Version. The Aramaean (Aram is Shem’s 5th Son; this is the real Age of the 5th Sun referred to by the Theosophical Society and 12/21/2012) Bible “Syriac Peshitta” was written in the 5th century AD, to my knowledge, it is the first re-written Bible taken from Gnostic Texts; among many errors, it is the first to claim the “70 Weeks” of Daniel 9:24-27 represent Years rather than Days; a necessary Lie to consider Israel being raised up in the latter days. Solara replaces Eli at the end of the movie, walking East toward the Rising Sun. Recall Eli had a K-Mart Badge; Solara refers to the 11th Doorway in Orion’s Belt, the 11AM 11:11 Armistice “Temporary Cessation of Hostilities” in WWI and the 11:11GMT Mayan Calendar Date which completes the work on the Sacred Tree in Kabbalah. Eli is a particularly accurate archer in the movie, likely a reference to Sagittarius. When viewed from Sagittarius, the Milky Way forms a Circular Serpent called the “Orobourus” on 12/21/2012. Solara is in essence the feminine continuation of Jesus; in the Hindu pantheon “Kali” or “Shekinah” in Kabbalah. “He who kills with the sword must be killed by the sword”; Eli certainly does a lot of that; the sword he uses is a Scimitar, shaped as the Crescent to represent “Sin”; the Full Moon is thus featured prominently. “As in the days of Noah, it shall be at the coming of the Son of Man”; Cannibalism is also featured as this was God’s Commandment to Noah and his sons after the Flood. Finally, Carnegie is played by Gary Oldham; likely a reference to Andrew Carnegie the Scottish Steel Magnate; “Scotti” were among the early raiders to the British Isles, produced from an Egyptian and Scythian Royal marriage; pretty much have all that on display in this movie. Denzel in real life claims to be Christian. I seriously doubt that. His 1998 movie Fallen was similar to the 1975 movie Exorcist in that the Rabbinical, Talmudic, Kabbalah, Un-biblical Assyrian chief of Demons “Azazel” inhabits human “Scape Goats”; folks, Demon possession is real; killing yourself to rid the world of a Demon is not; the concept comes from the Inter-testament period where “Azazel” is added to Lev 16:10 in order to atone for the sin of Human/Demon fornication in Gen 6. That too is an Un-biblical lie that originated when Israel went into Diaspora and Babylonians, Medes “Samaritans” replaced them. Sorry to drag on, but there is nothing Jewish about Rabbis, Israel or the Levitical Priesthood; Jesus replaced that broken Covenant; He is the Scape Goat. On the cover of the NKJV, first published in 1979 is the Triqueta (Triskele), a symbol of the Pagan Trinity symbolizing “666”. Marilyn Fergusen used it on her book Aquarian Conspiracy and it is used in the Witch’s Grimoire. On Eli’s Bible, is the Cross of Tammuz, the Babylonian Divine Child. The earliest form of Tammuz (ref Eze 8) was “Dumuzi Apsu” which means “Lord of the Sweet Waters”; underground springs and knowledge of their whereabouts becomes the most valuable information in the movie as it has been since the Flood. Henry Kissinger says “Control oil you control nations; control water and you control people”; so true; the Word of God becomes the “Living Water” in Eli. 54 Men separated in 3 locations in groups of 6 compiled the Authorized Bible; later it became named after James I of Scotland, presumably the altered Word of God will become called the Book of Eli.
Wolfman Lycanthropy is an Aryan Shamanistic concept that originated (as far as I can discern) with Chaldean Magick (Gen 27 & 31) Notice in the movie Hugo Weaving (Matrix Agent) was the Scotland Yard investigator on the Jack the Ripper investigation; Masons abducted, raped and ritually murdered women (mainly prostitutes) and blamed a fictitious “Ripper” in order to gain numbers out of fear and the issuance of weapons in London’s East End; he refers to this when chasing the Wolfman. Hyksos were Amalekites who fled Egypt the year before the Exodus to Thera (Gr Santorini), an island covered with She-Wolf Brothels destroyed by Volcanic Eruption; this then is the earliest physical evidence of the Zeus myth where he is suckled as an infant by a She-wolf in a cave. The cave being on Mt Ida, Crete and the resulting Tsunami from Thera’s eruption having destroyed Minoans. It seems God doesn’t much like being changed into a Bull! This myth then evolved into Zeus, Europa and the Minotaur myth. Benicio del Toro’s (good choice of name, the first Aryan “Akkadian” Priests were called Konn-Torrs) father Anthony Hopkins is discovered to be the Werewolf who killed his mother and brother insinuating perhaps he became a Werewolf from her blood or perhaps by the Feral Boy he mentions in a Cave in the Hindu-Cush Mountains. Hopkins being British knows well India lived in fear of “Thugges” whose gruesome cannibalistic ritual killings were similar to the Werewolf myths. Thug means “Con Man”, a giant “Con” is the Karakoram Hwy which begins here, progressing through Pakistan, Afghanistan, Iran, Iraq and Jordan to Har Megiddo (Armageddon). Upon writing this, an offensive in Kandahar became known; why not? The highway from Islamabad to Kabul to Kandahar is critical. East is Sin, not China and Jesus needs no help defeating Satan; establish a relationship with Him and it will become very obvious. Just a guess, but Hindu-Cush may have come from “Hindu” a Persian (Iran means Aryan) geographic name for the Indus River “Highlands”, considered the geopgraphic center of the world’s population. Cush is the father of Nimrod used as the “Scape Goat” for the Tower of Babel and the Assyrian City of Nineveh; the name Kusha means “Plowshare”; you can see the world plowshare on display at the UN; sorry but the fertilizer is the blood of Man unwilling to accept the New Age; that’s me and I hope you. Aryans are the wellspring of Gypsy, Bohemian, Witchcraft, Shamanism, Druidism and Masonry, all Towers of Babel and all “Cons” allowing Man to be Free of God and justify the killing of Man to build it, illustrated by the phrase “The ends justify the means”. The Werewolf Myth like the Inquisitions or Salem Witch Trials are just an extension of it. At the end, he dies at the hands of his brother’s wife acting on the advice of a Gypsy; Sequel perhaps? As a child he was sent by his father to a Sanitorium for Electro-shock therapy and Torture; this is in reference to Monarch Programming; the bible refers to Double Minded Men being unstable because of this type split personality forced on Elite families at a very early age. No need to dwell here but Elizabeth Smart was pregnant; many believe it was by her uncle with the baby likely the baby given up to programming or ritual; sorry, but the reality is this type thing happens all the time; another example being Trig Palin; he is not Sarah’s child, but Bristol’s 1st, according to many by her brother; Trip being her 2nd by Levi. It’s called “Black Mail” and people destined for public positions always have a lot of it. Anyway, back to the movie; London means “New Troy”; “Caer Ludd” became “Caer Lundein” and then London; a Lie, but British Royalty believe they have a connection to Shem’s 4th son Lud, Jacob’s brother Esau and the original Trojans; London is the HQ of Masonry. Wolfman refers to Masonic Initiation where the Elite in public seem to operate within the norms of society but in private are far different and dangerous; basically Fear promotes people to give up Freedom for Security. James I vehemently persecuted Witches, Gypsies and the delusional “Warwoolfes”; where is he when we need him; he gave us the Authorized Bible and made Witches and Shaman live in fear; now we have a gender neutral bible and Harry Potter; go figure. St Thomas Aquinas said “All angels, good or bad have the power of transmutation”; thus killing a Werewolf is not a Sin; it was even said St Patrick transformed Verticus a King of Wales into a wolf; these Liars fueled the idea “Killing for the Greater Good”, a Calvinist doctrine and pure BS; Killing is a Sin, period. Finally, notice Father and Son look into each other’s eyes and confirm they are “Dead”; this refers to the Unforgivable Sin; at some point, every secret society will require this, so be careful. Wolves in Sheep’s clothing are only effective after they have Blasphemed the Holy Ghost!
 Sherlock Holmes Guy Ritchie and Madonna represent Kabbalah and so does the movie. Arthur Conan Doyle, a young Jesuit became a Mason in London’s Phoenix Lodge coincident with the Bible Revision Committee of Westcott and Hort in 1887 and later Knighted “Service to the Queen” for glorifying Britain’s instigation of the Boer Wars; the Queen is not Liz or Vicky, but the Queen of Heaven. The movie is chock full of Masonic and Magick symbolism: Lord Blackwood’s Cell has the All Seeing Eye, and Crucified Rose (Rosicrucians), his lab has the Kabbalah Tree and Baphomet and the Secret Lodge “The Order” which most of Parliament attends uses the Egyptian Radiant Sun. Everyone can pick up on these, but watch for more subtle things such as Dr Watson’s House “Cavendish House”. Sir Henry Cavendish used an experiment in 1797 to “Weigh the World” in other words, prove Newton’s Gravity Theory and determine the density of the Earth “G” in the Gravitational equation. From this, the density and “G” could be determined for the Sun, Moon and Planets; too bad he lied. The experiment was simply the geometric result of expanding matter, having nothing whatsoever to do with density or Gravity created by density of matter. Earth is fixed, it does not Gravitationally “Orbit” anything; Cavendish knew it and Edwin Hubble later said exactly that. Holmes plays musical notes to make flies conform to concentric circles and says he created “Order out of Chaos”; what he did is subtly say Occultists see the Order in the Golden Proportion aka Fibonacci Sequence, Phi, 1.618 to 1, Labrys, Labyrinth, womb of the Mother Goddess etc. A big moment is when Holmes declares Lord Blackwood is the son of the Order’s Leader and of course the leader of Parliament. It is then revealed the pregnancy was during a Ritual. First, note the word Parliament is a Druid term for Owl of Wisdom gathering in the woods during rituals. This must be a reference to Alestaire Crowley, British MI-5 Agent who during his ritual ascending to “Ipsissimus” in the Order of Silver Star conceived by what many believe to be Barbara Bush. Whether this aspect is true or not, he was a British Secret Service Agent who considered himself to be the evilest man alive. Notice the reference to Rev 1:18 “I am he that liveth, and was dead; and, behold, I am alive for evermore, Amen; and have the keys of hell and of death”; this scripture is a quote to John of Patmos by Jesus Christ via the Holy Ghost; Occultists reject the Holy Ghost and believe this to be the words of the Exiled Prince, Satan. At the end of the movie, the real evil is discovered to be the professor; this is true today with University Professors teaching Kabbalist Theory as Fact to unsuspecting Students ranging from comparative Religion (Karen Armstrong, Elaine Pagels), Gravity (Newton), Evolution (Darwin), Global Warming (It’s too idiotic to give anyone credit), Geologic Time Scales (Lyell), Universe Expansion (Hubbell) etc. These are all Lies. At Lord Blackwood’s sentencing for the crime of Black Magick, notice he calls Gravity, the fabric of nature. Science today calls it the God Particle; oh yeah, it’s a British Lie. Blackwood is seen dangling from the unfinished Tower Bridge at the end; I assume in reference to final completion of the Tower of Babel aka the One world British Empire Lord Blackwood referred to as lasting forever. The Bridge is named for the Tower of London where Queen Elizabeth was befriended by John Dee “007” to usher in the British Empire. The missing part of the Cyanide Gas WMD, stolen by Professor Moriarty is the Electro-magnetic Waves the movie refers to; Scalar EM weapons are similar to the Death Star in Star Wars I suppose; capable of anonymously killing vast amounts of people by seemingly natural means; Earthquakes, Weather etc. Notice the subtle reference to the 2nd Anglo-Afghan War of 1878; this in my opinion refers to the British Victory in Khandahar and Obama’s upcoming Khandahar War; Afghanistan has always been the Keystone of the Middle East; no wonder, “They” came originally from Afghanistan to build the Tower of Babel; fitting that “They” should and likely will finish it from there. Marjah was a farm village; Khandahar may start WW3; Afghanistan is today the #1 exporter of Hashish and Opium (Heroin) and the City of London as always reaps the profits. Notice at the end, Holmes handcuffs Irene Adler and gives her the key, both noting a Storm is approaching. Finally, notice the script “M “on the satchel containing the key to the Radio Wave Machine which will be used by Professor Moriarty to control humanity. The symbol is used by the Society of Ormus to represent the Celestial Virgin “Virgo” aka Persephone; It represents nearly everything Occult: 13th Letter for Rebellion, Pythagorean Geometry, Federal Triangle, Satanic Trinity; Father, Mother, Son, Horus, Tammuz (Eze 8), Mt Hor (Horites), Orm (Copper/Gold), Assyrians, Scottish/Assryian “Highlanders”, basically “They” from the East who built the Tower of Babel and Nineveh, and who believe will rule Earth with Satan. NOT! So what does the Earth weigh? Nothing; same as you and I when we are “Hung upon Nothing”.
Clash of the Titans Dialectic on display. Zeus plays the role of God; shiny suit and all; his brother Hades quite obviously plays the part of Satan and the movie begins with Zeus’ colossal statue being tossed into the sea. Stupid? Yes, but Kabbalah and Mormonism are 2 examples of God’s Evil Brother sending people to the Synthesis. Thesis + Anti-thesis=Synthesis. Both the Cretin Zeus and Hades are Satan; it’s just that one looks like what we expect Evil to look like while the other does not. Zeus is a Sanskrit (Aryan) word stemming from “Dyaus=Dies=Day”. Sunday means “Dies Solis” and the Solstice (Stand Still) means “Sol Invictus”; Christmas and Easter Sunday are Satanic counterfeits of the Crucifixion/Sabbath and Birth of Jesus for example; the true dates are Tabernacles 15 Tishri and Passover 14 Nisan at “Even” (Nightfall). In myth Perseus becomes King of Mycennae “Mushroom City”; I cover this in my Santa Claus article, but both are Nordic Shaman/Greek myths surrounding “Aminita Muscaria” Mushrooms aka “Libertas” Mushrooms where Liber is Dionysius/Bacchus, another version of Sol Invictus in his famous Red and White Suit. Mushrooms are the considered “Flesh of god”, born without Seed; they grow miraculously overnight, ie Immaculately under Evergreen Trees like the ones deceived Christians put up at Christmas in honor of Sol Invictus. Perseus represents Mithra (Persian Sun god), Santa (Hittite god; fake Jesus Christ) and Sol Invictus. Mythology records that Zeus is the father of men and gods, but above Zeus is Moros the son of the night. Kabbalah teaches this; Creation is essentially Evil and humans just need to see who “Evolves” fastest and end up on top through War. Zeus rapes Danae to produce the Demigod Perseus. He is raised by a fisherman who by not turning the boat around accepts his “Fate”. His family except for Perseus dies; he then becomes the Messiah who saves Argos. His protector and eventual wife/companion is Io; in mythology Io is a priestess of Zeus’ wife Hera, a nymph who like every woman in Zeus’s influence is raped or seduced by him; in Io’s case she is made into a white heifer and associated with the Moon. “Fate” is a personal decision; accept Jesus Christ or accept Zeus. Irish, Liam Neeson=Zeus the pre-flood god of Atlantis; Australian Sam Worthington=Perseus the post-flood Sol Invictus aka Santa Claus. The two men represent “Scotti”; in real life Scottish conglomerates play the role of God in food, water and energy production. Scotti were early Scythian/Egyptian inhabitants of the British Isles; the term “Highlander” refers to the Iranian Highlands “They” who came from the East to build the Tower of Babel. Babel is Akkadian “Bab-ilu” meaning “Gate of the god” (Marduk) and corresponds with the first Assyrian Empire. Highlander is synonymous with “Jacobite”, a term used in the Scottish Presbyterian Church who identify their Assyrian brethren using “Tartan” Cloth (refer to the movie Braveheart). The 3rd Assyrian Empire will be the last, beginning with war in Iran “Aryan”. Notice the actor playing Perseus also played Jake in “Avatar” and the actress playing Io will play a role in the Prince of Persia to be released near Beltaine. No need to be a movie buff, just stay alert. Gen 6 records the word “Giant” referring to Man’s use of selective breeding, incest and culling to produce “Men of Renown”; new bibles change Giant to Nephilim; the idea that gods like Zeus actually mated with human women to produce “Demigods”; the new series “V” hints at this from the Reptilian angle as well; both are Lies. The Nephilim/Demigod myth originally came from the Akkadian Flood narrative called Epic of Gilgamesh a similar but Assyrian version to Noah’s Flood described in the Word of God. Notable alterations are God becoming a council of gods, the Ark becoming a gigantic Cube (ever seen a Cube float? Me either) housing both family and friends ie Cult Initiates, blessings of Immortality bestowed on Ark occupants, the pre-flood world being 200,000+ years old at the time of the Flood and the Flood being a local Mesopotamian Event; all these contradict Scripture; all are Aryan Lies. The movie features Scorpions, created from Satan’s blood mixing with sand and “Jinns”. Scorpions refer to the Akkadians “Aryans Scorpion Kings”. Jinns are similar to Genii (plural “Geniuses”); they are familiar to Zoroastrian Persians, pagan Arabs and Islam. I assume the Jinn aiding Perseus refers to the US (Greek Democracy) being aided by Iran (Aryan) in setting up the conditions for the final “Clash of the Titans” called WW3. Just follow the Karakoram Highway and you’ll see why Kyrgystan is now (4/10/2010) in the news; this is Russia’s reason to enter the war and path for Kings of the East to arrive in Har Megiddo “Armageddon”. The term means Mount or High Place ie Tower of Babel; Megiddo= Migdol “Sacred Feminine”=Magdiel the Idumaean (Edomite) term for “Mother of God”=Magdalene, a word meaning “Rendezvous” essentially it’s the Akkadian Rendezvous with Destiny; the completion of the original Tower of Babel which means “Gate of the god”. Refer to the agreement Laban which means “Brick” made with Jacob at Beth-el in Gen 31; this is completion of the Chaldean “Heap of Witness”; the 3rd and final act in Chaldean Magick “Prestige”. I know this is a lot of information, but just remember the goal; deny Jesus Christ His Millennial reign. To accomplish this Eze 38-39 “Gog and Magog” and Rev 20 must be faked; this is why Russia has a military base next to the Manas US military base in Kyrgystan. This is the real life Clash of the Titans being set up. The moral of this movie? Evil is easy to spot, but Jesus said it was Satan who changed himself into an angel of light; in this form (Zeus) Satan is impossible to identify without the Holy Ghost. I suggest praying to the correct god; the ferryman who demands Gold as payment is leading you into a trap. Don’t you find it a little coincidental that the Bible Revision Committee re-wrote the underlying Greek used in all New Bible Versions (all except KJV) as George Smith unearthed the Epic of Gilgamesh and the Prime Meridian was moved from Paris to Greenwich? No? Maybe you could explain why moving the Prime Meridian caused the Pentagon, the Supreme House of the Temple and Freedom House/Meridian Hill to fall on the 77th Meridian with 16th St connecting all of them to the Washington Monument. Recall, Flt #77 was the flight that supposedly hit the Pentagon and is also the exact height of the building. Want more weird? Too bad; 16th St refers to Rev 16 when 7 Vials of Wrath are poured out and 77 refers to Lamech’s Revenge in Gen 4; you see, Cain (Mason’s revere Tubal-cain) is still a little pissed about being kicked out of Eden, so on Meridian Hill, the Men’s and Women’s restrooms sit directly on the 77th Meridian and appear to fill a fountain, falling 3 steps to a reflecting pool which then overflows down 13 steps (13 is rebellion, Sodom & Gomorrah and the Beast of Rev 13) aiming directly at the Washington Monument, the tallest Middle Finger to God in the world. Pissed on, Pissed off; Masons think they are so sneaky; folks, just ask Jesus to wake you and stop letting them treat you like a Mushroom “Kept in the Dark and fed full of crap”.
 The Order The Sin Eater is Azazel; and Azazel is a Kabbalist concept not found in scripture. This movie has a similar theme to Denzel Washington’s Fallen. Lev 16KJV “Scape Goat” is changed to “Azazel” in New Bible versions such as the NIV. The Scape Goat was presented by Aaron “Chief Levite” alive before the LORD on behalf of the entire Congregation for Absolution of Sin, and sent into the wilderness. The Levitical Priesthood became corrupted (Heb 7-9 explains this) and Jesus Christ made Himself the Scape Goat; He alone has the authority and power to absolve Sin. Heath Ledger is a Carolingian Priest (Fictional); the name comes from “Carolus” meaning “Charity or Alms Giving”. What could be more Charitable than offering Redemption and Absolution of Sin? Too bad it doesn’t work that way. Carolingian Franks followed the Merovingian Dynasty in France, culminating with Charlemagne who united Barbarian Tribes of Lombards, Goths and Saxons under 1 religious (Roman Catholic) and secular (Free) “King of the World”; It soon failed. Frank means Free of God. The Carolingian Cross is called the Triqueta or Kaman where Ka means “Family” and Mon is “Crest”; Incest or Royalty by another name. The Triqueta or Triskele forms 3 “Vesica Pisces” (Golden Mean “Phi”) or 3 “All Seeing Eyes”; the symbol is used by Neo-pagans, Wiccans, New Agers and Particle Physicists; yeah you read right, the CERN Logo has 3 6’s and it attempting to prove Gravity Theory by producing the “God Particle”; Idiocy by PhD’s is nothing new either; the title simply means “Doctor of Philosophy”. 2500 year old Celtic Rune Stones in Europe and America featured the symbol, so it’s nothing new. In the movie, a Cardinal in the Theosophical Council is rising toward the title “Dark Pope” (Jesuit General is called the Black Pope) by making a deal with the Sin Eater; Oops! Ledger makes him eat his own Sins. This reflects the intense hatred of the Catholic Church felt by Gnostics, Cathars, Bogomils, Templars; the end game will be complete destruction and discredit of the Catholic Church in order to declare them the Woman Riding the Beast aka MYSTERY, BABYLON THE GREAT (Rev 17) aka Whore of Babylon. Folks, I’m not advocating Priest Confession, Transubstantiation of the Sacrament, Latin Mass etc etc, but the Catholic Church is no worse and no better than any other organized Church and Jesus’ warning “Thyatira” is really not that severe for rank and file Catholics; Priests, Friars, Monks, Nuns and Cardinals? Well that’s another story. Folks, the Catholic Church is not the Whore and the US is not Babylon (Rev 18). Gnosticism is the Tree of Knowledge of Good and Evil; that is the Whore of Babylon and the Tower of Babel and it always has been. The Theosophical Council is fictional within the Catholic Church, but the Theosophical Society is not; it goes by the name Brotherhood of Death, Thule Society or Skull & Bones; 4 generations of Bush’s, Hitler and Stalin were all members. Hitler’s Concordat with the Catholic Church or his Jesuit ghost written tome Mein Kampf may come to mind; Hitler was an Austrian Usurper, Obama is an Arab Usurper. Don’t think it can happen here? It is right in front of you. The Cross, Bread and Salt extract Sin from the un-redeemable; note, the only Un-forgivable Sin is Blasphemy of the Holy Ghost; no matter what has happened in our lives, if we haven’t formally rejected the Holy Ghost, we are redeemable. The Sin Eater takes upon himself Sin by eating the Bread (Body); use caution taking Sacrament from any Priest, 1 Cor 11:27-29 is very explicit about this; Sacrament is between you and Jesus Christ, not your fake Priest. In the movie, Carolingians are trained to battle demons as Exorcists; this is something only Jesus can handle to I suggest letting Him do that; the modern Charismatic/Pentecostal movement (Sarah Palin is Charismatic) believes this nonsense as well; it mimics Jesus’ apostles having these abilities in the 60 years following the Crucifixion. The Sin Eater passes his wealth and power through murder. Higher level Jesuit Oaths require killing to progress as well; it’s simply the price of admission to the Church of Satan. Since Charlemagne, look how many “Kings” inhabit thrones by the name Carlo, Karl, Kaiser, Charles etc; they all mean “God Man” and are derived from Caesar. My advice if you are a King is watch out for the Brutus behind you. By the way, Brutus was a Trojan descendant.
Imaginarium of Doctor Parnassus Mt Parnassus was home to the Muses. Museum and the constellation Pleiades represent the 7 Muses sacred to Thomas Jefferson and Ben Franklin at the 7 Sisters/Muses Lodge in Paris, the city named after the Trojan spoiler. Parnassus means “House” much like Pharaoh, it was sacred to Apollo, the youthful Greek/Roman god of truth, light, sun, prophecy, healing, poetry, and music. Apollo’s twin sister Artemis (Diana) is the goddess of witchcraft featured prominently as the Queen Bee at the Temple of Halicarnassus in Turkey and currently at the Supreme House of the Temple in Washington DC where delusional 330 Masons like Carter, Bush Sr, Clinton or Avatar’s Jim Cameron become Sovereign Worshipful Grand Masters. Hey, President is a figurehead position! Dionysus the Knight Templar “Green Man” and god of the Mystery Religions such as the Cretin “Sacred Marriage”, Greek Dionysus festival, Roman Bacchus festival or today’s Global Warming enthusiasts are “Green Men”. Parnassus means “House” in Luwian, an Indo-European “Aryan” language stemming from Hittites. Santa is the Hittite (Canaanite/Ishmaeli/Edomite) god of Christmas today, featured in the movie during the transition from “Please Give Generously” to “Please Take Generously”. Christmas has nothing to do with Jesus and everything to do with Sol Invictus (Apollo) and is by far the biggest commercial success (deception) in history; the movie illustrates this when patrons willingly give all they have for a tour in the Imaginarium. Apollo (really Cretian/Aryan Priests) acted through the Oracle of Delphi on Mt Parnassus in the Luwian language which is usually attributed to the Trojans; Santa functions much like their famous horse; might be wise to keep the fat man out of your house! If you have a female Priest in your Church, may want to have her read 1 Cor 14:34. Santa the Red Saint is really just an Edomite Mushroom Shaman anyway. Mushrooms grow without Seed, so he is hermaphrodite as well. Personally, I’d tell Santa to go F--- himself and he will because he can. Parnassus was sacred to the Dorians, the originators of Hellenism (People of small stones ie Masons) the religion/philosophy of Freedom from God eg Libertine Jews or Hellenized Christians in Jesus’ day; this continued with Calvinism’s “Eternal Security” doctrine. When Jesus told us not to build our house on Sand, He was referring to Hellenism. The Corycian Cave on Mt Parnassus was the Grotto of Pan, the seducer of nymphs despite his goat/man appearance; Uncle Sam represents Pan; one may think America is a Christian Nation, but we really are Ugly Americans. The show really represents choosing Illumination; the corruption of one’s soul as Ishmael and Esau certainly did by marrying Hittite women against God’s Covenant. The other characters are Aescelpiius/Mercury (son of Apollo) who introduces Dr Parnassus (Dr House is also British; cute eh?). Mr Nick is St Nick/Devil, named after Nicolaitanes which Jesus hates in Rev 2:6;15 because it means “Conquer the Laity”. Parnassus’ daughter Valentina is named after the Valentinians; Gnostic Priests who celebrated girls sexual initiations into the Goat Cult. In one scene she plays Eve surrounded by apples; Eden may have had an Apple Tree, but it wasn’t the Tree of Knowledge. The apple with a bite out of it signifies “Initiation”; cut lengthwise the Labia forms; cut across, a 5 pt Star “Pentacle” emerges and it rests on 5 points. Ever wonder why Washington DC’s 5 Points Subway Station mirror images the Pentagon? The Goat over the Vitruvian Man silly. Notice there are 5 souls at risk for the wager with the Devil and at the end of the movie Valentina is at the Rain on 5th Restaurant; 5 is the “V” which means the Mayan (Maya is Mercury’s mother) Age of the 5th Sun and means “Nail” in Hebrew, the 6th letter and Seal of Solomon (6 pt Star). Tony Liar is portrayed by 4 actors ie 4 faced said to be the result of Ledger’s death. (I’m not too sure about that nor about Hitler, Ken Lay or Michael Jackson’s death, but who but a few really know). Tony is found hanging under London’s Blackfriar Bridge faking his death. God’s Banker Roberto Calvi was hung on that bridge by the P2 “Propaganda Due” Masonic Lodge 4 years after Pope John Paul I was murdered for exposing the Vatican Bank’s Mafia involvement; not coincidentally on his 33rd day in office and buried without autopsy; perhaps this is why the Russian “Red” Mafia is also featured in the movie. Think the Roman Catholic Church is autonomous? Guess again; Jesuits/Masons pull the puppet strings. The fake death event occurred right after Dr Parnassus reveals the “Hanged Man”, XII Tarot card; notice Heath Ledger’s previous movie Dark Knight featured the Joker/Fool “Zero” Tarot card. Zero means “Seed” Zoroaster means “Seed of the Woman” specifically Seed of Ishtar. Easter is the conception of Apollo in Ashtarte after all. You may want to skip the Easter services as well! The Hanged Man Tarot is hung from Heaven by his left leg upside down with his right leg forming a “4”. 4 signifies mastery over Earth, air, Fire, Water and the Left “Sinister” means “Evil”. This means everything on Earth must be turned Good for Evil, Dark for Light. In fact the world is a Matrix of opposites: Creation=Evolution; Light “Evening”=Dark “Day” etc. On his forehead is the “Phi” (1.618 to 1) sign called the “Golden Proportion”; integral to Poetry, Music, Life, Biology, and movement of the Universe. In the movie Parnassus believes Buddhist chants and myths actually control the Universe; I got a kick out the monks floating in defiance of Gravity; another non-biblical myth. Phi is called the Labrys, notice in the movie dead cows block the way for Liar and Valentina; the Cretin Labyrinth gave rise to the Zeus “Bull Cult” which progressed into Egypt as the “Apis Bull” (Apis=Word)” during the Hyksos “Amalekite” (Edomite) rule. Liar attempts to climb a “Jacob’s Ladder” to godhood and in another scene offers an Egyptian Pyramid similarly. The older woman in the Egyptian scene offers her wealth for immortality, noting 3 dead persons: Princess Diana, James Dean (Rebel) and Rudolph Valentino (Gay man playing fake movie roles) were sacrificed on the altar of immortality; in Diana’s case it was at the 13th pillar of the Pont de l’Alma “Bridge of Souls” tunnel where delusional Merovingian Kings of France jousted to the death; winners were the dead in their case. Hey, can’t mix the Stewart bloodline with Muhammad’s (Dodi Fayed claims the same lineage many say Obama has to Muhammad, Esau and Ishmael) after all! The movie has typical Masonic symbols throughout such as the All Seeing Eye, Masonic Checkerboard and Twin Pillars just like the recent Sherlock Holmes to let Masons know the Hanged Man Tarot “Traitor” is a Double Edged Sword; neck or ankle, anyone who is hangs upon a tree (Gallows) is cursed!
Robin Hood Masonry, Rosicrucianism and myth on display at the expense of history. “The Rose gives honey to the bees”; the Rosicrucian motto is portrayed by Friar Tuck, effectively a traitor to the Catholic (Catholic means Universal) Church much like Rosicrucian, Knight of Malta Ted Kennedy, Jesuit Supreme Court Chief Justice John Roberts or Opus Dei Sam Alito; their private allegiance is opposite their public ones. Tuck is Chaplain to Robin Hood and his “Merry Men”; basically a band of Communist Pirates. Tuck is Tonsured much like Martin Luther or Pope Leo X who drove the big nails into the Catholic Church and ensured their subjection to Jesuit control. Robin’s condemnation of King John led to the English Magna Carta, and eventually the American Declaration of Independence and Constitution which sound good on paper to the alternative “Divine Right of Kings”, but Liberty means “Freedom from God” and Property Ownership is pure myth. Karl Marx stated the aim of Communism is to “Abolish Private Property”. Robin’s catch phrase “A man’s home is his castle” means without a King, one must protect their home by banding together as in Masonic Lodges. The Order of Rose and Cross motto: The Rose is the Celestial Virgin aka Mother Goddess; notice Marion uses the phrase “Seed Corn” which Friar Tuck controls; this would refer to Ceres “Goddess of Corn and Harvest”; Bees are her Drones (eg Theraputes, Essenes, Cathars, Templars, Inquisitors) which in Tuck’s case the Beekeeper and confessor of Robin Hood, the son of a Stone Mason. Bee means “Word” in Chaldean; Napoleon for instance had 300 Bees worn by a previous Merovingian King, Childeric sewn into his Coronation Robe; his famous hand in pocket means “On the Square” the symbol of Masonry. Liberty, Equality, Fraternity became the Masonic rallying cry for the French Revolution and “Taxation without Representation” the rallying cry in America. Notice when King Philip and Godfrey (Knight Templar) plot the invasion of England, it is over taxation of the northern English he uses to divide and conquer; Robin Hood of course becomes the hero for uniting them. The phrase pervading the entire movie begins when Robin swears to return the Sword of King John’s right hand man to Nottingham; it becomes a “Blood Pact” as all Masonic Oaths are when Robin takes the sword and is pierced in the hand; a similar “Blood Pact” is happening with English Traitor to King John, Godfrey and the French King Philip II. Philip cuts himself shucking an oyster (Oysters are an occult aphrodisiac and symbolic guardian of the “Pearl of Great Price” which forms around Sand; Hellenism means People of Small Stones); Godfrey eats this blood soaked oyster. This is common among Satanists because it violates God’s commandment to Noah not to eat human flesh or drink blood of any animal. Dialectic is Thesis+ Antithesis=Synthesis; thus both sides of the English and French conflict are controlled by “Agents Provocateur” Robin and Godfrey. The Phrase is also hidden under a stone at the foot of a Celtic Cross by Robin of Locksley’s father “Rise and Rise again until lambs become lions”. This phrase is misquoted from Isaiah 11:6 concerning the Millennial Reign of Jesus Christ on Earth; the actual phrase describes Jesus as the Branch from the stem of Jesse (V11:1 father of King David), slaying the wicked, judging the poor but not after the sight of His eyes (V11:3 everyone dies at the 2nd Coming from Jesus Christ and His “eyes of flame” because only the wicked remain for the day of wrath; righteous both dead and alive are taken at His arrival at the 7th Trumpet) and “The wolf also shall dwell with the lamb…” (V11:6). Notice the difference here versus “lambs become lions”; Jesus is the Lion of Judah, lambs become lions refer to men becoming gods, the philosophy of Masons, Rosicrucians and indeed all Gnostics who reject God in favor of the Tree of Knowledge of Good and Evil. The source for this is Gen 3:22 which became the motto of Skull& Bones, Thule Society, Theosophical Society all known as the Brotherhood of Death. Notice the Celtic Knots on the Cross; this came from the Gordian Knot which could only be untied by the one true king; Alexander the Great was taught by the Greek Philosopher Socrates, but he lied to him. Robin and Marion come together to finish the film; her saying “All share equally” is the end product of a Communist Utopia rather than Millennial Kingdom under Jesus Christ. King John’s word means nothing; his kingship declared to be from God, nor does any loyalty to his brother Richard the Lionheart. History whether accurate or not portrays Richard and King Phillip II “Augustus” as homosexual lovers; Muslims involved with the 3rd Crusade under Saledin were slain by Richard under a truce at Acre as were English soldiers in retaliation; in modern times Henry Kissinger summed it up as “Soldiers are dumb stupid animals to be used as fodder in our wars”. He’s right, if you can’t adhere to God’s simple rules “Love God” and “Love your neighbor” don’t expect His help. This was repeated by 330 Mason, Skull & Bones George Bush Sr slaughtered hundreds of thousands of Muslims returning home after the Truce on Purim 1991 along the Highway of Death and will likely be repeated as US Soldiers traverse the same route past Basra during WW3. Muslims called Richard Melik-Ric; Melik being a Canaanite term for Molech (Arabic for King and Angel) equivalent to the Persian “Melek Taus” the Peacock King and Peacock Angel; Satan is proud as a Peacock after all. Richard and John’s mother Eleanor of Aquitane is seen in the movie training Owls; today 2000 world leaders converge in mid-summer to venerate the Owl Molech. British use a Parliamentary political system; the word Parliament refers to Owls gathering in the forest around Druid Sacrifice Ceremonies. British MI-5 Double Agent Aleister Crowley became semi-famous for goading America into WWI by writing letters under an Irish pseudonym advocating unrestricted submarine warfare by Germany; this lead to the sinking of the Lusitania in 1915 with full complicity of the bi-sexual Druid Winston Churchill also referred to as the “Last Lion”. Crowley is also not so famously believed to be Barbara Bush’s father conceived during the Ipsissimus Ritual of his Order of Silver Star. Crowley summed up British Aristocracy as “Perfidious Albion” having characteristics of double dealing, betrayal and hypocrisy; Princess Diana can attest to that; but to be clear here, there will be no King Charles; he like Obama are Illegitimate Usurpers; my guess is still Thomas Plantard for the “One True King”, but only time will tell. In summary, very little about this movie is historical the story line is really quite corny, but the hidden symbolism is sure there; Friar Tuck inn particular was not added to the Robin Hood myth until the 16th century; he is really representative of Celtic May Games such as Dancing the May Pole; May 1 is after all Baal’s Birthday as well as Bolshevik Communism; since 1945 it has claimed the lives of 160 Million and counting. As Israel became a nation Queen Elizabeth II gave birth to Charles and in 1953 declared herself “Queen of thy People, Queen of Jerusalem”; can’t get much more delusional than that except for Russell Crowe’s portrayal of the Gladiator General Maximus and Cate Blanchett’s portrayal of the “Virgin Queen” Elizabeth I. At least Max von Sydow plays a more believable murdered husband to Eleanor of Aquitane than murdered Exorcist tossing Holy Water on Regan.
 Shutter Island “The Law of 4, I am 47, you are 3, we are 4, but who is 67?” Federal Marshall Teddy Daniels is mental patient 67 with a twist. Andrew Laeddis is an anagram for Edward Daniels as Rachel Soldano is for Delores Chanal, a patient accused of drowning her 3 children and escaping a locked cell and guards; both names have 6 and 7 letters totaling 13. Investigating the disappearance of a Mental patient is not the jurisdiction of the Marshall’s Service. Rachel refers to Jacob’s favored wife who gave birth to Joseph and Daniels refers to “God is my Judge”. At the end he becomes aware of his alternate reality as a prisoner/mental patient on high doses of Thorazine and other psychotropics, but calls his doctor/imaginary partner “Chuck”, short for Charles which means “god man”. Resigning himself to reality, he opts for a surgical lobotomy asking “Is is better to live as a monster or die as a good man?”; the frontal lobotomy will effectively turn him into a docile zombie, relieving him of his guilt in murdering his wife after she murdered his 3 children. Filming the Dachau Concentration Camp scenes was done in Taunton, Mass. the original Pilgrim Colony of Separatists; Iam unaware of any island fitting its description 11 miles offshore save perhaps Monhegan Island north of Boston, the original Phoenician/Basque/Celtic outpost and trading center ca 500 BC; stretching? Monhegan Island is featured prominently upon entering the Cathedral of St John the Divine on Manhattan Is; Pilgrims settled Taunton as Puritans settled/swindled Manhattan Is (Man Aton or Man Aten also means “god man” in Egyptian) and New Haven CT where Yale the Skull & Bones Fraternity aka Nazi “Vril Society” and “Thule Society” would locate; in fact it was 2nd generation Skull & Bones and CT Senator Prescott Bush who financed the Nazi empire. Taunton was called Silver City after the silversmiths who settled there and Christmas City; whether Pilgrims had anything to do with Christmas, the Pagan Solstice celebration or not I do not know, but the anagram Sanat for Sanat Kumara, Satan and Santa Claus are a bit coincidental. The Law of 4 refers to 4 Spiritual Laws: 1. God loves and has a plan for us. 2. Man is separated from God through Sin. 3. Jesus Christ is the only provision for the atonement of Sin. 4. We must voluntarily and individually receive atonement through Jesus Christ. Shutter means “One that Shuts”. “I am 47”: Gen 4:7 Cain and Abel separate over the concept of Sin offering; Exodus 4:7 Moses leprous hand is placed in his bosom and healed by God; Lev 4:7 Blood of the Sin-bearer is poured out at the bottom of the altar; Numbers 4:7 Blue Cloth is spread on the Shewbread table (Blue Lodge is called Porch Brethren ie sinless); Deut 4:7 Moses admonishes nations cannot be great without calling on God; Rev 4:7 Lion, Calf, Man and Eagle are the 4 Beasts (Cherubim) extolling the Glory of God; Lion=Royalty, Calf=Sinless servant of JEHOVAH; Man=God in Flesh; Eagle=heavenly protector of Israel (Jacob’s Covenant name). “I am 47” is thus describing Satan assuming the qualities of God. Rejecting Jesus Christ “You are 3” means Father, Mother, Son and “We are 4” is added “Spirit”; not the Holy Ghost as in Father, Son, Holy Ghost, but Spirit Guides consulted in the Nazi, Vril, Thule, Theosophical Society. “Who is 67” Gen 6:7 God repents making Man and destroys all but Noah and his family; Exodus 6:7 God Almighty announces He will take the people descended from Abraham, Isaac and Jacob out of Egypt and covenants with them as JEHOVAH; Lev 6:7 The Levite Priest atones for Trespass against the LORD for Theft, Lying and Oath breaking by sacrificing an unblemished Ram; Numbers 6:7 Nazarites (Samson was Nazarite) shall not touch the dead including family members and become unclean. Deut 6:7 Love and Fear God and teach this constantly to family in your own house; Rev 6:7 Pale Horse is the 4th Seal and 4th Beast called Death and Hell. Patient 67 is thus Satan bringing spiritual death and eternal separation from God, in Hell. Why do the names have 13 letters? Gen 13 describes the Beast as Sodom and Gomorrah; Exodus 13 describes setting apart the first born; Lev 13 describes leprosy, a blood born disease needing to be cast out (incest causes a similar blood disease in occult families); Numbers 13 Spies sent to Canaan except Joshua and Caleb deny God’s ability to deliver the Promised Land; Deut 13 warns against false prophets and sons of Belial; Rev 13 describes its resurgence as the Beast rising from the Sea ie the Rising Sun, the land East of Eden “Nod” where Cain was banished. 13 is Rebellion to God. So what is Shutter Island? A drug induced world impossible to escape from, where God does not exist and where people choose of their own free will to remain. Earth is such an Island, imprisoned by Radiation Belts surrounded by Water (Atmosphere), the Firmament called Heaven and more Water (Living Water is the Holy Ghost). For rebellious Man, Heaven is Earth, re-created in the mind’s eye; an alternative to reality without God. The chance will come at Rev 6:14 when Heaven departs as a scroll when it is rolled together; pardon the expression but “All Hell will break loose”.
Splice Evolution from primordial slime to angelic being on display. Genes taken from a variety of animal sources are spliced together to form reproducing chromosomes. Female human DNA is added to the brew and impregnated, with what I didn’t catch, but the device was unnecessarily penis like and the enclosure manually accessible through a birth canal. DREN is NERD spelled backwards when NERD Corporation rules are broken; she matures outside the womb with amphibious and terrestrial lungs (Darwin has no explanation why fish eyes and gills would form land based eyes and lungs), no arms, wolf like jointed legs, tail with stinger and wings hidden under the skin. Her arms evolve from T-Rex style non-functional appendages to opposable thumb human arms/hands, skipping a great deal of mythical evolution. Had the show dealt with moral ramifications it would have been interesting, but that’s not the Hollywood way. DREN seduces the partner (Adrien Brody) of the scientist who donated her female DNA and despite the scientific and biblical absurdity, gets pregnant with a very fast developing aggressive male who in turn rapes his biological grandmother soon after birth. Nephillim is the corruption of Giant, meaning “To Fall”. When the rules are broken, anything goes and the root of all evil is the love of money, so of course the evil French Corp offers a substantial sum of money to obtain the rights to the fetus, a product of a scientists own DNA, her boyfriend’s DNA and the DNA of this product recycled with its maternal grandparent. Confusing enough? Just wait for the sequel. There is unfortunately more truth than fiction in this movie; in Gen 6 when “Sons of God saw daughters of men as fair…” it does not mean angels mated with human women; it means the bloodline of Man had become corrupted through incest. The timing of this movie with King Tut’s exhibit in Denver just north of NORTHCOM HQ and Mayan apocalyptic art in the Denver Airport (Runways form the Swastika) with the Statue of Anubis, the Egyptian god of death and judgment is pretty revealing, as Tut was the boy/gold king who died of genetic abnormalities caused by incest. DREN is the mirror image of NERD, a word derived from Knurd, the mirror image of Drunk; the Mother of Harlots is the Queen of Babylon “drunk with the wine of fornication”. Nerd: “One who pursues intellectual, technical, scientific and esoteric knowledge”; the meaning is “One who studies instead of partying”; I suppose to DREN, life is partying without rules; the exact motto used by Aleister Crowley “Do what thou wilt shall be the whole of the law”. The word entered American lexicon in 1950 with Dr Seuss’ “If I ran the zoo”. Ironically, Evolution entered the scientific revolution with Charles “Ape Man” Darwin’s grandfather Erasmus Darwin; his 1000 page book plagiarized by Charles 50 years after initial publication was “Zoonomia”. Both Darwins were part of London’s Lunar Society; Loony to be sure, but Lunar means Moon personification of the Assyrian/Akkadian/Babylonian moon god Sin. This movie defines Sin better than any I have seen. My best guess for the Alternative Christ is still Thomas Plantard (I have no proof of this; it’s just a guess), the grandson of Vichy French Nazi collaborator Pierre Plantard and his Mengele generated twins, Ronnie and Connie Cooper. Not sure how it figures in but their brother, Naval Intelligence Officer Bill Cooper wrote Behold a Pale Horse and died in a Phoenix shootout; he was replaced by the more managable Alex Jones who runs Prison Planet Bill’s website Hour of the Time is now controlled by others. (I do not the material on it). Thomas means “Twin” and Plantard means “Vine Cutting or Sprout”, an epithet of Jesus Christ as well as Anti “Alternative” Christ. So what if anything is this movie saying? For me, it means the Birth Pains are about to occur. Just keep the truth in mind: Rapture is a Lie; 7 year Tribulation is a Lie; pre-Tribulation restoration of Israel is a Lie (Amos 7:2;5KJV); Daniel’s “70 Weeks” was not fulfilled nor is it 490 (483 plus the 7 year Tribulation) years; it is coming up soon and is exactly what it says, 490 Days of Temple building, revealiing of Antichrist and his Covenant with Many. The world will see Antichrist revealed after WWIII (White Horse), Revolution/Civil War (Red Horse), and Economic Destruction (Black Horse); he will be the Aryan (Unitarian) “Coup de Grace”. In case the recent headlines (6/17/2010) escaped you, Iran means Aryan and its largest oil field was announced at Abadan Island near the spot where Abaddon will release 200,000 demons and Jesus Christ and Angel Gabriel gave Daniel his chapter 8 concerning WWIII; Mede-Persian Ram against the Grecian Rough Goat. Whose the Goat? The US of course; why else would Uncle Sam wear a Goatee? Abadan Island is the Sabian-Sufi “Ground Zero” a term denoting the 9/11 “Twin Towers” as well as Rev 9:11, the “Sacred Marriage” ritual of Dumuzi Apsu “Lord of the sweet water” aka “Tammuz” with the Mother Goddess “Ishtar” who is also his mother. “Ground Zero” is thus the “Earth Seed”. In Ezekiel 8 the “women weeping for Tammuz” as the movie readily depicts DREN’s DNA bound mother doing was the reason the Glory of the LORD departed the Temple; Jesus would later take the exact same route to Heaven; Dionysian Rituals were a continuation of this that lasts to this day. Adrien Brody starred in the Holocaust movie The Pianist as well, the sequel will likely be produced by “Bloody Disgusting”; pretty strange how he accuses his girlfriend of exceeding ethical bounds after he has sex with the creation isn’t it? 2001 A Space Odyssey and 2010 The Year we make Contact. In July 2010, 330 Freemason astronaut Buzz Aldrin says NASA should visit the Monolith on the Mars moon Phobos (Fear); David Icke says the Moon is a hollow space ship full of Aliens; NASA Administrator Charles Bolden says NASA’s primary mission is to engage children and Muslims in Science and expand international relationships all tell me something big is about to go down. I am recalling info from a long time ago so pardon me if some of this is not correct. 2001 was a movie about a Black Monolith supervising Man’s evolution from plant eater to hunter and finally Moon and Jupiter traveling astronaut. In 1968, Nixon was elected and Stan Kubrick made it when the computer was a digital slide rule with no memory. Nixon said of the Apollo 11 Moon landing “It is the greatest day since Creation”; 33 years (age of Jesus at Crucifixion, 33 levels in Scotch Rite Masonry to becoming “Sovereign”) Muslims are blamed for 9/11/2001. In 1984 Peter Hyams sequel movie 2010 comes out and here we are in 2010 living in a world much like George Orwell’s 1984 book about a totalitarian world government. Just a lucky guess or meticulous planning? HAL was originally to be called “Athena” (Greek goddess of wisdom) is the computer in 2001 that kills the astronauts; each letter precedes the letters IBM; there are some 850,000 people in the US alone holding Top Secret clearances and the NSA is finishing building the world’s largest Data Collection facility in Salt Lake City as every street intersection has cameras aimed at each lane. Why? Obama’s foreign advisor Zbigniew Brzezinski was previously Jimmy Carter’s NSA Advisor saying this in 1984 “The technetronic era involves a gradual appearance of a more controlled society dominated by an elite unrestrained by traditional values under continuous surveillance and instantaneous analysis of information on every person”. SAL, the 2010 computer instructs HAL to send this message to Earth from Jupiter “All these worlds are yours except Europa. Attempt no landing here. Use them together. Use them in peace. Europe is named after Europa, the wife of King Minos who was raped by Zeus (Jupiter) as a White Bull and created the Minotaur. Ariadne, daughter of Helios and its half sister then overcame the beast and became the daughter of Dionysus, the Templar Green Man and Roman Bacchus celebrated by drunken orgies and cannibalism in ritual caves called “Bacchanalias”. In 2010, the Monoliths in a ratio of 1X4X9 (I am not sure why this ratio is emphasized) begin to multiply on Jupiter, forming a giant black spot which acts as a Black Hole; the increasing density then results in nuclear fusion and the creation of a 2nd Sun. From this Sun, Chlorophyll (Chlorophyll is a plant molecule which utilizes light, C02 and H20 to grow new life and 02, the fuel of humans and animals; both were Created in equal parts, but in this movie Man will evolve from some sort of primordial plant soup) on Europa creates a new Garden of Eden from which a new “Race” emerges. Obviously, all this depends on Gravity and Evolution which are both lies born out in these movies. The “Discovery” spaceship uses Jupiter’s atmosphere as an “Airbrake” to slow to the velocity and adjust the direction to enter an “Orbit” around Europa; the Apollo missions made not such adjustments to leave Earth orbit and enter Lunar orbit at presumably 1/6th the velocity. Why? Masons lied about going there. 2010 also points out lethal levels of radiation; I’m unaware of lethal radiation from Jupiter but the level of Solar Radiation at the Moon and Earth is more severe than getting a constant chest X-ray. HAL the 2001 computer and SAL the 2010 computer programmer and maker is Dr Chandra; Chandra is Hindu for “Moon” and Moon is the Assyrian god “Sin”. Thus Dr Chandra is able to repair or remit Sin as God. Oops! SAL is asked to define “Phoenix”; 2 definitions are given. 1. Tutor of Achilles; Homer’s Odyssey is about a 10 yr return to Greece from the Trojan War; Achilles being the quintessential “Mercenary Soldier”. 2. A celestial bird rising from its own ashes. Escape from God’s Wrath of the pre-flood world is symbolized by opposing Dolphins; how many astronauts do you know that have a Dolphin tank at home? Upon encountering the Monolith he is warned through Necromancy of the upcoming “Wonderful Event” aka Genesis of the New World. On Earth, Russia and the US are confronting each other in 2010; while in the privacy of Space astronauts from both nations are working together. Well folks, that is what Masonry is. Remembering back to Reagan, Jimmy Carter and their 25 yr Bohemian Grove buddy Mikhail Gorbachev is actually quite humorous now; “Mr Gorbachev, tear down this wall”. He’s now in San Francisco setting up Green Cross International which is also featured in the film by Roy Scheider and John Lithgow stating their love of Green. Every 9 years on Crete, Athenian youths were sacrificed to the Bull representing Zeus; from 9/11/2001 to 2010 is 9 years. Don’t wait to establish a personal covenant (Love God; Love our Neighbors; including the Muslims falsely blamed for 9/11) with Jesus Christ; the titles of these movies was no accident; Jupiter is Zeus and the mother of Zeus “Amalthea” just ran the Israeli blockade of Gaza with the US ship “Audacity of Hope” on the anniversary of Hiroshima next. Pretty Audacious of them to pull this off in plain sight eh?

Alice in Wonderland “As above, so below” is the Hermetic Axiom on display here; same White Rabbit, same Rabbit Hole and same climactic battle of Good vs Evil featured in the Matrix Trilogy. Alice means “Nobility; Of Noble Kind”. Red Queen is Queen Victoria aka “Faerie Queen”, in real life she considered herself to have been sired of the Dragon Race (Serpent+Eve=Cain) which of course is BS. Blue Caterpillar “Absalom” (Blue Lodge in Masonry are Porch Brethren Initiates; Caterpillars become Butterflies after their New Birth; counterfeit Born Again Christian; Absalom is a son of King David not related to either Joseph or Mary). Oracular Compendium functions like the Lamb’s Book of Life; notice Alice observes the flight of birds “Augury” before her initiation; this is how it starts. March Hare is featured in the “Tea Party”; Sarah Palin serves this purpose in real life; March Hares symbolize fertility beginning on the calendar at Imbolg Feb 1 and ending in September, Fall Equinox=Michaelmass; notice the Tea Party, a Masonic creation started in March, culminating in Tax Day revolts on April 15 (Assyrian counterfeit to Passover). Red and White Mushrooms (Aminita Muscaria) make Alice grow; Sun begins to rise at Christmas “Sacrifice of Christ and distribution of the host (body)” so this refers to Sol Invictus/Mithras. Hatter asks several times “Why is the Raven like a Writing Desk”; Noah released the Raven before the Dove; it is an abominable/unclean bird; the word Raven appears 6 times lastly in Isaiah 34 at the coming of Jesus Christ as judge of the nations in fiery wrath (7 Vials/Bowls), His sword coming down on Idumea (v34:5; Herods were Idumean) refers to the Red Son Esau who is portrayed by the Red Queen being banished with her Red King; Antichrist and False Prophet if you will. Red Queen uses a Flamingo to hit a Hedgehog in Golf; Flamingo “Phoenicpterus” (notice the reference to the Arabian Phoenix); Hedgehogs use a ritual called “Anointing” to hide among their prey and form a poison for their foes; notice the reference to Sabians (Sa’ba means “Leave one’s religion and enter another’s) of Harran; this is “They” of Tower of Babel scripture, Sodomites of Gen 13 and the Beast of Rev 13; this is how Masons, Jesuits and Dervishes (Sufis) are able to control Protestant, Catholic and Muslim religions. The Cheshire Cat came from a Gargoyle on the St Nicholas where Lewis Carroll and the Elite Grosvenor (Grosvenor owns and rents back the City of London to Brits much like Washington DC or the Vatican) family attended. St Nick is Sol Invictus; Nick means Nicolaitane “Conquer the Laity”, the doctrine of controlling Christians from within their own Church is one of the things Jesus said He hates. “Sly Grin” means to grin like a Cheshire Cat; Gnostics do indeed grin at Christian ignorance; particularly Santa, the Christmas Tree, Easter Rabbit, Easter “Ishtar” Sunday, Priest Confession/Baptism etc. Alice steps over stone heads floating in the Castle Moat; Hellenism means “People of small stones”; literally their predecessors turned to stone such as Sarsen (Saracen means Empty of Sarah) Stones of Stonehenge. Notice Hatter lists over a dozen hats for the Red Queen; his last being the Fez; Shriners wear the Red Fez in honor of Moors who decapitated 50,000 Christians in 7th c Morocco. White Roses are the symbol of the Rosicrucians; in the Disney version Alice paints them Red, now they are White ie made Sinless. Heb 9:22 states without the shedding of blood there is no remission; blood of Jesus Christ for Born Again Christians; blood of others for occultists. Queen of Hearts means Mother of the Grail; Heart is the Sacrament Cup (Last Supper Cup/ Merovingian Bloodline of course are BS); King=Father; Queen=Mother; Sons of King David “Absalom” experiencing New/Re-Birth. The heart shape has nothing to do with a human heart; it is the shape of an “Apple” cut vertically (5pt Star “Venus” when cut horizontally; Newton, a Rosicrucian used the Apple analogy to create the Gravity myth much like Eve’s encounter with the Serpent is symbolized by the Apple Tree); it is the birth canal of the Mother Goddess (Hathor, Brahama, Ishtar, Aphrodite, Atargatis (Nabattaean), Ashtoreth, “Our Lady of the Sea, Asherah” (Phoenician) Gaea etc), the other name is Maya which means “Illusion”; this movie like the Matrix symbolizes this perfectly. God Created 6000 yr old perfect, centered, stationary earth is magically changed into the Billion year old, Evolving, Solar Orbiting “Illusion”. The final battle of the White and Red Queen represent the 2 sides; Left=Sinister= Black Magick; White=Right=Good Magic of Kabbalah; notice the battle occurs on a “Grand Chessboard” as this is the title of Zbigniew Brzezinski’s 1979 book “The Grand Chessboard”; he correctly predicted the Iran War before the Iran-Contra Affair began. Notice the Red Queen army falls like “Dominoes”; this is the ongoing game played by Satanists like Bush, Reagan, Gorbachev, Carter etc at Bohemian Grove each summer; the soldiers are then crushed by a giant rock representing Antichrist as the Alternative Messiah to Jesus Christ, the true Foundation Stone. Notice the Red Queen uses a Swine as her footstool; recall Judah Maccabee cleansed the Swine from Herod’s Temple to institute Christmas/Chanukkah over the ancient Sol Invictus/Mithras day exactly 2160 years ago (House of Pisces precession to House of Aquarius; 216=6X6X6; 216=33+43+53; 216th day is Obama’s claimed Hawaiian birth date). Jesus of course is the Swine referred to by Edomites (Red Queen army=Society of Red Man=Tea Partiers Revolutionaries). Of note is the first Solar Priests were Akkadian/Assyrian Konn-Torrs “Priests of the Revolver”; early in the movie Alice makes reference to a “Carp Hat”; Phoenician Kahn Baals like Konn-Torrs and Babylonian Priests of Jupiter wore actual Fish Capes as hats; this same Mitre of Dagan is worn by Greek/Russian Orthodox and Roman Catholic Priests (these groups are in Communion to this day representing East and West); note Raven means “dark at sunset” meaning the West as this is Obama’s Logo (Sun setting in Red and White Stripes). Mad Hatter’s disease was caused by Mercury; Hermes Trismegistus aka Egyptian Toth or the pre-flood Enoch (Seth’s) all represent Man’s desire to become God and destroy God by turning God into Swine and His Creation into an Illusion. So, why is a Raven like a writing desk? The US is the Raven sent forth over the world militarily; by our Stripes (Sacrifice) the world will be healed and the Millennium Reign of Jesus Christ will be re-written into a Golden Age as a Phoenix rising out of its own ashes; that scene features Alice (Royalty) decapitating the Phoenix (US) on top of the ruins of a Greek Temple (Obama accepted the nomination in a Greek Temple in Denver). At the end, Alice is sent home; she refuses marriage and the New Age of Communism begins with her watching everything and everyone. So who is Alice? Antichrist incarnated by Satan; why else would GPS tracking chips, and cameras be so prevalent? Mormo means “God of the living dead” in Chinese. The world’s largest NSA Data collection facility is currently being built in Salt Lake City by Jacobsen Const. (like Jacobins, Jacobites and modern day Israel this has nothing whatsoever to do with Jacob), the Mormon version of “Zion”; recall the Matrix Mainframe computer was also in Zion. Notice at the very end Alice accepts an internship with what amounts to the British East India Corporation; her idea is to open Chinese trading; what product? Opium of course. Afghanistan is called the “Graveyard of Empires”; today it supplies 97% of the world’s Opium. The Wicked Witch of the East used Poppies to make Dorothy and her friends sleep; the more things change, the more they stay the same I suppose; just ask Obama what sort of Change he had in mind.
Inception Commencement Ceremony (usually of Master or Doctor degree), Beginning or Start; this would be equivalent to initiation into the Eleusinian Mystery Religions such as Masonry’s Red Lodge. The world’s original Inception was Eve’s idea that she would not surely die and be as gods, to know good and evil. Other Inceptions: “Jews are God’s chosen people”; “Christians can never lose their Salvation; “US is a Christian Nation”; “Russians are Communists”; “Pre-Tribulation Rapture”; “2300 Days is 2300 Years”; “70 Weeks is 69 Weeks worth of years, plus the Age of Grace, plus 7 yr Tribulation”; “New Bibles use Dynamic Equivalence”; “Evolution”; “White, Black, Brown, Yellow are different Races of Man”; “Solar System”; “Light Waves”; “Aliens”; “Carbon dioxide/Methane caused Climate Change”; “Christian Crusaders” the list is endless and when one makes these lies their own, it’s called Inception. The movie Inception is a love story made complicated through dreams similar to Wanted or The Matrix. Is it Reality or Dream? I think the whole movie start to finish was Cobb’s Dream ie no Mal, no kids, no team; with respect to the real world, the Word of God (KJV) is Reality and everything contradicting it is Satan’s Dream held by people holding his Thread. The Totem used in the movie represents the 2012 Solstice, the 10 hr plane ride across the Pacific Ocean (Peace Ocean) indicates the time it takes for the Sun to progress from Above to Below the Galactic Center during the day at the Pyramid of the Sun in Teotihuacan. Jesus (Son) was Crucified according to the Law written in Deut 21:23; this is a Solar “Sol Invictus” Crucifixion. Jesus was hung upon the Tree and the Sun will symbolically hang upon the Milky Way, aka “Sacred Tree”. Ariadne was known to inhabitants of Teotihuacan as the Spider Woman but when and where did she come from? Ariadne is the architect (she learned the keys of the Greek Labyrinth) of the Labyrinth on Knossos (Knossos=Gnosis=Knowledge) Crete ca 1900BC. Labyrinth means “Holding place of Demons”, it held the Minotaur, an adulterous offspring of Zeus and Europa, having a bull’s head and human body, fed exclusively human flesh (On Crete it was Athenian youth; US military serves this purpose today, the wars being built on myth and lies of 9/11, Osama bin Laden (CIA’s Tim Osman), and Saddam Hussein’s WMD’s). Daedalus aids Ariadne and she aids and falls in love with Theseus, using a ball of thread (similar to dropping bread crumbs where bread is the body of the consecrated host ie God) she assists in killing the Minotaur and helping him escape the Labyrinth; for this treachery King Minos imprisoned Daedalus (played by Cobb/DiCaprio) in the Labyrinth, the latter fashioning wings for he and his son Icarus to escape Crete; Cobb fashions his wings using a B-747. Icarus flew too close to the Sun and drowned in the sea named after him, Daedalus fled to Sicily; chased by King Minos’ who was drowned in a bathtub; notice Cobb/DiCaprio wakes up by falling in a bathtub attempting to enter Kaito’s (Yakusa Japanese Mafia; notice the missing finger on one of his lieutenants) dream. MAFIA, founded on Sicily means “Mazzini Authorizes Theft, Fire and Poison”; Albert Pike, his Sovereign Grand Master Masonic counterpart in the US said WWIII would finally end Christianity and Atheism, therefore Rome will be the final Scape Goat for Rev 17 MYSTERY, BABYLON THE GREAT…, and the US the Scape Goat for Rev 18 “Babylon”. In religion, Ariadne’s Thread represents the Tower of Babel or Jacob’s Ladder. Notice her Totem is the chess piece “Bishop” (some say Pawn; but although similar, the scene shows the slit in the Bishop’s Mitre indicating the Phoenician/Philistine Fish Jaws and Flame; Priests seem like one of their flock, but most if not all are wolves in sheep’s clothes), the highest office mentioned in the New Covenant is not at all like Catholic, Orthodox or Mormon counterparts. In the Upanishads “Sutra” means Soul and Breath, the “Thread” which one follows back to its source, the Sun; Tantric Buddhism and Kundalini are forms of Thread Weaving using the “Serpent Force”; threading the needle defines the tight rope one walks when passing the gateway of the Sun; too close and it’s the fate of Icarus. Weaving to women is as Plowing for men; notice the connection to the farmer Cain or Acre the Knight Templar fortress equivalent with the amount of land an ox (castrated bull) is capable of plowing in 1 day. In Science, her Thread represents Space-Time Fabric, Dark Matter, Black Holes, and Super-Strings, all fictitious connections between the real world, the dream world (Matrix) and all beings in it. The word Atom comes from Atum or Aten the Egyptian creator god; there are no “Forces” holding Matter together much less Gravitons connecting Atoms across the Universe with each other. Shamanic cultures use the Spider Woman as the analogy for the opposite of God, a Mother Goddess, female force of Creation who, sitting at the Galactic Center binds all nations and tribes. Spiders spin their web from their mouth, play with their creation and devour it with their mouth, returning it back to the belly. Recall Michelle Obama wore a Red Hourglass/Black Widow dress on election (Election comes from the Phoenician word “Elekron” meaning “Pure or Shining Light” and like the Israelites crossing the Red Sea, everyone will pass the neck of the Red “Edomite” Hourglass) night; Barack’s 1st term will end as the Sun passes from Above to Below the Galactic Center on the 2012 Solstice; 3 days later it will be what may be the hey day of Sol Invictus.; I believe however it will be mid-week of the “Covenant with Many” aka Daniel’s 70th Week. God on the other hand is not capricious and does not play with His creation; He breathed/spoke the Universe into being in a perfect state 6000 years ago, connects with His followers via the Holy Ghost and keeps His Word. Totems are Clan symbols; Inception uses the Spinning Top, Loaded Die, and Bishop. A spinning top exhibits gyroscopic stability because matter expands (I cover this in my Gravity article) Current physics theories claim centrifugal forces provide this stability; if so where is the power source for these forces or the forces inside an Atom? Notice when the bus in 1st dream state runs off the bridge, everyone in the 2nd dream state floats, making it impossible to wake them up using the feeling of falling; in fact when one is connected to Earth we are accelerating, when one loses this connection (assuming no thrust or other force) we float; Gravity then is an Inception, an idea that spread like a virus, spreading into lies such as Big Bang, Solar System, Dark Matter, Space-Time, Black Holes and String Theory; make sense? The sudden stop at the end is created by using the charges designed for Room 528 to cut the elevator cables as the bus hits the water; again this is backwards as there would be no force in the cable when floating. The top symbol Totem represents “As Above, so Below”, the Hermetic Axiom; the plane being the Milky Way Galaxy; again notice it is reversed from the Hourglass shape; the top is larger than the bottom meaning many will not be able to pass through the “Eye of the Needle”; the thread connects the Celestial/Super Conscious/Pure Light, Physical/Conscious and Subconscious/Dream states. At the end of the movie the top is spinning (ie in the Dream), and begins to wobble; whether is falls (ie real world) or not is unclear but Isaiah foretold a time when the Earth would reel to and fro as a drunkard; weather altering Scalar EM Radars are causing this wobble to increase today; it takes a lot of energy to cause Russia’s droughts, Pakistan’s floods, South America’s bone chilling cold, and even more for Earthquakes and Volcanic Eruptions; as energy is removed from a top it begins to wobble, so does the Earth. The doubt cast here is whether Kaito (Japanese Mafia) will make good on his promise to free Cobb of his guilt allowing him to escape from Limbo; make sense? No, try the Loaded Die. Dice come from Magic Runes; fortune telling using a loaded die leaves little to chance eh? Real world Gambling may look like a fair game but the house always wins; it’s the “Uneven Playing Field” that JFK tried to warn us of before his Masonic murder. The “Bishop” represents religion; Paul warned in 1 Cor 14 of women keeping silent in the “Church”; uniting all nations under common religion of the Mother Goddess is exactly opposite God’s wishes. The Clan Totems then represent the “Con” Game Satan has foisted on the world. Christopher Nolan directed/produced/wrote Inception; his other movies Dark Knight, Batman Begins, Prestige and Memento all deal with similar themes; DiCaprio’s Shutter Island deals with the issue of a dream world versus reality as well. Dark Knight depicts Hegelian Dialectic used to produce Antichrist and Prestige deals with the 3rd Act used in Chaldean Magick to reveal him in a believable fashion as Messiah using Tesla based “Star Wars” weapons ie “Project Blue Beam” (RGB color chart number 528491 is Blue) and “GWEN” (Ground Wave Emergency Network). In the end Inception deals with a Father’s Love; in this case his father has a monopoly on energy; the Sun is the sole source of energy on Earth. 528491: Forger’s Phone and or Room number as the blond? Nah (recall Matrix used a similar Blond in a Red Dress). Random Number? Nah. Song title in the soundtrack? Yup. A reference to Chess master Robert Fischer’s Sicilian defense using fianchettoed “Little Flank” bishops? Yup. Antichrist in his persona of the Phoenician “Fisher King”? Yup. RGB color chart value of deep blue? Yup. The combination 528491 to his dying father’s Will? Yup, Hotel Rooms to be used as the Kick (Fall)? Yup. 4 and 5 also represent the 4th and 5th floors; the Age of the Mayan (Maya or Maia means Illusion) 5th Sun begins at 13.0.0.0.0. Kaito features “13” and the spinning top at the start of the Dream and wakes up from it by killing himself and Cobb; his measure of time being considerable faster than Cobb being a dream level down from the winter fortress. It is highly unlikely for a hotel to have room 528 directly above 491; the 4th to 5th Sun was initiated by the joining of the Trans-continental Railroad with the Golden Spike between engines Jupiter and #119 in Zion (Salt Lake City); 28+91=119. The Mirror image of 119 being 9/11 and of course Rev 9:11 Satan’s fall to Earth at the 5th Trumpet. Mal (Evil) wakes up using the Train. This year (2010), 9/11 also happens to be the Feast of Gedaliah, the governor of Jerusalem Nebuchadnezzar appointed over the Jews who encouraged them to adopt Babylonian “Evil” customs; perhaps that’s why it shows up in 2 Kings 25:24 “Christ-Mass Day:Eve”. 5th sons such as Shem’s 5th Son Aram (Syrians), or Imperial Japan’s 5th Son Akihito (to whom Obama bowed in submission last year) in the physical plane represent the last chance for the 5th Mayan Sun to commence when the Axis Mundi (World Axis or Tree) was exactly opposite today’s. The world is 6000 years old, absent the Flood, at current rates, Earth’s Axis precession would take 25,990 years to complete a circuit, since occultists deny the Flood they assume their Golden Age was about 13,000 years ago; hey God uses Inception on them too! Now the Railroad quote; notice in the first dream level Cobb’s dream train basically careens into everything destroying everything in its path. His wife Mal (Mal means Evil, Bad or Ill) says “You’re waiting for a train, a train that will take you far away. You know where you hope this train will take you, but you can’t be sure. But it doesn’t matter because we will be together”. History records this marriage to Mal as “Divine Union” or “Sacred Marriage”; to occultists, the Word of God is subject to change; if they would read and believe what it says they would see nobody gets to be with Satan; in the end it is Antichrist and False Prophet cast alive into the Lake of Fire and Satan bound for the Millennium; after that, the Spirit of the LORD returns (Dan 7:13) to destroy Satan and the gathering of Gog and Magog numbering as sand in the sea. If all you take from this is to believe the Word as it is written, it’s will be well enough. Time as measured in Dream states gets progressively longer; recall God said a day is as a thousand years and a thousand years as a day in the sight of the LORD. God promises a return to Eden after the Millennium; Satan (Serpent) promises a return to Eden before the Millennium; specifically Day 6 which Talmudic Rabbis venerate as Rosh Hashanah (1 Tishrei) at the 1st visible sign of the Crescent Moon. The symbols on Muslim flags are the Scimitar and Crescent for Sword and Sin, the Akkadian/Assyrian Moon god was Sin; Jesus said “He who kills with the Sword must be killed with the Sword”. Jesus is obviously not the Scimitar Sword used to murder 50,000 Christians at Fez, and He is certainly not wearing a Shriner Fez in Heaven is He? Tishrei is the Assyrian/Akkadian word for “Beginning” ie “Inception”. 1 Tishrei sits exactly opposite God’s New Year 1 Nisan at the New Moon. Whether anything will happen on Rosh Hashanah on 9/9/2010 is anyone’s guess but the seed has been planted in Man to believe a Golden Age Peace and reconciliation with the Father is at hand. Just a suggestion, if reconciliation with the Father is your goal, Jesus is the only one with the keys. Ask Him, not the Weaving Spider.
Armored Matt Dillon, Laurence Fishburne in Masonic Initiation. Eagle Shield Security refers to Esau; Eagle his symbol; Shield his family; Security comes from Isaac’s blessing of “Dominion” in Gen 27:40 ex. Rothschild “Red Shield”. They call themselves “Good Guys” much like the MAFIA movie “Good Fellas”; Jesus pronounces Woe on those who reverse Good and Evil. MAFIA means Mazzini Authorizes Theft, Fire, Poison; this movie rewards self sacrifice, theft, murder, and destroying fiat money. Eagle Shield Security, Van #12, 6 men, $42 million, each get $7 million, represent 6 the number of Man, 12 is perfection of government, pre and post Flood Patriarchs, Tribes of Israel, Calendar/Clock divisions, Solomon’s Temple, New Jerusalem; 42 represents the months of Great Tribulation and 7 is perfection and revenge of Cain’s ejection from Eden (Gen 4:24). The Initiation is a Decorated Iraq War Veteran caring for his brother under difficult financial conditions (economy intentionally creates this stress); notice the Owl painted on the wall; it is the symbol of Greek Wisdom (Dan 2 Statue Brass Belly/Thighs; the money is failing because Brass is worthless Fiat money ie Paper). Notice the guards have US Flags with Gold Fringe on their left shoulder; Fringe means Executive Orders supersede the US Constitution as law of the land. One guard says he is God believing; he sayd the money smells like “Freedom”, a buzzword for Gnosticism and Esau’s Dominion ie Freedom from God; He then willingly kills a traitor in the group, and commits suicide, wondering if God will forgive him. Freedom is rejection of the Holy Ghost, so no He won’t. Ty is the new recruit, he insists no blood on his hands and gets bloody immediately trying to save a homeless man who witnesses the act (a mockery of Jesus; ie the blood of Jesus is on his hands now); he tries to Atone by saving Policeman who witnesses the heist who is shot in the belly. He wall papers the Armored Car with money, spends the rest of the movie torching the money and is rewarded at the end for doing so. My interpretation is Dan 2; the Gold, Silver, Brass, Iron/Clay Statue; Gold and Silver money led to Brass and now to Paper; Wars, Military Contractors, White Elephant Projects, and Bailouts of the Bankers causing the economic collapse are being rewarded for essentially torching money. When the new recruit tries to escape in the Armored Car, he is chased by the his mentor/hierophant in a circle right back to the exact spot he left from; Masons swear Oaths to this effect from the very first night; murder is required at the higher levels. The gang is focused getting the money out of the Armored Car, overlooking easier ways to get in, they use a Railroad Spike to hammer the Hinge on the Door. Very symbolic here; a spike would be far too large to work, the Golden Spike connected the Trans-continental Railroad in Salt lake City which is home to Mormonism and its Melchisedek Priesthood.

Unstoppable Train #777 with only a left eye (headlight) being chased by #1206 is a lot more than meets the eye. Noah’s father Lamech lived 777 years dying 5 years before the Flood began. #1206 chases it down “And the woman fled into the wilderness, where she hath a place prepared of God, that they should feed her there a thousand two hundred and threescore days” Rev 12:6 Denzel’s previous $20 Million pay days Book of Eli dealt with a murderous, blind, new bible (NKJV is based on Gnostic Nag Hamadi manuscripts; KJV is from Textus Receptus Masoretic texts) dictating, warrior named Eli from the book of 1 Samuel. Eli’s 2 sons Hophni and Phinehas were “sons of Belial” in 1 Sam 2:12 meaning worthless, they did not know the LORD; both died as God prophesied when the Ark of the Covenant was taken by the Philistines in 1 Sam 4:11. Phinehas’ son “I-chabod” means the “Glory has departed from Israel”; a man with no physical father or spiritual father. Chabad Lubavitch, the Priestly line in Israel means the same thing. Before that was The Taking of Pelham 123 (Denzel, Travolta, director Tony Scott) had a wazoo full of occult communication, not least was car #6 circled by a red octagon and a massive gold price manipulation. Fallen was about the demon “Azazel” used in new bibles to replace “Scapegoat” in Lev 16:8; Azazel is Satan; “Scapegoat” is Jesus Christ, got it? Get a KJV and you will. Chris Pine was previously Capt James T. Kirk in Star Trek (JTK stands for Knights of St John of Jerusalem “Templars” or “Knights of Malta”, Kirk is Scottish for Church; Kirkin O Tartan is a Scottish Presbyterian celebration of Assyrian victory over Israel in 700 BC. Kirk’s mentor was Christopher Pike a combo of Christopher Columbus (Red Christ=Christ Taufr) and Scottish Rite Grand Master Albert Pike. Anyhoo; hidden communication is pretty well hidden in this, but it’s a doozy. The story is based on the true 66 mile un-manned coaster “Crazy 8’s” 2001 incident. The train used in this Railroad bashing story is #777 dressed in Santa Fe “War Bonnet” colors with its right headlight out traveling some 70 mph; if this is even feasible I’m not sure; CSX freight trains are 50-60mph. Santa Fe means “Holy Faith”. Aleister Crowley wrote 777 and other Qabalistic writings of Aleister Crowley referring to 777 as Shekinah, the Flaming Sword of Qabbalah because Seth’s descendant Lamech (Noah’s father) lived 777 years. Lamech means “To be humiliated”; Cain’s Lamech was humiliated when Seth was born to carry God’s bloodline. The train is heading for Stanton, PA. Pennsylvania is named after William Penn, the territory given him is now home to Amish, Mennonite and Quaker farms; it’s unlikely you and I will receive their food or that they will be affected by “Codex Alimentarius” (SB-510) Stanton means “Stone Settlement”; this Stone is not Jesus Christ but more akin to Greek Hellenes (Free Stones). As the train approaches Arklow, PA notice they pass mile marker 76; Daniel 7:6 describes 3rd Beast obtaining “Dominion”; this is why the train is Red; it is for Edomites (Red Child) prophesied to obtain Sovereign Authority to rule the Earth in Gen 27:39-41. Arklow is the fictitious name for the town of Tyrone. Tyrone means “Eoghans’s=Owen=O’Neills Land” dating back to the Declaration of Arbroath signed by the O’Neill family among others who enlisted the help of Knights Templar in the battle for Scottish Independence eg Tip O’Neill, Pat Buchanan, Pat Robertson or the O’Kennedy Clan. Caeneddi=Clan of Cain=Cape Canaveral=Cape Caeneddi; cute eh? The Caeneddi’s descend from Irish King Brian Boru; for lack of a better description, he was the Irish version of William Wallace “Braveheart”, an Independent Warrior Monk if there is such a thing. Tyrone ultimately comes from Tyr, a son of Japheth (Tiras); the modern day Ulster Protestant “Orange” movement (notice AT&T uses this Orange fabric in current ads; it refers to William Orange/Nassau the so-called “Anointed Captain of Judah” (Queen Elizabeth II is the self appointed Queen of Jerusalem; to be clear there is nothing Jewish, either in genealogy or religion about any of these figures, nor of modern day Israel “Spiritual, Sodom and Egypt”) co-regent with his mother Mary Stuart; the House of Stuart seems to me the best candidate to reveal Antichrist to the world. A/C will not be Obama or any other Middle Eastern Muslim; he will be a master of Black Magick and claim to be Jewish which the Orange/Stuarts do). All this goes back to the Phoenician architects of Tyre who built King Solomon’s Temple and coerced him into taking 1000 Canaanite wives/concubines. All this genealogy junk is nauseating to me; just notice William Wallace and Brian Boru used Monastery Abbots in their quest for freedom of God and the Quakers, Mennonites, Amish will likely do the same. Monty Python’s movie Life of Brian is a light hearted but totally blasphemous look at the real “Quest”; in Monty Python and the Holy Grail, the Trojan Rabbit is Anammellech aka Ishtar/Easter; we just let that Rabbit Idol just waltz right in the front door of Church didn’t we? Denzel is pretty slick at this though, in Fallen, he introduces us to the demon Azazel and Book of Eli he dictates a New King James bible from memory and puts it between the Torah and Quran, then passes his mantle to Solara (Daughter of the Sun); notice in 1 Sam 2:12 “Now the sons of Eli were sons of Belial; they know not the LORD”. Denzel knows exactly what he is doing and is getting paid handsomely for doing it. Arklow was not picked at random. Nov 5 was “Bonfire Night” in remembrance of the assassination attempt of King James I in 1605; he had just hired 54 men to translate the Authorized Bible and Gnostic Jesuits attempted to kill him in the “Gunpowder Treason Plot”. In Ireland, the annual Bonfire Night celebrations are in County Wicklow in Arklow to celebrate the original arrival and ultimate victory of the Tuatha De’ Danann (People, Mythical Race, Nation of the goddess Danu) on May Day “Beltane” with “Baal Fires”. Danu is the feminine form of the Sumerian “Anu” the King of gods/Lord of heaven; that would be Satan folks. It may seem strange, but the “Elite” perpetuate a bloodline using incest and arranged dynastic marriages going back to Gen 6 “Giants”, a word that is changed to “Nephilim” meaning “To Fall”; Denzel knows this evidenced in his movie Fallen. Denzel plays Engineer, Chris, his protégé’, the Conductor (Conductors are in charge of Locomotives) of engine #1206 that chases down the one left eyed #777. Why 1206? Gen 12:6 “Abram…went forth from Haran…into Canaan”; Haran was Abram’s eldest brother and father of Lot; Haran is also the home of the Sabians of Haran. Sa’ba means “Leave one’s religion for that of another” Denzel appears Christian, but underneath he is full on Gnostic Sabian. Jesus calls these people “Double Minded”; they are the “Leaven” which leavens the entire lump. They are “They” of the Tower of Babel, Assyrian “Konn-Torrs”, Chaldean Magi and Kahn-Baals folks. Rev 12:6 “And she brought forth a man child who was to rule all nations with a rod of iron…the woman fled into the wilderness…a thousand two hundred and threescore days” This passage presages the “Great Tribulation” and fleeing of those in Judea into the wilderness. Remember, Azazel in Lev 16:8 is not the “Scapegoat” who takes the sins of the congregation into the wilderness. Sec 1206 of the Defense Authorization Act ties together State, Federal and International troops and police. Most assuredly unconstitutional, State and the Federal Flag all have Gold Braid surrounding them indicating subservience to the International Criminal Court, UN, and BIS. A third reason #1206 was used on the train that started in Stanton, picked up extra cars (Notice the last car just makes it passed #777 “Shekinah”), took a side track and travelled backwards to catch #777 is in Strong’s concordance. #1206 “Bots” means “Whitish miry clay”; same meaning as #943 “Buwts” meaning “to Bleach, to be white”. This refers to the miry clay and iron toes of the statue in Dan 2. The movie is a call to join or get hit by the Fiery Sword of Kabbalah (Tesla EM weapons will be this sword) Unstoppable is the correct title of the Dominion achieved in Dan 7:6; notice on the side track before Arklow they pass mile marker 76 which is 11 miles before Arklow. The logo for Union 76 is this same Orange Ball; Rev 11 describes the measuring of the 3rd Temple, the 2nd Woe (6th Trumpet) and the killing of God’s 2 Witnesses at the 7th Trumpet. Essentially (if I recall details seeing this once) It begins at a Stanton “Stone Settlement” Zinc Plant and ends in Stanton. Zinc is used to make Brass (Copper + Zinc=Brass), the belly of the Gold, Silver, Brass, Iron, Iron/Clay “Beast” described in Dan 2. Notice new bibles replace Brass with Bronze; there is no Bronze Age, Brass is used for Door Knobs, Chalices, Decorations and Idols; Bronze (Copper + Tin) is used in Weapons and Nautical fittings. Marduk/Molech is represented as a Bull or Owl; in America, especially at Bohemian Grove Molech is an Owl; notice the Capitol in Washington DC is in the belly of this Owl shaped Beast (any map will let you see this); the US is this Brass Belly and sorry but we are about to be digested and used to fertilize the Earth. If you have read anything on this site, you know many others are claiming Rev 8 began with Deepwater Horizon; this is BS. Folks, we are nearing the release of the 4 Horsemen; Economic meltdown and chaos is on the way as is a 3rd Temple and a Pale Horse rider who will sit on the throne of Pergamos in Satan’s Seat (the so-called Throne of Zeus is now in Berlin). Time to get right with Jesus folks! It will take you less time than Train # 777 took from Arklow to Stanton!
True Grit John Wayne was a 320 Mason “Duke” in my opinion refers to the Dukes of Edom; Masonry co-exists with the “Society of Red Men”. Mattie Ross “Get him home, put him in a better coffin and bury him in his Masonic apron” opens the show with this line; her father’s personal effects prominently feature a Masonic square and compass. The proper coffin referred to is diamond shaped Masonic coffin. She hires Rooster Cogburn, a bank robber turned US Marshall who rode with “Knights of the Golden Circle” guerilla Col. William Quantrill, a unit formed from the Scotts-Presbyterian “Society of the Horsemen’s Word” which became the forerunner of Sodomite, Scottish Rite Sovereign Worshipful Grand Master Albert Pike’s “Knights of the Kuklos Circle/Klan “KKK” (11th Phoenician/English letter x 3=33 the age of Jesus at the Crucifixion; cute eh?). The Pointed Hats are derived from the Phoenician “Hennin” aka Cap of Mithra, under which was usually worn a Yarmulke aka Kippa “Cap of Cybele”; the red X on their robes depicted the intersection of the ecliptic and Milky Way the Celestial Cross out of which “Order out of Chaos” will spring forth; the Masonic Square (Earth) and Compass (Heaven) is a variation of this X as is the Six Pointed Star of Molech aka Seal of Solomon. Jefferson Davis (president of the confederacy), John Wilkes Booth, and Jesse James were also members of the Golden Circle and all 330 Scotch Rite Masons; Jesse’s father was given the honor of firing the first cannon shots on Ft Sumter to begin the Civil War on the same day (April 19) the Warsaw Ghetto, Waco TX “Branch Davidians”, the AP Murrah Bldg and Deepwater Horizon (April 20=Hitler’s Birthday=Roman “Parilia”) caught fire. Frank James and the fictional Rooster Cogburn later teamed up in traveling Wild West shows where the preserved corpse of John Wilkes Booth was put on display after his 1903 murder by Jesse James. Cogburn teams up with Texas Ranger (Le Boeuf) who claims he fought for the north during the Civil War; odd since Terry’s Texas Rangers were volunteers who fought for the south. Le Boeuf aids Cogburn in a fit of rage with a long distance shot; notice the Hospitaller Cross (White Greek Cross) is featured on the pistol grip of Lucky Ned Pepper; Masonic groups Knights of Malta and Knights of St John use this. Cogburn had earlier called Mattie a “Harpie”; not the usual sort of talk in the Wild West, Harpies were tempest deities of Greek mythology who destroyed men. John Wayne’s Right Eye and Jeff Bridge’s Left Eye exchange places; Left is Sinister; Mattie’s determination to avenge her father’s murder results in her committing cold blooded murder and falling in a snake filled pit. She is held upside down by her ankle caught in a tree root eerily similar to Tarot Card XII “Hanged Man”; similar to Heath Ledger’s portrayal in The Imaginarium of Dr Parnassus. The Shakespearian play on words by Cogburn, Ross and LeBoeuf is a reference to Pallas-Athene shaking their spears at ignorance; Shakespeare is a composite group formed by Rosicrucian Sir Francis Bacon, likely the illegitimate son of Queen Elizabeth I and Rosicrucian Kabbalist John Dee “Knights of the Golden Helmet”; Booth it was said quoted Shakespeare often. KGC and the later KKK were sponsored by Rothschild interests; Lincoln, assassinated for having enlisted the aid of Tsar Alexander in blocking Rothschild weapon shipments to the Confederacy. So what is True Grit? Hellenism “People of small stones”, the people who reject Jesus Christ as their foundation and choose to build their own altars of cut stones (Ex 20:25); God said never build an altar of cut stones and vengeance is mine; Masons prefer to “attend to their father’s business” as Mattie says because their father is Satan, the “Exiled Stone”; that’s True Grit; too bad it’s a Lie.
Thor Mjolnir means Lightning, Crusher, Grinder and Hammer of Thor; a T shaped pendant similar to the Roman Crucifix, Egyptian Ankh, Tau or more closely the Pagan Inverted Cross. Odinism is becoming more popular in the days leading up to WWIII because the same people who brought WWI and WWII are controlling the Hammer of Thor through EM Scalar weapons to bring us WWIII. The movie is set in a small New Mexico town at the “Home of the Vikings” (Vikings=6 Kings) Cute eh? where Nazi engineers settled after WWII to develop atomic weapons “Oppenheimer’s Babies” (Uranium) and “Teller’s Babies” (Plutonium and Hydrogen); Hydrogen fuses into Helium “He” means “God is with me”,which for a Teutonic Viking was Thor. Los Alamos was called “Trinity Site”. Masons on both sides of the Mexican border foisted the Alamo charade and today Voz de Aztlan, MEChA and LaRaza Unida are fomenting America’s disintegration into Chaos; Alamos is the name of a Franciscan “Greyfriar” Mission (Franciscan Nuns sat next to Catherine Middleton on St Catharine’s Day as she married Viking/Norman/Cathar descendant of William the Conqueror and the 1000th Order of the Garter (Witch’s Belt/Devil’s Badge) Knight. Notice in the movie the address of Jane’s (Natalie Portman) Lab is 1001 under the neon sign “Smith” (One who works Metal). William is also a member of the City of London Corporation. Alamos means Poplar, Alder (Alderman comes from the City of London Corporation which controls most of the world’s assets), Ash (Yggdrasil=World Tree=Space-Time Fabric), the location where Nazis brought to America in the Rat (Rat means Red) Lines designed the largely fake rocket technology for the Mercury-Redstone, Gemini, Apollo (Apollo=Thor) Lunar program and the Grey Alien myths; hey Greyfriars, what did you expect? Black or White aliens.
 Wednesday is Woden=Odin’s Day; he symbolizes the forces of nature; his tear provides Thor a new lease on life and the use of his Hammer. Romans (Latins, Savines, Etruscans, Albans formed the Republic of Rome and Teutonic Mythology) called Odin “Mercury”; Egyptians “Toth-Hermes”; “As above, So Below” is of course the Hermetic Axiom for bringing Heaven to Earth symbolized by Thor’s Hammer, Tau Cross and the Ankh. Thursday means Doner’s (Doner, Blitzen “Blitzkreig” and Rudolph’s Red Nose helped Santa of course) Day=Thor’s Day; Thor being the Storm God and Sky God he is simply the Cretan Zeus and Roman Jupiter by another name.

 The Swastika (Tau=Tammuz=Thor; Peace Sign=Witch’s Foot=Inverted Cross; all means the same thing) is called Thor’s Hammer because it is used to “Repair the Earth”; Hitler called this “Repair” “The Final Solution” which is why it is also called “Broken Jew”; on the North Georgia Guide Stones this “Repair” calls for eliminating 5/6th of humanity. Thor’s Hammer can be used to Build or Destroy “Bifrost” the “Rainbow Bridge” or “Yggdrasil” the “World Ash Tree” which Astrophysicists like Albert Einstein or today’s “Hyperspace” liar dujour Michio Kaku call “Einstein-Rosen Bridge” or “Wormhole”. I call it BS. Notice in the movie the Triskelion (Triqueta) dissappears and reappears on the side of Thor’s Hammer to represent God’s involvement in world affairs; the Triskele is the symbol found on the book Aquarian Conspiracy as well as the New King James Bible “NKJV”; Note: This Gnostic version of scripture is based on completely different manuscripts than the KJV “Textus Receptus”; the timing of this coincides with the 400th anniversary of the KJV and the “Gender Neutral International Version”; this is the reason quotes were taken from it during William and Kate’s Wedding; some slam on King James eh?

 Scripture calls Space “Nothing” therefore you cannot bend it! Lightning is simply an equalization of voltage between the Ionosphere and Earth; controlling this energy is “Thor’s Hammer”, “Mjolnir”, “Barack” (He didn’t just get elected by chance), Phoenician homosexual Generals Hannaibal and Hamilcar “Barca” and “al-Barak” the mythical whinged horses of Abraham and Muhammad; they all mean Lightning, symbolized by the Nazi Lightning Bolts or Harry Potter’s Scar featured on Thor in his losing battle with the “Destroyer”. Lightning is an Ionized Path which Astrophysicists who can’t understand Scripture apply to Space called “Super Strings”.
 The movie “Thor” was released coincident with the Google-Zeitgeist “Why are we here” meeting in London; Stephen Hawking who claimed to “Know the mind of God” in his “Brief History of Time” now says in his “Grand Design” book “God is not required for Creation, only the Laws of Gravity”; Oops! Isaac Newton proposed the Force of Gravity; as Telescopes improved and Edwin Hubble proposed “Red Shift” (he knowingly lied) to cover the fact Earth is not moving, faster than Light Speed travel became necessary if Inter-stellar space travel were to be proposed; the solution came in the form of “Warping Space” which Norse called “Yggdrasil”. An infinitely dense “Warping” results in a “Black Hole”; handy because they can never be detected. Paired with a White Hole of negative energy, a “Wormhole” connects 2 or more parallel “Realms” together by a region of infinite energy. “Thor’s Bifrost” is therefore “Yggdrasil”, the Freemason’s “Rainbow Bridge”, Alice in Wonderland’s “Rabbit Hole”, Morpheus’ “Red Pill”, “Jacob’s Ladder” or “Tower of Babel”; too bad they don’t work without God eh?
 The 9 Realms are connected to each other with “Bifrost”; a “Wormhole” between 2 “Discs” or “Rings”. 4000 years ago the same “Thing” as the United Nations existed called the “Council of 9” made up of 9 “Ring Lords” (JRR Tolkein didn’t come up with anything original either); is it any wonder why UN Resolutions require 9 Votes or why Teutonic Councils were called “Things”? Adam’s Family “Thing” is like Belshazzar’s Hand of God only these knuckleheads don’t believe what God writes in Scripture.

 Star Trek was JRR Tolkein’s and CS Lewis’s (Lion is Aztlan as in Voz de Aztlan “To Make White”; his Bifrost was a Closet which is why Christians get fooled by CS Lewis but his is no Prayer Closet) buddy 330 Freemason Gene Roddenberry’s method of suspending the laws of physics and common sense to promote Odinism’s agenda which includes a “Federation of Planets” ie United Nations ruling the world. Notice “Black Swan” actress plays Jane in “Thor” because the Swastika is also called the Cross of Jain in India although it is a Mirror Image of Hitler’s version; she also played Darth Vader’s (Thor=Darth Vader) wife in Star Wars. Why Mirror Image? That’s what a Bifrost is; the Moon is a reflection made possible by the Sun (Lucifer) so Sumerians simply called the Moon “Sin”; Muslims are taught “Sin” is Allah the moon-god and it’s no coincidence Unification Church “Moonie” initiate Ban ki Moon is in charge of the UN today.

 The Swastika “Hammer of Thor” is a Broken Circled Cross “Celtic Cross” or Cross of St Patrick (Ptah-Rekh) rotated 450 because Christmas is the sacrifice of Jesus Christ in favor of the Sun-god (Osiris=Odin=Lucifer); Jesus’ real birthday is Tabernacles about 3 months earlier. There is a lot more to this movie than meets the eye including the “Destroyer” sent by Frost Giant Loki to kill his brother Thor (I’m assuming as brothers they represent Abram’s sons Ishmael and Isaac); notice the “Destroyer” is a Giant made of shimmering grey metal; when Edward Teller created the shimmering grey radioactive metal Plutonium he said “It’s a Boy”; Plutonium is the weapon of choice for Nazi corporation Siemens who intentionally turned off coolant pumps at the Fukushima Nuclear Plant to begin 2011’s “Lent” which means “Spring”; no coincidence Arab Spring is now being coined by Obama as well as Osama bin Laden (from the grave no less!)
 Bifrost, the Bridge to Asgaard is only open to the “Elect” which is why Physicists say only “Electrons” can pass through a “Wormhole”. I suggest you make the correct choice of Bridge to Heaven because America is being cleansed with Plutonium right now in what Prince (his name was changed to an Upside down Tau “Hammer of Thor”) calls “Purple Rain”. Phoenicians called their “Things”, “Elekron” which is where the “Color Purple” (Oprah sold her soul in that movie) came from. Nikola Tesla said this of Einstein “He is a beggar dressed in Purple robes and made King using dazzling mathematics to obscure Truth”; not all that many years ago European Monarchs forbid travel into Norse lands because that’s where Indo-Aryan Witchcraft in the form of Nordic Shamanism flourished and there is no better example than the Amanita Muscaria Mushroom King Santa Claus dressed in the same Red Suit as Thor is in this movie.
Pirates of the Caribbean 4
 

Pirates (Hector Barbosa seems to represent Barbary Pirate “Corsairs” the Barbarossa brothers; Hector likely the Trojan Prince Hector) turned Privateers under authority of King George III in lands west of the Pillars of Hercules (Atlantis) in search of the Fountain of Youth “Agua da Vida”. The timing of this movie with Beltane’s “Arab Spring” ie Ba’athists (Renaissance) and the Muslim Brotherhood Revolutions is not coincidental. Notice on the Spanish Real aka Pieces of 8 the world is divided into 2 hemispheres and crowned between the 2 Pillars of Hercules which are wrapped by a snake like scroll. The synthesis of of this symbol is the Dollar Sign, a serpent/scroll hashed by the Twin Pillars (Masons call these Jachin and Boaz). The Barbary Pirates come from a long line of Phoenicians who escaped Phoenicia (Lebanon) in 666 BC to found Carthage. Eg Hannibal and Hamilcar Barca the famous homosexual generals whose raiding caused Rome to “Scorch, salt and piss in the ashes of Carthage; recall this is where Darth Vader in the Star Wars series was born and taken to receive the “Training”; come on say it like Master Yoda! This is why Tunisia was the first “Arab Spring” aka “Jasmine Revolution” began (Jasmine was Aladdin’s love interest and Sultan’s daughter; Jafar the Sultan’s Vizier; lte’s call him Dick Cheney or Zbigniew Brzezinski for fun). The Pillars of Hercules are Obelisks; Rome’s at the Vatican (Vatis=Divining) in the East, London’s (London means New Troy) in the center of the 2 hemispheres and NYC “Cleopatra’s Needle” given by Anderson Cooper’s Vanderbilt family (he’s a CIA asset as well and Cleopatra had nothing to do with these Obelisks; they were constructed at the time of the Exodus; I call them Hathsepsut’s Needles, the female Pharoah who dressed as a man). The intersection of the 2 Hemisphere’s is the Labrys (Christian Fish Symbol is not Christian; it is Phoenician representing the Golden Mean); the Aquarian Cross represents the Golden Age and stands atop Glastonbury Tor on the Prime Meridian near London as the spiritual home of King Arthur (Arth=Branch=Antichrist). The Royal Wedding was a Confarratio presided over by Augur and Druid Priest Rowan Williams (Note his Mitre of Dagan is Gold and the same one is worn by Roman Catholic Popes; they are of Phoencian origin) on St Catherine’s Day (Cathars were burned on 1244+700 years=D-Day 1944; their assets bequethed to Knights of Malta 1311=700 years=Arab Spring “Every 700 years the laurel grows green again”). Augurs use the flight of birds to foretell victory in battle which is why a Black Hawk “Apache” Helicopter crashed capturing CIA asset bin Laden (bin Laden=Tim Osman=Osman I, founder of the Ottoman Empire in 1299) in “Operation Geronimo” (Prescott Bush exhumed Apache Chief Geronimo’s bones for Skull & Bones initiations) as the signal for America’s demise.

 Pirates of the Carribbean puts the plan out in full view. Ottoman “Barbary Corsairs” are no more Muslim than Christian “Privateers” or Spanish “Conquistadores” such as Ponce De Leon featured in the movie. Notice his ship is marooned several hundred feet above Sea Level; this subtely hides the occult recognition of Noah’s Flood; many of monuments made soon after the Flood were submerged as Sea Levels rose in Peleg’s Day (Gen 10:25) Jack Sparrow is a pseudonym of Jack Ward a Privateer for Queen Elizabeth I, founder of the British Empire. Notice in the movie as Spanish and English ships pass within cannon shot they keep eyes facing forward; Knights of Malta, Jesuits, Sufi Assassins and Freemasons all work together. Later in the movie we find treasure is not their interest (Rothschild’s made the equivalent of $Trillions at their “Fire Sale” following the Battle of Waterloo; Rockefellers made similar amounts financing both sides of WWI), nor is supposed eternal life offered by the Fountain of Youth; the goal is War. Now go back to Gen 10:30 and notice Peleg (Archipaelago=Land surrounded by Water) and Joktan (Joktanite Arabs settled in Sephar=modern day Yemen). This is the symbolic division of the Earth. 2 Kings 17:30 shows the imposters occupying Israel (Babylonians, Medes, Sepharvaim) today are not Semitic or Jewish; Sepharvaim “passed their children in fires of Molech” to prove loyalty to the Arab cause; this is portrayed in the movie when Black Beard (British Pirate Edward Teach) offers his daughter Angelica in a game of “Russian Roulette”. Black Beards’s ship “Queen Anne’s Revenge” is named for the first Sovereign Queen of England and Scotland, the last Stuart Queen; William descends from Diana Spencer also a Stuart; stil a guess at best, but we may see Prince Michael Stuart step up when WWIII begins as a sort of Protestant commander of “Joel’s Army”. Notice in the movie Jack Sparrow (Ward) has no religion per se; the real Jack Ward did as many “Sabeans” (Saba means leaving one’s religion for that of another) did and still do; in his case he left Christianity for Islam. Ex. Jacob Frank a Sabbatean converted from Kabbalism to Islam; Obama, raised an Islamic Mujhideen “Warrior of Allah” supposedly converted to Christianity under Rev Jeremiah Wright (Sure!); Luciferian Freemasons control most every Protestant religion and Jesuits “Army of Loyola” control Roman Catholics since the days of Black Nobility and Pope Leo X. Notice Jesuit Cardinals were also at William and Kate’s wedding; aninteresting quote by Leo X “What profit the Jesus myth has wrought for us”.

 The point of the movie is War; homosexual Scottish Rite Grand Master Albert Pike predicted 3 world wars, the 3rd being forces of Zionism (Israel, Protestants, Catholics) against Islam. When the Fountain of Youth is found by both Spanish “Conquistadore” Catholics and British “Privateer” Protestants, both products of Ottoman Barbary Corsairs, the 2 sides fight for no apparent reason; thank Rosicrucian Martin Luther for that I suppose but the real goal is the destruction of God’s Creation and especially the Fountain of Youth “Aqua da Vida” , the “Water of Life”. War does exactly that, as Jesus said “He who kills with the Sword must be killed by the Sword” Rev 13:10. Earth is to be destroyed; God removed (Rev 6:14) and then Earth is to be re-created in Man’s image according to the Hermetic Axiom “As Above, So Below”. Notice the Waters of the Fountain of Youth travel “Upward” and the men who fiind it “Walk on Water” as Jesus did. Likely this is paying homage to another Rosicrucian misfit Isaac Newton who proposed “Gravity Theory” in the effort to prove Copernicus and his Heliocentric Theory. The movie was also timed to coincide with Stephen Hawking’s declaration “God is not required for Creation”; Dark Matter, Dark Energy and Black Holes are of course Satanic Lies. Notice in the movie how the Christian Missionary falls for the Mermaid whose tear provides eternal life, but when he finally asks for her hand she takes him into the Black Abyss; that’s what Science, Religion and Dark Arts (Necromancy, Astrology, Tarot, Voodoo, Spirit Conjuration) do as well. Hector’s brother Paris and Helen of Troy or the biblical King Saul and the Witch of Endor being Quintessential examples.
 At www.One-Heaven.org and 10 other sister sites Dec 21, 2012 is the date the Black Horse rides; this is World Economic Meltdown symbolized by the Dollar Sign (Snake wrapping the World Tree or Twin Pillars). The word “Dollar” comes from Bohemia Bohemians and Gypsies are identical with Sabean meaning “One who does not adhere to Laws”; Bohemian Grove is in fact a Sepharvaim “Grove” where fires dedicated to Molech are lit over 2 weeks with the center on “Lugnasadh” (Harvest of Souls) Aug 2, the date Christopher Columbus (Christ-Taufr means Norse Red Christ; Columbia is the Roman goddess of Freedom) set sail from Sephardic Spain. Dollar means Daler=Taler=Joachimstaler, a Silver Mine in Bohemia where Silver Coins were first minted. In the Wizard of Oz (Frank Baum was a 33 degree Luciferian Freemason), Dorothy’s (Doro=Door; America’s Cross is I-35 and the Transcontinental Railroad in Kansas) slippers were originally Silver ie Silver is the Key to the Yellow (Gold) Brick (Lbn=Laban=Lebanon=Phoenicia all mean “To make Bricks”) Road. In the new movie “Thor” the “Destroyer” is covered in Silver metal. These 2 movies (Thor & Pirates) are Hollywood Blockbusters watched by millions of people largely ignorant of their hidden meaning. As Skull & Bones (S&B=Thule Society) initiate Adolph Hitler said “The best place to conceal something big is out in the open”. The recent silver crash, for example began on cue when Silver hit its atomic number 47 at $47/Oz on the Roman holiday Parilia (Pales=Palestine “god of Shepherds). Who are the Shepherds? Banks (Bank of America, Goldmann Sachs, JP Morgan-Chase) who were bailed out to the tune of $1.5 Trillion that day. Hollywood is derived from Druid Holly Trees; people, it’s put on the Silver Screen for all to see to do as HG Wells said “Psychologically conditioned, the public will accept the stages of the New World Order as if they were self evident”. The movie ends with Capt Barbosa in command of Queen Anne’s Revenge and Jack Sparrow leaving his lover in favor of the Black Pearl, put in a bottle by Black Beard and the Hispaniola “Little Spain” religion Santerria Voodoo. It is still my belief that the White Horse of Revelation formally rode last January to Haiti (Hispaniola) in the form of a SOUTHCOM-NATO earthquake centered on Port au Prince; on the western end of what is not the Dominican Republic is the Christopher Columbus Lighthouse shaped like a Cross, the same symbols Spanish Conquistadores and English Privateers used on their sails. Jesuits use the symbol and slogan “By this sign Conquer”. If you want to be in covenant with Jesus Christ, ditch the Satanic Symbols (Cross, Six Pointed Star, Crescent Moon), the Satanic Holy Days (Purim, Easter, Hanukkah, Christmas), the Lighted Groves (Tree) and stop fornicating with Bohemians and Gypsies posing as Priests, Imams and Rabbis; or you too will take a swim into the Abyss. The Preal of Great Price is the Holy Ghost, when that is removed from the Earth, the Great Tribulation begins; that’s why the Black Pearl is still in the bottle; for now.
Transformers: Dark Side of the Moon Apollo astronauts were sent to the Dark Side of the Moon to investigate a crashed Alien spacecraft; 330 Freemason Buzz “Lightyear” Aldrin then is able to meet its commander called the “Sentinel” played by Leonard Nimoy. There is no “Dark Side”; Lunar rotation and orbit are matched so that the same side appears to Earth and its angular (1/400th Sun Diameter and 1/400th as far from Earth) size matched to the Sun which make the Moon the only perfect “Time” calculator. Lunar Phases-Cycles, Eclipses; Solar Eclipses- Cycles; Lunar and Solar Solstice and Equinox Rise and Set Points form the so-called Cross of St Andrew “X” and the Egyptian Chi-Rho (Royal Christ) symbol. Astronauts on the “Dark Side” (Shade) would experience no light; with no artificial lighting, they would be totally blind. As most of us are totally “Blind” to the Occult; the Occult (Freemasons, Kabbalists, Sufis, Talmudists, Reverends, Rabbis, Astrologers etc etc) are totally “Blind” to the active influence of the Holy Ghost, the “Light” created in Gen 1:3. Is this just a Hollywood movie absent of reality? No way, NASA let loose with a story several months ago about finding the remains of an alien spacecraft and its female astronaut called “Mona Lisa”; Leonardo da Vinci’s? No, how about Sargon II’s death mask of Mona Lisa found buried at Nineveh about 700BC; Sargon III will be Antichrist. Note: From the Light to Shade results in a 7000 F temperature swing; a little tough on those plastic film cameras eh? On this trip, Masons Buzz and Neil had 20 minutes of oxygen; mind telling me how they re-pressurized the LEM, and how they refilled their oxygen. The movie shows a clip of Nimoy (Mr Spock) as he was in Star Trek; in that episode he goes crazy; in Transformers as the Sentinel he does as well. The “Live Long and Prosper” sign was simply the “Sign of Shin” meaning “Nail”; Talmudist/Kabbalist Rabbis use this sign to open Synagogue today as a victory sign over Jesus Christ. Oops! Recall Spock was from Vulcan; not only is Vulcan equivalent with the Roman Bacchus and Canaanite fire god; Vulcan is the Masonic password equivalent to Tubal-cain the 7th son of Cain and instructor of artificers of brass and iron. In the movie “Sentinel” is the “Adept”; Optimus Prime the “Initiate” who becomes the young leader ie 2-faced Roman god “Janus”, god of doorways (Back to the Future series featured this Masonic concept)
 The entire idea of “Transformers” is that Gnostics ie Canaanites, Ishmaelites, Edomites are hiding in plain sight, playing the role of Doctors, Politicians, Lawyers, government contractors by day and changing into their alter egos in secret. Conclusion? It’s about time to Reveal the Sentinel ie Antichrist. Why is he on the Dark Side of the Moon? The Cresent Moon is the symbol of the Assyrian god “Sin” aka Al-Allah.

 Antichrist will be a false or alternative Messiah (Christ), notice the Fire Engine that is Sentinel in plain sight is #316 as in John 3:16 “God so loved the world…He gave His only begotten Son…” Sentinel means “Watchman or Guardian” it also is a computer signal marking the end of a period of information. Notice in the movie Sector 7 has become Sector 8; the end of the 8th Covenant “Age of Grace” ie “Holy Ghost” between God and Man ends with WWIII, described in Dan 8 (Gabriel and Jesus delivered this vision to Daniel on what is now Hwy 8 “Highway of Death” near Basra (Edom’s Sheepfold) where 150,000 Iraqis were slaughtered under White Flag by George Bush Sr on Purim 1991. The end of the Age of Grace and God’s influence in the affairs of Man through the Holy Ghost ends when the Trumpets begin at Rev 8; that is Sector 8. In the previous Transformer movie, the battle ended at the Egyptian Pyramids and Petra (Rock of Edom) to signify the Old “7th” Covenant.

 Notice, the Decepticons look like the Alien and Predator characters. The Alien franchise was a product of 330 Freemason James Cameron (ET was Steven Spielberg, a producer of this Transformer movie). Predator was an invisible Rastafarian looking character who hunted humans for sport; Masons instigate Wars for this reason. Rastafarianism originated in Ethiopia with the Priests of Ameru (source name of America; Amurru=Edomite shepherd and serpent god; Amar=Canaanite god of the west); Black Virgin statues symbolize Antichrist being revealed or presented by the Mother Goddess); Predator Drones in the “Nest” in Washington DC were a nice touch as well, as was the CIA, NSA, Special Forces hiding under the HHS (Health and Human Services) division; the Grey Alien logo on their Gulfstream Jet was also a nice touch. HHS, Universal Health Care, CDC, WHO do not work for the betterment of Man, they create diseases delivered through vaccines to destroy Man (eg Bubonic Plague, Smallpox, Spanish Flu, Aids; outlawing DDT gave Malaria a resurgence thanks to Henry Kissinger).

 WWIII will pit Zionism against Islam in Zoroastianism’s final battle of Good (Ahura Mazda=Light) versus Evil (Ahriman=Darkness) with the symbolic Antichrist being killed as in this movie. When? Every stone temple from Ankhor Wat (mimics the Pole Star and Draco currounding it), to Stonehenge (Solar/Lunar Rise/Set “X”, Eclipse, Solstice and Time calculator), to Teotihuacan (Ball Court symbolizes the Sun passing the “X” formed by the Zodiac and Ecliptic) to Chitzen Itza (Pleiades Year) tracks Dec 21, 2012; notice in the movie, the Decepticons make their “Ground Zero” in Chicago at the Trump Tower. Make no mistake, Obama (He is with us in Farsi; Fars is HQ for Zoroastrianism) like Rahm Emanual (Supremne god is with me) were chosen for their roles long ago. Chicago has the 60606 area code where Obama lived; Michelle has a genealogy stemming from the Priests of Ameru in Ethiopia and her cousin Capers Funnye manages the Ethiopian Orthodox Synagogue in Chicago; the Assyrian Orthodox Church is also there, complete with Nimrod Blvd; just note Nimrod did not build the Tower of Babel nor Nineveh, he was merely the Assyrian Scapegoat as Obama may very well become. Note the symbolism here; The Twin Towers “Ground Zero” were leased by Larry Siverstein 2 months before they were destroyed by professional demolition on 9/11/2001; the “Terrorist” insurance payout was used on 9/11/2002 to purchase the Sears Tower in Chicago, now the tallest building in America and new “Ground Zero” for this movie.
 Donald Trump is a Knight of Malta, he had no interest in getting at the “Birther” truth about Obama; an aviation chart (availiable online at Jeppessen) pprinted in early 2009 even has BRTHR as one of the GPS Coordinates at West Palm Beach for Pete’s sake. Trump refers to Tarot; the usurping or outranking of one’s role for a time which is what Antichrist will be allowed to do for 1260 days. My best guess is this day will begin on 12/21/2012; my best estimate of Earth age on that date is 5996 ½ years (2160 years Pisces-Aquarius; 2160 years Aries-Pisces; 21 years to declare the Assyrian King Sargon the Great “Legitimate King” as the equinox sun transitioned from Taurus to Aries after the Flood and 1656 years Creation to Flood. Add to this the veneration of John the Baptist and his fake birth date of June 24, 3 days after “Summer Solstice” and Christmas of 2012 may very well be the start of Rev 8 and the final 3½ years. Got a better estimate for the age of the Earth, I’m all ears.
 The Autobot planet is Cybertron; Kybernetes is Greek meaning “To Steer”; Tron is a suffix used to denote new compounds created in physics “Natural Science”. You can be Transformed by Physics or by Jesus Christ; the former will make you and “Earth Dweller” during the Great Tribulation, the latter a Born Again Christian.
 I’m not trying to scare anyone into doing anything more than heading for your Prayer Closet and establishing a covenant with Jesus Christ; if you can’t or won’t do that, you can be an Autobot and wait for the Decepticons to show their true colors I suppose.
Captain America: The First Avenger I am not a Marvel Comic fan so forgive me if I get a few comical details wrong here. Captain means “One who stands at the head of others; Chief” America is a composite name derived from Amar the Canaanite god of the west; Amurru (biblical Calneh of Gen 10:10) the western quarter of the Earth (Ethiopian Priests of Ameru are in fact Gnostic Priests of the World Tree/Axis/Pillar); Amurru the Edomite Serpent and Shepherd god; Ameru which means World Pillar or Tree; Can (Kahn;Cohen means Priest of Cain) Avenger is pretty obvious; biblically Captain America is the Avenger of Cain, Ishmael (Quran says Abraham was willing to sacrifice Ishmael rather than Isaac) and Esau (Edom=Red; God witnessed Esau selling his birthright but they don’t believe it). In Gen 27:40 God says Esau will achieve Dominion and they indeed will. When they do, Heaven will depart as a scroll when it is rolled together (ref Rev 6:14) In my opinion, no other day qualifies for this event better than the 2012 Solstice.
 Marvel Entertainment (now Disney) started in 1939 coincident with Skull & Bones (Brotherhood of Death aka Thule Society aka Theosophical Society) Prescott Bush’s (CEO of Union Bank in NYC) financing of the Nazi Party and fellow initiates Adolph Hitler and Joseph Stalin. Prescott’s assets were seized by Congress under the “Trading with the Enemy Act” on Oct 20, 1942. Captain America versus Red Skull dates from 1941 as the Dialectic: Thesis (Nazi) + Anti-thesis (Democracy)=Synthesis (Luciferian New World Order to come out of WWIII “Zionism versus Islam”). Scottish Rite Freemason “Captain” Albert Pike’s 1871 letter to Italian Mafia (Mazzini Authorizes Theft, Fire, Poison) Revolutionary Giuseppe Mazzini. Now perhaps the movie will make more sense; or not.

 Marvel created Heroes: Spider Man, Iron Man, Superman, X-Men, Hulk, Fantastic 4, Thor and Captain America to battle antagonists Dr Doom, Green Goblin, Magneto, Galactus and Red Skull. The first Red Skull (Nazi) corresponds to Albert Pike’s 1st WWI, a build-up of the National Socialism “Nazi” symbolized by the Double Headed Eagle, Swastika (Su=Bird; Ashtika=8=Ashta=8 Rayed Star) aka Broken Sun Wheel or Broken Jew (Jesus) and Death’s Head “Skull”. Red Skull was a rich American Industrialist who turned out to be an agent of the true Red Skull, the greatest threat to humanity the US and Capt America; got a better identity let me know, but this fits Prescott Bush to a “T”. “Hail Hydra” symbolized by the Octopus (8 arms surrounding the Head “Skull”) The Skull is the “Temple of Wisdom”; the 8 arms are represented by the Hanukkah Menorah, the replacement of the 7 branched Candlestick God ordered Moses to construct and the Crucifixion of Jesus plus 2 thieves (Jesus + 6 uplifted arms ended the 7th Covenant between God and Man). Hanukkah means Pa=House of Enoch (Cain’s Enoch). Death’s Head “Skull” plus 8 arms is in this movie the Lernean Hydra “Hail Hydra”; in myth, when one head is cut-off 2 more grow in its place.

 The 2nd iteration of Red Skull was Communist; it came in 1953, the year the Korean (Korahite Priesthood=Core) War ended. Captain America kills Red Skull #1 and crashes the Valkyrie (very similar to a B-2 “Spirit” Bomber; Valkyries are Odin’s Avengers) which is then “Discovered” in the ice; Captain America having been placed in suspended animation for 70 years wakes up in NYC “Time Square” at the same time; Time is Chaos aka Grim Reaper so this is a reference to Order out of Chaos, the motto of 33 degree Luciferian Freemasonry as well as the Skull & Bones Society. In Greek mythology, the Lernean Hydra is the destroyer of Herds and Crops; nothing like drought, flooding, Deepwater Horizon (Corexit=Korah/Core), and Fukushima radiation to destroy the food supply. “Control oil, you control nations. Control food, you control people” Satanist, 330 Freemason Henry Kissinger.

 The power source for Red Skull and Captain America is the Cosmic Cube, a creation of Skrulls who are extra-terrestrial Reptilian shape-shifters (David Icke currently promotes this lie). Marvel Comics modern edition of the Cosmic Cube came in 1966 to “Transform any with into reality”; in real life this was also the year Anton LaVey and Michael Aquino founded the Church of Satan; Aquino then spun off the Temple of Set and now serves as the highest ranking member of the NSA, also founded in 1953.

 The Cosmic Cube became Marvel’s Kubik called the “Shaper of Worlds”; Masons refer to this entity as the Grand Architect of the Universe aka World Tree (Tree of Knowledge of Good and Evil); Norse call this World Tree “Yggdrassil” which is where Red Skull locates the Cosmic Cube (Cosmos means Orderly Arrangement). AIM (Advanced Idea Mechanics) controls the Cube who in turn “Shapes” and “Shifts” the world by Dialectic: Hydra (Red Skull etc) versus SHIELD (Supreme Headquarters of International Espionage and Law Enforcement Division) and the Avengers (Capt.America etc). In real life SHIELD are the nation’s Intelligence Apparatus such as CIA, MI-5, Mossad, ISI, the creators of Nazism, Communism and the last iteration Terrorism where heads grow back 2 fold. You did pick up on all that right? If not don’t feel bad, just ask Jesus Christ for a little help if not you can always Marvel at the Beast eh?
Warrior The short story is the family breaks down; International Banks (Knights Templar) force people to the bottom of Maslow’s “Hierarchy of Needs” (Homeless) and use the money through fraudulent schemes (Derivatives/Hedge Funds) to fund prize money for a final battle of brothers (Esau and Jacob) in Atlantic City “City of Atlantis” in which the clever eldest brother (Esau) wins (Gen 27:40KJV). Paddy (Father/Isaac) is slang for Patrick who rid Ireland of snakes; there weren’t any; Patrick is a hidden Ptah=Egyptian creator; Rekh=King; St Patrick brought the Celtic Cross to Ireland. Brendan “Prince” (Eldest son/Physics professor=Esau) wins the Sparta (Spartans were a Greek homosexual/pederast warrior cult given land titles in exchange for bravery in battle) Tournament in Atlantic City. Plato’s Republic describes the “Ideal Society” where a Pederastic Elite “Guardians” make the all laws and own all land; Brendan means Bold, Voyager, Navigator and Prince, referring to the 5th century Irish Monk/ Navigator to America (New Atlantis). St Brendan’s Island is “Isle of the Blessed”; St Mary Church of Redcliffe (Glastonbury Tor, the mythical Avalon “Place of Apples” and King Arthur the Celtic son of the Druid Pendragon Uther is in Redcliffe) is home of St Brendan to whom Navigators pray.

 Paddy is obsessed with the book Moby Dick whose Captain Ahab refers to Israel’s wickedest king Ahab and his Phoenician wife Jezebel, obsessed with destroying Israel (Jacob=Tommy). The wandering sailor Ishmael is Jacob and Esau’s older brother whom is commonly called Arab (Hagarenes=Ishmaelites are of Abram and Hagar), the word Arab means “Ambush” because that’s exactly what world history records; one failed ambush by Esau and Ishmael of Jacob after another.

 Tommy means “Twin”; as second son, he has God’s Covenant, and leaves with his mother just as Jacob and Rebekah went to Syria and her uncle Laban to escape the ultimate battle with Esau over his father’s blessing; the blessing was from God, not Isaac, blind with age. Laban means “To make White”; Ahab abandons all reason to chase the “White Whale”. Laban also means “To make Bricks” as in Freemasonry and the Tower of Babel; the founding of America was a Masonic enterprise. America’s “Discovery” was by Sepharvaim Rosicrucians; America’s religion was by Puritans; Nicolaitanes are Gnostics hated by Jesus just as Esau is because they impersonate Jews and Christians in order to destroy the Laity from the pulpit. Laban=Lbn=Lebanon whose flag is the Tree of Knowledge (Gnosticism) is also representative of Phoenicia (Pa=House of Enoch) and the mythical Arabian Phoenix bird which self destructs, and is born anew of its own ashes into “New Atlantis”. (This is why the fight ends in Atlantic City). Like Brendan/Esau being betrayed by Bankers, Tommy/Jacob is betrayed by the Military; Veteran means “Beast of Burden” and Tommy knows this. “Christian” Crusaders (Warriors of the Cross) fought Muslim “Saracens” (Empty of Sarah=Ishmael); betrayed similarly by the same bankers “Knight Templars”.

 3 myths of the Irish St Brendan struck me in particular; in one he exorcises an Ethiopian Devil; if this relates to Obama we’ll likely soon see. Michelle wore a Black Widow dress on election night on the spot Abraham Lincoln (head of the Rosicrucians in America) was elected for a reason; her genealogy goes back to Ethiopian Priests of Ameru; No they are not Dannites from Israel; they are Tuatha de Danaan “Children of Anu” ie Devil. In another myth, his voyage of peace with St Columba (Columba means Dove ie Baptism of the Holy Spirit) lasts 7 years; if this relates to the 7 year Tribulation (a lie as the Great Tribulation is 3 ½ years of 1260 days; there is no 7 year Trib, no Israel Peace Treaty and no pre-trib Rapture of the “Church”) we may also see soon. It may also relate to the Age of Aquarius (Aquarius is “Water Pourer”); Jupiter is its mythical king and the symbol of pedophilia/pederasty. The other myth of St Brendan relates to Tir na nOg the Irish “Earthly Paradise” in the farthest west. Recall, in the movie Titanic the water is rising on the steerage (Lower Class) and a woman tells the story of St Brendan and Tir na nOg locked in a jail sinking into the Atlantic. Obama used the Prince Hall Masonic Logo of a setting sun in Red and White stripes for a reason.
 My guess is the world is coming up on the Black Horse rider which heralds worldwide economic meltdown. Like America, the Titanic was scuttled intentionally by their Captains. The land farthest west just happens to be Amurru (Calneh of Gen 10:10) and Amurru is the Edomite Shepherd (Guide ie Navigator) and Serpent (Freedom from God); in myth Amurru is Tir na nOg as well as the Garden of Hesperides where the 100 headed Ladon Dragon (Osama bin Laden=Lion of Ladon=Al Qaeda) guards the Golden Apples (Jason chasing the Golden Fleece is similar). America’s blind sheep have indeed been “Fleeced” Perhaps its no coincidence the Jason Society (named after Jason and the Golden Fleece) is made of Science PhD’s who cover for the Rosicrucian Isaac Newton’s lies who originated at the same location as St Brendan’s Hill; Brendan is a physics teacher who starts the movie with F=MA. What? Am I disputing this foundation equation? No, I’m disputing his description of Gravity as the fundamental Force of nature; the father of modern physics knew quite well Earth is set on a foundation that shall not be moved (Ps 93:1; 96:10; Job 26:7). Brendan should have stopped with F=MA and the Conservation of Energy equations. Brendan chasing the Holy Grail of Physics “Graviton” aka “God Particle” is like Ishmael and Ahab in Moby Dick chasing the White Whale; a fool’s errand.
 The release of the movie was timed with the “Occupy Wall St” now “Occupy Everywhere” movement; the main media spokesman in NY is a man going by the pseudonym “Brendan”. It is my belief America was “Discovered” by Sepharvaim (Sephardics ie Marranos or Cryptos are not Jewish, they are Satanists from Babylon, Cuthah. Medea etc described in 2 Kings 17:30-31 as passing their children through fires to Moloch) and “Created” by Masons to be a Scapegoat for Rev 18 “Babylon” (Bab=Gate; Ilu=Marduk/Moloch or El=Phoenician “Lord” ie “Gate of El”). Note: This is over 3 ½ years away, but to gain acceptance of Esau’s (Brendan’s) “Alternative Messiah”, the event must be duplicated as accurately as possible (Mahdi, Krishna, Buddha etc); no other Nation on earth could possibly fill the role of “Economic Babylon” except America. Now, why Scots-Irish? The writer/director O’Connor brothers name means “Hound Lover” or “Hunter”. The movie is set in Pittsburg area steel towns settled by Scotsman Andrew Carnegie.
 Irish kings (and Mormons as well) falsely claim descent from Judah’s last King Zedekiah (Jer 52; 2 Kings 25:7; Eze 17:16). The truth is found in scripture; Zedekiah and all his sons were killed. The Irish make the claim Jeremiah took one of his daughters (scripture is Patrilineal not Matrilineal and no historical evidence exists of Jeremiah leaving Jerusalem at its fall to Babylon and Nebuchadnezzar. Like the British version of Excalibur and King Arthur, the Stone of Scone is pure myth used to support the Knights Templar-Knights of St John the Divine “Hospitaller”, the 9/11/1297 Battle of Stirling Bridge “Braveheart” nonsense and the Declaration of Arbroath (Scottish Independence); the “Independence” meant here is Independence from God as the original inhabitants of Ireland were called “Scotti”, a mix of Egyptian (female) and Scythian (male) Royalty.
 Occupy Wall St aka “American Spring” is identical to “Arab Spring” and managed by the same people; namely George Soros aka Gyorgy Schwatrz, Freedom House and MoveOn.org. On is a reference to Priests of On ie Heliopolis in Egypt; the Amalekite (Canaanite/Ishmealite/Edomite) priesthood of (Esau=Brendan) intent on destroying Jacob (Tommy). It is no coincidence Occupy Wall St is fronted by “Brendan”.

 Brendan (Esau) wins by outsmarting Tommy (Jacob) in Trump Plaza Atlantic City; Donald Trump a Knight of Malta aka St John of Jerusalem knows quite well Obama is a “Usurper” like Tommy (Jacob means Usurper) and he knows the timing of this movie was no accident. Knight Templars were military guardians of the Gnostic Cathars (Catharsis means discharge of pent up emotion); they were executed in June of 1244, 700 years before D-Day. Templars were then disbanded and their assets given to Knights of Malta in October 1311. Cathars had a saying “Every 700 years the laurel grows green again” referring to Dionysus “Green Man”. One of the signatories on the Declaration of Arbroath is Robertson as in Pat Robertson, a Knight of Malta who pretends to be Christian behind his “700 Club”. Oct 2011 is 700 years after the Oct 1311 Council of Vienne and he knows this quite well. Whether “Green Man” is about to be revealed, we’ll see, but 1 thing for sure is, Jesus is the only real Trump. The hitch is Esau gains Dominion (Gen 27:40KJV) 3 ½ years before that and presents a false Trump. Can you spot the difference? 
