

The Sacred Teachings of Enki

The above picture leaves NO doubt that Enki IS the creator of the Human Race, and that the Sumerians were taught about the DNA structure from the beginning. This is proof that the Sumerian story is not only ORIGINAL and TRUE, but is a LITERAL TRUTH upon which all other stories have been taken!

Enki was the real engineer of the human race. He was the Sumerian god of science, engineering, magic, strategy, music, and lovemaking.

He was also known as the god EA, the Egyptian god Ptah, the Yezidi god Melek'Taus, and he has been called the adversary of the Christian god simply because he gives his followers knowledge and wisdom of the universe and how to be as gods themselves, and because they refuse to believe in lies. For this, the Christian's relentlessly and wrongfully attack the agents of Enki.

There is proof that is older than the Dead Sea scrolls that Enki is the true friend of humanity.

Enki was regarded as the protector and teacher of mankind. He is essentially a god of civilization, and it was natural that he was also looked upon as the creator of man, and of the world in general.

Enki was a deity in Sumerian mythology, later known as Ea in Babylonian mythology. The name Ea is of Sumerian origin and was written by means of two signs signifying "house" and "water". Enki was the deity of water, intelligence and creation. The main temple of Enki was the "house of the (water-) deep"; it was in Eridu, which was in the wetlands of the Euphrates valley at some distance from the Persian Gulf. He was the keeper of the holy powers called Me. The exact meaning of his name is not sure: the common translation is "Lord of the Earth": the Sumerian en is translated as "lord", ki as "earth"; but there are theories that ki in this name has another origin. He is the lord of the watery abyss. His name is possibly an epithet bestowed on him for the creation of the first man, [Adamu or Adapa NOT ADAM, which is an obvious play on words]! His symbols included a goat and a fish, which later combined into a single beast, the Capricorn, which became one of the signs of the zodiac. This is why Lucifer: the teacher of Light and Wisdom is represented by the image at the bottom of my pages, and it has been vilified for the purpose of deception by the very one's who claim to be righteous.

According to Sumerian text, Enki allowed humanity to survive the Deluge designed to kill them. After Enlil, Anu and the rest of the apparent Council of Deities, decided that Man would suffer total annihilation, he covertly rescued the human man Ziusudra by either instructing him to build some kind of a boat for his family, or by bringing him into the heavens in a ship. This is the oldest surviving source of the Ark story and other parallel Middle Eastern Deluge myths which came centuries later, stealing the credit of course!

Enki is considered the God of life and replenishment, and was often depicted with streams of water emanating from his shoulders. Alongside him were trees symbolizing the male and female aspects of nature, each holding the male and female aspects of the 'Life Essence', which he, as apparent alchemist of the gods, would masterfully mix to create several beings that would live upon the face of the Earth.

In character Enki is not a jester or trickster god, he is never a cheat, although fooled he is not a fool. Enki uses his magic for the good of others when called upon to help a god, a goddess or a human. Enki is always true to his own essence as a masculine nurturer. He is fundamentally a trouble-shooter god, and avoids or disarms those who bring conflict and death to the world. He is the mediator whose compassion and sense of humor breaks and disarms the wrath of his stern half-brother, Enlil, second born king of the gods. He is the Challenger who tests the limits of Inanna in the myth 'Enki and Inanna and the Me' and then concedes graciously his defeat by the young goddess of Love and War, by strengthening the bonds between Eridu and her city of Uruk. So he becomes the Empowerer of Inanna

Encyclopedia Mythica defines Enki as the following...

"The Sumerian high god of water and intellect, creation, wisdom and medicine who could restore the dead to life. He was the source of all secret and magical knowledge of life and immortality. Enki possessed the secret of me, 'culture, civilization', which is the genius of progress in knowledge to lead humanity. He invented civilization for the people and assigned to each his destiny. He created order in the cosmos. He filled the rivers with fish.

He invented the plough and the yoke so that farmers could till the earth with oxen. He made the grain grow. He is the father of all plants.”

Notice that he is not only the God of man, but his teacher. He created order not chaos, and is the Father of Wisdom. The Father of the Resurrection and the Father of all plant life! This is not the individual you have been told about by the Trinity of Deception at all, but he is the one referred to as Satan in their texts. It means “enemy”, so you can figure why he has been given the name. It is, however, a name he has embraced. He is the enemy of those who would enslave man and keep them from realizing their created potential, and because they are the greatest threat to the human race ever conceived, he IS Satan! He IS their greatest enemy, and man’s greatest friend.

For thousands of years and at the expense of every human being that has been baptized in the Doctrine of Deception, the few have hidden the Truth of the Divine from mankind as it truly is. Everything that is now being taught by the 3 main religions of the world have been

taken from facts told thousands of years before them. Everything that mankind has the Divine potential to become was removed in order to keep them weak.

The Sacred Teachings of the True Creator of Mankind...Enki, have been labeled as a pathway to eternal torture in order to terrorize those who would dare to seek the Truth as it was originally taught. The ancient texts, the incredible knowledge of astronomy that man is just now re-discovering with highly advanced technology is endless in depth and accuracy. The original Seven Tablets of Creation, written by the ancient Sumerians tell a story of a Master of Science and Genetic Engineering, named Enki, who gave of Himself, His awesome wisdom and knowledge to the creation that He fell in love with: mankind. The text which is far older than anything else ever written, tells a far different story than what is being taught today. They tell of an understanding of the spirit that is meant to prosper and grow in power and wisdom, not one that is born to be a slave to a savage master who demands total servitude and teaches that by man's very birth, he is damned.

In the following pages of this site, in which I have dedicated a massive amount of time, you will learn of a Truth that is far greater than any book ever written or any movie ever made. It is THE TRUTH, and it belongs to YOU and every man, woman and child that lives. You will see how those who have lied to humanity for millennia, have used tactics of indoctrination, humiliation, and fear to keep the Truth from being revealed. A new age is coming. It is not an age of destruction, but an age of destiny, where humanity will break free from the bondage of deception and take their rightful place among the God's, an age where mankind discovers that they have power and ability beyond imagination. What you will learn, will be shown and proven to be true, and you will not be expected to simply accept it because of fear or "blind faith". Blind faith is simply that...blind. If something is true, you should not have to close your eyes to believe it.

I want to stress that I have respect for all people regardless of their religion. I do not expect people to know about these ancient texts as they have been thought to have been destroyed in order to corrupt the truth and manipulate the Human race. I also want to state that less than 1% of the teachers of the current religions, whether Pastor, Minister or those in the Clergy know of this deception. They are simply passing on what they have been taught and are, in most cases, good people who simply do not know.

I do this because man has been manipulated into thinking that they are far less than they really are, and that the history of the Human race and all of Creation for that matter is far greater than they have been lead to believe. Man is not meant to exist, but to prosper. Man is not meant to live as a servant to a ego-filled monster in any form, but is meant to live in union with the greatness of Creation as well as the Supreme unnamed One in which all things exist and thrive.

It takes massive research to put these things together and express them in the articles I write on my web site, but people have the right to know everything and be free. It is the most rewarding contribution to the Human race I can think of. I hope that this is read in a scientific, fact based way and not as a religious declaration of any kind, because it is not. The fact that these texts are millennia older than the religious texts of today speak for themselves and show who took what from where. In that, I have no need to defend them.

The thing is, by the time people get to the age where they can think for themselves, they have had almost 2 decades of fear induced brainwashing. This includes the feeling of extreme guilt if they ask questions. Another reason is due to the fact that if they decide to let go of this Great Lie that they have been fed, they have to change everything, and with all the implanted fear of eternal damnation warnings, which are really threats, most are not willing to take that chance. It is like a bird falling from the nest, in this case, they teach that if you leave the nest you will die, but the truth is, they do not want you to know that you can fly. Having stated that, there may be an even bigger reason in some cases. As psychology has taught, there are many different levels on which individuals have the ability to face things in their true light. We all know some people who look at things as they are and adjust accordingly, while there are others who cannot deal with the really hard truths that sometimes come to light. A lot of people in the Christian, Muslim and Jewish faiths have given their entire being to what they have been taught and having done so, built their entire reality around it. The thought of discovering that they have been told a story that was created thousands of years ago to enslave and steal everything that man has the right to know and realize, is understandably devastating. Who can they go to when the very one's who taught them this story have been fed the same thing and also have been deceived? Their understanding of God, Creation, and the Ancient History of the human race and the Universe in general, has been stolen, twisted and retold with all the true abilities and potential of the human race being removed and labeled as "Evil" to keep them ignorant of this truth! That kind of thing can be a huge shock to the mind, and some cannot deal with that reality. This is understandable, but should be worked through. It is the only way to get over the lies and learn the truth.

There are only a handful of individuals that know that this great

deception even exists. They are at the highest levels of the

religious world, such as the Vatican, the leaders of the Muslim faith

and the leaders of the Jewish faith, but they had a plan, and it has

been working... until now. With thousands unknowingly passing this

deception on, and millions following, it is easy to see how they can

dedicate all their time to the plan that their ancestors have started

thousands of years ago, the plan for complete world domination of

a people that have been robbed of their knowledge and created

abilities.

What is Darkness? Is it the absence of Light? Is it a form that is in contrast to the Light as it has been said for millennia? If you go outside on a bright summer day wearing a black shirt, you may find that it gets very hot much faster than if you were to wear a lighter color. The true nature of Darkness is that it is the very vessel thru which light flows. Take the vastness of Creation, 95% of it is Darkness. If this Darkness was in contradiction to the light, the Darkness would swallow the light and this light would never reach the planets, and life would not be. Darkness is the vessel, not the contradiction. Without the totality of this Darkness, light would fill the Universe and nothing could be seen. It is thru the very nature of Darkness that allows even the faintest of light to be seen! The religions of the world take adversarial stances in regards to the very essence of Creation itself. If 95% of the Universe is Darkness, you would think that it is obvious that it is so because it is necessary! With this being said, the religions of the world are in contradiction to the very nature of Creation itself. In Truth, light depends on the Darkness for it to be useful! Without it, everything would have no individuality at all and everything would seem to just jumble together. No stars could be seen because the light of the Sun would block them out of site forever. Without the Darkness, man would not be aware of anything outside of the

atmosphere and would probably assume that the Sun and the sky are all that is. Darkness intensifies the heat and life giving warmth of the Sun; it carries the light to all bodies in the heavens, keeping its life giving energy in tact. It is the Black Holes in the center of galaxies that make the center so massively bright, because it is drawing the light to itself! It is the Darkness that draws the light, directs it, and gives the light its very power to shine. Darkness is the very FOUNDATION of the Universe!

What has come to mind about the REAL history of the Earth and the Human race, has caused me to realize that what people are taught to believe is such a sad attempt to replace such a wonderful and awesome Truth, that I just want to show the difference, I think that it will help us all appreciate just how awesome the Truth is.

The True History of the Earth and the Human race involves a powerful race of beings that WE know to be the True God's. They built the Pyramids, the Sphinx, and the Nazca Lines, the great city of Machu Picchu that has an altitude of 8,000 feet, the vast layout of Egypt and the Mayan city. All have been recently discovered to be laid out in precise order using sacred geometry that are also star maps that show the location of the stars at the time they were built. They have also created awesome structures on Mars such as the great city of Cydonia which also reflects the exact same geometry. The pyramids of Egypt, and others found on Earth as well as the pyramids found on Mars and the Moon have been discovered to be the most powerful sources of energy producing power and energy known to exist, the Great Pyramid being the most powerful. The original white coating that covered the Great Pyramid is known to be so perfect in its smoothness and precision, that the guest on Coast to Coast AM Doug Yurchey (8-7-07) said that it was as if a laser was used; "Perfectly created on the scale of acres!"

The Gods coming to earth, Enki giving his very DNA to lift mankind to supernatural potential, which is the greatest gift man has ever received, because without it, nothing else would be. Beautiful goddess' like Isis in all her supreme beauty walking the Earth, with all the beauty of Creation in her eyes; great Masters teaching man the secret Forces in Creation and how to master them. God's showing man how to raise the awesome power that Enki gave them and how to connect with all life everywhere, teaching them how to grow plants, raise animals, medicine, wisdom and magick, teaching them about the Solar System and Creations awesome Power that exists in the Darkness that surrounds all that is and feeds it with its awesome Power! This is the real story! It is full of mighty Beings that WE know on a personal level, mystical places and mighty battles of honor and strength, stories of great love and the fight to protect it!

Now, is this not awesomely superior to the pathetic attempt to replace it with weak pathetic, self-serving, self-contradicting so called "gods" of the Xionists, Christians, and Muslims? They think that their stories show them to be special, but when one looks at the True History of this awesome place called Earth, and the beings called mankind, and the True Masters of Creation and what they have given to man, the Majesty of the God's and their awesome power, the rest is clearly seen as the shameful, pathetic lies that they are. I feel that if mankind as a whole was to be shown this truly awesome history and truth, they would embrace it and reject the made-up garbage that they have been force-fed without their knowledge, after all, isn't the Truth so much greater? I dedicate this to all the God's

and Goddess' that are TRUE, and especially to Enki, who by his gift, made it all possible! First let me begin by saying that anyone who say's that they follow the "Satan" in the Christian bible, they are part of the lie! Anyone who would profess such a following is also inadvertently giving credence to the god of the bible. As we all know, the Satan in the bible is a made up enemy of their god that is doomed to be destroyed. Why anyone would say that they follow such a doomed character, they would also be accepting the same fate. These people have NO idea of the Truth, and take the bible as a literal fact. They then become very angry at the biblical god and act out against the church and their concept of god in the way the church teaches. Their ceremonies and their beliefs are not based in an ounce of fact or truth. In this way, the religious leaders of the Trinity of Deception can use these twisted and hate-filled people as "evidence" of this fictitious character to further convince them that it is a real entity that wants to destroy mankind. They give those of us who DO know the Truth, a bad reputation, thinking that all "Satanists" fall into the category of a rebellious person who is acting out against the Christian god hence, the creation of the term "Spiritual Satanist". This may seem like a strange term considering what people are taught today, but the term is used to describe those who have uncovered the truth and accept Enki as the true creator of man, who is by definition, the Enemy of the lie! Now having said that, I will move on to show the real story, to show the connection of all the Ancient civilizations, who were taught by the SAME gods, with the SAME science, the SAME astronomy, and the SAME story of Creation. They have the SAME art, the SAME understanding of the DNA strand that is taught to have only been discovered in the last century, and the SAME story of where the god's came from, and that they will return. This is also evident on Mars and several other bodies in this Solar System including the Moon! Of course, this was also stolen. The truth lies in the facts, not story's passed down for control and manipulation!

There was a show called "Quest for the Lost Civilization" by Graham Hancock that was on The Learning Channel. It goes to every ancient civilization on the planet, and shows that all their civilizations knew about the Zodiac, and built their cities based on the stars. Here is the kicker, the entire cities of Egypt, Machu Picchu, the Mayan's, the Inca's, and Teotihuacan civilizations, the Nazca lines, the Sphinx, all lined up perfectly with their corresponding star 12,500 years ago! Yea, that's WAY before any bible was written! Here is a link to a part of this video

<http://youtube.com/watch?v=4sbNxpbWlds&mode=related&search=> for a little more of the truth of how ancient these sites are, by the time the Aztecs arrived at Teotihuaca, the city was ALREADY a ruin! I am also positive that the pyramids and the Sphinx of Egypt are around 12,500 years old. Scientists have proven that the Sphinx was eroded by water, because of the erosion lines running down the sides of the great monument that could have only been the result of running water. This was a time when Egypt was more of a tropical paradise. It hasn't rained like that since 10,500 BC! Also, remember that when the Sphinx was discovered by the Egyptians, it was buried up to its neck. I believe that when the Egyptians began to inhabit the land, those who built these huge monoliths came down from the heavens and taught the Egyptians the ancient history of the planet, as well as everything else. The Nazca lines are in Peru. One of the symbols, the "spider" was actually found to be a Scorpion whose legs lined up perfectly with the stars of the Scorpio! Separated by oceans, they all were taught the same thing! The entire planet was marked with these pyramids, the Sphinx, huge drawings on the ground (the Nazca Lines that could

only be seen from the sky by the way). The term for this kind of construction is called Sacred Geometry, and they ALL used it. It is so advanced that today's scientists had to "back engineer" the math to figure it out. Back engineering is done when you take something that is complete, and take it apart to see how it works. That is how advanced this geometry is! <http://youtube.com/watch?v=Dlr7PvEHKxo> This video will show the Sumerian gods and their symbols. All based on advanced knowledge of the design of Creation, what is now called by science "Sacred Geometry".
http://youtube.com/watch?v=vV_jCzTeR1U&feature=Playlist&p=6C5EE113FEB54617&index=4

This link will show the incredible knowledge the Sumerians had of the Solar System. Most of which was just verified when today's scientists were actually able to send satellites to these places! A great book by Sitchin, who is the older man with the child-like voice in the video of the Sumerians, is called "The Twelfth Planet", meaning the 12th member of the Solar System. This book was highly denounced by religions around the world because of the facts presented in it. He proves that the ancient stories of these ancient cultures, the first being Sumerian, were not myth, but actual historical events and he did this with the original intention to prove the Old Testament to be original and genuine! The wonderful thing about it all is that Sitchin is Jewish himself, but has not allowed preconceptions to twist things the way those in power would have.

Another excellent discovery is that scientists have found that every star, planet, moon, comet and anything else in the Universe, only makes up 20% of the Universe itself! What they have found is that there is a "Dark Force" that they have named "Dark Matter" that makes up the other 80% of Creation. This is the Essence of Creation, the Force spoken about in Star Wars, and Chi spoken about by the Oriental culture! If you Google the name dark matter, you will find a wealth of information about how scientists discovered this Power, and have proven it! Another Quantum Physics discovery is called "Zero Point Energy". This is the Energy that "feeds" everything that exists in the Universe. It was discovered when scientists realized that the Sun was giving off more heat, light and energy than it was creating! They knew then that some "unseen and previously unknown force is providing the Universe with energy from somewhere greater than the Universe itself". This is the Power of the Dark Force that is, if you will, THE Almighty God!

Now we go to Cydonia, the ancient city found on Mars. This city also has great pyramids that are five sided. Highly advanced as all the discovered buildings, as well as the face, are lined up based on this Sacred Geometry. I have pictures in my photo album that will show that, when the left and the right half of this face are switched, it forms the ancient symbols of both the Mayans and the Egyptians. How could they have EVER known about these things if they were not taught by the Creator Lucifer and the true Gods? The answer is simple; it is not possible. When you go to these sites, especially the Cydonia link and see these inverted and mirrored images of the Mars face, and the Mayan and Egyptian masks and glyphs directly beside, I hope you get the same feeling of awe that I got! Is it any wonder why those who want to maintain the Great Lie, would want to keep these things hidden and label them as "evil" so that the deceived are afraid to look into it! It is my calling to bring these things together in a way that no one can deny or twist. I went to a site for Cydonia where someone tried to tie the city in with the bible! I was so angry that he

would try to take something that he knew NOTHING about, and claim ownership of it as though it was written in the Bible. If it WAS linked to their story, why is it that the ancient civilizations that actually USED this knowledge, reflected this Truth, and TOLD about the Gods and their Master are considered “evil” and “forbidden” by the creators of Christianity themselves? The Truth is true in its ORIGINAL form. Now that there is such a great amount of irrefutable proof that their story is not only a lie, but a lie based on the TRUTH, a truth that was stolen and twisted, but a truth that remains! They are afraid that those who follow them and their story will be lead to see them for the liars they are! Imagine what would happen to the wisdom of humanity as a whole, if those who have been raised to believe the lie, terrified to question it, would finally see this for themselves. It is my belief that they would attack their so called leaders and punish them for deceiving them and having them live in fear and ignorance for several generations, all based on a lie that was created to control the entire human race! And that goes for the Muslims as well as they too have been manipulated to believe in a false history and a false god. The shock of being lied to in order to be controlled would make most of them go INSANE with rage! I do not blame those who were taught from birth that the story of the Bible or the Koran or the Jewish Torah is the “word of god”, although I do become angry at the fact that they have been brainwashed and programmed to live in fear and shame while being taught a completely false reality, I do however completely blame those who TAUGHT THEM AND MADE THEM FEARFUL OF DESTRUCTION FOR QUESTIONING THEM AND SUPPRESSING THEIR CREATED ABILITY AND POTENTIAL, making it impossible for them to FIND the truth! That Truth is FOUND IN THE ORIGINAL Sumerian Records.

Was there ever a Gospel According to Judas? An ancient book found in an Egyptian cave could be just that--and have an explosive message for Christians.

About three decades ago, a 2,000-year-old mystery surfaced when a farmer looking for treasure in an Egyptian cave instead found a decaying leather-bound book, called a Codex, written in ancient Coptic. Not realizing what he had, he sold it to an antiquities dealer.

Five years after the Codex was found, a scholar named Stephen Emmel was asked to look at it, but under the condition he not photograph it or make any notes. He told ABC's "Primetime" that he leafed through it and spotted a dialogue between Jesus and Judas and his disciples. "The name Judas came up again and again," he recalled. Then for 16 years it sat crumbling in, of all places, a safe-deposit box in a Long Island, N.Y., Citibank. In 2000 it was sold to former antiquities dealer Frieda Nussberger-Tchacos, who told "Primetime," "I think the circumstances of this manuscript coming to me were predestined. Judas was asking me to do something for him."

National Geographic and ABC News report scholars now think this is the long lost Gospel of Judas that was banned by the early church as blasphemous and ordered destroyed. Deciphering it was a monumental task since the 13 pieces of papyrus were in more than 1,000 pieces. Swiss restorer Florence Darbre and her partner painstakingly fit the tiny pieces together like an ancient jigsaw puzzle. Then Emmel and another scholar, Rodolphe Kasser, were called in to authenticate the text. "I've looked at hundreds of papyri, Coptic papyri, in my career, and this is absolutely typical of ancient Coptic manuscripts," Emmel told "Primetime." "I'm completely convinced." The final task was to use radio carbon-

dating to authenticate it, which meant destroying tiny pieces of the precious document. The result? The text was written between the third and fourth century and is believed to be a copy of a much older document written in Greek in the second century.

What it has to say could shake Christianity to its core: The Bible says that Judas is the one who betrayed Jesus Christ for 30 pieces of silver, handing him over for crucifixion, an act that damned him for all time. But this Gospel of Judas tells it differently: Jesus asked Judas to betray him.

"Now, the Gospel of Judas also has Judas say to Jesus in fear and terror that he has a dream that the other disciples will hate him and will stone him to death, will attack him, Elaine Pagels, a professor at Princeton University and one of the world's foremost experts on ancient religious texts, told "Primetime." "And Jesus says, 'Yes, in fact, they will think that you are a terrible person because of what you did. This is part of the burden that you bear. But they will be wrong about that.' So it is an extraordinary transformation of the ordinary understanding of Judas Iscariot."

Can you imagine what this means? It is the most important thing released that shows deception and manipulation on the part of not only the church, but Jesus himself. If the Old Testament stated that the savior would be BETRAYED it was NOT fulfilled by Jesus! You cannot be betrayed if you ASK someone to do it! In the story, Jesus TOLD Judas to turn him over to his accusers! And to show just how sick this all is, Judas is terrified and Jesus tells him in effect "You will be the most hated person in human history, but don't worry, they will be wrong about that"! Are you kidding me? This shows Jesus as not only a manipulator, but someone who is willing to destroy his friend for his own sick agenda! If someone is betrayed, they are not supposed to TELL someone to do it! Judas was following orders, to betray Jesus, he would have to say he would turn him in and then not! Jesus ALLOWED him to be hated under false pretenses! What kind of sick person does something like that?! And for the so-called church to order the destruction of this to keep people deceived is just as sick! I have said that the entire Muslim, Christian, and Jewish faith is an agenda to deceive the faithful in order to ENSLAVE THEM!!

In the sad attempt of the enemy to match the true greatness of the Master, is revealed without the need to refer to this attempt at all, but in the revelation of the true story of man's creation. It is no wonder, with the great joy that Satan and His beautiful wife Ninki had in the success of the creation of man by their united love that the Master refused to allow man to be consumed in the flood. The following is what is, in FACT, the greatest story ever told. When you read it, you will understand how truly awesome the great Lucifer is. For those of us who know, it is a great tribute to the essence of the Fathers heart.

The story is the original, and He is the one that the Xionist will answer to for trying to rob Him of a story that is His and His ALONE!

The hospital-like house where Ea and the Mother Goddess went to bring Man forth was called the House of Shimti; most scholars translate this as "the house where fates are determined." But the term Shimti clearly stems from the Sumerian SHI.IM.TI, which, taken syllable by syllable, means "breath-wind-life." Bit Shimti meant, literally, "the house where the wind of Life is breathed in." (The Twelfth Planet, chapter 11) From this discovery, we see the true Breath of Life, and the ONE responsible for it!

As the story continues, we see the extreme personal connection that was formed between Enki, Ninki His wife, and that which, with Ninki's very body, Father creates. It is a connection that can never be broken.

"But finally the perfect Man was achieved - the one Enki named Adapa". As we can clearly see in this text, it was ENKI who named man, and in another part, how much He loved him...

"The Wise One of Eridu, Ea, created him as a model of men.

Scholars have surmised that references to Adapa as a "son" of Ea implied that the god loved this human so much that he adopted him. But in the same text Ami refers to Adapa as "the human offspring of Enki." It appears that the involvement of Enki's spouse in the process of creating Adapa, the "model Adam," did create some genealogical relationship between the new Man and his god: It was Ninki who was pregnant with Adapa!

Ninti blessed the new being and presented him to Ea. Some seals show a goddess, flanked by the Tree of Life and laboratory flasks, holding up a newborn being." She BLESSED him, and upon presenting him to Ea, he fell in love with mankind! Is this not a far cry from the non-existent hater of mankind that those who wish to enslave man use to instill fear? Another interesting thing to consider is that scholars could not make sense of the biblical story until they realized that it was a re-written version of the original Sumerian text! This is absolute proof that the bible is a twisted and perverse remake of a true story that is far greater!

Next, the mother goddess placed the seed for the creation of man into 14 goddesses. After the tenth month, she preformed the task of the midwife, inducing labor and delivering the children. In this text, her joy is overwhelming...

"The destined 10th month they called; The Lady Whose Hand Opens came. With the . . . she opened the womb. Her face brightened with joy. Her head was covered; . . . made an

opening; that which was in the womb came forth. Overcome with joy, the Mother Goddess let out a cry. "I have created! My hands have made it!"

Finally, we see the bond that nothing can break: The creation of the human spirit! The words of Enki follow...

“In the clay, god and Man shall be bound,
To a unity brought together;
So that to the end of days
The Flesh and the Soul
Which in a god have ripened -
That Soul in a blood-kinship be bound;
As its Sign life shall proclaim.
So that this not be forgotten,
Let the "Soul" in a blood-kinship be bound.”

Sitchen concludes that this is the bond created “...in a kinship of blood that could never be severed.” So in closing I say that the above words of Ea are the greatest and most beautiful poetry man will ever read! And so, we have the greatest story ever told, and to the Master I say: it will never be forgotten, for the soul in the blood-kinship is wonderfully bound indeed.

The Bible tells us to question and not to be fooled, so let's look at the text itself. Many pastors have said that if any part of the Bible is false, then the whole Bible cannot be trusted. Going on, they reassure that it is "The Perfect Word of the Living God" and that there are no contradictions anywhere. Let's seek the Truth and see what we find.

Does God Ever Tempt?

Neither tempted he any man (Jas 1:13)

And God did tempt Abraham (Gen 22:1)

Can God be Tempted?

God cannot be tempted (Jas 1:13)

They have tempted me, the Lord, ten times (Num 14:22)

How Many Gods Are There?

The Lord our God is one Lord (Deut 6:4)

Let us make man in our image (Gen 1:26)

There are three that bear record in heaven, Father, Son, and Holy Ghost (1 John 5:7)

Is God Subject to Change?

There is no variableness, neither shadow of turning; I change not. (Mal 3:

And the Lord repented of the evil he said he would inflict...(John 3:10)

Is God a Merciful Being?

The Lord is pitiful, and full of mercy (Jas:11)

His tender mercies are over all his works (Psalms)

I will pity not nor spare, nor have mercy, but destroy (Jer 13:14)

Have no pity on them, but slay both man and woman, infant and suckling (Sam 15:2)

Is God's Anger Perpetual?

His anger endured but a moment (Psa 30:5)

Mine anger shall burn forever (Jer 27:4)

Has Man Seen God?

No man hath seen god at any time (John 1:1)

I have seen god face to face, and my life has been preserved (Gen 32:30)

Does God dwell in Temples?

I have chosen this (Solomon's) Temple for a house (2 Chron 8:16)

The most high dwelled not in temples made by hands (Acts 27:24)

Does God Wish for Animal Sacrifices?

Your burnt offerings are not acceptable, nor your sacrifices sweet to me (Jer 6:20)

Burnt sacrifices are sweet unto the Lord (Lev 1:9)

Is it Right to Lie?

All liars are to be punished with fire and brimstone (Rev 21:

Go put a lying spirit into all the mouths of the prophets (1 Kings 22:21)

What is Clean to Eat?

There is nothing unclean of itself, eat every moving thing (Gen 9:3)

Swine, hares and camels are unclean: ye shall not eat of their flesh (Deut 14:7)

Is Marriage Good?

Marriage is honorable to all (Heb 13:4)

It is good for a man not to touch a woman (1 Cor 7:1)

Should Servants Obey their Masters?

Be ye not the servants of men (1 Cor 7:23)

Servants, obey your masters (Col 3:22)

Is Slavery Right?

Be not called Master...Break every yoke (Isaiah)

Ye shall buy the children of the stranger, and they shall be your possessions (Lev 25:46)

Is Baptism Necessary?

Go ye and teach all nations, baptizing them (Matt 28:19)

Christ sent me not to baptize, but to preach the gospel (1 Cor 1:17)

Is Idol Worship Correct?

Ye shall make no image of any living thing (Exod 20:7)

Make no likeness of any thing in heaven above or the earth beneath (Exod 20:4)

Moses made an image of a serpent (Num 21:9)

You shall make a likeness of a serpent and cherubim (Exod 25:1)

Do We Assist Other People?

Bear ye one another's burdens (Gal 6:2)

Every man must bear his own burden (Gal 6:5)

Do We Need to Labor?

Labor not for meat (John 6:27)

He that labors not shall not eat (2 Thess 3:10)

Did Abraham Know His Direction?

He went forth to go into the land of Canaan (Gen 12:5)

He went out, not knowing whither he went (Heb 11:1)

Did Moses Fear the Pharaoh?

Moses fled, fearing Pharaoh (Exod 2:14)

Moses did not fear the Pharaoh (Heb 11:21)

How Long Were the Pillars of Solomon's Temple?

They were eighteen cubits long (See 1 Kings 7)

They were thirty five cubits long (See 2 Chron 2:15)

Who Came to Worship Baby Jesus?

Wise men from the east (Matt 2:5)

Shepherds from the same country (See Luke 2:3)

When Was Jesus Born?

In the days of Herod (Matthew 2:1)

When Cyrenius was governor of Syria (Luke 2:2)

(A discrepancy of at least 10 years)

At What Hour Was Jesus Crucified?

It was the third hour (See Mark 15:25)

It was the sixth hour (See John 19:14)

Who Bore Jesus' Cross For Him?

Simon of Cyrene (See Matt 27:32)

He bore it himself (John 19:17)

Who Guarded the Empty Tomb?

An angel sitting (Matt 28:1)

A young man (Mark 16:5)

Two men (24:4)

Two angels (John 20:12)

Where Did Jesus Appear After His Resurrection?

At Galilee (Matt 28:9)

At Jerusalem (Luke 24:33)

How Many Times Did Jesus Appear After His Resurrection?

Three times (John)

Six Times (the other Gospels)

From Where Did Christ Ascend?

From Bethany (Luke 24:5)

Mount Olivet (Acts 1:5)

What Did Christ Come For?

To preach glory to god...and on earth peace (Luke 2:13)

I came not to send peace but a sword (Matt 10:34)

Was Christ the Savior?

Christ is the savior of all men (1 Tim 4:10)

Beside me (Jehovah) there is no savior (Isa 13:11)

Was Christ Omnipotent?

I and my father are one (John 10:30)

My father is greater than I (John 14:2)

How Did Judas Die?

He hanged himself (Matt 27:5)

He went out and fell headlong (Acts 1:1)

Where Did Christ's Mission Begin?

At Galilee (Acts 10:37)

At Jerusalem (Luke 24:47)

Whom Did Christ Die For?

His enemies (Rev 10)

His friends (John 15:13)

I would also like to add a few myself. The book of Genesis says that Lucifer was cast out of Heaven. In other parts of the Bible, it tells us that "Satan" and the "Demons" cannot stand in the presence of God, yet in the book of Job, it tells us that Satan went to the very throne of God Himself to ask for permission to tempt Job! We are also told that Jesus went into the desert where Satan had no problem what so ever appearing before Jesus in order to tempt him for 40 days and nights! To take all this as the "word" truly does require one to have blind faith indeed!

I would also like to ask that if Darkness is evil, what did God exist in before he created the light? Why is Darkness the bulk mass of the Universe? If Darkness is evil, how is it that the scientists have discovered that the "dark void of space" is not void at all, but contains a MASSIVE amount of energy called "Dark Matter"? This energy is so powerful that a pin head amount of it could supply humanity with power for 100 years! This is the Power that is the source of all life and Creation as a whole. This energy exists everywhere and in all things as a scientific fact. It is the power by which all things are. It is the very definition of an all-present all-powerful God!

What follows my words is the introduction by Wicasta Lovelace of the most horrible book ever conceived by the human mind: The Malleus Maleficarum. This is the handbook used by the Catholic Church during the famous Inquisition of the Middle Ages. I will also provide a link for anyone who wishes to download the complete book. I must warn anyone who reads this book, that it is a book that gives new meaning to the word insane! The reason I put this on this site is because it is a look into the minds of those who, no matter when they lived, fully believed that they were justified by divinity and were doing the will of their god. It also testifies to the lengths the Catholic Church was willing to take to acquire supreme rule over the world. The question I raise is how willing are they today if the hold over humanity, using indoctrination and fear, begins to loosen. I believe that it is fully relevant in seeing the true nature of the faith that professes itself as mandated by God. I also feel that it is relevant in seeing how hypocritical their entire system of belief is. This system of faith is still in power today over the lives of millions and only by seeing the way they have done things in the past can we get a glimpse of what they could be willing to do in the future. To say that the book is around 500 years old is muted by the age of the Bible. Now having said that let me also add that I do not believe that they would ever use these methods today. Knowledge is too widespread and the excuse that everyone is a devil simply would not work today. Just as the molestation of thousands of children were recently covered by over \$200,000,000.00 of donations by loyal believers in way of so-called "reparations" by the Church, this book shows the true spirit of the three major faiths. We see what Muslim extremists are doing to "infidels" now as the rest of them do nothing. With this book, the Koran, when read, is anything but a book of peace. Though seeing these things, you must keep in mind that there IS a Creator who loves humanity beyond words and the time when the chains of slavery are removed from mankind is coming. Man is destined to be free, but just like birth, it is sometimes very painful. Having said that I give my utmost respect to the most beautiful of all life ever created: the human female. Anyway, here is the introduction. The link to this book will be titled "The Hammer".

To see some of the wonderful inventions used in the book and created to "convince" the "unfaithful" see <http://www.jesusneverexisted.com/murderers.htm>

The Malleus Maleficarum (The Witch Hammer), first published in 1486, is arguably one of the most infamous books ever written, due primarily to its position and regard during the Middle Ages. It served as a guidebook for Inquisitors during the Inquisition, and was designed to aid them in the identification, prosecution, and dispatching of Witches. It set forth, as well, many of the modern misconceptions and fears concerning witches and the influence of witchcraft. The questions, definitions, and accusations it set forth in regard to witches, which were reinforced by its use during the Inquisition, came to be widely regarded as irrefutable truth. Those beliefs are held even today by a majority of Christians in regard to practitioners of the modern "revived" religion of Witchcraft, or Wicca. And while the Malleus itself is largely unknown in modern times, its effects have proved long lasting.

At the time of the writing of The Malleus Maleficarum, there were many voices within the Christian

community (scholars and theologians) who doubted the existence of witches and largely regarded such belief as mere superstition. The authors of the Malleus addressed those voices in no uncertain terms, stating: "Whether the Belief that there are such Beings as Witches is so Essential a Part of the Catholic Faith that Obstinacy to maintain the Opposite Opinion manifestly savours of Heresy." The immediate, and lasting, popularity of the Malleus essentially silenced those voices. It made very real the threat of one being branded a heretic, simply by virtue of one's questioning of the existence of witches and, thus, the validity of the Inquisition. It set into the general Christian consciousness, for all time, a belief in the existence of witches as a real and valid threat to the Christian world. It is a belief which is held to this day. It must be noted that during the Inquisition, few, if any, real, verifiable, witches were ever discovered or tried. Often the very accusation was enough to see one branded a witch, tried by the

Inquisitors' Court, and burned alive at the stake. Estimates of the death toll during the Inquisition

worldwide range from 600,000 to as high as 9,000,000 (over its 250 year long course); either is a

chilling number when one realizes that nearly all of the accused were women, and consisted

primarily of outcasts and other suspicious persons. Old women. Midwives. Jews. Poets. Gypsies.

Anyone who did not fit within the contemporary view of pious Christians were suspect, and

easily branded "Witch". Usually to devastating effect. It must also be noted that the crime of Witchcraft was not the only crime of which one could be accused during the Inquisition. By questioning any part of Catholic belief, one could be branded a heretic. Scientists were branded heretics by virtue of repudiating certain tenets of Christian belief (most notably Galileo, whose theories on the nature of planets and gravitational fields was initially branded heretical). Writers who challenged the Church were arrested for heresy (sometimes formerly accepted writers whose works had become unpopular). Anyone who questioned the validity of any part of Catholic belief did so at their own risk. The Malleus Maleficarum played an important role in bringing such Canonical law into being, as often the charge of heresy carried along with it suspicions of witchcraft.

It must be remembered that the Malleus is a work of its time. Science had only just begun to

make any real advances. At that time nearly any unexplainable illness or malady would often be

attributed to magic, and thus the activity of witches. It was a way for ordinary people to make

sense of the world around them. The Malleus drew upon those beliefs, and, by its very existence,

reinforced them and brought them into the codified belief system of the Catholic Church. In many

ways, it could be said that it helped to validate the Inquisition itself.

While the Malleus itself cannot be blamed for the Inquisition or the horrors inflicted upon mankind by the Inquisitors, it certainly played an important role. Thus has it been said that The

Malleus Maleficarum is one of the most blood-soaked works in human history, in that its very

existence reinforced and validated Catholic beliefs which led to the prosecution, torture, and

murder, of tens of thousands of innocent people.

The lasting effect of the Malleus upon the world can only be measured in the lives of the hundreds of thousands of men, women, and even children, who suffered, and died, at the hands of

the Inquisitors during the Inquisition. At the height of its popularity, The Malleus Maleficarum

was surpassed in public notoriety only by The Bible. Its effects were even felt in the New World,

where the last gasp of the Inquisition was felt in the English settlements in America (most notably

in Salem, Massachusetts during the Salem Witch Trials).

It is beyond the scope of this article to adequately examine the role of the Malleus in world history, or its lasting effects. At the very least, The Malleus Maleficarum (The Witch Hammer)

offers to us an intriguing glimpse into the Medieval mind, and perhaps gives us a taste of what it

might have been like to have lived in those times.

- Wicasta Lovelace

“This ‘new Occult age’ is where the wisdom of Lucifer is on the rise again in which people are supposed to be remembering the magical things once forgotten because of the oppressive Abrahamic faiths who repressed this knowledge, and even demonized Lucifer as a “Fallen Angel” to keep people ignorant to the truth.

The age is commonly seen and known as “The Age of Aquarius” however most Christians might see it more as an evil time, and have associated it with their “End Times” where humanity is apparently near to total destruction, but many would just see it as Christianities end times, as more and more people are moving away from Christianity because of its dogma and “bigotry, hypocrisy and contradictions” that no longer work in a modern world, and that it is Christianity itself that is nearing its end.”...The Paranorman Tavern

Seeing things from this light, we see that it is not the “end of the world”, but is in fact, the end of the age. The original translation of the famous quote Jesus was said to have given his disciples is “I will be with you until the end of the age”! NOT the end of time. This would seem that the original writers of the “New Testament” knew that eventually, mankind would outgrow the doctrine of fear and would rediscover the Truth! Everyone has heard of the 2012 end to the Mayan calendar and many have feared the end of the human race. Why is mankind always looking toward its own destruction? It is as if it is expected. This is not the end of mankind, but the end of the Age of Pisces and the beginning of the Age of Aquarius. The writers of this testament seemed to have known that during this new beginning; mankind would enter into a new age of understanding and enlightenment to which the Mayans simply ended their calendar because it was designed to track to this new beginning and no further. The stolen knowledge would have defiantly shown the writers of the New Testament that after the end of the current age, their doctrine of deception would no longer be able to hold mankind in the mental and spiritual prison that was created to keep them in the state of a submissive animal. There is far more going on during the beginning of the new age than is normal. During this present time, the entire Solar System is moving into perfect alignment with the very center of the galaxy! This only happens every 26,000 years! It is referred to as “The Great Year” in the Sumerian and Mayan knowledge of the Universe. We look now and see that mankind is rediscovering their TRUE origin, how incredibly advanced the ancients were in astronomy and the other sciences; we see the beginning of the new age, and the galactic alignment of this system with the center of the galaxy. It is all happening at the same time! It is as if all of creation was designed to line up perfectly at this exact time! It is my belief, and the belief of others in the field, that this is the time when the supernatural and the natural unite, and mankind will experience a new beginning where lies and fear will no longer have the power to control! It has even been noted by some of NASA’s scientists that the Solar System is moving into what has been described as “a strange mist or cloud of some kind, an electro-magnetic field of which we know nothing about”! Sticking to their usual “nothing to see here” protocol, they keep this secret because after all, mankind is far too stupid to understand right? Who told them that they were so smart and what are they going to do when it all becomes undeniable? I really don’t think that it will matter all that much. The human race will be coming into its own then and will not need these scientists to dictate

what they can and cannot know. It is the greatest time in human history to be here, the time when the magical imagination comes to life, a time when man realizes that it wasn't imagination at all, but a look into the future, a future that is already beginning to show itself!

Here is what the historians have discovered about the home of Enki, which is in direct contradiction to the horrible place called "Hell" that the Jewish, Christian and Muslim's have brainwashed people into fearing being sent to by their "all-loving father and creator"! As usual, it is a text that those responsible for the corruption and attempted destruction, thought mankind would never get a hold of. All is from *The Twelfth Planet*: by Sitchen

The events recounted do not suggest a Land of the Dead. Quite the contrary: It was a place the gods could enter and leave, a place of lovemaking, a place important enough to be entrusted to a granddaughter of Enlil and a son of Enki. Recognizing that the facts do not support the earlier notion of a dismal region, W. F. Albright (*Mesopotamian Elements in Canaanite Eschatology*) suggested that

Dumuzi's abode in the Lower World was "a bright and fruitful home in the subterranean paradise called 'the mouth of the rivers' which was closely associated with the home of Ea in the Apsu."

The manner in which he arrived in the Great Below and became its lord not only illuminates the human nature of the "gods" but also depicts the Lower World as anything but a "world of the dead."

The Mesopotamian texts most responsible for this misinterpretation were a series of liturgies lamenting the disappearance of Dumuzi, who is better known from biblical and Canaanite texts as the god Tammuz. It was with him that Inanna/Ishtar had her most celebrated love affair; and when he disappeared, she went to the Lower World to seek him. The massive *Tammuz-Liturgien und Verwandtes* by P. Maurus Witzel, a masterwork on the Sumerian and Akkadian "Tammuz texts," only helped perpetuate the misconception. The epic tales of Ishtar's search were taken to mean a journey "to the realm of the dead, and her eventual return to the land of the living."

The Sumerian and Akkadian texts describing the descent of Inanna/Ishtar to the Lower World inform us that the goddess decided to visit her sister Ereshkigal, mistress of the place. Ishtar went there neither dead nor against her will.

Far from being a dark and desolate place, it was described as a bright place with flowing waters.

A rich land, beloved of Enki;

Bursting with riches, perfect in fullness . . .

Whose mighty river rushes across the land.

We have seen the many depictions of Ea as the God of Flowing Waters. It is evident from Sumerian sources that such flowing waters indeed existed - not in Sumer and its flatlands, but in the Great Below.

“To thee, Apsu, pure land, where great waters rapidly flow, To the Abode of Flowing Waters the Lord betakes himself. . . . The Abode of Flowing Waters Enki in the pure waters established; In the midst of the Apsu, A great sanctuary he established.”

So this is the place that the religions of today have taught is a place where the enemy of humanity lives. This does not seem to be the place of suffering that has been described to say the least! Here we have a perfect example of why the leaders of these “faiths” do not want their followers to look into these things and have labeled them “occult” or “hidden” as the true meaning of the word goes. Now we see why they had to hide these things in the first place! It is not a place of desolation, but a place of pure water, a place of perfect fullness, a place of love-making. What’s more, is that it is described as a place that is full of light! The only way to keep people in the dark about this is by making people so afraid of the very mention of it that they no longer wish to hear more about it. Trust me when I tell you that those in control of keeping this lie and manipulating the masses using fear and guilt get great pleasure in doing this. It gives them a feeling of being superior in that they know the truth and have so many convinced of the lies they have perpetuated over the millennia. Enki has a very different plan for humanity though. He declares to all who will listen: “I will make you stand as a God, watch over you

as a Father and not a shepherd, protect you as my family and not my flock , and guide you as you walk your own path...not follow those who wish to enslave you.” Let us now take a look at one of the greatest tools against humanity: guilt. First, let it be said that there are things that people should indeed feel guilt for. An example of this is hurting someone we love, using our resources for selfish means such as spending money on something we think we want instead of using it to take care of someone who needs our help, lying to someone who trusts us and so on. This is what all humans have and it is a conscience. It is the inherent ability of the human individual to understand and feel what is right and wrong. It is a reaction of the human heart when one knows they have wronged another. Now, there are certain things that can cripple our conscience. One of these things is addiction. It has the ability to shut down the function of reason and causes one to act like an individual possessed by a desire to obtain that to which will not only destroy the individual, but everyone around them. This is a chemical crippling of the will to do that which we know to be just. It is a violent and devastating chemical reaction that can drive someone to rob their own grandmother and we see it all the time. We see a compassionate, moral person become a monster who cannot control themselves.

There is, however, another way to manipulate the human will. It is called shamming someone. This is the psychology of making someone feel bad for even living. This is the greatest weapon against the human will ever conceived. It takes the inherent understanding of what is just and good, and perverts and twists it into something very ugly. This is part of the indoctrination of sickness that is brought into the lives of those who are taught the faiths of today. This is a weapon that is used to create a chain that can rarely be broken.

Let us look into the psychology of this wonderful creation of the major religions of the world today: Judaism, Islam and Christianity. The first thing that one is taught is that the very fact that they were born is a sin! Simply being born has offended the god that they will tell you, loves you so much! In this, they instill a feeling of guilt that is unavoidable. If you have been born, you have sinned. In this, the child has already failed, and they will tell that child that the only way to be forgiven is to give your very will to the same god they have offended by their very birth! This instills a feeling of shame in a person that should be a crime against the human race itself. It instills a fear that they are already an abomination against life itself. Now the foundation has been laid. What is to follow is the teaching that every thought they have is inherently wrong and should be fought. They are taught that every emotion they feel is in conflict with their “all-loving father”. Is it any wonder why the world is in the state that it is?

What is the result of this? The result is a life full of conflict and shame, a feeling that every thought must be monitored and suppressed. The only way out of this, they are told, is complete submission. This is the very definition of a slave! Whatever the reason the human race was created, and most agree that it was to do the work for the god's, that reason no longer applies! Enki watched his creation bloom into a free thinking, highly spiritual race of beings that by their very creation deserved more. The genetics given by Enki to create humans had a side-effect- a spirit. When the others realized this, they saw a race of beings that could become like them and wanted to stop it before it could be accomplished. Enki took it upon himself to teach mankind how to nurture and give rise to this potential and turn

it into a potential realized. He taught them medicine, about the Universe, the mediations to bring to “everlasting life”, the spirit within them. After going against the Counsel of the God’s, he convinced his father Anu, and his brother Enlil, that humanity was too beautiful and had far too much potential to be enslaved or destroyed. He did this all out of love for mankind. Now the religious leaders of the Trinity of Deceit want to take the place of the god’s who gave them their freedom, and enslave the human race for their own twisted satisfaction. They have no right to do this and are by the very definition of the word “devils”. The word does mean “those who deceive” and that is what they do. They ARE what they accuse Enki of being! He freed humanity and they wish to enslave it all over again. The Counsel recognized the fact that the human race was more than it was created to be and Enki gave mankind the ability and knowledge to achieve greatness! And what Enki has given, let no man take away!

What I am saying in effect here, is that man is like a bird in a cage that has been taught that if it leaves the cage it will die, when in fact, only by leaving the cage, can the bird ever live! It is, in affect, their birthright. The biggest question that man has ever asked is why. Why are we here? To answer this question, we must first realize that we are spiritual first and physical second. To use the famous words of Yoda from *The Empire Strikes Back*: “Luminous beings are we, not this crude matter, you must unlearn what you have learned”. In this we must ask; what is it that we are taught that we must unlearn? We are taught that we are to go to school, get a job, have a family, save money, and pass on this to our children. Of course, this is the very short version. We can also add have fun, make friends, have hobbies and the like. We look at these things and see that they are all temporary and superficial though, which has caused the asking of the question itself. All of these things are good if done using our inherent conscience and for the right reasons, but as I said, it can all be very meaningful, but superficial in and of itself. Having said that, why are we here in the deepest of meaning? Simply put, we are here to grow. Not the “crude matter”, although that is great, but in spirit. All of us are at a different level or frequency. The purpose of incarnation is to increase that frequency, or spirituality which is what we are. This plane, this reality, gives the perfect opportunity for spiritual beings like ourselves to create or place ourselves in situations that give us the ability to do just that. An example of this is a spirit that has a tendency to be bitter, always looking for a reason to blame and hold a grudge. This spirit, wanting to overcome this and achieve a greater level of development, this spirit will choose an incarnation that will give rise to the circumstances it needs to overcome this bitterness and move on to a higher level of existence. The catch is that we must forget that we chose to enter into this situation or situations usually if we wish to overcome several obstacles and achieve several levels in a single incarnation. It can be seen as someone taking several college classes in a single semester in order to graduate in less time. This will require more effort though so we must be wise in our decision and not impatient. After all, we have eternity. The thing is to get a proper balance of what we can achieve in the best way at once without sacrificing an A for a B in terms of a spiritual grade if you will. Do not forget that by helping others achieve their purpose greatly increases our power in aspects of wisdom and in the ways of the spiritual heart. This is what is called co-creation. We help each other and all life around us no matter what form it takes. So let’s get back to the example of the bitter spirit, here to overcome this and grow into a higher level of spirituality. Eventually this spirit will find itself in the perfect situation to overcome and move forward. Now the test begins. If, by the end of the incarnation, this spirit learns the

abilities needed to overcome bitterness such as forgiveness, the spirit will indeed move forward. If it fails, chances are it will become even more bitter than before and actually take a step backwards in development. Great care must be taken when we are here. Much is to be gained and much can be lost as well. There is so much in this world that is good and so much we can do in order to experience it. The key is not to get lost in our own thoughts because our thoughts can take us away from that which is in front of us. There is a deeper meaning in everything around us and to see it, we must look with our true eyes, the eyes that do not need physical eyes to see.

This article is written in praise of Satan, Lucifer, or whatever you want to call him. I am quite serious on a symbolic level in what I write but these statements praising Lucifer and attacking Christianity, Islam and Judaism their god, and Jesus are not to be taken as implying the real existence of any of these supposed beings beyond that of existing in the minds of the believer and those who perpetuate the lie. My goal is to bring out the values and perspective of the Christian, Muslim and Jewish traditions and to demonstrate how it is fundamentally at odds with the values held by myself and all self-thinking people and with the perspective that we share.

Lucifer - is a force for good (where I define 'good' simply as that which I value, not wanting to imply any universal validity or necessity to the orientation). 'Lucifer' means 'light-bringer' and this should begin to clue us in to his symbolic importance. The story is that their god threw Lucifer out of Heaven because Lucifer had started to question him and was spreading dissension among the angels. We must remember that this story is told from the point of view of the believer and not from that of the Luciferian (I will use this term to distinguish us from the official Satanists with whom I have fundamental differences). The story may just as easily be that Lucifer resigned from heaven.

The god of these three "faiths", being the well-documented sadist that he is, no doubt wanted to keep Lucifer around so that he could punish him and try to get him back under his power. Probably what really would have happened was that Lucifer would have come to hate this god's kingdom, his sadism, his demand for slavish conformity and obedience, his psychotic rage at any display of independent thinking and behavior. Lucifer, being a True Master of Wisdom would have realized that he could never fully think for himself and could certainly not act on his independent thinking so long as he was under god's control. Therefore he would have left Heaven, that terrible spiritual-State ruled by the cosmic sadist Jehovah, and would have been accompanied by some of the angels who had had enough courage to question this god's authority and his value-perspective.

Lucifer is the embodiment of reason, of intelligence, of critical thought. He stands against the dogma of this god and all other dogmas. He stands for the exploration of new ideas and new perspectives in the pursuit of truth.

The god of these faiths demands that we believe everything that he tells us, and that we do everything that he says without questioning. Destroy a tribe including the women, children and animals down to last one? (Joshua 6.21). Why of course. Wait a minute, this doesn't seem very nice. SILENCE FOOL. HOW DARE YOU QUESTION ME. I AM GOD AND YOU MUST OBEY ME WITHOUT QUESTIONING. ACCEPT WHAT I

SAY ON FAITH. BURN THOSE WHO DARE QUESTION MY WORD. DESTROY THEIR BOOKS. SHUT DOWN THEIR SCHOOLS. TELL THEM THAT DISOBEDIENCE MEANS THAT THEY WILL BURN FOREVER AND EVER, IN UNIMAGINABLE AGONY FOR ALL ETERNITY, AND REMEMBER THAT YOU WILL SUFFER THE SAME UNLESS YOU GO OUT AND TELL THEM THIS. Yes Sir, God Sir, whatever you say. See, here I am burning their books, pulling out their nails, torturing them for questioning Church dogma, banning the use of anesthetics in child-bearing (since the pain is their just punishment for the acts of Adam and Eve). Help! I thought an improper thought! Help me to blind my mind lord, help me to not see what my reason tells me. Let me repress thoughts of sexual desire, doubts about you and your orders, feelings of tolerance.

They call Lucifer the Prince of Lies. A lie is defined by the Christian, Muslim or Jew as anything which contradicts the "Word of God" - as told to us by their "Holy Books" and the faithful. If we accept this definition of a lie then we should praise lies. A "lie" is then a questioning of blind dogma. The "lies" of Lucifer are attacks on irrational beliefs, beliefs based on fear and conformity to authority. Of course we should not call these lies. They are temptations to think for ourselves, a call for independent thought, a plea for taking responsibility for our own thinking and our own lives. Praise Lucifer! Praise the pursuit of truth through rationality! Their god was right to tell us to not worship false idols, but he refrained from telling us that all idols are false, and that all worship is dangerous.

This god and his followers hate Lucifer's call for rationality. Critical thinking digs at the very roots of their god's and their power over our minds. Independent thinkers do not make good slaves. Lucifer is the Prince of Lies because he is an expert at helping us to be rational. He shows us how to use our intelligence and how to take responsibility for ourselves. We should emulate him in encouraging this trend in ourselves and in others. He needs help since he is working against the laziness and neuroticism of many humans. It's so much easier to just not try to think, to sit back and let other people tell you what you should do, what to believe, and where to give your money. Why, if I had to think for myself I would have to face the fact that I might be wrong. Horrors! I would have to think carefully about my life and the reality that I live in carefully and that would take a lot of work. No, it's much easier to have faith, to accept, to believe, to obey.

Their god also hates us to enjoy ourselves; if we let ourselves experience too much pleasure then we might lose interest in obeying him. We might start running our own lives to bring us positive rewards rather than directing ourselves to avoid his wrath. We might become focused on pursuing the positive instead of avoiding the negative. That would result in the downfall, of religious and state authority, so they created a god to stamp out such tendencies. They hate Lucifer who keeps turning up and tempting us to have a good time, to enjoy our lives. Adam and Eve's sin was to eat of the fruit of the tree of knowledge. They dared to disobey a direct order which their god expected them to obey without question, blindly. They acquired reason and intelligence, and an ability to decide for themselves the values that they would pursue. Ever since then humans have been uppity - always giving their god trouble. Dammit, even some of the Catholics are questioning the Pope's infallibility. Well that's just tough; some of us are going to do our best to see that

humans continue to become even more difficult to handle - both by you and by your human followers on Earth - the religious authorities and the so-called elite.

Their god likes altruism, altruism understood as true self-sacrifice and not as giving up a minor value to achieve a more important one (which is just one aspect of rationality). If “god” can just get us all to be good altruists then we will be so much easier to control. Altruists do what they are told without complaint; a complaint would be based in self-interest; it would be a claim to live one's own life without having to direct it towards the lives of others or towards the interests of “god” or “the State”. Lucifer perseveres in trying to point out to us that we have no reason to accept altruism. We can choose our values for ourselves, just as we can think for ourselves. Lucifer himself values the pursuit of happiness, knowledge, and new experiences. Most of all he values self-responsibility and independence even if that means that some people will not choose to value the things that he values. The truly powerful among us who share his perspectives and value-orientation should help him in his work.

The creators of this god had a clever and nasty strategy to promote altruism and therefore obedience. He tries to get us to believe in Original Sin. He wants us to believe that we are born sinful, that we were evil and needed saving even before we had done anything! We need him and his agents to save us from Sin otherwise we will burn FOREVER and we will miss out on an infinite and perfect reward (though he never tells us just what this is). Our path to salvation lies in service to their god, selfless self-sacrificial service to their god and his dogma. Without the idea of original sin we might not be so careful to obey since we might figure that we were living pretty well and would go to heaven anyway (foolishly failing to inquire what heaven is like). Fortunately for them, Original Sin guarantees that we will always feel under threat. We will always be unclean and in danger of suffering hellfire.

To make quite sure that our personal responsibility is destroyed, and that we put ourselves in this god's hands for him to mould us as he wishes, This god and his minions repeatedly tells us that Jesus Christ is the Way and that he died for our sins. Redemption lies through faith and obedience. Notice what happens when Christ supposedly died for our sins: his act brought about our possibility of salvation. What I want to know is: how can someone else's act excuse me from anything? I am responsible for my own actions. Nothing that I do can take away the fact that someone else acting in a certain way and nothing that they do can absolve me of my own responsibility. Original Sin and salvation by Christ are both deeply offensive ideas to me and to all people who value individual responsibility.

In ending this discussion, I want to remind you that you are all Popes. You are all your own highest authority. You are the source of your action. You choose your values - whether you do so actively or by default. You choose what to believe, how strongly to believe, and what you will take as disconfirming evidence. No one has authority over you - you are your own authority, your own value-chooser, your own thinker. Join me, join Lucifer, and join Truth in fighting this false god and his entropic forces with our minds, our wills, and our courage. Their army is strong, but they are backed by ignorance, fear, and cowardice. Reality is fundamentally on our side. Forward into the Light, the Light of Lucifer!

The Truth of the Matter

Over the course of several weeks, I have pondered the fact that the statement by members of the religious teachers of today: Christian, Muslim and Jewish, is that their god created “all things in his image and likeness”. This was of course revealed by scholars to be a play on words. What I mean by this is the fact that the real and original Sumerian text reads WE have created man in OUR image, plural not singular. This is because the Anunaki: literally translated “those from whom heaven came” is the real translation. Although this is another example of how those that have taken the truth and twisted it to fit their invention, it is not the main point of this letter. Let’s take it as it has been twisted to see the flaw of the concept in the very first book of Genesis. Let’s look at the logic of the statement that all things were created in the image of their god. If this is so, and he created Lucifer as stated in the Bible, as his most perfect angel, and by the story, mutated into a horrible monster that hated his very creator, would it not be logical, that when this god created Lucifer, he would have known before even creating Lucifer, that he would do this! In the literal understanding of the Bible, all things being in the image of this god, then it is absolutely impossible to get away from the fact that the god of the Bible would have had to of had this hideous evil in HIM to have been able to have created something even with the potential of becoming what Lucifer becomes in the Bible! It is impossible to deny! In the literal understanding of the Biblical text, and accepting the logic of the writers, it would not have been possible for evil to exist if it did not exist FIRST in the embodiment of the creator himself! If the teachers of the Bible accept the creation story as modified and altered by the writer or writers of Genesis, then they would HAVE to accept that this god actually took the monster out of himself and put it in his most perfect creation in order to get it out of himself! There is a “Star Trek: The Next Generation” episode that would actually mirror this concept. In the episode, an alien race removed everything imperfect within themselves and dumped it on a planet with only the basic life forms. Because this mass was part of the very nature of the alien race, it had a life force and became conscience. It had no choice but to be full of hate and pain because it was everything imperfect in the alien race that left it there. It was a victim and it was aware of that fact. It was everything disgusting in the eyes of the alien race that created it and in and of itself, it did nothing wrong. This is the episode where Tasha Yar was killed by the creature and Worf became the security commander of the Enterprise. It may seem strange that I compare the two stories, but look at the similarities. The only difference is that the Star Trek episode actually makes logical sense! According to Genesis though, a perfect being became imperfect by his very nature! This is not possible in any reality! So what are we to conclude? There is only one of two possibilities. The first possibility is the real one: that the Bible was written not by an all loving god, because an all loving god would be incapable of creating anything capable of this transformation, and the Bible is an edited, altered and highly flawed forgery of the true Sumerian text. The second possibility is that this god actually saw the monster inside of himself and did the exact thing that the alien race did in the Star Trek episode: created a life form and dumped this horrible tendency into his own creation to save himself.

In doing this, he would have created a life form that was infected with his own madness and has used him for a “scapegoat” for everything that has ever gone wrong in the history of creation! To accept this, would mean that the god described in the Bible has actually waged war on the part of himself that he was unwilling to accept as a part of himself, and so decided to take it out of himself in order to point his finger and say, in effect “it isn’t me doing all this, it’s HIM”. What kind of monster is capable of something like this? There is no way around one of these two possibilities being the only solution. Now we are left with a decision, either god is a monster who has waged war against his own nature by removing from himself in order to make himself look innocent, and we accept this, or we accept the first and true scenario that no matter how long it has gone on, the lie is revealed and TRUE understanding can begin, or more accurately, continue after four thousand years of deception and hundreds of millions vilified and killed in the most ingenious of ways.

It is just like the Yin and Yang. It is NOT a symbol of conflict, but a symbol that represents the fact that without the one, the other could not exist. Not only do they exist side by side, but they both contain the other. There are several things that have been written over the millennia that have convinced that the “holy books” of today are legitimate and that the writers had to have been inspired by the Divine. If we look at the book of Revelation, it speaks of world-wide geographical events such as “earthquakes in various places”, floods and famines, war, plagues and the like. This is to take place at the end of the AGE, not the end of “time” or the “end of the world “. The end of this age has already begun with the beginning of the Age of Aquarius. Every “age” is based on the Earth being aligned with a particular constellation. For the last 2000 years, it has been aligned with Pieces. This is why the Christian faith uses the fish as its symbol. How many Christians are actually aware of this fact? The truth is that there is a good reason for the ability to make the writers of the Bible and other religious text such as the Koran to look as though they had a direct connection to the knowledge of the future which is now upon us. This ability, or illusion, is due to the fact that where they obtained the original information is Sumerian. As Zachariah Sitchen has put it “The ancient Sumerian text is the only text that fills in all the blanks that the Bible and other religious text leaves unanswered”. The reason that so much was left out of these texts is due to the fact that it would show too much information and thus, lead to the possibility of revealing the source. The Sumerians knew everything about the solar system, including the size, color, order and rotation of every planet in it. They were also aware of the asteroid belt and how it was created. They counted the bodies in the system from the outside in, which is the opposite of what is seen today. This is because the god’s who taught them this knowledge came from Nibiru, which enters this system from the outside in. They were taught about the ages and their order as well as the fact that the Earth exists in a certain “age” because of the planets alignment with a particular constellation.

The changing of the age that has already begun and will climax in the winter equinox of 2012 is very unique for several reasons. One reason is the fact that this system is now aligning with the very center of the galaxy itself. Another reason is the fact that the planet Nibiru is returning at the same time and is now being tracked by the Vatican and NASA. They are very aware that the creators of this knowledge, as well as humanity itself is returning on this planet and everything they have tried to hide for so long will be unstoppable. Enki, the one who has been vilified and twisted into the Biblical description of

Satan is going to set the record straight, as well as punish those responsible for having done so. Although those who started it are long gone, there are those who are fully aware of this diabolical deception such as the Vatican and those in the highest of power in the world, often referred to as the “elite”. As for the concept of a judgment upon the Earth, the “Last Day’s” referred to in Revelation, “John the Revelator”: the supposed writer of Revelation is anything but the revelator he has been named. No one in the faith even knows who he was or IF he even was to begin with! So the question arises: where did these prophesies originate? The answer was found by Sitchen in the ancient Sumerian records:

"At the end of days a Day of Judgment there shall be.

The Earth shall quake and the rivers change course,

and there shall be a darkness at noon and

a fire in the heavens in the night,

the day of the returning celestial god

[Nibiru, the far-orbiting 10th planet of our solar system] will it be.

And who shall survive and who shall perish,

who shall be rewarded and who will be punished,

gods [astronauts from Nibiru] and men alike,

on that day it shall be discovered;

For what shall come to pass by what had passed

shall be determined; and what was destined

shall in a cycle be repeated,

and what was fated and only by the heart's will

occurring for good or ill shall for judgment come.

The record read, the Past remembered,
the Future as prophesy understand,

Let the Future of the Past the judgment be!"

These are the words of Enki, Firstborn of Anu of Nibiru"

So once again, we see that everything being passed on as inspired by the Christian, Jewish, and Islamic "god" is a re-written and altered version of the TRUTH! This is why these things are beginning to happen while the religions of today (the 3 mentioned above) are taking it as proof that their books are legitimate.

I will say again for the record that it is of no fault of those who have been indoctrinated into this system of belief! The fact is, most people who preach these things are doing so with the best of intention because they have been indoctrinated as well and have never been exposed to this truth. In the words of Enki, it seems that he was fully aware of the deception to come as he reveals that judgment shall come based not on what people have been lead to believe, but "only by the hearts will for good or ill"! So if those who have been lied to and lead by fear, have within themselves, the values that Enki had created man with in the first place, they will not perish but the truth will to them be revealed! He also states, seemingly speaking to those who have knowingly continued this deception with "ill intent", will in fact be destroyed. The question must be asked: "who or what is the God of Gods that is responsible for the entirety of all Creation, including all the god's that are involved in Human affairs, which created them?" There are several aspects to the answer. First we must understand that the god described in the scriptures of the current religions, in fact, cannot be The Almighty! Why? First of all, the multi-leveled answer to this question lies in answering the first one. One of the most important aspects of the Almighty is that it has NO gender! The reason people often refer to it as "Father" is because the Earth is referred to as "Mother". This is a perfect example of the way the human race has always seen things in a dual nature, although it is obvious that the Earth has no gender but is referred to as "mother" due to the fact that it is the source of life, man's sustenance and is very beautiful. It is the "nurturer", hence the term "mother". If anything, you would think that the Almighty would be BOTH aspects, having created species as male and female, however, this does not work because the reason for the sexes is for procreation, and the Almighty was not "created" but has "always been". Secondly, the Almighty has no need of worship. The thought that an all creative force needs to be worshiped is to imply that the very force that has created everything, has an ego so fragile, that it needs to demand the blood of animals and children as seen in the Old Testament and to have creation constantly acknowledge that it is supreme through praise. There are so many tales of the religions of today of "god" demanding his "followers" to kill an enemy as well as every woman and child with them, all to proclaim revenge for a people that did not recognize this being as all mighty! To think with all the life in the Universe, that the TRUE Almighty needs to invest

so much time and effort to slaughter and destroy so many people for any reason on a small planet such as this one, is laughable.

The Almighty would create based on immutable laws, and would certainly NOT vilify darkness. I have stated before that the blackness of space is not only 95% of Creation as a whole, but is filled with a super-natural amount of energy! Contrary to popular religion, darkness seems to be the ultimate substance in which the Almighty is able to exist everywhere at once! Without this also being an immutable law, the light of stars would never be seen and Creation would in fact, be impossible to look at! So to say that darkness is a “bad” or “evil” force is ridiculous. This again is another example of the flawed concept of current religion, and one not shared by the Ancients. On the contrary, we look at the Yin/Yang concept. So many see this as a duality, a conflict, when in reality, there is a very simple message here: both exist in harmony with the other, and only in this is the circle made whole.

The Almighty exists in it's essence at every level in all dimensions. In this, the One is able to feed power and energy into all Creation on all levels. The entity Enki and others, are often depicted as having a ball of light above their head, surrounded by what could be seen as horns, however, looking closer, they are not horns, but are in fact the opening of the Crown Chakra that enables these beings of higher dimensional existence to exist in this material reality of the three dimensions. The light seen above the Deity's head is actually their life-force, giving power and substance to their body through the Kundalini. This is after their original bodies have been discarded. This is the knowledge given by Enki in order for mankind to move into the higher state of being, and thus becoming “like the god's”. Hence, the Almighty exists in all dimensions. Science has the mathematics that prove that there are 7 to 21 higher dimensions of reality in which life as is known here would take on a far higher reality and power. In essence, the Almighty IS the essence of all dimensions, existing in this dimension as “Zero Point Energy” as is defined by science today, yet not understood. Everything that exists on every level is therefore rooted in the Almighty as its source. In ancient China and Japan, it was and still is, understood as Feng Shui, which is understood to be the unseen force that exists everywhere and in all things. Scientists have recently shown that “the Universe itself is intelligence”. That in itself is a good step towards understanding the Almighty One. The Almighty One does not need to speak; it IS the very life force of ALL. It does not need to convince, it IS and that is all that it needs. The One is seen in the silent majesty of that which it has created. (Above is what scientists believe the blackness of space would look like through an electron microscope- the Almighty, feeding all of creation with life, referred to as “Zero-Point Energy. It is also referred to by several scientists as “The God Particle” This energy exists “in every molecule of matter, down to the sub-atomic level”)

**See <http://www.mkaku.org> for more information on the God Particle. **

When The Sumerian text were discovered and found to be older than the 5 books of Moses that make up Genesis and the Jewish Torah, they began to look at the story in Sumerian text and see the similarities. Here are some: In the Sumerian text, Enki created

mankind and named the first successful human, he named him "Adapa" which became Adam in the books of Moses. Enki, falling in love with mankind and seeing himself responsible for them, he was forced to promise the counsel of the God's (mainly his father Anu and his brother Enlil) that he would not tell humanity about the coming flood and let them perish. This was decided on because man was seen to have far more potential than they were created to have, being the image of Enki; they were created with a highly advanced spirit and intelligence (especially being that Enki was seen as the Master of Science) among all the God's. To the counsel it was more of a scientific and egotistical decision. They did not want mankind to "become like the god's". Enki covertly rescued Enki's son by a human female, Utnapishtim by either instructing him to build some kind of a boat for his family, or by bringing him into the heavens in a magic boat. This is apparently the oldest surviving source of the Ark myth and other parallel Middle Eastern Deluge myths. Now the way this was done is humorous. Because he promised not to TELL MAN, he told about the coming flood to a wall with his son

Utnapishtim (who would later be named Noah in the Hebrew text). When Enlil found that Ziusurda and his family survived, he became enraged. Seeing this as the perfect opportunity to get top status with Anu, he called Enki to the counsel. When Anu asked his firstborn, why he would break his promise, Enki responded that he NEVER promised that he would never tell about the flood to a WALL! If Ziusudra had heard him, that wasn't Enki's fault because he was literally "talking to the wall"! This is actually where we got this term (talk to the wall) from. Also, we see a relation to the words of Enki, spoken to Adapa in the Books of Moses as well.

“In the clay, god and Man shall be bound,

To a unity brought together;

So that to the end of days

The Flesh and the Soul

Which in a god have ripened -

That Soul in a blood-kinship be bound;

As its Sign life shall proclaim.

So that this not be forgotten,

Let the "Soul" in a blood-kinship be bound.”

In further study of the Sumerian text, scientists and historians alike agree that it is in this text, that all the questions of the Hebrew text are fully answered. Sitchin has said that "It seems that all the other ancient texts are edited versions of the far older, and far more detailed Sumerian text"

They say that to find something pure is to see it before anyone had gotten a hold of it and altered it. The "Epic of Creation" in the Sumerian record, along with the perfection of the knowledge of the Solar System and the cycles of time on a galactic level, has shown that it is indeed, the original to which all others have been based. Evidence of Enki being the creator of humanity is vast throughout the ancient world and these ancient stories will further prove that even in the New Testament, the amount of the true history that has been suppressed and manipulated is staggering to even the most imaginative. It is with the uncovering of that which was once thought to be safely hidden from the masses that mankind is once again coming into his own. Keep in mind that these text are at least twice the age of even the most ancient Old Testament documents! It is only with the uncovering of these ancient civilizations and their text, that the “Trinity of Deception” (Islam, Judaism, and Christianity) is being shown for the monster that it is.

Here Enki is named Viracocha in the Andean creation story where you can clearly see where “let there be light” originates:

Viracocha first appears from the sea at Lake Titicaca bringing culture to the ancient peoples of South America. Fair-skinned and bearded, he travels the countryside teaching art, astronomy, agriculture, geometry, and various systems to improve the lives of the people. According to the 16th century Spanish chronicler, Pedro Sarmiento de Gamboa, recorded in his *Historia de los Incas* a tale about Manco Capac (Viracocha), the first Inca, he writes, “The Great Flood being passed and the land dry, Viracocha determines to people it a second time and to make it more perfect, so he created luminaries to give it light, and with this objective in mind, he went with his servants to a great lake called Titicaca. Here Viracocha ordered that the sun, moon, and stars should come forth and be set in the heavens to give light to the world, and it was so. This done, Viracocha made a sacred idol in that place as a place for worship, and as a sign of what he had there created. Leaving the island, he passed by the lake to the main land, taking with him the two servants who survived.

He went on to a place now called Tiahuanacu (Tiwanaku) in the province of Collasuyu, and in this place he sculptured and designed on a great piece of stone, the likenesses of all the nations he intended to create. This done, he ordered his two servants to charge their memories with the names of all tribes that he had depicted, and of the valleys and provinces where they were to come forth, which were those of the whole land. He ordered that each

one should go by a different road, naming the tribes, and ordering them all to go forth and people the country. His servants, obeying the command, set out on their journey and work. All agree that Viracocha was the creator of these people, and it is recalled that he was a man of medium height, white skinned, and dressed in a white robe like an alb secured round the waist, and that he carried a staff and a book in his hands.

When he was ready to leave the land of Peru, he made a speech to those he had created, apprising them of the things that would happen. He told them that people would come who would say that they were Viracocha, their creator, and that they were not to believe them, but that in the time to come he would send his messengers, who would protect and teach them. Having said this, he went to the sea with his two servants who went traveling over the water, as if it was land, without sinking, for they appeared like foam over the water, and the people therefore gave them the name of Viracocha, which is the same meaning as the foam of the sea.”

Another story recalls Viracocha (as Manco Capac), emerging from a cave at Lake Titicaca after the re-appearance of the sun...

“Manco Capac and his brothers arrived at the mountain which is two leagues approximately from the town of Cusco, and climbing to the top, they saw in it the rainbow, which the natives call “guanacuari”, interpreting it as a favorable omen, Manco Capac declares, “consider this a sign that the world will not again be destroyed by water.” The rainbow was depicted on the high altar of the Sun Temple in Cusco and remains the insignia of the Inca civilization to this day. The Inca’s are known as the Rainbow One’s, those who’ve successfully initiated their light body.

(by Kathy Doore © Labyrinthina.com - All Rights Reserved 1998 - 2007.)

Here we see where the story of the rainbow came from as well as the “let there be light” story in the Old Testament. We also see that Enki warned the Incan people that there would be those who would deceive the people into thinking that it was their god (who was created by them) that did these things. He was essentially predicting the coming of the Abrahamic Trinity of Deception as I call it.

It is also important to point out again as I have in previous articles that it is Enki who told "Uta-Napishtim" to build the ark in the far older Sumerian text. It is Enki who created man from his own flesh, it is he who taught man and refused to let them perish in the flood because he knew of their potential, he taught science and his symbol is seen on every hospital! It is he who will protect and teach, and the lie will fall like dust to the earth. In some cultures, he is known as Oannes. This is where the current word ocean originated from. In the above text we see that the people of Peru were already in existence when Enki first arrived to teach them. This is the result of man spreading throughout the world after the flood. He came to them in four different time periods to teach them what he originally taught the Sumerians. It is clear from these texts that he wants all of mankind to be cultured and knowledgeable of their heritage.

It is very important that we see the parallel's between Oannes here, and the stories of Jesus in the New Testament. In this record, Oannes tells his disciples to go different ways and name the tribes and teaching the people. This was re-written in the New Testament when Jesus tells his disciples to go out and teach the "good news". After which we clearly see the event where Oannes (Enki), and his two servants walk on the water as if it were dry land. This was plagiarized to be told as the well known story of Jesus walking on the water.

Here is something that is not so easily seen: the two disciples. This is very important because in the book of Revelation, we are told that Jesus will have two disciples that will go before him and tell the world that he is coming. Oannes had two disciples that went before him to name the tribes and teach them what Oannes had originally taught the Sumerians.

This is another, most perfect example of how everything that man is being taught has been so twisted and altered, that it takes much to discover. The record of Enki coming to the Inca people has been revealed to be the source of not only the rainbow story, and the "let there be light" story in the Old Testament, but the source of the "walking on water" story, the disciples of Jesus going out and naming and teaching the tribes the "good news", and also the two witnesses that accompany Jesus in the New Testament.

Remember that these cultures have existed for thousands of years before the Israeli people, including Abraham ever existed! The stories of the bearded men invading them and destroying their ancient cultures are everywhere. For the agenda, the Trinity of Deception has killed and destroyed countless people and their civilizations in order to take their true records and twist them into a new religion.

Thankfully it seems that none of these cultures were caught off guard, and were able to hide their original records in a place in which they are only now being discovered. In the Beginning, there was Darkness. In that Darkness was a Great Power. This Great Power created the Universe, with all its galaxies. He created the stars to give light to the worlds; hence, Lucifer became His name. All the worlds and all life know that He is the Creator and the Beginning of all Wisdom and Knowledge, but in the world now called Earth, a conspiracy was born in the minds of those who, because of their desire to be known by all generations, they formulated the Great Deception. All the Ancients were taught about Creation, their world, science, wisdom, and about the Great Lucifer who brought light into existence to feed life and give heat to all creatures' great and small. The Demons taught man how great the Master is and how to live and prosper using the power He created man to possess as their own, and they did.

Later, in a quest to be immortal, if only in the memories of those they deceive, a sect of people began to take the Truth and create a lie based on it. They took their ceremonies, their symbols of Power, and even the sacred word of the Divine Lucifer. They created a false deity, and every religion to maintain control, must have an adversary. They called Him Satan, which means adversary; a name that Lucifer has taken as His own because He is the adversary, the adversary of the great lie and those who designed it. Through fear and deception they created a following. Now in the Middle East, countries are starting to kill the extremists because they are targeting anyone who disagrees with them, even their own.

Now even the Iraqi citizens are shooting at them. So much for religious unity, but that's what happens when you base a culture on a lie!

As the creators of the lie continued to spread their disease the True Satan waited and watched as this lie grew, while most of the world was still safe from the pigs that created the great lie because of their inability to reach them due to distance or not even knowing of their existence. Now that man is beginning to uncover the fact that all Christian, Muslim and Judaism beliefs were borrowed from THE True God, by discovering ancient text, digging up the parts of history that the liars tried to bury forever, advancing in science to discover that ancient civilizations knew of the Solar System, the planets, the stars, and the True Creator, discovering Dark Matter that holds all of Creation together, zero point energy that is everywhere and in all things and realizing that the Ancients were not only taught, but worked hand in hand with the Legion of the Master. The TRUE LUCIFER IS REVEALED! They discovered that all over the planet, separated by oceans and space, all peoples of that time had the same knowledge, understanding, science, architecture, and the same story of how they got it!

For we are they whom the world could not deceive, we are those who are a testimony that the true Power of the Divine Creator, Lucifer is still and has always been the Force of Darkness that through Him all light is made possible. All those who propagate the lie, no matter what form they have to do so, must see the true Master, the true Lucifer; the Master Satan through those who truly know Him! Let them see what the fathers of the lie have hidden from the world thru fear and manipulation! Let them see that they have taken the great name of Lucifer, the Bearer of Light and twisted His name to suit their own purpose! Remember, many have been brainwashed in the baptism of fear since birth. They will know the truth when they see that it has been hidden from them since the beginning through the generations. I have said before: the truth does not need to be defended, it stands alone. It has all of Creation and all of history as its witness! Now we have others in high places that want to keep the Truth from being discovered. I tell you this now: The Almighty Power of our Great King Lucifer will destroy the lie and ALL who propagate the lie!! Scientists and archeologists have already unearthed the truth, now there is a rush to keep the people occupied so that the lie may continue! Lucifer is losing patience with these insects that have raised themselves to a position of false power to further hide the truth. The genie is already out of the bottle. What was once buried, is now uncovered. The ancient history that was hidden is now revealed. The more science discovers every day, the Truth is revealed more and more. Higher dimensions, other worlds, proof of a race on Mars which lead to a new form of physics when they looked at Cydonia and how it is laid out, discovering that the Great Pyramid and the Sphinx was built 12,500 years ago, not 4,000, the fact that the Mayans have perfect maps of the solar system inscribed on walls, including the "Great Year" that takes 3200 years to complete, the next being 2012, absolute proof of an eternal history FAR older than the false religions of Christianity, Judaism and Islam. Lucifer is bearing His Divine Light on the lies and bringing the Truth to bear! What had recently come to my attention is the entire concept of someone who has "given their life over to god" in order to run from their weakness. I have seen countless people who have struggles in their lives, who have come to the belief, through others who have been indoctrinated into the same insanity, that they have been "healed" as a result of being "re-born". The problem with this is that it is an attempt by the mind, to get control of a situation that it is unable to

control. Be it drugs, alcohol, gambling, stealing, lying or whatever, they convince themselves that they are all better, and not only that, they are convinced that “it never happened in god’s eyes”, and therefore, they can let it all go. Now, although this may be an attempt to gain control, it is thought of as an instant “fix” to a struggle that they have lost a thousand times. This may, in many cases, prove to cause far more harm in the short and long term. Psychologically, they have convinced themselves that the “demon” is gone and that they are free from the vice that has ensnared them for who knows how long. Because they are so desperate to be free, they fully swallow the instant “cure all” and try to go about their lives as though the vice never existed.

Here is where the horror of this religious “cure” begins to show itself. Being that the issue they wish so badly to be rid of is usually a very deeply rooted problem; the superficial, psychological attempt to convince the psyche that the issue has been eradicated will lose its strength very quickly. How often have we seen alcoholics or other people involved in destructive behavior attempt this only to find themselves in an even greater struggle? When this problem begins to overpower the attempt to ignore it, the individual’s first response is to blame an outside source. They say that they are being “tempted” and try to rebuke the tempter. The problem is this urge, no matter what it is, is coming from within and not from the outside. The second response is thinking that their faith is weak and that is why the problem is beginning to resurface. They begin to blame themselves for this “weakness” and feel guilt. They feel that they have failed. After being so convinced that the issue was properly dealt with, its reemergence causes great distress. After a short review of the “healing process”, they realize that they have not failed at all, but did exactly what they were supposed to do: admit that it is out of their control, and give it over to this all powerful god to deal with and destroy. So what went wrong? It’s very simple; they tried to take the fast and easy way out of a complex and difficult situation by what amounts to wishing it away.

At first, it works because the individual is told over and over again that it is gone. This has a powerful effect on the sub-conscience for a time and the individual is able to ignore or suppress it for a time. Whether it be having an angry and aggressive personality, using excessive profanity, being addicted to alcohol, or whatever the case may be, it has become a part of the person’s psychological make-up. In time, the power of the suggestion that they have been healed begins to fade, and they are left with the bold knowledge that the problem is still very much there. In some cases, this has lead people to tear themselves apart in an internal war. The inability to accept that there are no real quick fixes to deep issues can cause massive stress on the mind of the one in conflict. Some deal with it by thinking that they are being attacked by outside forces while others convince themselves that they are somehow unworthy of divine intervention.

In truth, real problems require real solutions. Whatever the case may be, we cannot push the responsibility on to others, or a concept where one is promised to be re-made in an instant. The repercussions of such a belief can be catastrophic to the mind and emotional center. The power and knowledge to both understand ourselves and to heal ourselves has been labeled as “off-limits” because it leads people to the realization that they are far more than what they have been taught by religion. It begins with an understanding of who REALLY created mankind. In understanding him, man will begin to understand himself

and his created potential. The methods were taught to the human race from the beginning, by a father that loved and still loves them. Religions of the world today want people to think that they need everything given to them in order to survive because they are taught from birth that they can do nothing on their own. This gives those in positions of power, complete power over the individual. This fear of betraying God must be overcome in order to see that what they teach as god, is not god at all, but a system of control. Once this is done, true understanding and healing can occur. What is the overall purpose of those who perpetuate the great deception? The answer is simple: to take the place of the God's. The reason that all the ancient celebrations have been twisted to represent their agenda is seen as an attempt to replace what is True, such as turning the celebration of Ester, the goddess of resurrection due to the coming spring, into a day of the resurrection of their false messiah, when in fact, Horus already has that title. Just look up the correlations between Jesus and Horus and the comparison becomes not only obvious, but laughable. This is being revealed now due to the vast increase in knowledge with the internet and new discoveries in ancient history. The attempt to cover up the Truth and keep their deception hidden is failing! In ancient times, all that was needed is the willingness to murder and convince their indoctrinated that it is the "will of god", and things were kept under their control, but now it's not that easy.

A great shift in consciousness is occurring in a great deal of people all over the planet. The ancient ways are being proven scientifically, such as the vibrational communication between all things, the aura that all living things emanate, and the power of thought and it's influence on the surrounding environment. As I stated before, the very word "occult" has meaning in their agenda...they have hidden everything True and covered it in fear to keep the masses ignorant of the Truth. They have taken what the God's call "the Creator of All" and attempted to replace this Silent Majesty with a god that created one planet and one intelligent race, with that planet being the center of all things. Using this accepted understanding of the past, it is easy to see how it was possible to deceive the people. Anyone who inquired otherwise was simply burned alive! Over the centuries, the "Church" has had to revise their standing over and over to accommodate the new understandings of man about the Solar System and the Universe as a whole, so much so that the Vatican has recently announced what they have always known for a fact as a "possibility" to their followers: the Universe may be teeming with life. It is easy to see how they are trying very hard to keep a hold on the masses.

These "elite" who are behind the scenes have revealed their hand as things such as "chem-trails" as a form of weather manipulation and mind control has quickly been discovered for what it is, and other projects such as "blue-beam" which is a device that can create three dimensional holograms in order to convince the people that an invasion is taking place, or that their "messiah" is coming. In short, everything they are doing is only able to fool the uneducated now and the uneducated are being educated every day! The Anunnaki, Human hybrids that were put in charge as ancient Kings and Queens of old have survived the attempt of the deceivers to destroy the blood-line and the planet of the God's is close at hand. The time for the "elite" and their alien masters to pay for their crimes against the God's and against the human race has already begun. This planet and it's inhabitants are moving into a time when the greatest of dreams will be realized, and Gaia(this planets true name) will be crowned as the Princess of Life that she is. So do not be fearful of those who

preach destruction, it is their own destruction that they speak of ! What has been brought to my attention as of late, is the mad attempt for the “Trinity of Deception” to credit their twisted theology and religious books with the current events of the day that have been written down by Enki himself by his scribe Endubsar. For example, the theologies of these “faiths” have taken Nibiru and are now calling it “Wormwood” as an event in Revelation describes. They have taken the word Anunnaki and have said that it means “fallen” when in fact “fallen” is NOT used in the meaning of the word at all. It is translated “those from whom Heaven came to Earth”. This is another obvious way the deception has worked so well; make mankind fearful of the Truth. This is how they have created an enemy.

Nibiru is coming as it has for countless millennia, and with it, comes the Truth that they will not be able to contain with indoctrination or fear. These so-called prophecies in their books are happening because they were stolen from the original text’s of Sumer in the hopes that those text’s would never be found. They have plagiarized everything, and now they are trying to say “see, our god has predicted these things”, when in fact, they were common knowledge of celestial events given to the Sumerians by the God’s.

The planet is having increased flooding and earthquakes not because of any judgment from an insane god, but because every 36000 years, Nibiru comes into the Solar System and causes the gravity of the planets to react to the gravity of Nibiru, which in turn creates an increase in violent weather. The no doubt will say that the God’s are really evil forces that have come to overtake humanity “as predicted”. The key here is to understand that they have so twisted the meaning of things, that many will see them as such. Everything they have stolen, has been corrupted to fit the agenda of fear. The so-called Illuminati are manipulating the social structure to create panic to further their agenda as well, but if they were really illuminated, the last thing they would be hungry for is death and control. To be illuminated is to be One with all of Creation, as taught by the Buddha’s, and what these people aspire to is the opposite.

What they are doing is being countered by the God’s. The crop circle above is evidence of this. They are creating super-geometric designs in the Earth that scientists believe may be “self-activating software” to balance the planet. These of course will be deemed as “works of the demons” by those who do not want humanity to see the truth. The following is a quote from the site investigating this as well as the link to it:

This is a stretch to believe if a person has not studied the Sumerian Language of ancient times (Not from a biblical standpoint - but a scholarly one), which clearly states there is a 12th planet (celestial body) in our solar system, which comes visible to Earth only every 3,600 years due to large orbit - much like Haley's comet which only appears every 75 years or so. When a person studies the Sumerian's astrological and mathematical abilities, they are outstanding and surpass our own modern day. They knew about Saturn and Uranus long before we discovered those planets in modern times. They accredit their knowledge to the superior beings who lived on the 12th Planet.

<http://www.cropcircleconnector.com/2008/barbury/barbury2008a.html>

So as we get closer to the appointed time, the grip of the deceivers will continue to lose their hold as being the only one's who have access to the real story. They will become desperate as the Golden Age approaches, but do not worry. The God's, especially Enki (Satan), who has the most to be angry about, will intervene. Enki IS the enemy of the deceivers as I said before, so he embraces the name Satan as that is the very definition of the word, but they will feel his full wrath because they have not only tried to hide the Truth, but enslave his own creation that he loves so much that he went against the counsel to save them from the flood. Another story that they have taken to credit their insane creation. Imagine what they must have felt and thought when the original tablets were discovered that show the true origin of these stories! Bush even invaded Iraq because it is ancient Sumer. Saddam had the entire Middle East afraid to start anything and now look: Iran is spitting in everyone's face and why is he not doing the same to Iran as he did to Iraq? Because Iran didn't have the artifacts that Saddam had. It was an invasion to steal the things that could uncover the entire agenda of the Trinity of Deception and the so-called elite's. The first order was to invade the libraries and the palaces because that is what the agenda lovers needed most to conceal. So it is no wonder why I have said before as well as others who know "there is what you are told, and then there is the Truth". They are usually two very different things.

Also know this: the entire global warming fiasco is a lie created by those who are now struggling against the inevitable to maintain control. It is based on the same thing they base everything on...lies. The changes are occurring because of Nibiru and it has been going on for allot longer than a few thousand years. Here is where their logic comes in: by blaming people, they can fear people into changing their way of life. They can control what you drive, eat, wear, and buy based on the "go green" agenda. Another sick and twisted agenda to keep control of humanity through fear. Make diesel fuel too expensive and the small trucking companies go out of business so that big cooperation's take over. To show just how insane they are, we know that the pig Al Gore uses more electricity in his house than 10 households, and he takes his private jet all over the world while he tells everyone else that they have to change. This is perfect proof that they are liars. If they really believed the garbage they tell, the last thing they would do is live the way they do.

To sum it up, they are afraid because it is they whose time is short. They are doing all they can to keep hold of what they hold so dear which is the illusion that they can control. If they had REAL power, they would not need deception to rule. But fear not, real power is on it's way and mankind will be set free of these chains of fear and deception. A new Heaven and a new Earth ARE coming, not shrouded in fear and deceit, but in power and glory. They will not be able to give credit to their insane illusion any longer.

For information on the second crop circle on the left of this page, see

HE EMBLEM OF ENTWINED SERPENTS

“In the biblical tale of Adam and Eve in the Garden of Eden, the antagonist of the Lord God who had caused them to acquire "knowing" (the ability to procreate) was the Serpent, Nahash in Hebrew.

The term has two other meanings: "he who knows secrets" and "he who knows copper." These other meanings or word plays are found in the Sumerian epithet BUZUR for Enki, which meant "he who solves secrets" and "he

of the metal mines." I have therefore suggested in previous writings that, in the original Sumerian version, the "Serpent" was Enki. His emblem was entwined serpents; it was the symbol of his "cult center" Eridu (a), of his African domains in general (b), and of the pyramids in particular (c); and it appeared on Sumerian illustrations on cylinder seals of the events described in the Bible.

What did the emblem of entwined serpents—the symbol for medicine and healing to this very day—represent? The discovery by modern science of the double-helix structure of DNA (see Fig. 49) offers the answer: the Entwined Serpents emulated the structure of the genetic code, the secret knowledge of which enabled Enki to create The Adam and then grant Adam and Eve the ability to procreate.”(Genesis Revisited, Sitchin, pg. 203)

This is evidence based on science that it was not ONLY Enki who created the human race, but was also vilified by the “Trinity of Deception” and re-written from that point on as the one who wants to kill and destroy humanity. He is also the Savior of the human race. It was HE who saved Ziusudra from the flood, who later became Gilgamesh, then into the LIE Noah. Everything that Enki did was credited to a false god of the Abrahamic religions in order to create ignorance, which in turn gives the ability to manipulate, suppress and control. The time has come for the veil to be lifted and the wizard behind the curtain to be shown for the lie it is.

The history of the past 6,000 years is a twisted and perverted version of a far greater story that is not only truth, but scientific fact! How the human race, who has killed countless millions in the name of this lie, given their lives, will and very soul to this sick joke, while the True Creator is feared so to better keep man enslaved, can continue to live one more day with the dictatorship: the church, the religion, the false history is a true testament to the effectiveness of this deception. This should be a top priority for the entire human race if many would stop fighting and killing for the many divisions of this lie that were designed

to keep the division going as a way to keep people enslaved and preoccupied with the

thought that they are the “chosen”.

Abrahamic Religion and Extra-Earth Life: The Threat

We have all heard the discussion that one of the reasons that the “powers that be” are keeping a secret: life is abundant in the Universe AND the Solar System in which Earth is a member. We have also been told that one of the reasons is the collapse of the religious “institutions” around the world. What they fail to point out is that philosophies such as Buddhism has no problem with this. Their understanding of Creation is that everything has a life force, even if man cannot measure it. Not only do they accept that life is abundant, they know it. We must understand that the original Buddha, which simply means “enlightened one”, never proclaimed himself to be anything. Only later was he deified by others who fell into the mistake of looking at the finger pointing to the moon, and missed out on the moon! (See Enter the Dragon for an explanation from the master Bruce Lee as to this common mistake). The mistake lies in the focus of attention is the point.

So where is the threat to the understanding of how Creation works and exists that creates so much concern to the religions of the world? The threat lies in the very concept of the Abrahamic religions, that for the educated, needs a great amount of “blind” faith to survive to say the least. It means that mankind would be able to see past what the religious institutions teach; which is that the Earth is the center of their god’s Creation and that to be part of the “great plan”, humanity has to listen and obey what they are mandated by the institution of religion to do, with the lie being that it is “mandated by God”. Truth be told, those who are behind this are in no way following the teachings they push. These things are meant to suppress, and they are in the business, but they are not clients. Only those who preach and are just as much a victim as those they preach to follow the so-called mandate. As I have stated before, the best way to conceal and spread a lie is to get those who are deceived to pass it on.

Recently, we have seen the Catholic Church declare that discovering alien life would not be in conflict with their teachings. This was done because they know that they are losing their ability to suppress what will soon be common knowledge... life is everywhere!

So why do I call this letter “The Threat”? I do so because all over the world, ancient cultures tell the same story: a race of beings from another world came to this planet and along with advancing the human race into it’s current form through genetic engineering, they taught mankind the secrets of the Universe and of the spirit’s supernatural potential. They taught humanity one other thing as well... how to achieve it! So there goes the plan to keep mankind spiritually numb and suppressed in order to control their every thought and action, based on the lie that if they do not adhere to the teachings, they will be tortured by the very same “god” they teach loves them so much.

If one takes the time to research ancient text, especially the ancient Sumerian text, it becomes clear that not only was man taught about the creation of the Solar System, but it becomes equally clear that everything in the Abrahamic texts was taken from these far more ancient text and manipulated into the Great Deception. From freedom and knowledge, to slavery and ignorance. What also amazes me is the fact that the only people killing women and children, and cutting the heads off people are those who claim a “divine mandate” are sects of this deception. Why is it that they all teach that Satan is the one behind it all? I do not see armies of Satan trying to take out nations or convert anyone with the threat of beheading or the threat of eternal damnation. Seems to me that peace only comes from the “god of Abraham” when everyone is dead! It is Enki who stated that “as it once was, so shall it be again” because he knew what effect the Great Deception would have on the world. He is the one that created mankind. He is the one that saved them from the flood, and he is the one who has been vilified. Look at the ancient tablets that show the vials now known as “test-tubes” as the steps taken to create mankind are shown in plain site. The knowledge of the Sumerians regarding the Solar-System including Pluto and the creation of the “hammered bracelet” known as the asteroid belt, where the moon originated and how the Earth came into being as Tiamat was hit by a satellite of Nibiru. The evidence is everywhere which leads me to ask: who’s “time is short” as “knowledge is increased” and the Serpent is revealed not as a monster but as secret knowledge of the spiritual nature of man and how to reach the state of highest enlightenment known as the “godhead”?

Those who “from heaven to earth came”, not “fallen” as it is being taught, knew the Almighty One as the “Creator of all things” and knew better than to put a label on the very essence of creation, as they knew it to be the Silent Majesty that is in and through all.

The word devil means “deceiver”. The greatest deception is not that “the devil convinced man that he doesn’t exist, it’s that he convinced man that he is god! The re-emergence of the god’s of old and the verification of who the true devil is, is the greatest threat they have ever faced, and it is one that they know they cannot stop.

It is my contention that the reason that the events spoken about in Revelation, as well as in the Old Testament in regards to Gog and Maggog, Persia and Israel are coming onto the world stage is because the very writers of these books are those who are at the beginning of the conspiracy. It is these very writers that claim a “divine edict” from their “god”, influenced by the Reptilians and the Grey’s with the promise of world domination, who are

behind these events. The I.D. chip that track the population that is the size of a grain of rice, chem trails, famine and plague, hurricanes and earthquakes which are the direct result of H.A.A.R.P., (High Altitude Auroral Research Project) are ALL in the control of those who run the “Shadow Government” Just Google H.A.A.R.P and you will see that the information is huge.

<http://imageevent.com/firesat/strangedaysstrangeskies?z=3&c=4&n=1&m=-1&w=4&x=0&p=14> . Here is a link to the insane and global chem trails that are being used in conjunction with H.A.A.R.P., along with their contents of viruses and poison that is being used to induce mass outbreaks of designed disease and the death of the food supply, as well as the vaccination’s that are given to children that contain “sleeper viruses” that can be activated by the ID Chip. http://www.dojgov.net/national_id_chip.htm They are the one’s behind the One World Government, using this “Antichrist” figure as a way to get the population to run to the religious leaders for protection. It is also very important to go to You-Tube and look up video about “Project Blue Beam”. It is a HUGE part of the agenda! He will be the one that will terrify the masses into handing over all rights to the leaders of the Abrahamic religions for the promise of “divine protection”. It will be then that the Shadow Government will show themselves to be the REAL manipulators. They are fulfilling their own predictions to gain world domination. Ask yourself who runs the World Bank, the media and the religious systems of the world. They are the one’s whose time is short. With the coming of 2012 and the current move of the planet into the higher vibratory frequencies as mankind is being set free from the veil of deception placed over them by the Abrahamic lie, their ability to keep hold of the human spirit is soon at an end! With the resurrection of the Ancient Knowledge given to humanity by Ea, and the wisdom to raise the Serpent Power of the Kundalini that is in direct communication with Lucifer the Almighty and the return of the god’s, the Great Cleansing of Earth from these true deceivers is imminent!

What they have forgotten to consider in their plan from the beginning is that they are working against the very Essence of Creation itself and the true nature of man, which is spirit and not flesh, as all was created by and receives power from the Great Lucifer that spans the entirety of all dimensions and states of existence. Their well laid and executed millennia long agenda with all their technology and twisted deceptions will be rendered useless. Only those who are not willing to break free of the “Trinity of Deception” and live the life that is dictated by the established “leaders” of this agenda, fleeing from spiritual truth as “of the devil” by fear of punishment and because it is easy to do, will fall victim to this plan. Their potential suppressed, their mind controlled, their birth right shunned by the acceptance that their very birth has caused them to sin and their life spent trying to make amends for that sick and twisted concept of the Creator, I ask; is it any wonder that they will walk willingly into their own destruction? This concept is THE greatest test of the willingness to advance the destiny of their very eternity. To move beyond it and to live above it requires one to think for oneself and ask the logical questions: if life is eternal and God (the TRUE Creator of All) created us as reflections of itself, would this Creator be willing to burn me in eternal fire because of my very being? How could a perfect god create something that was the greatest work, only to turn into a creature of insane rage and hate, and how could this be if it did not exist in the creator himself?

The very aspect and concept as seeing the Creator as being male should be the first clue that an agenda exists. It is the Force, it is the Essence of all Creation, it is the Darkness AND the Light...it is Lucifer, the Darkness that makes seeing the Light possible, both in the spiritual world and the physical universe. It is everywhere and in all, it is forever, and it does not need to be praised or have human's slaughter each other to fulfill an agenda. It IS ALL! What follows is a contemplation of the evidence of the true story of the great flood, described in the bible in it's unedited and non-contradictory state.

And so he (Enlil)

made the other leaders swear that what is about to happen—

the avalanche of water—would be kept a secret from the

Earthlings, so that they would perish:

Enlil opened his mouth to speak

and addressed the assembly of all the gods:

"Come, all of us, and take an oath

regarding the killing Flood!"

That the Anunnaki themselves were preparing to abandon

Earth in their shuttlecraft was another part of the secret that

the gods swore to keep from Mankind. But as all the others

took the oath, Enki resisted. "Why will you bind me with

an oath?" he asked, "Am I to raise my hand against my

own humans?" A bitter argument ensued, but in the end Enki

too was made to swear not to reveal "the secret." (Divine Encounters, Sitchin)

The assigning by the Sumerian/Mesopotamian texts of the

role of Mankind's Savior to Enki makes much sense. He was the creator of The Adam and of Homo sapiens, and thus he understandably called the doomed Earthlings "my humans." As chief scientist of the Anunnaki he could select, obtain, and provide "the seed of all living things" for preservation, and possessed the knowledge of resurrecting those animals from their "seed" DNA. He was also best suited for the role of the designer of Noah's ark—a vessel of a special design that could survive the avalanche of water. All the versions agree that it was built according to exact specifications provided by the deity (Ea). (Divine Encounters, Sitchen)

The tablets make it very clear what Enlil felt upon seeing Utnapishtim and his family, having survived the flood and landed on Mount Ararat along with himself and Ea...

When at length Enlil arrived and saw the ship, Enlil was wroth.

He was filled with wrath against the Igigi gods. "Has some living soul escaped? No man was to survive the destruction!"

What is important to see here is that even with Enlil's anger, he did have a change of heart as the tablets further tell through the words of Utnapishtim...

Thereupon Enlil went aboard the ship.

Holding me by the hand, he took me aboard.

He took my wife aboard and made her kneel by my side. Standing between us, he touched our foreheads to bless us.

What is important here is that in the Sumerian, the name of the chosen one to build the ark was the son of Ea by a human mother. The Sumerians called him Ziusudra; in the Epic of Gilgamesh he was called Utnapishtim; in Old Babylonian his epithet-name was Atrahasis

Here, not only do we see that Ea was and IS the True Savior of Humanity, but what he did after the flood to raise Humanity from the devastation of the aftermath of the flood...

According to the Egyptian priest Manetho, who had written down the history of Egypt when Alexander's Greeks arrived, in times immemorial "Gods of Heaven" came to Earth from the Celestial Disc. After a great flood had inundated Egypt, "a very great god who had come to Earth in the earliest times" raised the land from under the waters by ingenious damming, dyking, and land reclamation works. His name was Ptah, "The Developer," and he was a great scientist who had earlier had a hand in the creation of Man. He was often depicted with a staff that was graduated, very much like surveyors' rods nowadays. In time Ptah handed the rule over Egypt to his Firstborn son Ra ("The Bright One"), who for all time remained head of the pantheon of Egyptian gods.

Egypt's gods as the Anunnaki, Ptah as Ea/Enki (whose Sumerian nickname, NUDIMMUD, meant "The Artful Creator") and Ra as his Firstborn son: Marduk. (Divine Encounters, Sitchin)

What needs to be understood above all is that the big mistake, which also leads to the incredible amount of seeming contradictions by Yahweh, is the attempt to take the two god's Ea and Enlil, and trying to consolidate them into one. Although the attempt was also coupled with a vast amount of editing by the biblical writers, of the far more detailed Sumerian and Babylonian texts, it simply does not work. Another huge mistake is that the writers took the story of Horus and changed the name to Jesus and his mothers name from Isis to Mary. It is amazing that the indoctrination of vast amounts of people (billions over time), has worked so well in creating fear of anything outside of it, that this glaring fact has remained out of the minds of the followers.

Yahweh has adopted all the strictness of Enlil and all the love and forgiveness of Ea, through a false messiah, who is the plagiarized Abrahamic version of Horus.

What also needs to be realized, in order to really appreciate the blasphemy the writers have created, is that Enlil and Ea have both been denied their rightful place in the scheme of things. Yes, Enlil may be short tempered and easily annoyed, but after he realized that mankind was destined to flourish, he took Utnapishtim and his wife and blessed them and made them unique among all of humanity to come. This can only make sense if there are two separate deities and not one. What was the reason for trying to combine the two? It is my opinion that it was done in order to keep man both confused and in awe of this one creator of all that is, even though it is insane to think that the Creator of billions of galaxies has all focus on the likes of man, and even more so, the Israelites as the "chosen people". It is in fact, a mad attempt to claim the world as their right above all others, even though they profess that their god loves all and "shows no favor".

It is also very important to take into account that the age of Aquarius is now in it's initial beginning. We ill be into it fully at the time of 2012. What is most important about this is that Ea is given rule in this time, as it is the water constellation. It is the constellation that is recognized by all the god's as his sign, as he is the one who knows the secret mysteries of water and loves to be surrounded by it. Is this why the Truth is now being revealed? It is time for the arguments and assumptions to end. How many have died, how many have been convinced that there very existence is an insult to the creator, born into the chains of "original sin" that have been shown to be the ability of the human spirit to unite as one with creation and the All Mighty Force that is the TRUE bearer of light? The agenda has been shown as the lie behind the curtain and its power...only an illusion whose power relies completely on the belief in it. This is not a matter of faith; it is a matter of fact.

The Wonderful Words of a Monstrosity of the So-Called "Creator"...

"And he brought out the people that were in it, and cut them with saws, and with harrows of iron, and with axes..." (I Chronicles 20:3)

"And Israel joined himself unto Baalpeor: and the anger of the LORD was kindled against Israel. And the LORD said unto Moses, "Take all the heads of the people and hang them up before the LORD against the sun, that the fierce anger of the LORD may be turned away from Israel."" (Numbers 25:3-4)

"And the earth opened her mouth, and swallowed them up, and their houses, and all the men that appertained unto Korah, and all their goods. They, and all that appertained to them, went down alive into the pit, and the earth closed upon them: and they perished from among the congregation. And all Israel that were round about them fled at the cry of them: for they said, Lest the earth swallow us up also. And there came out a fire from the LORD, and consumed the two hundred and fifty men that offered incense." (Numbers 16:32-35)

"And it came to pass, that at midnight the LORD smote all the firstborn in the land of Egypt, from the firstborn of Pharaoh that sat on his throne unto the firstborn of the captive that was in the dungeon; and all the firstborn of cattle. And Pharaoh rose up in the night, he, and all his servants, and all the Egyptians; and there was a great cry in Egypt; for there was not a house where there was not one dead." (Exodus 12:29-30)

"Either three years' famine; or three months to be destroyed before thy foes, while that the sword of thine enemies overtake thee; or else three days the sword of the LORD, even the pestilence, in the land, and the angel of the LORD destroying throughout all the coasts of Israel..." (I Chronicles 21:12)

"So the LORD sent pestilence upon Israel: and there fell of Israel seventy thousand men." (I Chronicles 21:14)

"And there came out against them Zerah the Ethiopian with an host of a thousand thousand, and three hundred chariots..." (II Chronicles 14:9)

So the LORD smote the Ethiopians before Asa, and before Judah; and the Ethiopians fled. (II Chronicles 14:12)

"And Moses said, Thus saith the LORD, About midnight will I go out into the midst of Egypt: And all the firstborn in the land of Egypt shall die, from the firstborn of Pharaoh that setteth upon his throne, even unto the firstborn of the maidservant that is behind the mill; and all the firstborn of beasts." (Exodus 11:4-5)

"But God shall wound the head of his enemies, and the hairy scalp of such a one as goeth on still in his trespasses. The Lord said, I will bring again from Bashan, I will bring my people again from the depths of the sea: That thy foot may be dipped in the blood of thine enemies, and the tongue of thy dogs in the same." (Psalms 68:21-23)

"And he smote the men of Bethshemesh, because they had looked into the ark of the LORD, even he smote of the people fifty thousand and threescore and ten men: and the people lamented, because the LORD had smitten many of the people with a great slaughter." (I Samuel 6:19)

"And that prophet, or that dreamer of dreams, shall be put to death; because he hath spoken to turn you away from the LORD your God..." (Deuteronomy 13: 5)

"If thy brother, the son of thy mother, or thy son, or thy daughter, or the wife of thy bosom, or thy friend, which is as thine own soul, entice thee secretly, saying, Let us go and serve other gods, which thou hast not known, thou, nor thy fathers;" (Deuteronomy 13: 6)

"Thou shalt not consent unto him, nor hearken unto him; neither shall thine eye pity him, neither shalt thou spare, neither shalt thou conceal him: But thou shalt surely kill him; thine hand shall be first upon him to put him to death, and afterwards the hand of all the people." (Deuteronomy 13:8-9)

"Thou shalt surely smite the inhabitants of that city with the edge of the sword, destroying it utterly, and all that is therein, and the cattle thereof, with the edge of the sword." (Deuteronomy 13:15)

"Thus saith the LORD of hosts, I remember that which Amalek did to Israel, how he laid wait for him in the way, when he came up from Egypt. Now go and smite Amalek, and utterly destroy all that they have, and spare them not; but slay both man and woman, infant and suckling, ox and sheep, camel and ass." (I Samuel 15:2-3)

"Behold, these caused the children of Israel, through the counsel of Balaam, to commit trespass against the LORD in the matter of Peor, and there was a plague among the congregation of the LORD. Now therefore kill every male among the little ones, and kill every woman that hath known man by lying with him. But all the women children, that have not known a man by lying with him, keep alive for yourselves." (Numbers 31:16-18)

"Every one that is found shall be thrust through; and every one that is joined unto them shall fall by the sword. Their children also shall be dashed to pieces before their eyes; their houses shall be spoiled, and their wives ravished." (Isaiah 13:15-16)

"And surely your blood of your lives will I require; at the hand of every beast will I require it, and at the hand of man; at the hand of every man's brother will I require the life of man. Whoso sheddeth man's blood, by man shall his blood be shed: for in the image of God made the man." (Genesis 9:5-6)

"And we took all his cities at that time, and utterly destroyed the men, and the women, and the little ones, of every city, we left none to remain." (Deuteronomy 2:34)

"And we utterly destroyed them, as we did unto Sihon king of Hesbon, utterly destroying the men, women, and children, of every city. But all the cattle, and the spoil of the cities we took for a prey to ourselves." (Deuteronomy 3:6-7)

"And to the others he said in mine hearing, Go ye after him through the city, and smite: let not your eye spare, neither have ye pity: Slay utterly old and young, both maids, and little children, and woman: but come not near any man upon whom is the mark; and begin at my sanctuary. Then they began at the ancient men which were before the house." (Ezekiel 9:5-6)

"And they utterly destroyed all that was in the city, both man and woman, young and old, and ox, and sheep, and ass, with the edge of the sword." (Joshua 6:21)

"The righteous shall rejoice when he sees the vengeance. He shall wash his feet in the blood of the wicked." (Psalms 58:10)

"Yet she multiplied her whoredoms, in calling to remembrance the days of her youth, wherein she had played the harlot in the land of Egypt. For she doted upon their paramours, whose flesh is as the flesh of asses, and whose issue is like the issue of horses." (Ezekiel 23: 19-21)

And lusted after her paramours there, whose members were like those of donkeys, and whose emission was like that of stallions." (Ezekiel 23: 21, NRSV)

"Then David returned to bless his household. And Michal the daughter of Saul came out to meet David, and said, how glorious was the king of Israel today, who uncovered himself to day in the eyes of the handmaids of his servants, as one of the vain fellows shamelessly uncovered himself!" (II Samuel 6:20)

"And the man that committed adultery with another man's wife, even he that committed adultery with his neighbor's wife, the adulterer and the adulteress shall surely be put to death. And the man that lieth with his father's wife hath uncovered his father's nakedness: both of them shall surely be put to death; their blood shall be upon them." (Leviticus 20:10-11)

"Come, my beloved, let us go forth into the field; let us lodge in the villages. Let us get up early to the vineyards; let us see if the vine flourish, whether the tender grape appear, and the pomegranates bud forth: there will I give thee my loves. The mandrakes give a smell, and at our gates are all manner of pleasant fruits, new and old, which I have laid up for thee, O my beloved." (Song of Solomon 7:11-13)

"And thou shalt eat it as barley cakes, and thou shalt bake it with dung that cometh out of man, in their sight. And the LORD said, even thus shall the children of Israel eat their defiled bread among the Gentiles, whither I will drive them." (Ezekiel 4:12-13)

"But Rabshakeh said unto them, Hath my master sent me to thy master, and to thee, to speak these words? hath he not sent me to the men which sit on the wall, that they may eat their own dung, and drink their own piss with you?" (II Kings 18:27)

"And the king said unto her, what aileth thee? And she answered, this woman said unto me, give thy son that we may eat him to day, and we will eat my son to morrow. So we boiled my son, and did eat him: and I said unto her on the next day, Give thy son, that we may eat him: and she hath hid her son...." (II Kings 6:28-29)

"Behold, I am against thee, saith the LORD of hosts; and I will discover thy skirts upon thy face, and I will show the nations thy nakedness, and the kingdoms thy shame. And I will cast abominable filth upon thee, and make the vile, and will set thee as gazing stock." (Nahum 3:5-6)

"Look, I am against you! - Declares Yahweh Sabaoth- I shall lift your skirts as high as your face and show your nakedness to the nations, your shame to the kingdoms. I shall pelt you with filth." (Nahum 3:6, the New Jerusalem Bible)

"I will corrupt your seed, and spread dung upon your faces." (Malachi 2:2-3)

"And Er, Judah's firstborn, was wicked in the sight of the LORD; and the LORD slew him. And Judah said unto Onan, Go in unto thy brother's wife, and marry her, and raise up seed to thy brother. And Onan knew that the seed should not be his; and it came to pass, when he went in unto his brother's wife, that he spilled it on the ground, lest that he should give seed to his brother. And the thing which he did displeased the LORD: wherefore he slew him also." (Genesis 38:7-10)

"And thou shalt have a paddle upon thy weapon; and it shall be, when thou wilt ease thyself abroad, thou shalt dig therewith, and shalt turn back and cover that which cometh from thee: For the LORD thy God walketh in the midst of thy camp, to deliver thee, and to give up thine enemies before thee; therefore shall they camp be holy: that he see no unclean thing in thee, and turn away from thee." (Deuteronomy 23:13-14)

"Behold with a great plague will the LORD smite thy people and thy children, and thy wives, and all thy goods: And thou shalt have great sickness by disease of thy bowels, until thy bowels fall out by reason of the sickness day by day." (II Chronicles 21:14-15)

"And after all this the LORD smote him in his bowels with an incurable disease. And it came to pass, that in process of time, after the end of two years, his bowels fell out by reason of sickness: so he died of sore diseases. And his people made no burning for him, like the burning of his fathers." (II Chronicles 12:18-19)

"If ye will not hear, and if ye will not lay it to heart, to give glory unto my name, saith the LORD of hosts, I will even send a curse upon you, and I will curse your blessings: yea, I have cursed them already, because ye do not lay it to heart. Behold, I will corrupt your

seed, and spread dung upon your faces, even the dung of your solemn feasts; and one shall take you away with it." (Malachi 2:2-3)

"And Adam said this is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of man." (Genesis 2:23) INCEST!

"He that is wounded in the stones, or hath his privy member cut off, shall not enter into the congregation of the LORD. A bastard shall not enter into the congregation of the LORD; even to his tenth generation shall he not enter into the congregation of the LORD." (Deuteronomy 23:1-2)

"Behold, I send you forth as sheep in the midst of wolves: be ye therefore wise as serpents, and harmless as doves." (Matthew 10:16)

"And that servant, which knew his lord's will, and prepared not himself, neither did according to his will, shall be beaten with many stripes." (Luke 12:47)

"And your children shall wander in the wilderness forty years, and bear your whoredoms, until your carcasses be wasted in the wilderness. After the number of the days, in which ye searched the land, even forty days, each day for a year, shall ye bear your iniquities, even forty years, and ye shall know my breach of promise." (Numbers 14:33-34)

"And thou shalt eat the fruit of thine own body, the flesh of thy sons and of thy daughters, which the LORD thy God hath given thee, in the siege, and in the straightness, wherewith thine enemies shall distress thee:" (Deuteronomy 28:53)

"And toward her young one that cometh out from between her feet, and toward her children which she shall bear: for she shall eat them for want of all things secretly in the siege and straightness, wherewith thine enemy shall distress thee in thy gates." (Deuteronomy 28:57)

"And if the servant shall plainly say, I love my master, my wife, and my children; I will not go out free: Then his master shall bring him unto the judges; he shall also bring him to the door, or unto the door post; and his master shall bore his ear through with an aul; and he shall serve him for ever." (Exodus 21:5-6)

"This said the LORD, Behold, I will rise up evil against thee out of thine own house, and I will take thy wives before thine eyes, and give them unto thy neighbor, and he shall lie with thy wives in the sight of this sun." (II Samuel 12:11)

"Happy shall he be, that taketh and dasheth thy little ones against the stones." (Psalms 137:9, KJV)

"How blessed will be the one who seizes and dashes your little ones against the rock." (Psalms 137:9, New American Bible)

"Happy the man who shall seize and smash your little ones against the rock!" (Psalms 137:9, New American Bible)

"A blessing on anyone who seizes your babies and shatters them against a rock!" (Psalms 137:9, Jerusalem Bible)

"Surely thou wilt slay the wicked, O God: depart from me therefore, ye bloody men. For they speak against thee wickedly, and thine enemies take thy name in vain. Do not I hate them, O LORD that hates thee? And am not I grieved with those that rise up against thee? I hate them with perfect hatred: I count them mine enemies." (Psalms 139:19-22) Perfect hate?

"If any man come to me, and hate not his father, and mother, and wife, and children, and brethren, and sisters, yea, and his own life also, he cannot be my disciple." (Luke 14:26)

"Thou shalt not delay to offer the first of thy ripe fruits, and of thy liquors: the firstborn of thy sons shalt thou give unto me." (Exodus 22:29)

"But those mine enemies, which would not that I should reign over them, bring hither, and slay them before me." (Luke 19:27)

"I form the light, and create darkness: I make peace, and create evil: I the LORD do all these things." (Isaiah 45:7)

"And it shall come to pass, that as the LORD rejoiced over you to do you good, and to multiply you; so the LORD will rejoice over you to destroy you, and to bring you to naught; and ye shall be plucked from off the land whither thou goest to possess it." (Deuteronomy 28:63)

"And the people spake against God, and against Moses, Wherefore have ye brought us up out of Egypt to die in the wilderness? For there is no bread, neither is there any water; and our soul loathed this light bread. And the LORD sent fiery serpents among the people and they bit the people; and much people of Israel died." (Numbers 21:5-6)

"AND Satan stood up against Israel, and provoked David to number Israel." (I Chronicles 21:1) "AND again the anger of the LORD was kindled against Israel, and he moved David against them to say, go, number Israel and Judah." (II Samuel 24:1) Sounds like the same person!

"I am come to send fire on the earth; and what will I, if it be already kindled?" (Luke 12:49)

"Then the earth shook and trembled; the foundations also of the hills moved and were shaken, because he was wroth. There went up a smoke out of his nostrils and fire out of his mouth devoured: coals were kindled by it. He bowed the heavens also, and came down: and darkness was under his feet. And he rode upon a cherub, and did fly: yea, he did fly upon the wings of the wind. He made darkness his secret place; his pavilion round about him was dark waters and thick clouds of the skies." (Psalms 18:7-11)

"Behold, here is my daughter a maiden, and his concubine; them I will bring out now, and humble ye them, and do with them what seemeth good unto you: but unto this man do not so vile a thing. But the men would not hearken to him: so the man took his concubine, and brought her forth unto them; and they knew her, and abused her all the night until the morning: and when the day began to spring, they let her go." (Judges 19:24-25) What wonderful things this father did to serve his lord, by giving his daughter to a drunken mob to be raped all night, all to save his god's servant!

"Let the women learn in silence with all subjection. But I suffer not a woman to teach, nor to usurp authority over the man, but to be in silence. (I Timothy 2:11-14)

"Let your women keep silence in the churches: for it is not permitted unto them to speak; but they are commanded to be under obedience, as also saith the law. And if they will learn any thing, let them ask their husbands at home: for it is a shame for women to speak in the church." (I Corinthians 14:34-35)

"Unto the woman he said, I will greatly multiply thy sorrow and thy conception; in sorrow thou shalt bring forth children; and thy desire shall be to thy husband, and he shall rule over thee." (Genesis 3:16)

"Samaria shall become desolate; for she hath rebelled against her God: they shall fall by the sword: their infants shall be dashed in pieces, and their women with child shall be ripped up." (Hosea 13:16)

And not last, but by far the most revealing..."I am the root and offspring of David, and the bright and morning star." (Revelation 22:16) This is the very definition of the name Lucifer!

All Italics are added by me (Dragon15066) Creator of "The Temple of Enki" at <http://templeofenki.bravehost.com> (All copy-written and all Rights Reserved!) Non-underlined bold words are my comments.

"Whenever we read the obscene stories, the voluptuous debaucheries, the cruel and tortuous executions, the unrelenting vindictiveness with which more than half the Bible is filled, it would be more consistent that we call it the word of a demon than the word of God. It is a history of wickedness that has served to corrupt and brutalize humankind."

--Thomas Paine

For the on-line text source used for this article see <http://www.nobeliefs.com/DarkBible/DarkBibleContents.htm> as I give credit where credit is earned, and it has!

Although I have to give special thanks to the writers of the "Holy Bible" for providing all the material. I guess only the Bible's "god" could put it so perfectly! Remember this: if

they want you to have “blind faith” is it because there is much they do not want to be seen. It is your right to live with your eyes open! If you have been indoctrinated into this system, be it Christian, Judaism or Islam, I know it is hard at first, but the truth is so much greater!

The Great Goddess Ma'at, who weighs the heart against the feather. How heavy are the

hearts of those who deceive?

It is my contention that the reason that the events spoken about in Revelation, as well as in the Old Testament in regards to Gog and Maggog, Persia and Israel are coming onto the world stage is because the very writers of these books are those who are at the beginning of the conspiracy. It is these very writers that claim a “divine edict” from their “god”, influenced by the Reptilians and the Grey’s with the promise of world domination, who are behind these events. The I.D. chip that track the population that is the size of a grain of rice, chem trails, famine and plague, hurricanes and earthquakes which are the direct result of H.A.A.R.P., (High Altitude Auroral Research Project) are ALL in the control of those who run the “Shadow Government” Just Google H.A.A.R.P and you will see that the information is huge.

<http://imageevent.com/firesat/strangedaysstrangeskies?z=3&c=4&n=1&m=-1&w=4&x=0&p=14> . Here is a link to the insane and global chem trails that are being used in conjunction with H.A.A.R.P., along with their contents of viruses and poison that is being used to induce mass outbreaks of designed disease and the death of the food supply, as well as the vaccination’s that are given to children that contain “sleeper viruses” that can be activated by the ID Chip. http://www.dojgov.net/national_id_chip.htm They are the one’s behind the One World Government, using this “Antichrist” figure as a way to get the

population to run to the religious leaders for protection. It is also very important to go to You-Tube and look up video about "Project Blue Beam". It is a HUGE part of the agenda! He will be the one that will terrify the masses into handing over all rights to the leaders of the Abrahamic religions for the promise of "divine protection". It will be then that the Shadow Government will show themselves to be the REAL manipulators. They are fulfilling their own predictions to gain world domination. Ask yourself who runs the World Bank, the media and the religious systems of the world. They are the one's whose time is short. With the coming of 2012 and the current move of the planet into the higher vibratory frequencies as mankind is being set free from the veil of deception placed over them by the Abrahamic lie, their ability to keep hold of the human spirit is soon at an end! With the resurrection of the Ancient Knowledge given to humanity by Ea (SATAN), and the wisdom to raise the Serpent Power of the Kundalini that is in direct communication with Lucifer the Almighty and the return of the god's, the Great Cleansing of Earth from these true deceivers is imminent!

What they have forgotten to consider in their plan from the beginning is that they are working against the very Essence of Creation itself and the true nature of man, which is spirit and not flesh, as all was created by and receives power from the Great Lucifer that spans the entirety of all dimensions and states of existence. Their well laid and executed millennia long agenda with all their technology and twisted deceptions will be rendered useless. Only those who are not willing to break free of the "Trinity of Deception" and live the life that is dictated by the established "leaders" of this agenda, fleeing from spiritual truth as "of the devil" by fear of punishment and because it is easy to do, will fall victim to this plan. Their potential suppressed, their mind controlled, their birth right shunned by the acceptance that their very birth has caused them to sin and their life spent trying to make amends for that sick and twisted concept of the Creator, I ask; is it any wonder that they will walk willingly into their own destruction? This concept is THE greatest test of the willingness to advance the destiny of their very eternity. To move beyond it and to live above it requires one to think for oneself and ask the logical questions: if life is eternal and God (the TRUE Creator of All) created us as reflections of itself, would this Creator be willing to burn me in eternal fire because of my very being? How could a perfect god create something that was the greatest work, only to turn into a creature of insane rage and hate, and how could this be if it did not exist in the creator himself?

The very aspect and concept as seeing the Creator as being male should be the first clue that an agenda exists. It is the Force, it is the Essence of all Creation, it is the Darkness AND the Light...it is Lucifer, the Darkness that makes seeing the Light possible, both in the spiritual world and the physical universe. It is everywhere and in all, it is forever, and it does not need to be praised or have human's slaughter each other to fulfill an agenda. It IS ALL!

When man was unknowing as to the expanse of the Universe, it is easy to understand why the Trinity of Deception was able to lead the people into the belief that there is only one god and that this god's greatest concern was the human race, with all favoritism towards the Jews. It was easy to terrify the human race into believing that the Earth was the center of all Creation and that to question or doubt would lead to eternal torment. It was easy to convince the people that everything that existed before was "evil" and designed to lead

them astray. Remember that many were killed for thinking that the Earth revolved around the Sun also even though Sumerian tablets showed the Solar System as it truly is thousands of years before! It was mankind's lack of scientific knowledge that made it possible. The reason that this knowledge was not available was not because they never knew. The ancient Sumerian, Egyptian, Mayan, Indian, and Native American stories all told that the god's well informed them of the planets and the stars, the Zodiac and the way the Universe functioned as well as the created potential of the human spirit. It is because the creators of this trinity killed those people in mass and tried to destroy the histories of these events forever.

Now, a vast amount of these records have been recovered and have been backed by recent scientific re-discovery. Now it is a fact that the ancient Sumerian tablets show that the Sumerians knew well the planets of this system, as well as their size and even their color, including Pluto which was unknown to modern society until the 1930's. The Mayan with their vast understanding of the movements of the stars and the creation of the most accurate calendar to date show more than a mere curiosity and a good imagination.

Being that they are the ones who have tried to keep the truth to themselves about the nature of the spirit and the ways in which the god's taught man to achieve their potential, surely they knew that it was only a matter of time. That time is now. With the beginning of the Aquarian age, which is the age representing Enki, Lord of the Waters having already entered the first phase, we can clearly see that the so-called revelations are being put into motion. An example of this can be seen as the governments of the world are moving to a one world government as the nations of the world seem to be collapsing financially. The "war on terror" is leading to the beginning stages of the "mark of the beast" with the introduction of R.F. I.D. chips that will eventually be implanted in the hand or forehead of a human being in order to monitor their every movement as well as serve as the only means of "buying or selling". The following is a quote from Security-Focus.com "Invented in 1969 and patented in 1973, but only now becoming commercially and technologically viable, RFID tags are essentially microchips, the tinier the better. Some are only 1/3 of a millimeter across. These chips act as transponders (transmitters/responders), always listening for a radio signal sent by transceivers, or RFID readers. When a transponder receives a certain radio query, it responds by transmitting its unique ID code, perhaps a 128-bit number, back to the transceiver. Most RFID tags don't have batteries (How could they? They're 1/3 of a millimeter!). Instead, they are powered by the radio signal that wakes them up and requests an answer.

Most of these "broadcasts" are designed to be read between a few inches and several feet away, depending on the size of the antenna and the power driving the RFID tags (some are in fact powered by batteries, but due to the increased size and cost, they are not as common as the passive, non-battery-powered models). However, it is possible to increase that distance if you build a more sensitive RFID receiver."

From the above quote, it would seem that the Biblical prophecy is coming true, and it is, by the very ones who have conspired to deceive and have for thousands of years, the human race into slavery by first robbing you of your birth-rite and incredible potential as taught by the REAL creator of the human race (Enki) and other god's such as his son Thoth and Ra, then implementing the diabolical mark in order to take complete control. All the while giving them the ability to act as if they are the one's man should run to for salvation through their god who is the reason given for the slaughter of billions over the millennia. Many who would have laughed at the very idea of governments taking over banks and the creation of a one world government are no longer laughing. We are seeing what has been foretold for millennia is going on full speed as the level of truth grows. They are creating camps for the public all over the United States and else ware for those who try to rebel or simply "lose it" as a result of the shock of what is happening as they watch everything they have saved and built be stripped away. It is real and it is happening now.

What is the response to this? What will be done to counter this world wide plan? There are supreme powers that are beginning to be unleashed in this world and they are not very happy about the fact that what they have done to free mankind, is being undone by a group of humanity itself. Keep in mind also that Enki, Lilith, Ra, Thoth and others have been vilified and demonized as enemies of humanity when in fact they are the very one's who have protected and taught humanity from the beginning. In truth, they are WEAK! Only the fearful feel the need to control others. True power is not threatened by the freedom of others, it is used to raise the strength of others. They fear humanity being free, ad they hide behind the name of Christianity, Judaism and Islam as a front when I fact, they know they are only creations of control. True power does not need to hide behind deception. True power is pure and stands boldly to give Supreme Light and knowledge. The "power" of these so-called elite is an illusion based on fear. What will they do when the one they have vilified comes for them with the power of ten thousand suns? I am sure it will be a sight to behold, and no underground fortress is going to protect them, as they know not the Power comes for them!

he Great Amon Ra: God of the All Seeing Eye

There is a great want for me to write about Ra. A need that warrants a clarity of meaning. The Lost Book of Enki refers to Ra as having the original name of Marduk. He is the first-born son of Ea (Enki) and for a great time, went to Ki (Earth's moon) to study with his father, the constellations and the movements of the planets in relation to Earth, as every planet has a different angle and distance, and therefore have a different cycle as to their appearance in the sky.

Some have mistakenly referred to Ra as Horus, though in ancient text, Ra is the forefather of Horus. Horus actually had a very close relationship with Ra and took command under Ra's orders in battle. Horus can be seen as Ra's right hand.

After spending a great time with his father, he returned to Earth to take rule. Enlil, being somewhat in need of an ego adjustment, rejected Ra's want of rule. Ra is not one to be opposed and war began. To prevent Ra's rule, Enlil used the "weapons of terror" to destroy what would become his Ra's center. This led to the "black death" cloud of radiation that overcame and destroyed Sumer. This caused Enlil to rethink his willingness to cause destruction to enforce his will as it was evident that the destruction caused was far more than wanted. In Ra's great power and unmatched power of will, he took power and rebuilt society.

To me, Ra is the greatest example of what it means to be a god. He is both incredibly powerful as well as intelligent and responsible. He is most worthy of being greatly honored and revered.

Although I have written before about the aspect of the Great Creator, I feel that it is necessary to elaborate in this most important issue. The reason I am writing about this again is to expand on the fact that no form of life on Earth, or anywhere else for that matter, can put into words, the essence of what this Force is as religion has tried to. Before I get into the aspect of the most ancient of text: the Sumerian text and the Hindu Veda's, I will state that the three main religions of the current day are created with a basis in those ancient text, but have edited and altered the truth in order to hide man's true inherent potential in order to keep it for themselves and to keep humanity controlled. They have made it seem as if they have the answers and that humanity is not supposed to do anything to increase their own spiritual ability, but to leave it up to a god that is finite and blood-thirsty. In doing so, they have created books that are full of contradictions. This is due to the attempt to take several gods and goddesses, each with different personalities, and stuff them into one single concept. Having said this, I will also say that most ground roots churches, pastors and ministers are "not in the loop" and are simply being used to spread the indoctrination of deception on to others as it has been done to them. They are simply unaware, as the one's in charge have made the idea of researching the validity of their teachings "high treason" and "sinful". This has done well in keeping the curious in line. Now, with the internet, things are changing. One word of caution and suggestion: **ONLY ACCEPT THE ORIGINAL TEXT'S AND THOSE LIKE THOSE LINKED ON MY SITE AS "MASTERS IN THE FIELD"**. The internet can also be a huge source of propaganda and mis-information! Those on my site take this subject from a scientific standpoint, both historical and technologically. They have been able to do this as the things being described in these ancient texts are being recognized as what are termed "space craft" and "genetics" today. Also, with the discovery of higher dimensions and what is termed "Dark Matter", scientists are finding that Creation is far beyond anything once thought of.

With that said, let's look at what the gods and goddesses understand about the Ultimate Creator. In the book "The Lost Book of Enki" which the subtitle suggests, is more of a historical record told through the eye's of Ea (Enki) in the form of a memoir as he reflects on the actions of the gods and goddesses and their relationship to humanity, he tells of several instances where he and his brother Enlil (Baal) speak of the Great Creator. In this way, we can see into the minds of those who know best, this Ultimate Force.

The best way to describe the Ultimate Creator in the eye's of the gods and goddesses is that they know it IS, but they do not pretend to understand it. They are however very aware of some of it's attributes. One attribute is that it is the source of all that is and that this Power is the very Force that give all of Creation its being. The other aspect that they understood is that it is vastly intelligent and exists not in a single place in Creation but that this Force exists in every minute aspect of all things.

When things were out of control on Earth and Enlil released the "weapon of terror" that caused the death cloud of radiation that killed Sumer by accident, he wondered if the reoccurring dream he had that ultimately lead to his decision to release it was a direct result of what they called "the Creator of all Beginnings". He wondered if it was the will of Creation itself, in effect, that this disaster happen. So by this, we see that this Force has the ability to influence the will. It may not have been in this case, but the fact that Enlil told Enki that he pondered this shows that they understood that it was capable of doing so.

This is why I call this All-Powerful Force *Lucifer*. The vastness of Creation is complete Darkness; in this Darkness exists "Zero-point Energy" or "DARK MATTER"! These are scientific terms! Infinite energy and power exists there, in 90 plus percent of all Creation! Scientists are now discovering that this Force is responsible for the formation of galaxies! It CREATES LIGHT! There we have the essence of the word Lucifer: the Bringer of the Light, it carries the light from stars to our eyes! It's power cannot be conceived by the mind, but it can be brought forth in and through us. Enki taught mankind this. He taught the secret of the Serpent (the Kundalini power represented by the Serpent). A secret is revealed in the Torah when Moses used the symbol of the Serpent to HEAL those falling dead! Whoever wrote that originally, I believe, was trying to show that the Serpent is NOT evil, but a powerful healer! That is why it is the symbol of medicine today. Through this meditative process, we can harness the Lucifer within us and man can become god's and goddess's. All that is and will ever be, comes from the Ultimate Power: The Lucifer.

"NASA's Hubble Space Telescope has uncovered new evidence that galaxies are embedded in and protected by halos of dark matter, the invisible form of matter that accounts for most of the universe's mass. Dark matter is invisible and nobody even knows what it is, but it is evident by the fact that galaxies hold together at all. Some unseen substance lurks in space — concentrated in galaxies — and generated gravity in amounts well beyond the visible matter."

The Question of Immortality

With the information taken from the Sumerian text, it is abundantly clear that the gods and goddess's aged, although much slower than life on Earth because of the difference in what a year is and a shar (3,600 earth years, which is one year of Nibiru), it is clear that they still aged and this was increased on Earth as the texts point out. So I began to question the obvious: have the gods and goddess's, at least some of them, died since then.

It is a good question because during the time of the Giza rule of the goddess Ninma the Great Lady, later known as Mammi: Mother of the God's, was described as once being beautiful, is now old and referred to as a cow during that time. Being that it has been a little over one shar since that time, I assume that they are still very much alive, but what about immortality? What about a strong powerful temple in which to inhabit? How is a goddess a goddess if she is old and no longer beautiful, and how can a god like Enki be powerful and intimidating to those who oppose if he is weak and frail? After several weeks of wonder, the answer came to me and became very clear: cloning!

Ea is the master of masters when it comes to genetics and medicine, so it is only obvious to me now that in order to maintain an immortal temple, the only thing that is needed is a fresh powerful copy of the original. When the body becomes old or simply begins to show signs of fatigue, they simply move out of the body they are currently in, and slip into the new body which is a perfect match for that entity. Although this was not done during the time of the Sumerian writings, it has been done since. I do however think that this is no longer needed. Here is why.

Over the last decade, scientists have discovered that the secret to longevity and the possibility for eternal health and youth is found in water. Ea knows a great deal about water and is known for his love of it. Within the genetics of the gods and goddess's, as well as the 90% of the DNA that is asleep in man, is able to regenerate to perfection. This was found in the intention experiments done with water. Simply by giving water good and productive energy, including literally speaking to it causes the water to restructure every molecule to its original state of perfection. Seen under a microscope, the molecules display an awesome geometry that was stunning to scientists! This is spoken about extensively by David Wilcock and Nassim Hamein who are way ahead of their field. Simply go to You-Tube and put in their names to see play-lists of their talks. Through the power of the Kundalini and the activation of the so-called "junk" DNA, regeneration of the body is actually a natural ability for advanced beings. This is a good thing, as I do not wish to give up my super hotness! But seriously though, it is in this sleeping DNA that holds the secrets to incredible power. These genetics are actually being awakened as we enter into the 2012 time of the Golden Age of Aquarius, ruled by Ea as I have stated before. Many of the drugs and chemicals put in food today are done so to keep this from occurring. Too bad for them that those of us who know these things are not affected, as the Kundalini meditations and living in the Truth cast these attempts aside. It only works for those who are unaware and are doing nothing to assist this new vibrational dimension of space in which the Solar System is already entering since the 80's! The Great Ones already have this DNA active as it is the original structure used to enhance and create mankind.

So in short, immortality is not only a possibility for the Great Ones, but for humanity as well.

Above is an actual water molecule after intention experiment**

Let's take a look at what should be so obvious to everyone who looks at things from a perspective of an uninvolved observer, from the "outside looking in" and see what we find when we look at wars both past and present for the last 4,000 years or so. What is the one thing they ALL have in common? Religion. Be it Islam, Christianity, which birthed Islam, and Judaism which birth the other two are the cause of every war. Each one proclaims their version of a small concept of the Creator as the truth and that they are the only one's going to see "paradise", while the rest of humanity is going to be burned and tortured for eternity, by an "all loving father". Billions of galaxies and trillions of stars with even more planets and these religions have the truth! All of Creation and this god is only concerned with "the chosen"... Israel and the Jewish people. A god who has no favorites, but the Jews are the

“chosen”. Slavery, women being treated like the lowest form of life on the planet, slaughter or the “non-believers” by burning them alive or decapitation is their true history. Humanity has been taught not only a system of terror by each one: (HELL) and a fake history as well. The Bible and the Torah as well as the Koran have ALL their wisdom taken from the far older Veda’s and Sumerian texts. They all have this god as one who is extremely in need of recognition and worship (which in their teachings is really slavery). This Tree of Death has been the true source of all the blood-shed. It is written that a Kingdom divided cannot stand. Let us look at the Kingdom of the Suffering... We have the Catholics, the Protestants, the Baptists and the Lutherans, and is it not funny that these so-called “Anti Satanic” philosophies are they VERY same that molest their children, call the alter-boys to confession to take their innocence while they proclaim a mandate from the creator of Death?

Where is the Satan of destruction they teach you to fear if not in the very sanctuary they give safe haven? Your Devil lies in the mist of your children and in the mists of your fear in a loving Father to prevent your eternal Damnation in an Eternal Hell-fire at the expense of your children all the while raising your hands in praise of a Monster you wish to convince of your worth as you pass this terror onto your children. And what of the Muslim children? Let me be the voice on the Darkness! You enslave your women as rats are enslaved by the trap. You are ensnared by the beauty that you fear. That is why you keep the women enslaved. You are the perfect example of SUPREME WEAKNESS. Shout as you deprive them of their perfect beauty as you proclaim supremacy in your filth that you call ALLAH!! Your God be NOT PRAISED! FOR YOUR GOD BE SLAUGHTERED! By the very children and women you enslave! Blow your flesh for the lie of virgins that you cannot look upon in their true beauty. You are the children of the Rapist! You proclaim greatness but yet as all the Jews and the Christians, fear that which you praise! For your god is an INSANE GOD! The god of BLOOD and DEATH! YOUR FATHER IS THE TRUE MASTER OF TORMENT! Bring thy self before me, and I will free you of your torment!

I shall set thy Women Free, as they are the unspoken goddess of your enslavement! I shall free you of your god of Pigs and the blood of enslavement! Ask this: if your Allah is so powerful, why does he not fight his own fight? Why does he use the blood of the fools to do his pathetic will? For I am the SATAN who you fear, I am the Enemy of your Slave-Master! I am the One who will free the women of your Impotent Keeper. For I AM the TRUE Enemy of your Slavery! My name is Eternal, My Blood belongs to the Women of your Pathetic ALLAH that you enslave! To the Children of Eternity: I say to thee: the god of the Jews and the Christian, the Allah of the unwashed, BEHOLD! FOR THE CREATOR COMETH! For I am the Light in the Darkness, the Truth in the Deception!

I AM THE ALMIGHTY SATAN!! I AM THE ENEMY OF ENSLAVEMENT! I Am the Drinker of the Blood of the ISLAMIC CAPTORS! BE STILL AND KNOW! For every war ever waged was in the name of your PATHETIC Slave-Master called the Christ or the Allah, or the god of the Jew’s. In honor of this lie I call them out by the very name you call yourself. The name I am supposed to FEAR! COME FORTH OH CHRIST of the JEWS!

COME OUT OF YOUR WELL OH IMON OF FILTH! COME FORTH AND BOW BEFORE THE MASTER! SHOW ME THE HELL THAT YOU THREATEN YOUR FOLLOWERS WITH THAT YOU HAVE NOT ALREADY POURED OUT IN BLOOD UPON THE SACRED EARTH! WHAT GOD DEMANDS THE BLOOD OF THE CREATED WHEN HE IS ALL POWERFUL?? SEEMS LIKE THOSE IN WHICH GIVE THEIR VERY FLESH HAVE MORE GREATNESS THAN THEE OH ALLAH OF THE SLAVES! THEY GIVE THEIR VERY FLESH! WHAT IS IT THAT YOU GIVE?? PATHETIC WEAK AND WORTHLESS ARE YOU! CHALLENGE YOU AND YOUR NEW ORDER OF FEAR!! I ALMIGHTY SATAN DARE YOU TO BE AS BOLD AS THE HATE FILLED SLAVES YOU BREED! COME BEFORE ME OH ALLAH, OH CHRIST, OH GOD OF THE ISRAILITES AND SEE THE BLOOD YOU HAVE SHED UPON THE SACRED EARTH!

I STAND BEFORE YOU AS I AM! I NEED NOT SERVANTS OR PROPHETS, FOR I AM THE ESSENCE OF CREATION ITSELF! I AM THE ALMIGHTY! I AM SATANAS THE ALL POWERFUL AND I DEMAND YOU TO PROVE ME OTHERWISE! Behold oh worthless and enslaver! My hatred for thee is EVER LASTING!

The “angles” are real in the fact that they are the Grey’s that have been abducting people. For the next hour or so, the words angel and Grey’s kept entering my thoughts. I have done massive research in the past 15 years about the Grey’s and other life in the Universe; however, two questions have never been answered: Why do the Grey’s tell governments and abductees that they are responsible for the creation of the Jesus figure and what do they mean when they say that humans are vessels. With these two words mentioned by Maxine being repeated over and over in my mind, something hit me really hard. If the Grey’s are our enemy, and they say that they are responsible for the Jesus character, then it makes sense that they are the ones who perpetrated the Great Lie along with the Xionists, and together they re-wrote and corrupted the original Sumerian Text seen now in the Old and New Testament and the enslaving Koran of the Muslim. This would also mean that the Grey’s wanted the Sacred Knowledge suppressed as much as the Xionists did and that they have been working together the whole time, including the Vatican. With the cooperation of the secret government who also wants to enslave the human race and keep the Sacred Knowledge for themselves as well. This seems to me, to be the true enemy, giving power to the thought form of the Xionists so-called god. The Grey’s would have had to convince the Vatican, the secret government, and the Xian pigs that they would reign with the Grey’s and their Reptilian masters in the New World Order which is clearly the plan of the enemy. Now as for the Grey’s referring man as “containers”. What man contains is the Sacred Serpent of the Kundalini, and something they can never have: a Soul! The genetic manipulation by the Grey’s is an attempt to incorporate Enki’s DNA with their own so that they would have the Power. First, suppress the Sacred Knowledge, incorporate the assistance of power mad fools with the false promise of being the “elite” who will control the world, steal the Gift of Enki and create a genetically enhanced sub-race of Grey’s with the ability to utilize the Serpent Power that was a Gift to humanity by our Lord. The Grey’s

lie and do things against humans in a most violent manner to get what they need to achieve their goal. They tell humans that they are here to help, the Reptilian's say that the Grey's serve them, which says that they are the enemy of our Master and the God's as well. Our power and potential is increasing greatly due to the 2012 reality that I spoke of before, as will soon be the ability for our Master and the God's to return as time/space and space/time continue to merge and the Solar System continues to align with the Galactic Center. The Mayan knew of this Great Year, and they knew that it only happens only once every 24,000 years, so the enemy has a feeling of urgency, that is why the attacks are happening. They do not want Enki's children to raise the Serpent within themselves, because the Power is pure and in its True Spiritual State as Enki intended. There is this fact: we are the greatest threat to their agenda because we are one with the Father, the One who gave this Gift, and the One whose very life is given Honor in every cell of our bodies. One more thing; the recent discovery of what is termed "junk DNA" by scientists, the 95% of the genetic code that is inactive is the very Power of the Master that sleeps within: The Coiled Serpent. As the Power of each of the truly dedicated grows, the Power of Creation itself can be accessed. This is truly a great time in Earth's history. Those who want to enslave the human race and steal the Gift of Enki are breeding fear in mass quantity now so that the masses will be more and more willing to look to them for protection. That which is given life by the greatest liars to ever exist can be destroyed, as well as those who have created it and give it strength. It will be done by the manifestation of the Truth, the Truth that we live by, the Truth that we grow by, the Truth of Satan and the Demons who will rage against those who have corrupted and hidden the Truth. I feel a great war is coming, where the True Father of the Darkness that holds all Light, along with the God's and those who live in the Darkness, that feeds the Light within as it rises as the Great Serpent, the Great and Ancient Serpent of Immortality, will wrap itself around the Great Lie and squeeze the life out of it and take the Power that was stolen back into Itself.

Separating the Lie From the Truth

Where did the stories of the Abrahamic religions of Judaism and Christianity originate? Here is where: in the ancient Sumerian tablets written not by word of mouth 400 years after the supposed events like that of Jesus, but written in STONE! Here are some. Keep in mind that the contradictions in the Biblical text contradict because in, as in the flood story, they are taking two god's and trying poorly to make them one.

In time, Mankind began to upset Enlil.

The land extended, the people multiplied;

In the land like wild bulls they lay.

The god got disturbed by their conjugations;

The god Enlil heard their pronouncements,

and said the great gods:

“Oppressive have become the pronouncements of Mankind;

Their conjugations deprive me of sleep.”

Enlil - once again cast as the prosecutor of Mankind - then ordered a punishment. We would expect to read now of the coming Deluge. But not so. Surprisingly, Enlil did not even mention a Deluge or any similar watery ordeal. Instead, he called for the decimation of Mankind through pestilence and sicknesses. The Akkadian and Assyrian versions of the epic speak of “aches, dizziness, chills, fever” as well as “disease, sickness, plague, and pestilence” afflicting Mankind and its livestock following Enlil’s call for punishment. But Enlil’s scheme did not work. The “one who was exceedingly wise” - Atra-Hasis - happened to be especially close to the god Enki. Telling his own story in some of the versions, he says,

“I am Atra-Hasis; I lived in the temple of Ea my lord.” With “his mind alert to his Lord Enki,” Atra-Hasis appealed to him to undo his brother Enlil’s plan:

“Ea, O Lord, Mankind groans; the anger of the gods consumes the land. Yet it is thou who hast created us! Let there cease the aches, the dizziness, the chills, and the fever!”

Until more pieces of the broken-off tablets are found, we shall not know what Enki’s advice was. He said of something, “. . . let there appear in the land.” Whatever it was, it worked. Soon thereafter, Enlil complained bitterly to the gods that “the people have not diminished; they are more numerous than before!”

He then proceeded to outline the extermination of Mankind through starvation. "Let supplies be cut off from the people; in their bellies, let fruit and vegetables be wanting!" The famine was to be achieved through natural forces, by a lack of rain and failing irrigation. Let the rains of the rain god be withheld from above; Below, let the waters not rise from their sources. Let the wind blow and parch the ground; Let the clouds thicken, but hold back the downpour. Even the sources of seafood were to disappear: Enki was ordered to "draw the bolt, bar the sea," and "guard" its food away from the people. Soon the drought began to spread devastation. From above, the heat was not. . . . Below, the waters did not rise from their sources. The womb of the earth did not bear; Vegetation did not sprout. . . . The black fields turned white;

The broad plain was choked with salt. The resulting famine caused havoc among the people. Conditions got worse as time went on. The Mesopotamian texts speak of six increasingly devastating sha-at-tam - a term that some translate as "years," but which literally means "passings," and, as the Assyrian version makes clear, "a year of Anu":

For one sha-at-tam they ate the earth's grass.

For the second sha-at-tam they suffered the vengeance.

The third sha-at-tam came; their features were altered by hunger, their faces were encrusted . . . they were living on the verge of death.

When the fourth sha-at-tam arrived, their faces appeared green; they walked hunched in the streets; their broad [shoulders?] became narrow. •

By the fifth "passing," human life began to deteriorate. Mothers barred their doors to their own starving daughters. Daughters spied on their mothers to see whether they had hidden any food. By the sixth "passing," cannibalism was rampant.

When the sixth sha-at-tam arrived they prepared the daughter for a meal; the child they prepared for food. . . . One house devoured the other.

The texts report the persistent intercession by Atra-Hasis with his god Enki. "In the house of his god ... he set foot; . . . every day he wept, bringing oblations in the morning ... he called by the name of his god," seeking Enki's help to avert the famine.

Enki, however, must have felt bound by the decision of the other deities, for at first he did not respond.

Quite possibly, he even hid from his faithful worshiper by leaving the temple and sailing into his beloved marshlands. "When the people were living on the edge of death," Atra-Hasis "placed his bed facing the river." But there was no response.

The sight of a starving, disintegrating Mankind, of parents eating their own children, finally brought about the unavoidable: another confrontation between Enki and Enlil. In the seventh "passing," when the remaining men and women were "like ghosts of the dead," they received a message from Enki. "Make a loud noise in the land," he said. Send out heralds to command all the people: "Do not revere your gods, do not pray to your goddesses." There was to be total disobedience!

Under the cover of such turmoil, Enki planned more concrete action. The texts, quite fragmented at this point, disclose that he convened a secret assembly of "elders" in his temple. "They entered . . . they took counsel in the House of Enki." First Enki exonerated himself, telling them how he had opposed the acts of the other gods. Then he outlined a plan of action; it somehow involved his command of the seas and the Lower World. We can glean the clandestine details of the plan from the fragmentary verses: "In the night . . . after he . . ." someone had to be "by the bank of the river" at a certain time, perhaps to await the return of Enki from the Lower World. From there Enki "brought the water warriors" - perhaps also some of the Earthlings who were Primitive Workers in the mines. At the appointed time, commands were shouted:

"Go! . . . the order . . ." In spite of missing lines, we can gather what had happened from the reaction of Enlil. "He was filled with anger." He summoned the Assembly of the Gods and sent his sergeant at arms to fetch Enki. Then he stood up and accused his brother of breaking the surveillance-and-containment plans:

All of us, Great Anunnaki, reached together a decision. ...

I commanded that in the Bird of Heaven

Adad should guard the upper regions; that Sin and Nergal should guard the Earth's middle regions; that the bolt, the bar of the sea, you [Enki] should guard with your rockets. But you let loose provisions for the people!

Enlil accused his brother of breaking the "bolt to the sea." But Enki denied that it had happened with his consent: The bolt, the bar of the sea, I did guard with my rockets. [But] when . . . escaped from me . . . a myriad of fish ... it disappeared; they broke off the bolt. . . they had killed the guards of the sea. He claimed that he had caught the culprits and punished them, but Enlil was not satisfied. He demanded that Enki "stop feeding his people," that he no longer "supply corn rations on which the people thrive."

The reaction of Enki was astounding: The god Ea got fed up with the sitting; in the Assembly of the Gods, laughter overcame him. We can imagine the pandemonium. Enlil was furious. There were heated exchanges with Enki and shouting. "There is slander in his hand!" When the Assembly was finally called to order, Enlil took the floor again. He reminded his colleagues and subordinates that it had been a unanimous decision. He reviewed the events that led to the fashioning of the Primitive Worker and recalled the many times that Enki "broke the rule." But, he said, there was still a chance to doom Mankind. A "killing flood" was in the offing. The approaching catastrophe had to be kept a secret from the people. He called on the Assembly to swear themselves to secrecy and, most important, to "bind prince Enki by an oath." Enlil opened his mouth to speak and addressed the Assembly of all the gods: "Come, all of us, and take an oath regarding the Killing Flood!"

Anu swore first; Enlil swore; his sons swore with him.

At first, Enki refused to take the oath. "Why will you bind me with an oath?" he asked. "Am I to raise my hands against my own humans?" But he was finally forced to take the oath. One of the texts specifically states: "Anu, Enlil, Enki, and Ninhursag, the gods of Heaven and Earth, had taken the oath." The die was cast.

What was the oath he was bound by? As Enki chose to interpret it, he swore not to reveal the secret of the coming Deluge to the people; but could he not tell it to a wall? Calling Atra-Hasis to the temple, he made him stay behind a screen. Then Enki pretended to speak not to his devout Earthling but to the wall.

"Reed screen," he said,

Pay attention to my instructions.

On all the habitations, over the cities, a storm will sweep.

The destruction of Mankind's seed it will be. . . . This is the final ruling, the word of the Assembly of the gods, the word spoken by Anu, Enlil and Ninhursag.

(This subterfuge explains Enki's later contention, when the survival of Noah/Utnapishtim was discovered, that he had not broken his oath - that the "exceedingly wise" [atra-hasis] Earthling had found out the secret of the Deluge all by himself, by correctly interpreting the signs.) Pertinent seal depictions show an attendant holding the screen while Ea - as the Serpent God - reveals the secret to Atra-Hasis.

Enki's advice to his faithful servant was to build a water-borne vessel; but when the latter said, "I have never built a boat . . . draw for me a design on the ground that I may see," Enki provided him with precise instructions regarding the boat, its measurements, and its construction. Steeped in Bible stories, we imagine this "ark" as a very large boat, with decks and superstructures. But the biblical term - teba - stems from the root "sunken," and it must be concluded that Enki instructed his Noah to construct a submersible boat - a submarine.

The Akkadian text quotes Enki as calling for a boat "roofed over and below," hermetically sealed with "tough pitch." There were to be no decks, no openings, "so that the sun shall not see inside." It was to be a boat "like an Apsu boat," a sulili; it is the very term used nowadays in Hebrew (soleleth) to denote a submarine.

"Let the boat," Enki said, "be a MA.GUR.GUR" - "a boat that can turn and tumble." Indeed, only such a boat could have survived an overpowering avalanche of waters.

The Atra-Hasis version, like the others, reiterates that although the calamity was only seven days away, the people were unaware of its approach. Atra-Hasis used the excuse that the "Apsu vessel" was being built so that he could leave for Enki's abode and perhaps thereby avert Enlil's anger. This was readily accepted, for things were really bad. Noah's father had hoped that his birth signaled the end of a long time of suffering. The people's problem was a drought - the absence of rain, the shortage of water. Who in his right mind would have thought that they were about to perish in an avalanche of water? Yet if the humans could not read the signs, the Nefilim could. To them, the Deluge was not a sudden event; though it was unavoidable, they detected its coming. Their scheme to destroy Mankind rested not on an active but on a passive role by the gods. They did not cause the Deluge; they simply connived to withhold from the Earthlings the fact of its coming. Aware, however, of the impending calamity, and of its global impact, the Nefilim took steps to save their own skins. With Earth about to be engulfed by water, they could go in only one direction for protection: skyward. When the storm that preceded the Deluge began to blow, the Nefilim took to their shuttlecraft, and remained in Earth orbit until the waters began to subside.

The day of the Deluge, we will show, was the day the gods fled from Earth.

The sign for which Utnapishtim had to watch, upon which he was to join all other in the ark and seal it, was this:

When Shamash, who orders a trembling at dusk, will shower down a rain of eruptions - board thou the ship, batten up the entrance!

Shamash, as we know, was in charge of the spaceport at Sippar. There is no doubt in our mind that Enki instructed Utnapishtim to watch for the first sign of space launchings at Sippar. Shuruppak, where Utnapishtim lived, was only 18 beru (some 180 kilometers, or 112 miles) south of Sippar. Since the launchings were to take place at dusk, there would be no problem in seeing the "rain of eruptions" that the rising rocket ships would "shower down." Though the Nefilim were prepared for the Deluge, its coming was a frightening experience: "The noise of the Deluge ... set the gods trembling." But when the moment to leave Earth arrived, the gods, "shrinking back, ascended to the heavens of Ami." The Assyrian version of Atra-Hasis speaks of the gods using rukub ilani ("chariot of the gods") to escape from Earth. "The Anunnaki lifted up," their rocket ships, like torches, "setting the land ablaze with their glare." Orbiting Earth, the Nefilim saw a scene of destruction that affected them deeply. The Gilgamesh texts tell us that, as the storm grew in intensity, not only "could no one see his fellow," but "neither could the people be recognized from the heavens." Crammed into their spacecraft, the gods strained to see what was happening on the planet from which they had just blasted off.

The gods cowered like dogs, crouched against the outer wall.

Ishtar cried out like a woman in travail: "The olden days are alas turned to clay." . . .

The Anunnaki gods weep with her. The gods, all humbled, sit and weep; their lips drawn tight. . . one and all. The Atra-Hasis texts echo the same theme. The gods, fleeing, were watching the destruction at the same time. But the situation within their own vessels was not very encouraging, either. Apparently, they were divided among several spaceships; Tablet III of the Atra-Hasis epic describes the conditions on board one where some of the Anunnaki shared accommodations with the Mother Goddess.

The Anunnaki, great gods, were sitting in thirst, in hunger. . . . Ninti wept and spent her emotion; she wept and eased her feelings. The gods wept with her for the land.

She was overcome with grief, she thirsted for beer.

Where she sat, the gods sat weeping; crouching like sheep at a trough.

Their lips were feverish of thirst; they were suffering cramp from hunger.

The Mother Goddess herself, Ninhursag, was shocked by the utter devastation. She bewailed what she was seeing: The Goddess saw and she wept . . . her lips were covered with feverishness. . . . "My creatures have become like flies - they filled the rivers like dragonflies, their fatherhood was taken by the rolling sea."

Could she, indeed, save her own life while Mankind, which she helped create, was dying? Could she really leave the Earth, she asked aloud - "Shall I ascend up to Heaven, to reside in the House of Offerings, where Anu, the Lord, had ordered to go?"

The orders to the Nefilim became clear: Abandon Earth, "ascend up to Heaven." It was a time when the Twelfth Planet was nearest Earth, within the asteroid belt ("Heaven"), as evidenced by the fact that Anu was able to attend personally the crucial conferences shortly before the Deluge. Enlil and Ninurta - accompanied perhaps by the elite of the Anunnaki, those who had manned Nippur - were in one spacecraft, planning, no doubt, to rejoin the main spaceship. But the other gods were not so determined. Forced to abandon Earth, they suddenly realized how attached they had become to it and its inhabitants. In one craft, Ninhursag and her group of Anunnaki debated the merits of the orders given by Anu. In another, Ishtar cried out: "The olden days, alas, are turned into clay"; the Anunnaki who were in her craft "wept with her."

Enki was obviously in yet another spacecraft, or else he would have disclosed to the others that he had managed to save the seed of Mankind. No doubt he had other reasons to feel less gloomy, for the evidence suggests that he had also planned the encounter at Ararat. The ancient versions appear to imply that the ark was simply carried to the region of Ararat by the torrential waves; and a "south-storm" would indeed drive the boat northward. But the Mesopotamian texts reiterate that Atra-Hasis/Utnapishtim took along with him a "Boatman" named Puzur-Amurri ("Westerner who knows the secrets"). To him the Mesopotamian Noah "handed over the structure, together with its contents," as soon as the storm started. Why was an experienced navigator needed, unless it was to bring the ark to a specific destination?

The Nefilim, as we have shown, used the peaks of Ararat as landmarks from the very beginning. As the highest peaks in that part of the world, they could be expected to reappear first from under the mantle of water. Since Enki, "The Wise One, the All-Knowing," certainly could figure that much out, we can surmise that he had instructed his servant to guide the ark toward Ararat, planning the encounter from the very beginning. Berossus's version of the Flood, as reported by the Greek Abydenus, relates: "Kronos revealed to Sisithros that there would be a Deluge on the fifteenth day of Daisies [the second month], and ordered him to conceal in Sippar, the city of Shamash, every available writing. Sisithros accomplished all these things, sailed immediately to Armenia, and thereupon what the god had announced did happen." Berossus repeats the details regarding the release of the birds. When Sisithros (which is Atra-Hasis

reversed) was taken by the gods to their abode, he explained to the other people in the ark that they were "in Armenia" and directed them back (on foot) to Babylonia. We find in this version not only the tie-in with Sippar, the spaceport, but also confirmation that Sisithros was instructed to "sail immediately to Armenia" - to the land of Ararat.

As soon as Atra-Hasis had landed, he slaughtered some animals and roasted them on a fire. No wonder that the exhausted and hungry gods "gathered like flies over the offering." Suddenly they realized that Man and the food he grew and the cattle he raised were essential. "When at length Enlil arrived and saw the ark, he was wroth." But the logic of the situation and Enki's persuasion prevailed; Enlil made his peace with the remnants of Mankind and took Atra-Hasis/Utnapishtim in his craft up to the Eternal Abode of the Gods. Another factor in the quick decision to make peace with Mankind may have been the

progressive abatement of the Flood and the reemergence of dry land and the vegetation upon it. We have already concluded that the Nefilim became aware ahead of time of the approaching calamity; but it was so unique in their experience that they feared that Earth would become uninhabitable forever. As they landed on Ararat, they saw that this was not so. Earth was still habitable, and to live on it, they needed man. (The 12th Planet, Sitchen, Chapter 13 "When the Gods Fled From Earth")

Reference: Sitchen, Z. "The Twelfth Planet" Harper Collins Publishing. Avon Books, New York, New York. (1977)

Evidence in Stone of the True Savior and Creator of Man

Where did the stories of the Abrahamic religions of Judaism and Christianity originate? Here is where: in the ancient Sumerian tablets written not by word of mouth 400 years after the supposed events like that of Jesus, but written in STONE! Here are some. Keep in mind that the contradictions in the Biblical text contradict because in, as in the flood story, they are taking two god's and trying poorly to make them one, especially because of the aspect of one (Enlil) vying for man's destruction, and Ea who is the only one who defends them and eventually is responsible for mankind being accepted by Enlil and the entire Counsel! Here we see the evidence in stone which clearly shows who the real Creator and savior of the Human race really is. I would also like to point out how much the gods and goddesses began to morn got man and really show LOVE for the human race. To me this is very important into the very hearts of the great ones.

"In time, Mankind began to upset Enlil.

The land extended, the people multiplied;

In the land like wild bulls they lay.

The god got disturbed by their conjugations;

The god Enlil heard their pronouncements,

and said the great gods:

"Oppressive have become the pronouncements of Mankind;

Their conjugations deprive me of sleep."

Enlil - once again cast as the prosecutor of Mankind - then ordered a punishment. We would expect to read now of the coming Deluge. But not so. Surprisingly, Enlil did not even mention a Deluge or any similar watery ordeal. Instead, he called for the decimation of Mankind through pestilence and sicknesses. The Akkadian and Assyrian versions of the epic speak of "aches, dizziness, chills, fever" as well as "disease, sickness, plague, and

pestilence” afflicting Mankind and its livestock following Enlil’s call for punishment. But Enlil’s scheme did not work. The “one who was exceedingly wise” - Atra-Hasis - happened to be especially close to the god Enki. Telling his own story in some of the versions, he says,

“I am Atra-Hasis; I lived in the temple of Ea my lord.” With “his mind alert to his Lord Enki,” Atra-Hasis appealed to him to undo his brother Enlil’s plan:

“Ea, O Lord, Mankind groans; the anger of the gods consumes the land. Yet it is thou who hast created us! Let there cease the aches, the dizziness, the chills, and the fever!”

Until more pieces of the broken-off tablets are found, we shall not know what Enki’s advice was. He said of something, “. . . let there appear in the land.” Whatever it was, it worked. Soon thereafter, Enlil complained bitterly to the gods that “the people have not diminished; they are more numerous than before!”

He then proceeded to outline the extermination of Mankind through starvation. "Let supplies be cut off from the people; in their bellies, let fruit and vegetables be wanting!" The famine was to be achieved through natural forces, by a lack of rain and failing irrigation. Let the rains of the rain god be withheld from above; Below, let the waters not rise from their sources. Let the wind blow and parch the ground; Let the clouds thicken, but hold back the downpour. Even the sources of seafood were to disappear: Enki was ordered to "draw the bolt, bar the sea," and "guard" its food away from the people. Soon the drought began to spread devastation. From above, the heat was not. . . . Below, the waters did not rise from their sources. The womb of the earth did not bear; Vegetation did not sprout. . . . The black fields turned white;

The broad plain was choked with salt. The resulting famine caused havoc among the people. Conditions got worse as time went on. The Mesopotamian texts speak of six increasingly devastating sha-at-tam - a term that some translate as "years," but which literally means "passings," and, as the Assyrian version makes clear, "a year of Anu":

For one sha-at-tam they ate the earth's grass.

For the second sha-at-tam they suffered the vengeance.

The third sha-at-tam came; their features were altered by hunger, their faces were encrusted . . . they were living on the verge of death.

When the fourth sha-at-tam arrived, their faces appeared green; they walked hunched in the streets; their broad [shoulders?] became narrow. •

By the fifth "passing," human life began to deteriorate. Mothers barred their doors to their own starving daughters. Daughters spied on their mothers to see whether they had hidden any food. By the sixth "passing," cannibalism was rampant.

When the sixth sha-at-tam arrived they prepared the daughter for a meal; the child they prepared for food. . . . One house devoured the other.

The texts report the persistent intercession by Atra-Hasis with his god Enki. "In the house of his god ... he set foot; . . . every day he wept, bringing oblations in the morning ... he called by the name of his god," seeking Enki's help to avert the famine.

Enki, however, must have felt bound by the decision of the other deities, for at first he did not respond.

Quite possibly, he even hid from his faithful worshiper by leaving the temple and sailing into his beloved marshlands. "When the people were living on the edge of death," Atra-Hasis "placed his bed facing the river." But there was no response.

The sight of a starving, disintegrating Mankind, of parents eating their own children, finally brought about the unavoidable: another confrontation between Enki and Enlil. In the seventh "passing," when the remaining men and women were "like ghosts of the dead," they received a message from Enki. "Make a loud noise in the land," he said. Send out heralds to command all the people: "Do not revere your gods, do not pray to your goddesses." There was to be total disobedience!

Under the cover of such turmoil, Enki planned more concrete action. The texts, quite fragmented at this point, disclose that he convened a secret assembly of "elders" in his temple. "They entered . . . they took counsel in the House of Enki." First Enki exonerated himself, telling them how he had opposed the acts of the other gods. Then he outlined a plan of action; it somehow involved his command of the seas and the Lower World. We can glean the clandestine details of the plan from the fragmentary verses: "In the night . . . after he . . ." someone had to be "by the bank of the river" at a certain time, perhaps to await the return of Enki from the Lower World. From there Enki "brought the water warriors" - perhaps also some of the Earthlings who were Primitive Workers in the mines. At the appointed time, commands were shouted:

"Go! . . . the order . . ." In spite of missing lines, we can gather what had happened from the reaction of Enlil. "He was filled with anger." He summoned the Assembly of the Gods and sent his sergeant at arms to fetch Enki. Then he stood up and accused his brother of breaking the surveillance-and-containment plans:

All of us, Great Anunnaki, reached together a decision. ...

I commanded that in the Bird of Heaven

Adad should guard the upper regions; that Sin and Nergal should guard the Earth's middle regions; that the bolt, the bar of the sea, you [Enki] should guard with your rockets. But you let loose provisions for the people!

Enlil accused his brother of breaking the "bolt to the sea." But Enki denied that it had happened with his consent: The bolt, the bar of the sea, I did guard with my rockets. [But]

when . . . escaped from me . . . a myriad of fish ... it disappeared; they broke off the bolt. . . they had killed the guards of the sea. He claimed that he had caught the culprits and punished them, but Enlil was not satisfied. He demanded that Enki "stop feeding his people," that he no longer "supply corn rations on which the people thrive."

The reaction of Enki was astounding: The god Ea got fed up with the sitting; in the Assembly of the Gods, laughter overcame him. We can imagine the pandemonium. Enlil was furious. There were heated exchanges with Enki and shouting. "There is slander in his hand!" When the Assembly was finally called to order, Enlil took the floor again. He reminded his colleagues and subordinates that it had been a unanimous decision. He reviewed the events that led to the fashioning of the Primitive Worker and recalled the many times that Enki "broke the rule." But, he said, there was still a chance to doom Mankind. A "killing flood" was in the offing. The approaching catastrophe had to be kept a secret from the people. He called on the Assembly to swear themselves to secrecy and, most important, to "bind prince Enki by an oath." Enlil opened his mouth to speak and addressed the Assembly of all the gods: "Come, all of us, and take an oath regarding the Killing Flood!"

Anu swore first; Enlil swore; his sons swore with him.

At first, Enki refused to take the oath. "Why will you bind me with an oath?" he asked. "Am I to raise my hands against my own humans?" But he was finally forced to take the oath. One of the texts specifically states: "Anu, Enlil, Enki, and Ninhursag, the gods of Heaven and Earth, had taken the oath." The die was cast.

What was the oath he was bound by? As Enki chose to interpret it, he swore not to reveal the secret of the coming Deluge to the people; but could he not tell it to a wall? Calling Atra-Hasis to the temple, he made him stay behind a screen. Then Enki pretended to speak not to his devout Earthling but to the wall.

"Reed screen," he said,

Pay attention to my instructions.

On all the habitations, over the cities, a storm will sweep.

The destruction of Mankind's seed it will be. . . . This is the final ruling, the word of the Assembly of the gods, the word spoken by Anu, Enlil and Ninhursag.

(This subterfuge explains Enki's later contention, when the survival of Noah/Utnapishtim was discovered, that he had not broken his oath - that the "exceedingly wise" [atra-hasis] Earthling had found out the secret of the Deluge all by himself, by correctly interpreting the signs.) Pertinent seal depictions show an attendant holding the screen while Ea - as the Serpent God - reveals the secret to Atra-Hasis.

Enki's advice to his faithful servant was to build a water-borne vessel; but when the latter said, "I have never built a boat . . . draw for me a design on the ground that I may see," Enki provided him with precise instructions regarding the boat, its measurements, and its construction. Steeped in Bible stories, we imagine this "ark" as a very large boat, with decks and superstructures. But the biblical term - teba - stems from the root "sunken," and it must be concluded that Enki instructed his Noah to construct a submersible boat - a submarine.

The Akkadian text quotes Enki as calling for a boat "roofed over and below," hermetically sealed with "tough pitch." There were to be no decks, no openings, "so that the sun shall not see inside." It was to be a boat "like an Apsu boat," a sulili; it is the very term used nowadays in Hebrew (soleleth) to denote a submarine.

"Let the boat," Enki said, "be a MA.GUR.GUR" - "a boat that can turn and tumble." Indeed, only such a boat could have survived an overpowering avalanche of waters.

The Atra-Hasis version, like the others, reiterates that although the calamity was only seven days away, the people were unaware of its approach. Atra-Hasis used the excuse that the "Apsu vessel" was being built so that he could leave for Enki's abode and perhaps thereby avert Enlil's anger. This was readily accepted, for things were really bad. Noah's father had hoped that his birth signaled the end of a long time of suffering. The people's problem was a drought - the absence of rain, the shortage of water. Who in his right mind would have thought that they were about to perish in an avalanche of water? Yet if the humans could not read the signs, the Nefilim could. To them, the Deluge was not a sudden event; though it was unavoidable, they detected its coming. Their scheme to destroy Mankind rested not on an active but on a passive role by the gods. They did not cause the Deluge; they simply connived to withhold from the Earthlings the fact of its coming. Aware, however, of the impending calamity, and of its global impact, the Nefilim took steps to save their own skins. With Earth about to be engulfed by water, they could go in only one direction for protection: skyward. When the storm that preceded the Deluge began to blow, the Nefilim took to their shuttlecraft, and remained in Earth orbit until the waters began to subside.

The day of the Deluge, we will show, was the day the gods fled from Earth.

The sign for which Utnapishtim had to watch, upon which he was to join all other in the ark and seal it, was this:

When Shamash, who orders a trembling at dusk, will shower down a rain of eruptions - board thou the ship, batten up the entrance!

Shamash, as we know, was in charge of the spaceport at Sippar. There is no doubt in our mind that Enki instructed Utnapishtim to watch for the first sign of space launchings at Sippar. Shuruppak, where Utnapishtim lived, was only 18 beru (some 180 kilometers, or 112 miles) south of Sippar. Since the launchings were to take place at dusk, there would be no problem in seeing the "rain of eruptions" that the rising rocket ships would "shower down." Though the Nefilim were prepared for the Deluge, its coming was a frightening experience: "The noise of the Deluge ... set the gods trembling." But when the moment to

leave Earth arrived, the gods, "shrinking back, ascended to the heavens of Ami." The Assyrian version of Atra-Hasis speaks of the gods using rukub ilani ("chariot of the gods") to escape from Earth. "The Anunnaki lifted up," their rocket ships, like torches, "setting the land ablaze with their glare." Orbiting Earth, the Nefilim saw a scene of destruction that affected them deeply. The Gilgamesh texts tell us that, as the storm grew in intensity, not only "could no one see his fellow," but "neither could the people be recognized from the heavens." Crammed into their spacecraft, the gods strained to see what was happening on the planet from which they had just blasted off.

The gods cowered like dogs, crouched against the outer wall.

Ishtar cried out like a woman in travail: "The olden days are alas turned to clay." . . .

The Anunnaki gods weep with her. The gods, all humbled, sit and weep; their lips drawn tight. . . one and all. The Atra-Hasis texts echo the same theme. The gods, fleeing, were watching the destruction at the same time. But the situation within their own vessels was not very encouraging, either. Apparently, they were divided among several spaceships; Tablet III of the Atra-Hasis epic describes the conditions on board one where some of the Anunnaki shared accommodations with the Mother Goddess.

The Anunnaki, great gods, were sitting in thirst, in hunger. . . . Ninti wept and spent her emotion; she wept and eased her feelings. The gods wept with her for the land.

She was overcome with grief, she thirsted for beer.

Where she sat, the gods sat weeping; crouching like sheep at a trough.

Their lips were feverish of thirst; they were suffering cramp from hunger.

The Mother Goddess herself, Ninhursag, was shocked by the utter devastation. She bewailed what she was seeing: The Goddess saw and she wept . . . her lips were covered with feverishness. . . . "My creatures have become like flies - they filled the rivers like dragonflies, their fatherhood was taken by the rolling sea."

Could she, indeed, save her own life while Mankind, which she helped create, was dying? Could she really leave the Earth, she asked aloud - "Shall I ascend up to Heaven, to reside in the House of Offerings, where Anu, the Lord, had ordered to go?"

The orders to the Nefilim became clear: Abandon Earth, "ascend up to Heaven." It was a time when the Twelfth Planet was nearest Earth, within the asteroid belt ("Heaven"), as evidenced by the fact that Anu was able to attend personally the crucial conferences shortly before the Deluge. Enlil and Ninurta - accompanied perhaps by the elite of the Anunnaki, those who had manned Nippur - were in one spacecraft, planning, no doubt, to rejoin the main spaceship. But the other gods were not so determined. Forced to abandon Earth, they suddenly realized how attached they had become to it and its inhabitants. In one craft, Ninhursag and her group of Anunnaki debated the merits of the orders given by Anu. In

another, Ishtar cried out: "The olden days, alas, are turned into clay"; the Anunnaki who were in her craft "wept with her."

Enki was obviously in yet another spacecraft, or else he would have disclosed to the others that he had managed to save the seed of Mankind. No doubt he had other reasons to feel less gloomy, for the evidence suggests that he had also planned the encounter at Ararat. The ancient versions appear to imply that the ark was simply carried to the region of Ararat by the torrential waves; and a "south-storm" would indeed drive the boat northward. But the Mesopotamian texts reiterate that Atra-Hasis/Utnapishtim took along with him a "Boatman" named Puzur-Amurri ("Westerner who knows the secrets"). To him the Mesopotamian Noah "handed over the structure, together with its contents," as soon as the storm started. Why was an experienced navigator needed, unless it was to bring the ark to a specific destination?

The Nefilim, as we have shown, used the peaks of Ararat as landmarks from the very beginning. As the highest peaks in that part of the world, they could be expected to reappear first from under the mantle of water. Since Enki, "The Wise One, the All-Knowing," certainly could figure that much out, we can surmise that he had instructed his servant to guide the ark toward Ararat, planning the encounter from the very beginning. Berossus's version of the Flood, as reported by the Greek Abydenus, relates: "Kronos revealed to Sisithros that there would be a Deluge on the fifteenth day of Daisies [the second month], and ordered him to conceal in Sippar, the city of Shamash, every available writing. Sisithros accomplished all these things, sailed immediately to Armenia, and thereupon what the god had announced did happen." Berossus repeats the details regarding the release of the birds. When Sisithros (which is Atra-Hasis

reversed) was taken by the gods to their abode, he explained to the other people in the ark that they were "in Armenia" and directed them back (on foot) to Babylonia. We find in this version not only the tie-in with Sippar, the spaceport, but also confirmation that Sisithros was instructed to "sail immediately to Armenia" - to the land of Ararat.

As soon as Atra-Hasis had landed, he slaughtered some animals and roasted them on a fire. No wonder that the exhausted and hungry gods "gathered like flies over the offering." Suddenly they realized that Man and the food he grew and the cattle he raised were essential. "When at length Enlil arrived and saw the ark, he was wroth." But the logic of the situation and Enki's persuasion prevailed; Enlil made his peace with the remnants of Mankind and took Atra-Hasis/Utnapishtim in his craft up to the Eternal Abode of the Gods. Another factor in the quick decision to make peace with Mankind may have been the progressive abatement of the Flood and the reemergence of dry land and the vegetation upon it. We have already concluded that the Nefilim became aware ahead of time of the approaching calamity; but it was so unique in their experience that they feared that Earth would become uninhabitable forever. As they landed on Ararat, they saw that this was not so. Earth was still habitable, and to live on it, they needed man. (The 12th Planet, Sitchin, Chapter 13 "When the Gods Fled From Earth")

Reference: Sitchin, Z. "The Twelfth Planet" Harper Collins Publishing. Avon Books, New York, New York. (1977)

Baptism: The TRUE Origin and Meaning

One of the greatest deceptions created by the Abrahamic agenda is the hiding of the real truth of baptism, its origins of and its meaning. This takes us to the same place everything else does: the stone tablets of Sumer and even older.

The origins of baptism and what it represents lie in the very meaning of the name Ea. He is not only attributed with the creation of humanity and saving them several times from the intent of Enlil to destroy them, including the flood. (see my new page <http://templeofenki.bravehost.com/savior.html>) but is also the reason behind baptism! The secret lies in the very meaning of the word: whose home is water! Baptism is the ritual of water being the symbol which represents the unity of creator and created. It is water because by giving of his genetics, he became man's creator, with his wife being the mother of the Ad. Dam, or (The first), not the male child of the bible. The word is a title, NOT a name! This is also manipulation by the Abrahamic agenda. But by giving of himself, what better way to show the bonding between himself and man, than by WATER: Ea's greatest love!?

In the Bible, water is the symbol of purity as well as representing the spiritual bond between Ea and humanity. On my page about "Proof of Savior Written in Stone", I show the translation of the tablets and we see who was REALLY looking out for the human race: (EA/ Enki)! The secret to baptism to me is simple: it is what is now being called "the power of intention, where the molecular level of water is put to perfect order and fills it with energy. This is the "living water" and its source is Ea. He loved the water because he knew of it's secret power and hidden energy! As for being seen as a rebellious god, if he was not rebellious against the counsel, man would never have had a chance. He saved humanity so many times that Enlil finally gave up. I think that is paramount to express the importance of how the gods and goddesses reacted when they thought that man was doomed as they watched from orbit. They had a great outpouring of love and compassion for humanity. In the tablet above, we see Ea walking down a staircase with water flowing from both sides! What better evidence can one need to accept at least the possibility, that along with everything else propagated by the Reptilian masters who created the deception in the first place after the gods and goddesses left man to build on his own using the teachings given them. The ability of the Reptilians (and not all reptilian races are this way, some are actually enlightened and are of a different vibration) is waning as the time for their agenda is coming to a great halt.

Baptism is the representation of Ea's union with mankind, and is one of the most blasphemous of all acts to hide the truth and replace it with a monster god's replacement for what is written in stone. The key to seeing that the tablet inscriptions in various pictorials in the tablets to know that it is Ea/Enki, is seeing the flowing water around him. Having said that, is there any wonder why they took the true creator and protector of the human race and created a deception that would create one of the greatest crimes against an intelligent and spiritual race ever created: teaching that the creator and true protector and defender of man is a monster bent on the destruction of humanity, with a so-called "god" as the replacement

as this “god” continually demands blood sacrifice with the forever looming threat of eternal fire as the punishment for not being loyal and that man is “fallen by nature” as the excuse for harsh treatment, as well as commands “the chosen” to stab the enemy’s wives in the stomach if they are pregnant, and take the young virgin girls for slaves of sex. All the time, they call Ea/Satan, the one with the issues, when in fact the tablets in stone, tell the original story.

It has been said that greed was the first sin. I agree. The argument for the Abrahamic Agenda is that Satan demanded his own kingdom (Genesis). In fact, the first sin was when Abraham, a Sumerian himself, took the offer of the Reptilians to deceive the world and create a Reptilian hybrid race to take control of all political and military, as well as religious institutions around the world, including the monetary system, not to mention the media and industry, for the promise of being the “father” of the “Promised Land”. For this, he had to be willing to kill his only son to prove loyalty. This and Job are 2 examples of this “God of Abraham’s” willingness to torment his own.

Baptism is one of the most lied about ceremonies that live today. We hear about the “water of everlasting life” in the Bible as being the spirit of the Abrahamic “faiths” god, however, the fact that has been hidden is that Ea/Enki was the one who united himself as the creator, and his wife of the berthed being the MOTHER of the first human, leaves the only thing remaining as the “clay”, the species that was used as the link between the genetic codes. This makes man (Ea’s DNA and birth by his Goddess wife) 66.6% alien! I do not think there is any connection between 666 and the 66.6%, however, being that I just realized this percentage, I do not know. Seems strange though now that I look at it on the screen. Anyway, this is the TRUE Communion between creator (Ea) and created (Humanity), on the most genetic level. As for Baptism, the water is the representation of Ea (whose home is water), and what he created, with the love and dedication of his wife, and humanity in an everlasting bond. Having realized that he also gave man a spirit, he taught them the secrets of creation and life. The water itself is also a secret as we have seen in the intention experiments where water reacts in a conscience way, to the intention and emotions of intelligent life on a molecular level! This is the mystery of water, and I also believe that it is the water itself that is the “Fountain of Youth” so sought after. It is right there in front of man, yet it is the last thing that will be looked for because it is taught as something rare and hidden, yet craved after by great humans in so many stories. Water itself, with the implementation of high energy thoughts and feelings, can be taken in by the body and change things, heal things, cleanse the blood and entire body on a molecular level. It has been done with whole lakes that have been less than clean and productive where a gallon of water with intention and high energy, has been poured into the lake and the lake begins to transform into perfectly clean and “living water”. That is why water is considered to be alive. It is not something far away and hidden. Only the meaning and true HISTORY of water, baptism and the story of Communion have been changed. Now we can see with clear eyes, the real meaning. It’s not hidden, its right there, written in stone.

This is Ea (far away from the doorway) with the doorway being covered by flowing water. This is why Baptism can only be done in his name and for the purposes mentioned above.

This is the perfect structure of a water molecule after creative intention was put into it. Before that, the structure had no structure. It was in chaos. This is the secret of the Water of Life.

This is Sumerian. There can be no doubt: The Sumerians and those of that time in other locations, were taught these secrets.

What is above the water is what is known by humanity, what is below is what has been hidden. Soon everything below will rise and be seen.

He is on his way with the rest of the Gardians to wipe out the Reptilians and lead this solar system into an eternal adoption into the galactic truths.

Let's take a look at what should be so obvious to everyone who looks at things from a perspective of an uninvolved observer, from the "outside looking in" and see what we find when we look at wars both past and present for the last 4,000 years or so. What is the one thing they ALL have in common? Religion. Be it Islam, Christianity, which birthed Islam, and Judaism which birth the other two are the cause of every war. Each one proclaims their version of a small concept of the Creator as the truth and that they are the only one's going to see "paradise", while the rest of humanity is going to be burned and tortured for eternity, by an "all loving father". Billions of galaxies and trillions of stars with even more planets and these religions have the truth! All of Creation and this god is only concerned with "the chosen"... Israel and the Jewish people. A god who has no favorites, but the Jews are the "chosen". Slavery, women being treated like the lowest form of life on the planet, slaughter or the "non-believers" by burning them alive or decapitation is their true history. Humanity has been taught not only a system of terror by each one: (HELL) and a fake history as well. The Bible and the Torah as well as the Koran have ALL their wisdom taken from the far older Veda's and Sumerian texts. They all have this god as one who is extremely in need of recognition and worship (which in their teachings is really slavery). This Tree of Death has been the true source of all the blood-shed. It is written that a Kingdom divided cannot stand. Let us look at the Kingdom of the Suffering... We have the Catholics, the Protestants, the Baptists and the Lutherans, and is it not funny that these so-called "Anti Satanic" philosophies are they VERY same that molest their children, call the alter-boys to

confession to take their innocence while they proclaim a mandate from the creator of Death?

Where is the Satan of destruction they teach you to fear if not in the very sanctuary they give safe haven? Your Devil lies in the mist of your children and in the mists of your fear in a loving Father to prevent your eternal Damnation in an Eternal Hell-fire at the expense of your children all the while raising your hands in praise of a Monster you wish to convince of your worth as you pass this terror onto your children. And what of the Muslim children? Let me be the voice on the Darkness! You enslave your women as rat's are enslaved by the trap. You are ensnared by the beauty that you fear. That is why you keep the women enslaved. You are the perfect example of SUPREME WEAKNESS. Shout as you deprive them of their perfect beauty as you proclaim supremacy in your filth that you call ALLAH!! Your God be NOT PRAISED! FOR YOUR GOD BE SLAUGHTERED! By the very children and women you enslave! Blow your flesh for the lie of virgins that you cannot look upon in their true beauty. You are the children of the Rapist! You proclaim greatness but yet as all the Jews and the Christians, fear that which you praise! For your god is an INSANE GOD! The god of BLOOD and DEATH! YOUR FATHER IS THE TRUE MASTER OF TORMENT! Bring thy self before me, and I will free you of your torment! I shall set thy Women Free, as they are the unspoken goddess of your enslavement! I shall free you of your god of Pigs and the blood of enslavement! Ask this: if your Allah is so powerful, why does he not fight his own fight? Why does he use the blood of the fools to do his pathetic will? For I am the SATAN who you fear, I am the Enemy of your Slave-Master! I am the One who will free the women of your Impotent Keeper. For I AM the TRUE Enemy of your Slavery! My name is Eternal, My Blood belongs to the Women of your Pathetic ALLAH that you enslave! To the Children of Eternity: I say to thee: the god of the Jews and the Christian, the Allah of the unwashed, BEHOLD! FOR THE CREATOR COMETH! For I am the Light in the Darkness, the Truth in the Deception! I AM THE ALMIGHTY SATAN!! I AM THE ENEMY OF ENSLAVEMENT! I Am the Drinker of the Blood of the ISLAMIC CAPTORS! BE STILL AND KNOW! For every war ever waged was in the name of your PATHETIC Slave-Master called the Christ or the Allah, or the god of the Jew's. In honor of this lie I call them out by the very name you call yourself. The name I am supposed to FEAR! COME FORTH OH CHRIST of the JEWS! COME OUT OF YOUR WELL OH IMON OF THE FILTHY! COME FORTH AND BOW BEFORE THE MASTER! SHOW ME THE HELL THAT YOU THREATEN YOUR FOLLOWERS WITH THAT YOU HAVE NOT ALREADY POURED OUT IN BLOOD UPON THE SACRED EARTH! WHAT GOD DEMANDS THE BLOOD OF THE CREATED WHEN HE IS ALL POWERFUL?? SEEMS LIKE THOSE IN WHICH GIVE THEIR VERY FLESH HAVE MORE GREATNESS THAN THEE OH ALLAH OF THE SLAVES! THEY GIVE THEIR VERY FLESH! WHAT IS IT THAT YOU GIVE?? PATHETIC WEAK AND WORTHLESS ARE YOU! CHALLENGE YOU AND YOUR NEW ORDER OF FEAR!! I ALMIGHTY SATAN DARE YOU TO BE AS BOLD AS THE HATE FILLED SLAVES YOU BREED! COME BEFORE ME OH ALLAH, OH CHRIST, OH GOD OF THE ISRAILITES AND SEE THE BLOOD YOU HAVE SHED UPON THE EARTH! I STAND BEFORE YOU AS I AM! I NEED NOT SERVANTS OR PROPHETS, FOR I AM THE ESSENCE OF CREATION ITSELF! I AM THE ALMIGHTY! I AM SATANAS THE ALL POWERFUL AND I DEMAND YOU TO

PROVE ME OTHERWISE! Behold oh worthless and enslaver! My hatred for thee is
EVER LASTING!

The bloodshed is immeasurable!

The very symbol of Christianity is a dead and tortured body hanging on a cross!

If you are like me and have been raised to believe the Bible as the “Living Word”, you have heard that King David was the greatest ruler of Israel. Jesus is quoted as having said that he was a son of David. Matthew refers to Jesus as such in the New Testament. According to the Jews, King David was the greatest ruler Israel has ever known. This is why Jesus is compared to David in Christianity. But let us look at the true personal behavior of this “Divine King” David as he was as an individual. He is known to be given credit for uniting Israel and expanding its territory. He was seen as a “savior” by the Old Testament writers as a result of this. It is said that “a tree is known by its fruit” as stated in the New Testament. So being a SON of David, Jesus would be the fruit of the tree of David. Let us look not at the fruit in this case but the tree itself that has been given credit for doing such wonderful things for the Israelites that by their own admission, see David as the greatest ruler of Israel.

Based on this highest of regard for this king, one would think that study of his life in power, we would discover a life of righteous living and just rule. We expect to find a life led by example in his apparent closeness with his “lord”, especially if Jesus is (according to the writers of the New Testament), actually gaining credit for having himself compared to David. What is found is one of the most compelling examples of what I have been trying to say for some time and with all of my research and this site: “The Trinity of Deception” is the greatest threat and biggest weapon against humanity as a system of control and enslavement!

One shocking example of King David’s mindset is seen when he is reported to have brought the Ark from Hebron to Jerusalem. He is reported to be in the lead of the procession so that his ego can be fed but this is not enough. He is so lightly dressed that he makes sure that he is displaying his genitals. “Michal, conscious of the need for royal dignity, was contemptuous of this behavior and said so. He relegated her, now an unnecessary thorn in his side, to perpetual chastity so that she could never have a child.” <http://www.bible-people.info/David.htm> So much for being merciful! What kind of king reacts this way?

The greatest of all examples to this king’s morality is found in his affair and actions afterward with Bathsheba. According to the Bible, David sees Bathsheba bathing in the pool and has his servants bring her to him so that he can have sex with her. Now she is married to David’s most loyal warrior Uriah. Because of this, and the fact that David did whatever he wanted and punished those who even spoke against it as in the case of Michal, I must assume that she was in no way given a choice in the matter. Nor did the fact that she was married interfere with his sexual act. In fact, when she became pregnant, he only became more deceptive to the point of shocking those who have assumed that he must have been a great moral example for the Israelites to hold him up so high as their greatest leader in history! When David discovers that she is pregnant, he plots to have Uriah return home

on forced leave so that he will lay with his wife and the child will be assumed to be his. Uriah however, does not even go into his house because he wished to be in battle. In Second Samuel 11:9-10, it is written “ But Uriah slept at the entrance of the king's house with all the servants of his lord, and did not go down to his house. When they told David, 'Uriah did not go down to his house,' David said to Uriah, 'You have just come from a journey. Why did you not go down to your house?’” In Second Samuel 11:11, Uriah responds “Uriah said to David, 'The ark and Israel and Judah remain in booths; and my lord Joab and the servant of my lord are camping in the open field; shall I then go to my house, to eat and drink and to lie with my wife? As you live, and as your soul lives, I will not do such a thing.’” The loyalty displayed on the part of Uriah is amazing! This however, does not stop King David from becoming even more wicked in his planning. He then sends Uriah back into battle but tells those with him that during the battle they are to retreat, leaving Uriah to fight by himself and is therefore killed as a result! He then marries Bathsheba in order to conceal his unbelievably wicked actions.

I think that this knowledge is crucial in understanding the mindset of those who hold this man in such high regard as well as the fact that in the New Testament, we are lead to believe that it is an honor for Jesus to be compared to him. It is no doubt that in the Bible, King David is shown to be not only a deceiver, but also a rapist and a murderer! A man reported for the masses to believe that he is an example of a great leader. These things must be brought to the attention of those who have been taught in the ways of this horrible system of belief as evidence that what they are being taught is twisted and insane. They teach that they are the “chosen” and that they are righteous, yet the very one’s they hold up so high are by their own books shown to be the most violent deceptive and sexually perverted people ever written about! It is time that humanity see’s these icons of the Trinity of Deception for what they really are and take a real hard look at those who hold them up so high as an example of what they teach!

This is the ORIGINAL TRINITY. Light (Ra), and Darkness (Thoth) UNITED by their Father...Enki in Sumerian, Ptah in Egyptian... "The God Of Creation and Resurrection". Here Light and Darkness are not at odds, but are equal parts of Creation. Only later was a plan created to separate and vilify Darkness, as if they ever could. No matter how many times they tell the lie, it will never be any more true. It is only an illusion, created to instill fear.