Crescent & Cross Six Simple Words

They seem so harmless, so non-menacing, and yet they are the root of so much of the present evil that mankind is facing today. Just six simple words that carry the weight of the world upon them, six simple words that act as the engine for so much turmoil and unrest.

For the individual who sells his soul by saying them reverently, it is a ticket to the amusement park. It is a pass to a life of luxury and no worries. For the individual who refuses to say them reverently, it is a ticket to impoverishment, persecution and possibly even prosecution. Six simple words that act as a puppetmaster for the most powerful nation in the history of mankind's stay on earth and which have thrust the world into what is sure to be the war to end all wars. Six simple words that are like an iron fist in a velvet glove and which can squash uncooperative nations as if they were mere ants. Six simple words that have effectively reversed 2,000 years of cultural progress for the West, particularly since the bedrock upon which modern Western Civilization was to be based resided in what was the very contradiction to these six simple words. The tree planted some 20 centuries past that has fed a good portion of humanity with the fruits of equality, justice, personal liberty and of individual human rights... the tree that stood in opposition to this totalitarian agenda is all but finished now, effectively hacked down by the hatchet of acquiescence to the poison of these six simple words.

Of course, few there are to be found who recognize this fact, save for those who presently find themselves (and those whom they love) between the crosshairs of these six simple words. For the most part, those in the West who have tasted neither war nor want do not see anything troublesome or problematic in them, that is, if they are even aware that these six simple words exist.

And who would expect otherwise? After all, they are only words. What harm can they really do? Is it not a childhood taunt that all have learned and used at sometime during the early years of playground politics? Have not all been taught by wise elders time and again that words are only harmless expressions, mere sounds and noises that have no real power in them?

'sticks and stones may break my bones...'

And yet, there are six simple words that today can break bones and much worse. They can

mobilize armies and send nuclear weapons that will annihilate millions, if indeed not billions of innocent people. Six simple words that can destroy the economies of not only entire nations but as well entire continents with just a keystroke and that can send the established order of billions of people into chaos. Six simple words that can (and have) re-written the rules of morality for the larger part of the world's inhabitants and which have turned entire societies into barely functioning lunatic asylums.

Just six simple words... this is the gun that is presently being held to the head of humanity and the total sum of what it took to begin the backwards march from progress into regress, just six simple words.

One will no doubt react with alarm when learning of this for the first time, but the reality of the matter is that these six simple words are not new. Indeed, they have been around for millennia and have been the source of troubles long before now, so it's not as if mankind didn't have good warning or a decent precedent upon which he could reflect. If the theologists are to be given credibility, it was a variation of these six simple words that was responsible for the infamous rebellion in heaven instigated by the favored angel Lucifer and those foolish admirers of his who bought into what was a madman's vision.

Once this virus of the soul made the jump from the angelic to the human realm, it is said that these six simple words were what led to the first recorded instance of murder, that act of

brother slaying brother, the blood from which marked that individual and his offspring as enemies of humanity who would be hated by all individuals wherever they went.

And it is in light of these items therefore that certain things can be safely said, one of which is that it seems as if the sentiment that spawned these six simple words has always been destined to be a thorn in the side of all that is good and decent. Were mankind to do as he has been advised time and again by wiser individuals and thus judged this tree by its fruit, there is only one logical conclusion to which he can arrive, which is that these six simple words have produced fruit that has been bitter from the moment in which they first appeared in humanity's orchards and which have not become sweeter over time.

More down to earth and closer to home however, one does not need to be a theologist in order to see the trouble that these six simple words have caused. History is replete with examples of what has happened when these six simple words have been injected into the lives of peaceable peoples. The results all bear striking similarities to one another in the fact that disasters inevitably developed for everyone, and especially for those who stood in opposition to the agenda dictated by these six simple words.

In every place where these six simple words have gone forth, what followed afterwards has been bloodshed, conquest, rape and misery, both on the micro and macro scale. Like a violent storm that has no conscience, these six simple words have consistently brought with them the same program of dehumanization, murder and exploitation that today has once again gripped the peoples of the world who find themselves in the unfortunate position of lying within their clutches.

Despite the fact that fanatical adherents within the cult formed around these six simple words will sing praises to the magic that these words can work, the truth happens to be another creature altogether. The reality of the matter is that this admixture of vowels and consonants has never been anything but a plague and a harbinger of destruction. This simple construction of words and sounds has never built up mankind and has never inspired him towards anything noble and majestic. They have never brought cooperation between men nor found a way to make this earthly existence an easier-to-bear transitional phase between the realms of life and death. They have never tweaked the machinery of mankind's societies in such a way as to make this engine run more smoothly and efficiently. They have never found a cure for war or want or brought a system of morals that has led to progress and enlightenment.

Rather, in accordance with their nature, what these six simple words have done is to bring dissension and conflict. Into whatever social unions they have injected themselves what they have done is to monkey around with the machinery of mankind's existence to the point where it cannot function properly. Rather than eliminating war and want, they have brought these curses along in tow with them just as rats bring bubonic plague. Rather than bringing liberty and enlightenment, they have brought totalitarianism and darkness of the mind. Rather than producers these six simple words have never been anything but consumers; ravenous and without mercy and on the scale of a swarm of locusts. They have never created a civilization of their own, but instead have always had to rely upon another host to supply

them with the necessities of life in the same manner as any parasite must have a living body for its own sustenance, and draining it of its vitality in the process.

If it is true that mankind was made in the image of the omnipotent being who created him, than these six simple words have been the bold and brazen attempt at reversing this feat, for wherever these six simple words have gone those who have carried them forward have been anything but God-like in their behavior and demeanor. By all appearances, these six simple words appear to detest the sounds of cooperation and felicity between individuals, preferring instead to hear the nerve-grating noise of conflict and consternation. An examination of these six simple words and the history that they have authored reveals that they are as interested in seeing a brotherhood of peace and cooperation flourish among men as an abortionist is interested in seeing chastity, modesty and moral discipline flourish in any society where he or she has set up shop. What these individuals have shown by the history of their deeds is that they favor an agenda rooted in discord and in turmoil and thus have always stood in opposition to the desire on the part of providence for harmony and goodwill between men.

And, like the perennial and predictable arrival of the seasons, so too have arrived the warnings and the rescue missions. Time and again it has been made clear by the one whose eyesight was far superior to that of mere mortals that the beast produced by these six simple words was a freak of sorts and something to be feared by all sane persons. Time and again (and usually without a second to spare) mankind has been liberated from the clutches of this predator, but not until an unmistakable and undeniable lesson had been left for all to consider. It is as if the author of destinies has sought to prevent with the kind of patience that only a loving parent possesses these six simple words from becoming manifest in the affairs of mankind, knowing that their presence was an intoxicating, debilitating substance that replaces all order between men into unmanageable chaos.

And as it turns out, this Author of Destinies was right. These six simple words are and always have been a poison in the wellspring of humanity, and which, in short time, sicken all who dare to drink of it. Throughout history, all those--whether they have been the high priests or whether they have been mere disciples within the cult formed around these six simple words-have despoiled peaceful inhabitants of their rights to life, liberty and the pursuit of happiness. Through their fanatical adherence to these six simple words, what they have done in instance after instance is to worm their way into the governance of nations and into the economic and cultural life of unsuspecting peoples for the sole purpose of enslaving everyone and everything within the scope of their covetous gaze to the totalitarianism of what is this junk science that they profess.

Despite the fact that the adherents of these six simple words believe them to be the basis of all enlightenment and higher thinking, the truth of the matter is that they have never been anything more than a backwards, superstitious and irrational intellectual discipline. This being the case, every institution that has foolishly embraced this type of 'enlightenment' has found itself bumping into heavy intellectual furniture while painstakingly groping its way through a dark ages of sorts. The professors and prophets espousing the mathematics of these six simple words have, intellectually speaking, tried to argue the inarguable and to defend the indefensible. The science of these six simple words and their introduction into the intellectual affairs of mankind has, intellectually speaking, consistently been the replacement of the circular wheel and all the progress that it has brought to humanity with rectangles or some other shape that hinders cooperation, cultural progress and enlightenment. Comparatively, what they have brought to the mind of mankind have been the equivalents of flat-earthism, the use of leeches in healing people, the drilling of holes into a person's head for releasing demons and the belief that the future can be predicted by reading the entrails of

slaughtered animals. And tragically, as can be expected, what these quacks and charlatans have left in their wake have been long lines of wounded people, intellectually, spiritually and culturally speaking.

As mere sheep who do not understand the logic of wolves, the victims of these six simple words have had to learn the hard way what happens when predators such as these claw their way into positions where decisions are made and where policy is enforced, and it is for reasons such as these (as well as others too many in number to list) that the followers of this cult have eventually roused suspicion and anger in every community into which they have entered.

It is because of these six simple words, six simple sounds working in cacophonous concert which cannot, have not, and will not ever suffice as a viable fuel for propelling human progress that has produced the now infamous and constantly recurring tale of woe about which all mankind is required to be well-versed today. It is due to the fact that these six simple words have bribed, threatened, blackmailed and snarled their way into the driver's seat of mankind's voyage through history that today all are forced to endure the monotonous recounting of instance after instance wherein those who attempted to enforce the madness of these six simple words upon host nations had to deal with the unfortunate (but natural and necessary) backlash of those who were their victims. Day in, day out, it is now required reading and a catechism of sorts—this history of suffering and struggle that these six simple

words and their disciples have had to endure at the hands of an ungrateful world--a history which all are expected to memorize by wrote.

What mankind is not permitted to do however is to consider the other side of the argument, which is the suffering that these six simple words have brought. Despite what the publicists and propagandists maintain, it is not out of jealousy or unrequited envy that host peoples have expelled the fanatics of these six simple words or in other ways dealt with them unfavorably. The truth is that the history of these instances of backlash are no different or unnatural in their nature than that of a dog or some other animal scratching at fleas who continually bite and irritate him as they suck out his lifeblood and infect him with various pathogens. It is as natural a relationship as that of action and reaction, and yet in applying the junk science recently mentioned, one is forced to look for other reasons in explaining what is the ridiculously obvious.

Yet despite the fact that these six simple words have acted like sulfuric acid upon the skin of various political and cultural bodies, nevertheless mankind must, in the kangaroo court of historical debate, view these six simple words as the sacrificial lamb and as the victim.

Mankind is not permitted to consider the fact that in every instance in which these six simple words were implemented within a healthy, well-functioning society that they have brought all cultural progress to a screeching halt. They are not permitted to consider the fact that what had been a system of cooperation and tranquility on the day before these six simple words were put into the mix was soon replaced with discord and loathing, as well as the inevitable cycles of violence. They are not permitted to view these six simple words in their honest, unvarnished form, which is as a declaration of war by the wolves against those sheep who do not and cannot ever hold membership in the pack. They are not allowed to count the oceans of innocent blood that have been and are being shed in the interest of appeasing these six simple words. They are not allowed to calculate the economic despoilment and exploitation that these six simple words have authored-- these silent, insidious acts of subtle yet powerful hostility perpetrated against unsuspecting peoples and which inevitably lead to social unrest and even to war. The two circumstances--these six simple words and then disaster--have gone hand in hand like lightning and thunder, and yet intelligent people are not given leave to draw any connection between these two cause and effect events. Today, there is not a spot in the Western world where thinking individuals are permitted to deduce the obvious, which is that these six simple words have been and are presently the source of so much trouble.

Instead, what they are now forced to accept are alternative theories as to why so much unrest is and has been produced wherever these six simple words have encamped themselves. The explanations offered for past and present conflict between these six simple words and their victims are completely dysfunctional and just as believable as 2+2=a!@#%%% ()?, or some other sort of nonsense that does not conform to any sort of logical thought. Comparatively it is as if a gang of malefactors had poisoned the town's well, resulting in large numbers of people getting sick, and yet the explanation that must be accepted for the presence of this malady is that it has been caused by triangular-shaped grasshoppers living on the 3rd moon of the planet Jupiter who are wearing shoes that are the wrong color.

And in the midst of this ridiculous discourse into the realm of unreality, the wolves in sheep's clothing—predators who by their nature cannot make any noise other than to howl the mantra of these six simple words--sit there and monitor all that is said. They remain in the weeds, silently and with peaked ears, listening to the discussions that take place in the interest of making sure that none of the sheep foolishly decide to venture into the one area that is and always has been in mortal combat with the agenda of these six simple words, that blessed location known as the truth.

Depending upon where this forbidden discussion takes place, the results and reactions to wandering into such a territory can vary. In some locales, one may suffer humiliation and the loss of employment whereas in others he may be the victim of imprisonment--confined either to a cold jail cell or to a cold grave.

These however, are and always have been temporary remedies on the part of the wolves, for human nature, like all forces, has its own program to which it must surrender itself. Eventually the afflicted community must, in the interests of its own survival, take off the rose-colored glasses that have been custom-crafted and sadistically-fitted by the ophthalmologists of these six simple words, leaving them to see the obvious for what it truly is.

And thus, in every society and in every political union into which these six simple words and the mad scientists professing them have inserted themselves, what has resulted has been the eventual autonomic response of rejection and the vomiting forth of these foreign bodies in a violent manner. It is almost as unavoidable as are the laws of gravity, for in every place and in every time period where these six simple words and those who adhere to them have lived, they have eventually been run out and warned never to come back. It is the most oftenrepeated event of the last 2,000 years and it is the only thing upon which these six simple words and their victims can agree.

Unfortunately, these painful lessons are never learned substantively by either party. Neither goes about the business of contextually studying and understanding what just took place next to the thousands of other identical events throughout history so that something can be learned. Despite the fact that mankind continually boasts of his intelligence—having given himself the oftentimes undeserved description of Homo Sapiens, man the wise, the fact of the matter is that it is a question that today is never answered, much less discussed. In times past where the situation was not so dire one could make the argument that this passive disinterest in this topic was somewhat excusable. Today, however, when the stakes are so high and the annihilation of billions of people is now a very real possibility, no such excuse can be offered nor accepted by thinking people. It is the question that needs to be asked and answered effectively, given the seriousness of the day's events.

'Why has this has happened so many times?... What is it about the organic nature of these six simple words that produces these recurring, never-changing circumstances that now have been brought to full-boil in this thing known as WWIII?'

These six simple words have always been and at this very moment continue to be like dynamite in the presence of fire, and yet no one thinks of discussing the properties of this dangerous substance even when the future of mankind hangs in the balance. And if this is a miracle by itself, then the other miracle at work here is the fact that the painful lessons that have been brought by the presence of these six simple words are never learned in a meaningful way by either of the parties in question, victim or victimizer.

Whatever the reason for this is, nevertheless it is and always has been a sign of madness on the part of all peoples when they choose to continue dealing with age-old issues in the same unproductive manner. For those who have been victimized not only by these six simple words but as well by the disciples who adhere to them, one could make the argument that they are only getting what they deserve for allowing this dangerous animal to dwell within their midst and for not caging it in the interests of their own safety, a simple case of "Fool me once, the fault is yours... Fool me twice..."

Dittos for those working to implement the agenda of these six simple words and who have had to deal with the violent backlash that inevitably results. Collectively they are like some stupid, arrogant child who sticks his hand in the fire and who gets burned, and who then does it again and gets burned, and who then does it again and gets burned, and then after a thousand more times, expects that soon there will come a change in the eternal, unchanging and unchangeable nature of fire; and that even with its dancing flames and searing heat that it will no longer affect him.

Watching the drama that continually takes place between victim and victimizer is a maddening experience on the part of those who walk through this thing called life with opened eyes, to be sure. And while it is painful to see those who allow themselves to be victimized time and again--these sheep who do not develop the vital eyesight needed for spotting the wolves, at least their bleating and their lamentations do not last long. Eventually they rise up and expel the wolves and there is not much noise afterwards.

For the wolves however, whose very reason for existence lies in the application of these six simple words and who have made it a religious obligation to plow forward against all the laws of nature in implementing this impossible to achieve agenda, what happens afterwards is (to any rationally-thinking person) an intolerable diatribe.

'Woes me,' they collectively cry out, the poor, defenseless, harmless wolves in sheep's clothing who only want to live in peace with the sheep and cause them no harm. 'Expelled from the flock, with no place to go. No friends, no community, no security, no compassion, the dangerous, vindictive sheep, woes me...'

And yet, despite the massive amount of resources and energy that are spent in attempting to paint this perverted depiction, the thugs and vampires working in the service of these six simple words deserve no pity for the circumstances that they have had to suffer from all this madness. Simple common sense has screamed out at them for millennia to abandon this nightmarish way of thinking, with instance after instance of what has been nature's way of preventing the ultimate in human catastrophes from taking place, and yet they do not learn.

Rather than abandon the junk science of these six simple words--this witch's brew that has produced nothing but disasters for all persons involved... rather than unshackle themselves from this enslavement of thought, what they do instead is to continue on slavishly in the absurd service of trying to produce the unproducible, which is a world where these six simple words dominate the affairs of men in a smooth, well functioning system. They continue on with the madness of attempting to impose the impossible circumstances of these six simple words upon those around them, leading to the unfortunate yet unavoidable consequences about which all mankind must now hear regularly. Rather than conform themselves to the immutable laws of nature, they continue on with an agenda that simply cannot be. Like some deranged individual who believes that if he merely flaps his arms like a bird that he will obtain the ability of flight and who continually leaps off of some elevated position, only to come face to face with the laws of gravity in a manner up close and personal, so too do those who attempt to harness the power of these six simple words.

And with each failure... with each painful result that takes place in the aftermath of attempting to create the impossible, this deranged individual picks himself up off the ground, dresses his wounds and contusions and then climbs atop that elevated position again, reassuring himself every step of the way with a six-worded variation of the original theme that was responsible for getting him into trouble in the first place.

"Just this once... one more time" he and his deranged cohorts say to themselves, forgetting the law of physics which dictates that for every action there is an equal and opposite reaction.

Based upon the sheer numbers of instances where this has occurred, one has to wonder

whether or not the members of this cult can muster the necessary inertia to break themselves free of the powerful magnetic orbit brought by these six simple words and the agenda that they dictate. Other than a few instances that are extremely rare, what has been shown is that these six simple words are so intoxicating and narcotic in their power that it is almost impossible for those who have lived their lives under this addiction to dry themselves out. Even those who make the pretenses of having recovered from this mindset always seem to wander back to it just as a dog returns to its vomit, and anyone with an ounce of humanity in him cannot help but be moved to at least a small amount of pity after viewing this tragedy.

The victims of this addiction will, upon having reached rock-bottom and in the same manner as a person who has just joined some counseling group for substance abusers, curse the very substance of their affliction, but in time find themselves covertly dipping into their stash and sneaking out for a midnight rendezvous whenever the perfume of their former mistress beckons them. And having returned to their vice, inevitably they drag everyone else along with them. Just like the town drunk who cannot make his issue with the poison of his choice a private matter and who cannot but disturb the peace and order of the community, likewise do the addicts of these six simple words; the only difference now being that through clever marketing they have re-packaged their sickness in such a way that it appears harmless to the rest of the town.

In truth, what is taking place today is that now this addiction to these six simple words (as well as the agenda that they dictate) have mutated into something more insidious and subterranean. Just like an intelligent virus that is continually changing its form in very minute ways so as to undermine the body's immunological system, so too has the agenda working in the service of these six simple words. What this virus has done now (upon penetrating the political body of the West) is to attack the early warning system of its victim's immunological functions, resulting in a 'stand down' order being issued in the face of their invasion. As the virus of these six simple words invades the body and brings it into a state of disease, at the same time it secretes various narcotics that produce a calming, unperturbed stupor. Now, almost a century after this invasion, the germs working in the service of these six simple words have completely taken over the functions of the body to the point where it is dying but does not even realize that it is sick. In this condition the body is kept in a state of drunken amusement and distraction while the parasites go to work destroying everything so as to best serve the agenda of these six simple words.

In days past, in healthier times of mankind's history, it did not take long before all the claxons were sounding that a dangerous foreign object had made its way through the body's defenses and that it had to be expelled. Now, things are different, or at least they are so in the West. It is like the AIDS virus on a grand scale (politically and culturally speaking) in that the various political and cultural bodies who have been the victims of this assault do not have the means of resisting anymore, nor do they even attempt to do so. The painkillers dispensed by the doctors of these six simple words (the intellectual and spiritual anesthetics which are the wealth, luxury and small-mindedness of the various peoples and nations of the Western world) keep the body in a state of numbed senselessness so that the process of death can be allowed to go about its business unimpeded.

'I feel great,' says the Western world, not seeing that the angel of death, Azrael stands nearby, watching the clock, patiently awaiting the inevitability that is soon to arrive, given the lateness of the hour, the proof of which lies in the events that are taking place today.

Like any body whose consciousness sinks closer and closer towards death, what arrives is a state of dementia, and no one who has been paying attention can effectively deny that this is what is taking place in the West today. In this state of incoherence and of senseless babbling, those in the West today easily embrace the fantasy that there can be this thing known as peaceful co-existence between these six simple words and the rest of mankind. They do not recognize the fact that these six simple words (as well as the fanatics who go about trying to implement them in the world) are their eternal enemies and devoted to their complete destruction.

Collectively they have become like the little girl in the fable who is staring into the face of a wolf who is dressed in the clothes of a harmless old woman, a wolf whose predatory features such as teeth, eyes and ears cannot be hidden, and yet the foolish little girl known as the West is not alarmed. As this predator inches closer and closer to her, she ignores all her instincts which tell her that her life is in mortal danger and contents herself with trivial matters that the wolf has placed in front of her as tactical distractions.

Likewise, it is obvious now, given what is taking place today throughout the Western world that the inhabitants of this civilization have been able to find the manner by which to reconcile what are two irreconcilable worlds of thought--that of predator and that of prey. It is only in a spirit of true madness that such a feat is accomplished, since by virtue of their very natures, the lion and the lamb cannot co-exist peacefully, nor can there be some creature produced in an artificial way that is half one and half the other. It is like trying to find a middle ground between fire and water where both entities can co-exist unchanged within the same physical space while at the same time not canceling each other out. In prophetic terms it is simply a case of trying to serve two masters. Such a feat cannot be done; as what will inevitably take place is that the servant will wind up loving the one and hating the other or vice-versa.

But yet, today, all are expected to believe that such mad concoctions do exist between the cult formed around these six simple words and its nemesis, the ideology that has opposed it for the last 20 centuries. All are expected to believe that this deadly virus (that will eventually produce death once it penetrates body) has been welcomed by the body and that the body has come to accept this virus with open arms. This impossibility of reality has never existed before, nor does it exist now, despite the performances that take place before the eyes of mankind in what are nothing but made-for-mass-consumption spectacles.

The demand on the part of skeptics that proof of this terminal illness be produced is testimonial of the malady's presence in and of itself. It is like an individual asking for proof that a storm is in progress when he is being pelted with rain and who can barely maintain his balance in the face of some violent, howling wind. These six simple words and the agenda that they dictate are so prevalent that even a blind man can see them, and were it not for the fact that what these six simple words produce is a debilitating and intoxicating state of incoherence, a healthy, sane mind would then be able to recognize their presence.

These six simple words dictate the economies of all men in almost every country of the world. They set and maintain the tempo of life for almost every individual in a manner that is direct and immediate. They set the schedule of almost every individual around the globe, beginning at the waking hour of the day as each goes forth to execute his or her role as a cog in the great big machine. Every child in almost every industrialized country is numbered at birth and then indoctrinated as early as possible so that one day he or she will better serve the agenda of these six simple words.

All forms of thought that have acted as natural antibiotics and antidotes to the madness of these six simple words have been removed bit by bit, year by year. Every dime that is spent in the wealthiest societies of the Western world in some way serves the program of these six simple words. These six simple words scream out at all persons from television sets, movies, newspapers, radio stations and almost every other medium of communication. They are shouted forth from pulpits in what were once Christian churches and in almost every Christian country. They and their agenda are what write and enforce the laws in every nation in the West. They have, over the course of the last century, mobilized not just millions, but indeed hundreds of millions of people into what has become the apocalyptic business of war and in all the industry that war demands.

And now, they are what is responsible for having brought about WWIII, done in the interest of obliterating the religion of Islam and its adherents who collectively represent the last obstacle standing in the way of these six simple words having achieved victory over the world.

And what are these six simple words that have been the cause of so much turmoil and human suffering? One would think that, given the amount of dissonance that they have caused among men that they would be something unpronounceable, as if they had been spoken by a

demon from the netherworld. Given the fact that these six simple words have caused so much trouble in the past one would think that they would be something that was indelibly impressed upon mankind's collective psyche in such a way that he would react violently when in their presence.

And yet, they are nothing as complicated as that. They are, as was indicated earlier, simple and seemingly harmless. On a superficial level what they seem to imply on the part of those who embrace them is the desire for seclusion and solitude. On the surface, these six simple words appear as something cute and quaint, like a child who has an imaginary friend and who can be found from time to time carrying on in conversation with him. Were it not for the fact that these six simple words form the ideological fuel that guides the agendas of the most powerful people in the world, individuals who have the power to bring mighty nations low with the effortlessness that the flick of a finger entails--then truly one could resign these six simple words to the realm of harmless fantasy.

And this is where the danger lies in them--the fact that these six simple words are so unthreatening when first encountered...

They arrive with smiles, modesty, manners, flattery, and with a sense of genuine morality and all in a very disarming voice but in truth they are vials of poison that inevitably destroy the hearts and minds of men. Individually the words mean nothing and possess no real power, but once put together they become the components of the most dangerous weapon that mankind has ever encountered. When brought into cooperative union with each other, these six simple words are like a magic spell of the dark arts which can cast doom over all those who find themselves within their vicinity.

These six simple words, when taken to their logical conclusion are a blank check for every conceivable sort of violation upon the rights of man and upon the laws of morality. They facilitate every imaginable form of violence and duplicity by the very components of their machinery. They are a Trojan Horse that have, through the deceptive means that are inherent in their very nature, eventually invaded and plundered every civilization with which they have come into contact. When activated and put into motion, these six simple words are and always have been like six million termites that bite, bore, and devour until there is nothing left and the structure falls.

All persons who ingest them into their beings in short time see themselves as deities of sorts who do not need to answer to anyone for their own actions. They formed the same poison that led to Lucifer's expulsion from heaven and which led to Cain slaying his brother Abel and which is the root of all of mankind's lower instincts. It is the source of all vanity and viciousness, and those who have allowed themselves to be possessed by these six simple words show this to be the case today, just as they always have. The High Priests of this cult openly brag about how one of their own bested God in a debate and the manner by which the Almighty had to admit his defeat at their hands. As they tell it, the omnipotent being who created all things admires them from his place of power and stands in awe of them and of the superiority that they possess over the rest of His creation.

Having embraced these fantastic themes, it is but an easy feat then for those under the intoxicating effect of these six simple words to construct other hideous and inhumane ideas

as well, and it is in this deranged state that such disciples will—in complete seriousness and with a straight face--discuss the permissible use of murder, rape, deception, and theft as legitimate means of dealing with those who refuse to bow down before their agenda.

As said earlier, it is not a new story, nor is it insignificant, and particularly not today when the stakes are so high. On the other hand, neither is new or insignificant the story of the man who stood up against the agenda of these six simple words and who gave his life in the interests of warning mankind about this dangerous agenda that they propose. He was not a minor player, but rather the one who would start a revolution that would create Western Civilization as it has been known for the last 20 centuries.

His warnings were clear, and the descriptions that he used were stark, alarming, and anything but subtle and unconcerned. In his own words, these six simple words (as well as their adherents) were like whitewashed graves, beautiful and clean on the outside but filled with uncleanliness and wickedness within. Going further, he described the disciples of these six simple words as being a brood of vipers and the children of the devil, and now it should be clear for all with eyes to see that he was right, and tragically so.

Everything that he taught in his three years was a refutation and a reversal of these six simple words and of the agenda that they dictated. If these six simple words were the disease, then he was the doctor bringing the antidote. If these six simple words were the fire, then he was the selfless hero bringing the buckets of water.

For 20 centuries, the viability of Western civilization hinged upon her inhabitants embracing what was this revolution that he waged against these six simple words, a rebellion which, for a while at least, they managed to continue. It was a quiet revolution, and yet it spoke with the voice of heaven against what were these six simple words from Hell that have changed little in the 2,000 years that have since passed...

'We alone are the chosen people...'

"Where?!" asks the outraged skeptic in a feigned display of bruised sensibilities, tearing at his robes just as the High Priest Caiaphas did when interrogating his archenemy before the Sanhedrin. "Where is the proof of this?! Show unto us these six simple words and this agenda that they dictate!"

For those who have been paying attention to the events of the last century, it is a painful performance to watch. They sit there, these gangsters whose existence is completely engulfed in these six simple words and yet who try to pretend that such an agenda does not exist. They are just like the thugs of the Al Capone era who tried to sell the story that there was no such thing as the Mafia. They sit there, bold and brazen like spoiled, disobedient, petulant children with chocolate smeared all over their hands and around their mouths and who try to deny having raided the cookie jar. 'What elephant in the room?' they ask in the most pathetic display of feigned innocence that they can muster. And then, as could be easily predicted, there is always the deflectionary move that they execute with the accusations of bigotry and persecution.

Of course, by now the act has gotten old, this gaudy, overblown display of theatrics. More and more everyday it is becoming like a fiat currency of sorts with nothing of any worth backing it. The more that it is used--the more that it is put into circulation, the less that it can purchase. At one time, however, it was the most valuable coin available, powerful enough to quietly yet decisively purchase the destruction of the entire Western world and to seize control of all its institutions and governments. The silent yet clear threat that existed in displeasing those who possessed the power of these six simple words and who held them high in the air as if collectively these words formed a bludgeon of sorts does not carry the power that it used to.

Now, this depreciated currency cannot buy the cooperation of its victims anymore and therefore those who attempt to peddle this worthless coin must resort to violence to get what they want, which is certainly the case with what has happened to America as well as a good portion of the Western world.

'We alone are the chosen people...' 'We can do whatever we want...' 'There is nothing to stop us...'

It howls all around humanity, and yet no one is permitted the license to take note of it. It is as if these six simple words and their evil twins were a key of sorts that have unlocked the gates to the underworld and have unleashed unprecedented bloodshed and injustice upon the lives of hundreds of millions of human beings over the course of the last century.

These six simple words have been like a bloodthirsty beast who kills for the mere pleasure of killing and who simply leaves the corpses of his victims in plain view as adornments to his labors. Every vice known to be such by a civilized world has become institutionalized now in those parts of mankind's estate where these six simple words reign. All morality has now been reconfigured in order to cooperate with the agenda that these six simple words dictate. Helpless victims who stand in the path of these six simple words are mowed down as pitilessly as if they were blades of grass.

With the power of these six simple words behind them, those who go about the business of implementing them in the world do so like mindless machines in and of themselves. Like the famed cyborgs of the Terminator films, the program installed within their intellectual and spiritual hard drives is seemingly impervious to any precepts of morality or mercy. They have neither pity nor any sense of conscience that might undermine the agenda that they have set forth before themselves. They fear nothing except that another system of morals opposed to their agenda takes precedence, and they fear humility and compassion as much as a vampire fears sunlight.

After 2,000 years of being distilled and purified, the poison of these six simple words is now so potent and so concentrated that it would take another 2,000 years of careful detoxification to water it down and to render it harmless. It is like some radioactive material that has been enriched to the point where just a tiny amount of it can destroy an area thousands of square miles in size, and the devastation that this material has wrought in the lives of innocent peoples is now obvious now for all to see.

Likewise obvious is the radiation sickness that these six simple words have produced in those who are their willing slaves and servants. They are like creatures in a horror film of some sort, modern day Frankensteins and a race of people artificially created by the infusion of this poisonous compound into their system and who are, by all measurable standards, mad and without any humanity, and the proof of this inhumanity lies in the apocalyptic events that are taking place today.

When called to account for what they have done in implementing the agenda of these six simple words, the results are striking. They and their responses to these charges are completely clinical and lifeless, an impossible-to-avoid side effect caused by the radiation sickness that these six simple words have produced.

Like any body that has taken ill by some malicious virus and whose soul is terminally sickened by its presence, in short time the individual who has been sickened by these six simple words morphs from man to beast. The human traits of regret and remorse that separate the two entities are soon selectively bred out of individuals such as these, and the examples of this scream out loud to mankind on a daily basis...

The individual is raised in the virulent environment of these six simple words and is exposed to their poison with strict regularity, and it is within the confines of this intellectual petri dish that the mindworm is set loose and is permitted to do its work;

'Every cell in a Jewish body entails divinity and is a part of God... The difference between the Jewish soul and the souls of others is greater and deeper than the difference that exists between humans and cattle...'

And the results of cooking up this dangerous virus are not difficult to imagine, in fact they are as predictable as cold weather in January...

As a doctor who has sworn an oath to protect human life, a madman enters a Mosque and

murders 29 innocent and helpless worshippers with a machine gun. Is there a national outcry or a sense of shock? Is there any inquiry as to what led him into committing such an act? Do investigators dig up what kind of philosophical leanings he might have had that would produce such an act, and whether there are any others who think like him who may do the same? Is there any sense of moral outrage within his own community? Do fellow members of the cult formed around these six simple words demand that justice be done?

On the contrary, they believe that by his actions justice has already been done. His religious leaders praise his actions, calling him a saint and a friend to humanity. One of these 'holy men' responds without shame that he is as sorry about "dead Arabs" as he is about "dead flies."

An army officer empties his machine gun into the body of a defenseless 14-year-old girl on her way to school. The entire scenario is caught on tape, leaving no doubt as to what took place as well as the guilt of the butcher who committed this act. And when these six simple words are used as a defense argument, what is the verdict? Not guilty. The individual whose actions are indefensible in any other system of morals around the globe is exculpated and then exonerated as a national hero.

It is so commonplace now that people have lost their sense of shock over it, even when it is repeated over and over again in numbers running into the hundreds of thousands and even into the millions. Christians and Muslims are driven from their homes by tanks and machine guns that are fed the fuel of these six simple words, the deadly machinery of which is operated and maneuvered by those who are intoxicated upon these distilled spirits that have been the main staple of their daily diet throughout their lives.

Palestinian children, Muslim and Christian, being the 'inferior' beings that they are, are shot in the head while playing in the streets or while walking to school. Is there any outrage among the disciples of these six simple words who boast of being 'a light among nations'? They barely blink at it, and do so only as an afterthought. The arrogant, supremacist-minded machines who systematically wage a war of genocide against what were peaceable peoples by dropping bombs on their homes while they sleep or who hide explosives within toys and then leave them for children to find have neither apologies nor regret, and why should they? They are not only morally permitted, but morally commanded to redeem the land that they have conquered by violence and to purify it of Amalek, the lower race that is infecting it and making it unclean. Do these superior and better individuals blink or flinch or otherwise show some sign that indicates that they do not firmly believe in what they are doing? Not a chance. By contrast, they vow to do even more of this, and reward those who do so with medals and honors...

It is a pleasant fiction that many today are willing to maintain, this notion that there is a vast, uncrossable chasm between Judaism and Zionism. Whether it is the stuff of organized Jewish groups or whether it is the spineless pandering that is done by those working for humanitarian causes makes no difference. The popular and politically correct version of this pleasant fiction that presents Judaism as being nothing but a harmless, selfless, devotion to God and that of Zionism as being a perverted mutation of it is mere fantasy. Nothing could be further from the truth. The two are as inextricably linked to each other as cigarettes are to lung cancer or as much so as a promiscuous lifestyle is to sexually transmitted diseases. Were there no such thing as Judaism, with its tribal character and its 'chosen people' dogma, there would be no such thing as Zionism, and this is the ugly truth that no one wants to discuss, much less recognize. If Zionism is the ugly, thorny tree that has brought forth the fruits of violence and turmoil in the world, than Judaism is the seed that has produced it.

As the saying goes, a leopard does not change its spots, and therefore what must be recognized is the fact that today this thing that is the core of modern day Judaism is exactly what it was 20 centuries past, the essence of whose central creed is the superiority and the 'chosenness' of those making up the tribe of Judah. All the authoritative sources on this matter, from the Rabbis to the various encyclopedias to the Talmud itself are clear on this subject; modern day Judaism is Pharisaism in some degree, more or less. The inescapable

conclusion concerning the difference between the two is only one of scale; Zionism, being a full-grown lion and the other, Judaism, a cub who at present merely appears to be harmless. While the essence of the other two faiths originating in the Middle East, Christianity and Islam, is one of submission and of universality, the essence of Judaism is one of supremacism and isolationism, pure and simple. 'The Jews are the Chosen People... The Jews are the Chosen People... 'Take that bitter spice out of the mix and it ceases to be the dish that it is.

Despite the fact that there may be men who today clad themselves in black and who piously wear their hair and beards long while protesting against the existence of the Zionist state, what they fail to mention is that Israel is just the practical application of the very same principals that collectively make up the cult based upon the tribe of Judah to which they themselves profess. Whether these demonstrations on their part are but another manifestation of the age-old Judaic tactic of 'By way of deception thou shalt do war' or whether it is a struggle for power between the religious and secular wings of Judaism is another question for another time. The fact is that, philosophically speaking, the two entities are birds of a feather.

Both ideologies maintain a strict wall of separation between the Jewish and the Gentile soul and done in the interest of keeping the former untainted by the latter. They both bow own before the golden calf of these six simple words and their agenda in the same way that an alcoholic covets his bottle of whiskey. Both look forward to the day wherein the those from the tribe of Judah will 'inherit the earth' and 'make footstools of all their enemies'. Both entities revere the Talmud, an unbroken, incontestable, 6,000-page statement of Jewish superiority that has devoted some 2,000 of those pages to discussing the inferiority of non-Jews. Within this supposed contest between these two ugly twin sisters, Zionism and Judaism, the only difference between the two appears to be one of sour grapes, as well as what is not a small amount of squeamishness on the part of the one when she finds herself in the presence of all the innocent blood that has been shed in the interest of these six simple words.

Such positions of denial on the part of those who condemn Zionism and yet who defend Judaism must originate in one of two spirits: The one is out of a sense of genuine ignorance, such as is the case of those individuals (Gentile or Jewish) who know little to nothing of what has been the true essence of the tribal cult of Judah since its scattering in the 1st century. The other spirit is the one maintained in the interests of duplicity and done for the purpose of covering up what Judaism truly encompasses. The claim often made by the individual that he or she is a devout follower of Judaism but yet an opponent of Zionism would be similar to someone saying that he or she is a member of the Ku Klux Klan and yet who believes that whites and blacks are equal human beings in all respects. In the same manner, individuals who make claims such as these are either lying or else they are not followers of true Judaism in its totality. The fact that there may be sects within Judaism that do not tenaciously adhere to the blatantly racist and anti-Gentile themes preached in the Talmud does not change the fact that such sects have taken the first step towards embracing these poisonous ideas at a later date by imbibing into their thinking the idea that they belong to a chosen class and that they are a protected species.

These six simple words, now expanded into some 6,000 pages that make up the repository of the cult of Judah, are, in their basic composition the same today as they were 2,000 years ago. The only distinguishing characteristic that can be made between the Judaism of 20 centuries ago and its older sibling as it exists today is the fact that it has become more bitter and more potent through what has been this protracted period of fermentation.

The only viable reason for explaining why there is this flurry of individuals and groups running to the podium and trying to make a distinction between Judaism and Zionism is due to all the bad press that has been generated over the course of the last century in the Middle East, and even more importantly with what is taking place today. The images and realities of what is occurring on the ground are impossible to hide any longer--A quarter of a million Palestinians dead... A million Iraqis dead... The winds of war in Iran, Syria and Lebanon whose origins lie in the demands made by organized Jewry... Men with names such as Sharon, Sharansky, Feith, Pearle, Abrams and Wolfowitz who hold the American President on a leash and who use him as both an enabler and as an enforcer for the agenda of these six simple words, not only in the Middle East, but indeed around the world.

As the ugly fruits of Zionism (the political application of these six simple words) begin to make themselves manifest before the eyes of a watching world, the conclusions are obvious and inescapable:

This is what happens when the haughty, self-absorbed sentiments of the tribal cult of Judah are put into political practice... This is the fruit of these six simple words when they are allowed to run rampantly upon mankind.

Anyone with an ounce of curiosity (as well as any intellectual honesty) can find out for him or herself. But one does not need a microscope in order to find evidence of the corrupting influence of these six simple words, this leaven of the Pharisees, (as one man famously called it) as they gnaw away at what remains of mankind's order and of Western civilization. WWIII is well under way, and it is only those from among a dwindling number of fools and liars who still try to maintain the notion that it is being fought for reasons other than those that are in the interests of the Jewish supremacist agenda and of its six simple words.

And it is in this context then that many puzzles and mysteries cease to be such...

The war between a man named Jesus of Nazareth and the gangsters who preached the vanity and viciousness of these six simple words takes on entirely different hues and flavors than simply one of a religious dispute. The Abomination of Desolation in the Holy Place spoken of by the prophet Daniel and discussed by Christ when describing the last days becomes less foggy and obscure when considering what is today the essence of the Jewish state known as Israel. The beast of the Apocalypse, with its 7 heads and ten horns becomes less cryptic when one views the power of the Zionist agenda as it worms its way throughout the world today devouring its victims...

And, last but not least, the 2,000-year-old riddle concerning the 'mark of the beast,' in addition to his number appears also to have been solved as well...

'666, the number of the beast ... '

It is all around humanity and in everything that is taking place today. Six simple words,

repeated over and over again in the macro and microeconomics of mankind. Like the serpent in the Garden, six simple words that have snaked their way into almost every facet of life for modern man and to which he must pay his respects if he is to be permitted to function. Six simple words that have conquered the civilization that was the fruit of one man's war of liberation from the agenda of this short, seemingly insignificant admixture of sounds and ideas.

'Repeat after us,' the beast demands of all the world's inhabitants today. 'The Jews are the chosen people... The Jews are the chosen people... '

And, just as was predicted, almost all men, small and great, rich and poor, free and slave, now accept this mark in return for all the benefits that come with it.

'The Jews are the chosen people... ' 'You can do whatever you want... ' 'There is nothing to stop you... '

They are everywhere, these six simple words, and if they are not there in word than they are there in deed. Just like the six-pointed Star of David, an image that is built upon a six-sided hexagram and surrounded with 2 sets of six triangles (six outlined in dark and six of pure white) and which represent the political union known as Israel that embodies the thinking of these six simple words, it is the kosher stamp of approval that must be affixed to all things if they are to pass inspection and function as a cog in the great big machine. It is the suffering of six million from the tribe of Judah during WWII, an event to which all men and women must pay their homage and beat their breasts in remorse or else be made to suffer the consequences... 'six, Six, and not one less,' demands the beast of the Jewish supremacist agenda, and any from among the flock of sheep who ventures into doing the math on these numbers is set upon by the wolves. Anyone who does not place this suffering at the top in terms of importance is destroyed. Anyone who does not cower before this number is beaten into submission, and anyone who does not cooperate with this number's agenda is devoured. It is the 6,000 pages of the Babylonian Talmud, the basis of which are the same six simple words that Christ opposed and which are Judaism's manual for subduing the world and its inhabitants.

Those who do not accept this stamp upon their lives, this 'mark of the beast' also do not work, do not eat, do not have a roof over their heads, do not live with any peace or security in their lives and do not have any rights. They are shut out of the system or thrown into a prison of some sorts, both in the figurative and literal sense. Those who war against these six simple words, whether they are individuals or whether they are entire nations matters little. The assassins working in the service of these six simple words will do their job, whether it is blowing a woman's head off in the Northwest mountains of America or whether it is the 'shock and awe' taking place in Iraq, Afghanistan or Palestine.

Thus it is then that within this context the words of a man named John on the island of Patmos are proven correct, as now "All the world is astonished and marvels at the beast saying 'Who is like the beast, and who can make war against him?"

And now, just as promised, with the acceptance of these six simple words into the affairs of mankind, all moral order has been rearranged and reconfigured in order to accommodate their agenda. Murder ceases to be such when it conflicts with these six simple words, as well as rape, theft, genocide, usury, neglect, conquest, subjugation, exploitation and occupation. The laws of a higher power not of this world have been supplanted with a New Order whose laws are dictated by a lower power from the underworld. What was the fragile order between men has now been replaced with an illogical and impossible to achieve system that is doomed to failure and which will take humanity down with it on its return to Hell. The engine of human order spits and sputters while trying to do its job, but given the fact that it has been fueled with something as illogical and as incompatible to its needs as the bitter brine of these six simple words means that it ceases to function. Likewise, the world has been thrown into chaos as a result of these six simple words being used as a replacement fuel for the maintenance of mankind's affairs.

And now, during these last 100 years of the much-anticipated Apocalypse, mankind is left to consider what these six simple words have purchased and what they are worth: WWI--Tens of millions killed, and all the result of these six simple words... 70 million dead in Russia at the hands of men with names such as Bronstein, Apfelbaum, Berea, Kaganovich, Schiff and others whose religion began and ended with a fanatical devotion to these six simple words... WWII--100 Million dead, more bitter fruit of the thorny tree of these six simple words... Hundreds of millions of children who have been ripped forth piece-by-piece from the wombs of their mothers, all because of six simple words. The institutionalization of vice and moral decay that has brought most of mankind's societies, (save for those in the Muslim world) to the brink of death, and all this the result of having drunk the debilitating poison of these six simple words.

And of course, last but certainly not least, WWIII, meaning the battle of Armageddon that has begun in the Middle East and which promises to drag the world into the dark ages when all is said and done, just six simple words.

The detractors of these charges may kick and scream all they want about it, but nevertheless, facts are facts, and one need look no further for validation of these facts than in the warnings given by men such as Benjamin Friedman, Jack Bernstein, Israel Shahak, Mordechai Vanunu and other four-leaf clovers who chose to defect from the concentration camp mentality of these six simple words and who have come forth to expose what was termed some 2,000 years ago as 'The Synagogue of Satan' and of the Jewish supremacist agenda that is its essence.

And it is within the midst of all this madness that come the echoes of one individual's words, a simple, humble man who sought to save humanity from the poison of these six simple words. They resonate loudly today from the war zone known as the land of Palestine where he and his mission originated. Given the noise that is generated by the agenda of these six simple words, his message is barely heard, although it shouts out loud with all the power of heaven and humanity.

His message is, given current events, more clear today than it was 20 centuries past when he fought to expose and defeat what was and is the totalitarianism of these six simple words. The antidote he offered as a cure for the radiation sickness of these six simple words was neither too complicated to concoct nor too bitter to ingest. It was as simple a remedy as water being thrown on an all-consuming, destructive fire and as sweet-tasting to the soul as a glass of fresh milk mixed with honey, and it is in light of these facts that other mysteries cease to be mysterious as well...

It is no wonder why they hated him and continue to hate him today and why they revel over the fact that he was subjected to the most horrific death that was possible in that time period. It is no wonder why he is depicted within the pages of their instruction manual, the Talmud, as a sorcerer and as the bastard son of a whore named Miriam and why the fanatics devoted to these six simple words spit when passing by a church or a monument set up in honor of who he was and what he did. It is no wonder why the devotees to these six simple words went apoplectic when a new film depicting his dignity was about to be released upon a world where these six simple words reign. He was and continues to be public enemy #1 and the most dangerous man in history when it comes to the success of these six simple words.

The Palestinian carpenter from the town of Nazareth was clear and unmistakable on certain points--There was no such thing, no basis in reality for the agenda of these six simple words. They and their vision of a utopian world with a small, select group of chosen people at the top and everyone else subsisting under them were and continue to be mere figments of an overactive and unhealthy imagination... That this unnatural creature, this Frankenstein fashioned by the hands of madmen by sewing together these six simple words and then grafting them into a select group of people was and is the greatest fraud ever foisted upon humanity. In his estimation it was the stuff of tabloid newspapers, like 1st century versions of Bigfoot or the Loch Ness Monster or flying saucers. Like any good shepard, he was there to lead his flock away from the agenda of the wolves. Like any liberator, he brought the keys that would unlock the imprisoning mentality that came as an unforeseen side effect of the poison of these six simple words.

Christianity 101, like any other philosophical discipline began with very basic themes, one of which was that there was no such thing as a chosen people. His mission was an absolute refutation of what was the flat-earthism of 1st century Pharisaical Judaism that posited the idea that God had decided to make himself manifest solely in the personage of the tribe of Judah.

And fighting fire with fire, he had six simple words of his own, the difference being that his six simple words were perfect and pure. They were not shackles or whips, but rather keys... keys to freedom, enlightenment, brotherhood and peace, and they carried with them no liabilities other than those of life, liberty and the pursuit of happiness, his six simple words...

'Our Father, who art in Heaven...' 'There is no god but God...' 'All men and women are beloved...' 'Love your fellow man as yourself...' 'Blessed are the meek and humble...'

And finally, turning towards the gangster class who dreamed of the day when they would rule over and devour humanity, he pointed his finger in a manner clear for all to see and said unmistakably in six simple words of his own...

'They are not the chosen people...' And leaving nothing unfinished, added 'Nor are those who follow them'

The components of his revolution to these six simple words were clear, just like some wonderful dish that leaves no one hungry or wanting...

'Love the Lord your God with all your heart and mind and soul, and love your fellow man as you would yourself... Beware the leaven of the Pharisees... All those who humble themselves will be first in the kingdom of heaven, and all those who do not humble themselves will not enter... All mountains will be brought low and all valleys will be brought high... All those who would be first will be last...

And now, unbelievably, incredibly, inconceivably, absurdly, it has all been reversed as if it had never even existed at all. The inheritors of this vast, sprawling estate known as the Kingdom of Heaven and the Brotherhood of man have thrown it all away. They traded in the pure gold of his six simple words with the worthless and dangerous radioactive metal making up the six simple words of his enemies. Fathers and mothers send their sons and daughters off to fight and die for an agenda that is hostile to everything that they presume to hold dear.

Soldiers who call themselves Christian gush forth from nations that proclaim themselves the same and, without a whimper and using the awful implements of their trade, enforce the agenda of these six simple words upon those in the Muslim world who refuse to swallow them and the poison that they contain. Soldiers calling themselves followers of the Palestinian carpenter who gave his life fighting these six simple words turn their guns on women and children in Iraq and Afghanistan today and will do so in the rest of the Middle

East tomorrow in obeisance to the totalitarianism of these six simple words.

Like biological weapons of mass destruction, they export into all these healthy societies the highly infectious diseases that accompany the leprosy of these six simple words known as the Jewish supremacist agenda and which have destroyed their own peoples in the formerly Christian West.

Just like vials of plague, what they bring with them are the murder of the unborn, moral relativism, economic exploitation, the degradation of women, the destruction of the family unit and the plague of seemingly unending violence, to name just a few in what is a mountain of other such abominations.

The adherents of Islam, who collectively make up the last remaining pocket of moral and cultural sanity in the world and who in justice make war against the destruction of their societies by fighting with their life's blood against this barbarian invasion of these six simple words are called terrorists for doing so. Christian Zionist preachers who have willingly whored themselves into the service of mankind's eternal enemy try to peddle the mythology that there is this fantastic, mystical animal that is half-lion and half-lamb known as Judeo-Christianity. The false prophets about whom mankind was warned and who were said would appear at the time of Judah's revenge upon the world exhort those under the power of their black magic onward in their swath of destruction.

'Blow them away in the name of the Lord,' howl these wolves in sheep's clothing, and yet the supposed 'ambassadors' of this philosophy known as Christianity--this ideology of peace and justice that was the antithesis to the Jewish supremacist agenda do not see any contradictions in what they do, and why should they? A century of this kind of radiation sickness... this madness that has been produced by these six simple words by being infused daily, drip-by-drip into the spiritual and intellectual drinking water of these various Christian nations has produced a people who are, by all measurable standards, insane, and rabidly so. And thus, the cycle continues, just as it always has...

'There is nothing new under the sun,' wrote Paul, the ex-Pharisee who finally came to embrace the revolution preached by the freedom fighter from the town of Galilee. Action and reaction. Lightning and thunder. Cause and effect. The virus goes about wreaking its havoc, this simple virus of just six simple words. Six simple words that remove any higher power, even that of the Almighty himself in preference for the power of what are a self-absorbed few.

And the results, although much more dramatic in their scope, will be usual as well, just as they have always been...

Once mankind realizes that the payments for all this foolishness have become too expensive, he will eventually look out upon the devastation that these six simple words have wrought and will then go about the business of expelling them and their adherents forth from amongst themselves, adopting the same old resolutions and drawing up the same old constitutions built around the same old theme.

'Never again' they will cry. 'Never will we allow something like this to happen,' but the likelihood is that it will only be a temporary situation. Despite the apocalyptic outcome, they will slide, they will sleep, and, as the carpenter from Nazareth predicted, the dog will return to its vomit. As was once casually remarked by Israel's first Prime Minister concerning the destruction and misery that his fellow travelers brought into the lives of the peaceable inhabitants of the Holy Land known as Palestine 'The old will die and the young will forget,' and therefore if history is any indicator, than it is safe to say that those who will have lived through Armageddon will do the same. In time they will forget, a tragic lapse of memory that will undoubtedly be the result of magic potions being dispensed into the wellspring of humanity by those who maintain that senseless, fanatical devotion to the intoxicating powers of these six simple words. Like anyone who has been robbed of his senses and who has been liberated from his humanity, the addicts to the poison of these six simple words will then go about the business of starting the whole bloody mess all over again, just as they always have. The virus will, just as it has always done, mutate, get a little bit smarter and return with a different set of clothes, but with the same smiles, the same flattery and the same agenda, just like the wolf in the fable.

In the end, however, nothing really changes. It will be the same idea, the same junk science of these six simple words, the source of all mankind's ills since Lucifer got the ball rolling and since Cain took over where he left off. 'I alone am the chosen one... I alone am the chosen one... I alone am the chosen one... if alone am the chosen one... is mankind's lot to live in perpetuity with this organic enemy.

Of course, what must be remembered is that these liklihoods are only that--percentages of chance, and that nothing has been written in stone. Hope lies in the fact that many questions have been answered, but it also lies in the fact that many questions remain obscure and undecided...

Will mankind choose to simply lie down and allow this beast to destroy him, or will he choose to contain this predator upon humanity? Will he elect to wash himself daily of these aggressive, deadly parasites who (by virtue of having embraced these six simple words) have but one nature, which is to incessantly bite him and deplete him of his health as he dies a death of a thousand cuts? Or will he, in his own best interest, rid himself of this parasitic, non-symbiotic relationship by simply taking a bath periodically and washing himself in the liberating words of the one who surrendered his life to the noble mission of warning his fellow man about these six simple words making up the supremacist agenda formed around the tribe of Judah?

Better yet, will those individuals who slavishly devote themselves to the mad service of implementing these six simple words upon the rest of humanity recognize the incontestable fact that this agenda has been nothing but a plague upon their own lives and thus liberate themselves from its deadly properties as well? Or will they simply continue on as they have been, attempting to impose upon the rest of humanity a system of morals that simply cannot exist under the crushing weight of the reality of providence?...

Many riddles appear now to have been solved. It is this riddle, and the one wherein hangs the fate of humanity, that remains.

In the final analysis, what mankind must do, should he choose the path of survival, is to decide which six simple words he will allow to dominate his world, those of Christ or those of Antichrist. Both sets (just like the two brothers Cain and Abel) had a common origin and yet they bear no resemblance to the other whatsoever. As far as ideas go they are like fire and water--mutually exclusive and utterly opposed to the other by their very natures. They exist as all such opposites do; those of life and death, heaven and hell, peace and war, sanity and madness, love and hatred, and every other pair of ideological fraternal twins that war against each other in perpetuity...

But in the end, and despite the fact that such apocalyptic themes are attached to them, when all things both great and small are reduced to their irreducible minimum, they are just an idea, a mere thought, an inspiration whose power to destroy and to devour all creation lies... in just six simple words.

... ...

Six Simple Words is the latest work by the Christian American writer Mark Glenn, also the author of Not My Words, But Theirs as well as No Beauty In The Beast... Israel Without Her Mascara.

The website for these books can be accessed at www.notmywords.com. The author can be reached at mglenn@crescentandcross.com

All content copyright 2006+ by Mark Glenn, unless otherwise stated. Website by Rick Rajter.

```
Site best viewed in Firefox, Safari, or Mozilla.
Send praise/complaints to our Webmaster.
```