

RAEL

The Masonic

Messiah

Daniel Vandinja

Acknowledgments

This book would never had seen the day, if it wasn't for great scholars and seekers of truth such as Alan Watt and Jordan Maxwell. The knowledge in possession concerning these gentlemen, is truly massive, extensive and historically encompassing. I owe all to them.

Thoughts from both of these authorities permeate the whole of my book. And this is inevitable, since after reading all their works, listening to all their interviews and watching all their films, your internal paradigm has no alternative but to change.

Thus I apologize if sometimes, the phrasing is very similar to the original spoken comments from these authors. However, I try, as much as possible to direct my ideas to the sources from where they came. I might also point out that this book will not be put to print, or sold. It will only be available through free download.

I strongly advice you to visit the links pages:

cuttingthroughthematrix.com
jordanmaxwell.com
rael.org

I would like to thank Stefan for his untiring efforts of collecting the bulk of information upon which this book is based. Thank you Mats for your encouragement and sponsorship, Max for your support with editing and the website realrael.org.

Abbreviations

In the book you'll see the following shortenings:

- Raels first book, Intelligent Design = **ID**.
- Raels second book, Welcome our Fathers = **WF**
- Raels third book, Sensual Meditation = **SM**.
- Raels fifth book, Yes to Human Cloning = **YHC**.

PREFACE

“Raelism is Masonry. You only have to decide whether it’s good or bad”

Some of you might wonder why I wrote this book. Well, it is because I had no choice. Since I was a small child, I always had a feeling that there is something more to reality than is socially touched upon.

I felt special, or rather odd as a child. I liked to be alone, sitting in my room drawing cartoons or building models of spaceships and the like. I often looked up on the starry skies, feeling particularly drawn towards the constellation Orion. (Why I do not know).

By the age of 12, I had an encounter with a triangular shaped UFO in Gnesta outside Stockholm. This was in 1985. We had just left my grandmothers house, when I (sitting in the back of the car) got a strange notion that a UFO would appear. And sure enough, about one minute later a huge triangular, black object hovered without the slightest noise over our old Peugeot. It was rather close, just above the spruces by the wayside.

It had three circular lights, one in each corner, and we all had the strange sensation that the lights were extremely bright, but at the same time not blinding. In the back seat, were also my two sisters who looked astonished at the strange craft. My Dad, waved down the window and stuck out his head in curiosity.

I felt like getting out of the car to make contact. I was not afraid at all. I just felt inner peace. My mother however, panicked and started screaming that the aliens were about to abduct us. So, my father decided to drive off.

This experience laid the groundwork in my coming fascination with UFO:s and aliens. A fascination which would culminate 12 years later, by me joining the Raelian Movement.

In 1997, I went to a lecture in Stockholm titled “UFO:s, the truth finally revealed.” At this talk I bought Raels book “The Message given to me by Extra-Terrestrials – They took me to their planet.” I brought the book home and read it practically overnight. This book seemed to have answers to all the questions I had been pondering throughout my entire life. I was completely ecstatic. Overnight I became Raelian. I went to the Raelian awakening seminar to get baptized. I received level 3, trainee guide and some two years later I was the best seller of Raels books in the world. One year I sold over 500 books, standing in the street with banners and sandwich boards.

After a while I was shot up to the position of guide, level 4, and when Kenny (the current national guide of Sweden) resigned, I took over the role as chairman. I appeared on several TV-shows in Sweden, and was interviewed by several national newspapers.

However, as a true seeker, I never stopped searching, and when a very close friend of mine, offered me some computer files, containing information about conspiracies (Cons Piracy), secret societies and esoteric teachings, I had no choice but to delve into it.

Some 500 gigabytes later, I had no choice but to leave the Raelian Movement, There were simply too many similarities between the Raelian agenda and that of the Illuminatis New World Order. The coincidences were too many to be ignored. Thus, in 2007 I nullified my Cellular Plan Transmission (CPT) and left the Raelian Movement.

I chose to expose what I had come to know, and the fruition of that choice is presented in this book. I hope it will help to give Raelian initiates an alternative view before they make the choice to join the hierarchy, and I furthermore hope it will aid current members to look at their own philosophy a bit differently.

Daniel Vandinja, Stockholm - September 2007.

CONTENTS

CHAPTER 1 - A Non-Prophet organization

Origins of Yahweh	1
The Bell-shaped UFO	2
Character of the Gods	2
Lab Rats	3
Kingship and Vanity	4
Lack of Empathy	6
Astrological allegory	6
Ezekiel and the Cherubim	8
The Embassy and the Zodiac	9
Jesus the halfbreed alien	10
Multiple personality disorder	11
Jackpot for Jesus	12
The star in the East - Sirius	13
Resurrection through Cloning	13
Number 12	14
Son of Yahweh, brother of Jesus	15
Krishna and Jesus	15
Lack of Evidence	16
Buddha and Jesus	17
Council of Nicea	18
25.000 years of advance - The Great Year	19
Astrological Ages	19
Age of Pisces	20
Moses and the Golden Calf	20
Mithra and Maitreya	21
Easter - a time of creation	21
The Easter Egg	22
Playboy Bunnies	22
Moses - one of many Lawgivers	23
Transference of characters	23
Jonah and the submarine	24
Argha Noah - The wet moon	24

CHAPTER 2 - The Green face of God

Men of Nature	26
The Green men in Rosslyn Chapel	26
Knights Templar and Hashishin	27
The Pope of the Druids	28
Druidism and Masonry	28
The colour Green	29
Vulcan Salute	30
The Green man programming	30

CHAPTER 3 - Saturn-day Night Live

The Hermetic connection	31
Polarity	31
Materialism or Mentalism	32
The Gnostic connection	33
Saturnalia	34
Rael - the Saturnian Priest	34
Rael - the Solar Priest	35
Don't be so Square!	35
Saturn assimilation	36

CHAPTER 4 - What's the Buzz?

Rael and Mormonism	37
The Mormon Faith	37
Jupiter worship	38
Joseph Smith, the Masonic Prophet	39
The Kabbalah	40
Worship of Fallen Angels	40
Jesus and Hiram Abiff	41
Other Influences	42
Rael the Serpent	42
9 the number of Completion	43
666	44
3G	44
Oh, Beehive!	44
The Good Shepherd	45
Talisman of Saturn	46
Talismans of the Magi	46

CHAPTER 5 - New World Order, Old World Idea

World Government	48
The New World Order	49
Order out of Chaos	50
The New Age Order	51
Bahá'í	52
Lucifer, the light of the New Age	52
One Religion	53
Universal Institutionalized Schooling	54
World Language	55
Chemical Indoctrination	56
Global Police Force	56
NATO	56
FEMA	57
Depopulation and Reforestation	58
Interdependence	59
One World Currency	59
Cashless Society	60
Mark of the beast	61
Worldwide Economic Disaster	62

CHAPTER 6 - Genio Crazy

A world run by Experts	63
Illumination	63
Jinn in Islam	64
Genetic Advantages	65
Origins of the Intelligencia	66
Previous Ages	67
Atlantis	67
Weather Modification	68
Weather Warfare	68
Woodpecker	68
HAARP	69
Ignition of the atmosphere	69
Constant Surveillance	69
Star Wars	70
Eye of a Needle	71
The Matrix	72
Knowledge is Power	72
Abraham Project	73

CHAPTER 7 - She-Man and the Masters of the Universe

Neither Male nor Female	74
Androgyny	75
Androgyny in the Bible	75
The Alchemical Hermaphrodite	76
C G Jung	76
Cyber Man	76
Unisex Seminars	77
Disintegration of the Family	77
Free Love	78
Media - the Global Brain	79
The Tale of Levi Zion	80
Life is a Movie	80
The Internet	81
I Robot, U Robot	83
Worker Bees	84
Aldous Huxley	84
Chemical Lobotomy	85
The Chip	86
Implementation of Implants	86
World Wide Mind	87

CHAPTER 8 - Terrestrials took me to their planet

Alien Invasion	89
Childhood's End	90
The Lizard of Oz	90
William Cooper	91
Operation Majority	91
MAJESTYTWELVE	93
Fake Aliens	93
Genetic Engineering	93
The Messiah	94
John Dewey	94
World Police	94
No Religions	94
No more Cash	94
Luciferian Philosophy	95
Freemasonry and Illuminati	95
Secular Humanism	96
Marxism	96
Hitler and Mindcontrol	97
Socialist Totalitarian Government	97
Millennium Fever	98
Nazi UFO:s	98
The TR Craft	100
Project Bluebeam	101
Engineered Earthquakes	101
3D - Holograms	102
Fulfilment of Prophecies	102
Return of the Prophets	102
Electromagnetic Hypnosis	103
Channeling	103
Not Sci-Fi	103
The Grays	104

CHAPTER 1 - A Non-Prophet organization

"The Elohim are responsible for creating all the religions on Earth." (Rael in *Contact* 160).

Origins of Yahweh

The story of the Raelian Movement began in 1973 (13:th December), when Claude Vorilhon, supposedly met an extraterrestrial in an inactive volcano of southern France. A craft looking like a flattened bell with a bulging underside descended, and a small extraterrestrial came out. The human looking being, wore a tightly fitted green one-piece suit. His skin was pale and slightly greenish, and a shimmering thin halo surrounded the face. He had a somewhat asian face, his hair was long and black and a small black beard adorned his chin. His name was Yahweh. Claude was invited inside the craft and the being started to dictate a message to him about humanity's extraterrestrial origins. Rael met with the being for six days, and most of the discussions they had, circled around the contents of the Bible, which according to the E.T was an atheistic book, since it only reflected the creation of humans by genetic engineering.

Now lets look at this a little closer. The encounter took place in a volcano, and the E.T:s name was Yahweh. The name Yahweh comes from the Sanskrit word Djovis, which means the Bright God of heaven, or the Sun. The name later evolved into Jove or Jo-ve , otherwise known as Jupiter, the chief God of the Roman pantheon. Jove is the supreme god of the pagans and he is the same as the bearded older man called Zeus. Zeus is the Greek god of the earth, god of matter and he also went under the Greek name IAO (I-Alpha-Omega). The name Jove first appears to be the name of a Jewish god whom the Israelites in their apostasy borrowed from the Babylonian Ia or Ya. This god was adopted by the Jews from among the Amorites and Canaanites and commonly referred to as Yahwi but in title as Baal, the sun god.

The consort of Jove or Baal was Ashtoreth. Zeus or Jove is the son of Saturn and his symbol is the eagle, which is the same symbol as Horus the falcon (also a solar deity) in Egyptian mythology. Some say that YHWH, the tetragrammaton, means fire, earth, wind and water. Thus the ruler of the four elements, dominator of matter or mother earth. So what should be notified this far is that Yahweh is the Sun-God, and also strongly connected to the planet Saturn.

It is also rather interesting that the location for this heavenly meeting took place in a volcano. It is in fact the perfect stage since Yahweh originally was a volcano god, a god of thunder, lightning and earthquakes. He often manifested himself as fire, like the incident with the burning bush. Fire is a symbol for the male aspect of reality, just as water denotes the female. Fire is heaven and earth is water. Fire over water.

Yahweh is also generally thought to have been an amalgam of a number of Mediterranean gods and goddesses, beginning with the original Yahuwah (a mountain goddess) and including El, Yayash, Yaë, Shaddai, Enlil, Seth, Anu, Marduk, Yahu, Ea, and even En-ki. The volcano theme is still in the mind of the public through predictive programming archetypes such as Mr Spock from the Star Trek-series. Mr Spock is a Vulcan! He is a modern form of Yahweh, an alien with high logic, psychopathic personality traits and a complete lack of human emotion.

The Bell-shaped UFO

The saucer that Yahweh arrived in looked like a bell. The bell have always been a symbol for the sun. The name Baal in fact precedes the word Bell. In ancient times Baal was worshipped as a solar deity, and to his honour cymbals where constructed. The high priest would hit the cymbal (Cym-Baal = Symbol) or the Gong (G-On-G) to gather the laymen for ceremonies.

This solemn procedure later evolved as the bells placed in church towers, ringing in for service. In fact, if you would view a church bell from underneath, it is identical to the symbol of Baal. This is also why the so called Liberty Bell was used in the USA, summoning the Philadelphian citizens to hear the first public reading of the Declaration of Independence, by Colonel John Nixon.

It is still the same old sun worship. Before the birth of Judaism and its stepchild Christianity, the peoples of the world were sun worshipers. From India to Egypt in the East, knowledge of the sun and stars was the basis of religion. It is not by coincidence that the UFO measured 7 meters, since it indicate the seventh day of the week, SUN-day, the day of worship for Raelians. Saturday, being Saturns day, the original Jewish Sabbath. One black and one white Sabbath.

When looking at the UFO from above, it actually also depicts the original symbol for Baal. The oldest sun symbol on the planet. This symbol is also an eye with a pupil in the middle. It is an eye-Baal. The Iris of an eye is an earlier term for Isis, the lunar goddess. If you are a worshipper of Baal, a good student, then you will be a Pupil. So in fact the Baal-symbol contains both the male and the female aspects. The light and the dark.

Character of the Gods

So here we have a green alien, a real Mr Spock so to speak. But what is the character of this being? Let's go to the Raelian message and find out. It is explained in the Raelian messages that the Elohim-aliens (meaning "Those who came from the sky) created all life on earth using genetic engineering. They created us in their image, just as it is stated in the Bible. Yahweh, who is their president, after a while thought it better to destroy what they had created since some of the ET-scientists (the fallen angels) had intercourse with their creations and thus created exceptional offspring. They conceived these actions as a threat and so they decided to nuke us. A massive bombardment took place and due to that causing a flood (deluge) killing everyone on the planet.

Now I don't know about you, but I don't think that's a very friendly thing to do to your creation. It is explained in the book that only peaceful civilisations reach intergalactic travel. It is supposedly a universal rule that makes it impossible for evil beings to escape their planet:

"In a way, this is natural selection at the cosmic level for species that are capable of leaving their planet. Only those who perfectly control their aggressiveness can reach this stage. The others self-destruct as soon as their scientific and technological levels permit them to invent weapons powerful enough to do so. That is why we never fear those who come from elsewhere to contact us." (ID, p140). (Then why did we humans originally pose a threat?)

"Thousands of contacts have confirmed this absolute rule in the universe - people capable of escaping their planetary system are always peaceful. When a species is capable of leaving its own solar system it means that it has overcome the 'progress-destruction cycle' that can occur when mastery of its own aggressive tendencies is lacking. At the same time that you discover powerful energy sources allowing you to travel beyond your own solar system, you also become capable of creating offensive weapons of irreversible destructive power." (ID, p140)

This is a bit contradictory in my eyes, since blowing up a whole population seem very barbaric and far from peaceful. After the Flood the Elohim sent back the exiled creators to the earth. However some of the dispersed humans still had some scientific knowledge, and was still perceived as a threat by Yahweh. It was then decided that another nuking was necessary. So they let nuclear bombs hail over Sodom and Gomorrah, burning people in to vapour, or pillars of salt.

Lab Rats

Rael often remind his followers that killing a human being is never justifiable, no matter what the cause might be: "No cause could ever justify inflicting pain or death on a non violent person, even if the survival of Humanity depended on it. (WF, p133).

It is rather funny that the Elohim, with their 25.000 years of advance on us had not figured that out themselves. They especially did not imply this teaching of non-violence. Yahweh and his army continued the warlike activities in the siege of Jericho where according to the message "some real bombing took place (.....) and this full scale bombing, as indicated, killed more people than the swords of the Israelites." (p36, ID). In Isaiah 45:7 Yahweh exclaims: "I form light and create darkness. I make peace, and I create evil. I the Lord, do all these things."

For me this person does not seem to have any sense of ethics, forgiveness or compassion. The Elohim supposedly loved us as their own children, and yet they viewed us as Lab Rats: "The Elohim created the first human beings without knowing that they were doing what had already been done for them. They thought they were only conducting a minor scientific experiment, and that is why they destroyed almost all of humanity the first time." (ID, p197)

But even if they considered us to be Lab Rats, their own ethics would still make it abominable to blow us up. Nobody can convince me that the bombardment taking place was so painless and swift, so as to not create the slightest suffering:

"You will never make animals suffer. (.....) Although, as already indicated, death is nothing, suffering is an abomination, and you must avoid making animals suffer, as you must prevent human beings from suffering."

Psychopaths are people who are well aware of the difference between right and wrong but readily ignore the distinction. However, psychopaths are usually extremely intelligent, since they can, as F.Scott Fitzgerald puts it: "hold two opposing ideas in mind at the same time and still retain the ability to function." This ability, he says is a: "test of a first-rate intelligence."

Or like Dr Robert Hare describes it in his own book (*Without Conscience: The Disturbing World of the Psychopaths Among Us.*): "In some children the very failure to bond is a symptom of psychopathy. It is likely that these children lack the capacity to bond readily, and that their lack of attachment is largely the result, not the cause, of psychopathy."

In one of the Raelian scientific newsletters (*Rael Science*), an article appeared about the atrocities carried out by almighty God. This is Rael's comment on it: "Very interesting, Steve Wells counted the total of people killed in the Bible by the "god of love and compassion" and the total is 2,270,369 people! while the total of people killed by Satan is only 10. So all people passionate by love and compassion should worship Satan rather than their blood thirsty God."

It's just that Rael forgot that this supposed God of the Bible is the Raelians very own president of the council of eternal: Yahweh! And the killings of the plus two million people are described in his own book. If we are to follow the outlines as described in the messages, we would instantly label Yahweh and his henchmen as raging psychopaths:

"Any threat of violence should be treated as seriously as an actual violent deed. To threaten violence is to think it possible, and to see it as an acceptable way of achieving one's goals. A person capable of threatening another with violence is as dangerous as someone who has already committed a violent act. Until we can find a medical cure for those who make such threats, they must be kept outside society, and we must try to make them understand that their behaviour is dreadful." (ID, p188)

At Rael's first meeting with Yahweh, he got to know that the Elohim would not hesitate to threaten us, or to destroy us once more:

"If humanity does not become wise and peaceful, the existence of your nuclear weapons will mean that if the need arises, we will not have much to do in bringing about the destruction of your civilization. (.....) If you become a threat to us, we will only have to destroy your stocks of bombs without sending offensive weapons against you. We could do this by rays, or even by telepathy, acting in such a way that in effect one of the great powers would become the aggressor and this would automatically release a fatal retaliation." (ID, p94)

I guess this gives us the right to overpower them: "If a military man was threatening the destruction of Humanity with nuclear missiles, it would then be justifiable to overpower him by force, and even to execute him if there were no other means available. Violence could only be applied to those who threaten Humanity with violence, while attempting to disarm them and render them powerless." (WF, p133).

However, like any good psychopath, upon the second meeting in 1975, they realised their little slip (Oops!) and blamed Rael for bad transcription-abilities:

"To begin with, we must correct a passage in the first message we gave you that you wrongly transcribed concerning an eventual intervention on our part to destroy humanity. It must be made clear that we will not intervene. (.....) If, on the other hand, your civilization gives way to violence, then it will destroy itself, either directly or indirectly through all this." (ID, p139).

Kingship and Vanity

The creators liked to be treated as kings, when ruling over us. And instead of using their own high technology they let humans labour to build them a sumptuous palace, known as Solomons temple. Solomon was a representative of the ultimate ascended master of the ancient world's mystery religion. The question is weather he ever existed as a real person at all. He was also seen to have been the same character as Hermes Trismegistus (Three times great). Solomon is also three times great, he symbolises the light three times: Sol = sun in Latin, Om = sun in Sanskrit and On = sun in Egyptian. The symbol of the three ON:s was engraved on Racls arm in 1975, when a UFO flew over his house.

Rael has said that as long as he has the ability to get a hard ON, it is still worth living. And of course, his greatest pleasure is to get it ON, everyday with one of his precious angel-babes. He has also said that he would like, after his death to have himself plastinated, naked with a hard ON. The ON in Egypt was symbolised by a phallus, an erected penis if you will. Phalluses like this are still raised by the elite all over the world. The Pope has a big penis obelisk, right in front of him every time he

addresses the public from the Basilica. In Washington DC this ON-worship can be seen as the Washington monument, representing the male fire over the water in the pond which is the female.

The Elohim liked to have servants, so they had people bringing them fresh food regularly. But they also had a lust for riches, so they let humans work in mines to get them valuable metals such as gold, silver and perhaps diamonds. They wanted to take these "riches back to their own planet" (ID, p34), even though they undoubtedly could synthesise whatever they wanted due to highly developed Nano technology. Riches are important though if you are to start a religion. The G-old or old-G, meaning God, which is the sun and the silver symbolising the moon, come in handy as base metals for gold and silver coins. And diamonds (Dia-mons = God Men) are a perfect representation for the shimmering stars. How would you control the population without money (Mon-eye)? In fact money is a God. Take I+S, a staff and a Serpent, and you get the dollarsign S = ISIS. It is also known in the shape of the rod and serpent of Asclepius, the son of Apollo.

It was money and this form of servitude, or slavery, which produced not only a dominant minority, but it also produced the leisure class of thinkers that could then figure things out, as to how to maintain power for future generations, within their own families.

The priesthood, of course, also brings in the monetary system, which it then forces the people, with the help of the army, to use. Bartering then ceases or is forbidden, gradually. Taxation is introduced and wages are introduced. In this fashion, the dominant minority can control the economics of every individual. Money itself is not the key or the end. It's a means to an end. Money is something which the general public must be taught to believe in, in order to cooperate. Once one generation accepts it, the next one is born into it and thinks, because it exists, it must be the only natural way to be.

Lack of Empathy

Furthermore, not all people were welcome to serve the creators: "Sick or deformed people were not allowed to bring food to their creators, since to them they were symbols of failure and therefore unbearable to the eyes of the creators" (p34, ID).

To treat the unfortunate like this, seem very cruel and heartless to me. It must have been a piece of cake for the creators to restore their medical condition, using genetics and cloning.

Lack of empathy though, is abundant in the messages. If you don't behave (beehive), you might end up as barbecue

for ever. Like the author of this book, who will definitely burn for all eternity:

"Woe to those claiming to have met the Elohim or to have received a message from them if it is not true. Their life will become hell, and they will regret their lie when faced with all the troubles they will encounter. Also those who act against the Guide of Guides and try to prevent him carrying out his mission, or who go along with him in order to spread strife amongst those who follow him, they will also see their life become hell. Without any obvious influence coming from above, they will know why disease, family and professional difficulties, emotional woes and other problems will all invade their earthly existence while they await their eternal punishment." (ID, p197)

"The former will undergo the suffering and destruction in the final furnace, and the latter will be spared and taken with the Guide of Guides to the planet of the eternal. There they will enjoy a marvelous life of fulfillment and pleasure with the sages of ancient times. It is they who will be waited on by magnificent athletes with beautifully sculptured bodies who will bring them sophisticated food to savor in the company of men and women of unequalled beauty and charm who will be entirely compliant to their desires." (ID, p199).

Astrological allegory

"The sun-religion was at least as beautiful as Christianity" (Rael, in Contact 329).

It can be said that there is no actual history in the Old Testament, that the people in its pages are not real personages, but that most are symbolic of some phase of the zodiac, the sun, the twelve signs, or a natural law. Abraham, for instance, was not a Jew, though portrayed as the Father of the Jewish

people. He was borrowed from the Chaldeans, inspired by the mighty prince Zeru-an, who was rich in gold and silver, as written in Chaldean annals, and who bears a resemblance to Saturn. Additionally the twelve tablets of the epic of Gilgamesh seem to correspond to the cycle of the zodiacal signs. Also Babylonian boundary stones show pictures of the sun, moon, and live planets, which to a certain extent seem to refer to the zodiac.

It's not hard to see why the sun has been worshipped all through the ages, since each morning it rises, saving us from the dark night, lurking with hungry predators. Without it nothing would grow or survive. This make the sun the most adorned object of all time. The high priests were also very aware of the stars. The tracking of the stars allowed them to recognize and anticipate events which occurred over long periods of time, such as eclipses and full moons. They catalogued the stars in what we call constellations.

The sun with its life-giving and saving qualities was personified as a representative of the unseen creator or God. It was known as Gods sun, the light of the world, the saviour of humankind.

Likewise the twelve constellations represented places of travel for Gods sun. And were identified by names, usually representing elements of nature that happened during that period of time. For example Aquarius who bring the spring rains. The cross of the zodiac is one of the oldest conceptual images in history.

It reflects the sun as it figuratively passes through the 12 major constellations over the course of a year.

- It also reflects the 12 months of the year.
- The four seasons
- The solstices and equinoxes

Actually the Zodiac is a mathematically arranged map of the sun's influence, including that of the planets, upon the earth and its inhabitants. Before the birth of Judaism and its stepchild Christianity, the peoples of the world were sun worshipers. From India to Egypt in the East, knowledge of the sun and stars was the basis of religion; and in the then undiscovered West, from the Incas in the Andes to the Zunis in the American desert, all raised their voices in praise to the rising sun.

Not without reason the Persians and Chaldeans were called stargazers, for they knew the sun was Lord of the World and they looked upon the stars as living beings. Their knowledge of astronomy was astonishing, and their knowledge of astrology, which related humanity to the universe, was far-reaching and profound. Nearly every world religion shows the influence of astrology in both its spiritual and physical aspects.

Ezekiel and the Cherubim

To Raelians the vision of Ezekiel is proof of ancient flying machines, but the book of Ezekiel is in fact only pure astrology. Ezekiel, in his vision, sees in sublime form the lords of the signs of the zodiac, the revolving planets, the constellations, and the angels of the four points, the elements; in Aquarius, the man; Taurus, the ox; Leo, the lion; and Scorpio, the eagle.

The infamous account of Ezekiel's wheels, often misinterpreted as a primitive description of a UFO encounter, is actually a vision of the hybrid living creatures who populate the celestial narrative. Ezekiel saw four-faced cherubim and the wheels which were assigned to them - the four faces of the cardinal points of the zodiac, and a reference to their movement through the heavens.

The astrological origin of the Cherubim symbol.

This theme continued in the New Testament where these symbols denoted the four evangelists. Matthew is the winged man, Mark is the Lion, Luke is the bull or ox and John is the eagle. The four evangelists, with the appropriate animal motifs can be found in the book of Armagh, the book of Durrow and the MacDurnan Gospels. They can be found on the Vatican ceilings and in stained glass windows of cathedrals all over Europe. You had to have four evangelists, one for each season, and the 12 apostles for the different signs of the zodiac. Furthermore the description of "Wheels within wheels" refer to the late Egyptian armillary disk, that was used by the ancients for measuring solstices. There was also another armillary tool, composed of two wheels measuring the equinoxes.

The Cherubim, described in the messages, were astrological events transformed into mythical beings. I don't believe it had anything to do with spacesuits. In the messages we find this passage:

"So he drove out man and placed at the East of the Garden of Eden the Cherubim and a flaming sword, which turned every way to guard the way to the tree of life. Genesis 3: 24. Soldiers with atomic disintegration weapons were placed at the entrance to the creators' residence to prevent human beings from stealing more scientific knowledge." (ID, p25).

All through Egyptian antiquities and artefacts we see these four genii depicted as the four minor sphinxes. We find this depiction, for example, in much of the Egyptian or English documentation of the Great Pyramid, and of other Egyptian temples - one a sphinx with a lion's head, one with a bull's head, another with an eagle's head, and the last one with a human's head. This is all based on the fact we have the Autumnal Equinox in Leo the Lion, the Vernal Equinox in Aquarius the Man, the Summer Solstice in Taurus the Bull, and the Winter Solstice in Scorpio with the Eagle.

The same theme is recycled later in the book of Revelation, which is not a book of prophecy but rather an elaborate business plan laid out a long time ago by high priests in order to have an agenda to fulfil. Rev chapter 4:7 - "In the center, around the throne, were four living creatures, and they were covered with eyes, in front and in back. The first living creature was like a lion, the second was like an ox, the third had a face like a man, the fourth was like a flying eagle."

The Embassy and the Zodiac

In the Raelian mythology, the symbol of the zodiac has been carried on in the layout of the embassy that is supposed to welcome back the Elohim. The 12 living quarters comprise the 12 different signs. It is divided in four sections denoting the four seasons, solstices and equinoxes. The Baal, sun-symbol is on top in the form of a UFO. Just to make sure that the numerology is well understood, the UFO shall measure 12 meters in diameter.

The term Zodiac relates to the fact that the constellations were anthropomorphised, or personified as figures or animals. In other words, the early civilisations did not just follow the sun and stars, they personified them with elaborate myths involving their movements and relationships. Horus, for example was the sun-god of Egypt around 3000 BC. He was depicted as an ancient Egyptian sky god in the form of a falcon. The term Horizon comes from the term Horus has risen. Hours is also derived from Horus as it is the sun, tracked throughout the day.

The term Sun-set also comes from this since Horus evil brother was known as Set, and he was the personification of darkness. Every morning Horus battled and won over Set, while at nightfall Set conquered Horus and sent him back into the underworld, thus we get SUNSET. Light versus dark and Good (God) versus Evil (D-evil) is one of the most elaborate mythological dualities ever known and it's still expressed at many levels to this day.

The right eye represents a peregrine falcon's eye and the markings around it, including the "teardrop" marking sometimes found below the eye. The Eye of Horus (originally, The Eye of Ra) is an ancient Egyptian symbol of protection and Royal Power. The ancients believed this symbol of indestructibility would assist in rebirth. The Eye of Horus was curiously enough found under the 12th layer of bandages on Tutankhamun's mummy, so there you have the full zodiac again. The Eye of Ra is identical to later renditions of the eye of Lucifer, also a messenger of Light and the Raelians most revered personality.

The mirror image, or left eye of Horus, represented the moon and the God Tehuti (Thoth). Thoth, the ibis-headed god of knowledge, closely related, if not equivalent, to Hermes Trismegistus. In addition, there is The Book of Thoth, written by Hermes Trismegistus. He is accredited with the name Trismegistus, meaning the "Thrice Great" or "Thrice Greatest" because, as he claims in The Emerald Tablet, he knows the three parts of the wisdom of the whole universe. The three parts of the wisdom are alchemy, astrology, and theurgy. And this is one of the many esoteric meanings attributed to the symbol that appeared on Rael's arm.

Furthermore the date that Rael's first encounter took place also refer to the zodiac. He met Yahweh in December which is 12 (signs), the date being 13 which is the complete zodiac including the sun that travels through it.

Jesus the halfbreed alien

In Rael's book one can read that Jesus was a result of interbreeding between Yahweh and a woman from the earth, Mary (Mariah - Hiram). Mary was the world's first abductee and was taken aboard a craft, inseminated and then put back on earth. Thus Jesus' father was an alien. When he was born, a bright UFO led the three Magis to the place where the birth was to take place. Rael was also told that he, just like Jesus, was a halfbreed E.T. His father was likewise Yahweh, and in fact Jesus is Rael's half brother! Rael was in fact conceived on the 25:th of December, so he shares the same birth date as his beloved brother.

But who was Jesus really? To continue with our expose on Horus, we can make a comparison between the two.

- Horus was born on December 25:th.
- He was born of the virgin mother Isis.
- His birth was accompanied by a star in the east, which in turn three kings followed to locate and adore their newborn saviour.
- By the age of 12 he was a prodigal child teacher.
- By 30 he was baptised by Anup and thus began his ministry.
- He had 12 disciples, that he travelled about with, performing miracles such as healing the sick and walking on water.
- He bore names such as: The truth, The light, The lamb of God, The Good shepherd etc.
- After being betrayed by Typhon, Horus was crucified, dead for 3 days and then resurrected.

In the messages it is described that Jesus could walk on the water thanks to a repelling antigravity beam. But I believe the truth is much simpler than that. The SUN (Son) has no problem at all walking on the water, we see it every day when the sunbeams reflect on the surface of the waves.

So Horus and Jesus (G-Zeus) is the same personality. But this is not the only time this coincidence appears. Here's some other examples:

Greece - 1200 BC

ATTIS

- Born of a virgin
- Born December 25:th
- Crucified
- Dead for 3 days
- Resseducted

India - 900 BC

KRISHNA

- Born of a Virgin
- Born December 25:th
- Star in the East
- Performed Miracles
- Crucified
- Resseducted

Greece - 200 AD

DIONYSOS

- Born of a virgin
- Born December 25:th
- Performed Miracles
- King of Kings
- Alpha and Omega
- Crucified
- Resseducted

Persia - 1200 BC

MITHRA

- Born of a virgin
- Born December 25:th
- 12 Disciples
- Performed Miracles
- Dead for 3 days
- Resseducted
- Sunday, worship day

Multiple Personality Disorder

Now these personalities are just a few. According to Kersey Graves, who wrote "The World's Sixteen Crucified Saviours," there are 16 personages in total that had the same living patterns, even though they stretched over a period of more than 10.000 years. The similarities are so numerous that no one can dismiss it as coincidence. These 16 saviours all claimed to be the son of God, born of a virgin mother (named Mary, or the derivative of the word Mary), scolding the elders in the temple by the age of 12. They all began their ministry at age 30 and ending it by 33, and all died on the cross. If these saviours were all one and the same person, then he must have suffered from severe MPD-syndrome.

Adonis - was celebrated in Syria at Easter time. Same as the Jewish Adonai.

Alcestos of Euripides - Alcestos, who was female, is the only example of a feminine God atoning for the sins of the world upon the cross.

Iao - was crucified on a tree in Nepal around 600 BC. The name of this incarnate god and oriental saviour occurs frequently in the holy bibles and sacred books of other countries. Iao, as mentioned before is the root of the name of the Jewish God, Yehouah (Jehovah, Yahweh).

Prometheus. Five centuries before the Christian era, esteemed Greek poet Aeschylus wrote "Prometheus Bound" as a part of a tragic trilogy.

Quexalcoatl - Aztecs/Mayans prayed for the return of their crucified saviour, Quexalcoatl, and were rewarded with Cortez. He was a God of such importance and power that nearly no aspect of everyday life seemed to go untouched by him. He also is known by the names of Gukumatz, *Nine Wind*, and *Kukulcan*. (Ku Klux Klan?).

Thulis - This Egyptian saviour appears also to have been known as Zulis. After suffering a violent death, he was buried, but rose again, ascended into heaven, and there became the judge of the dead, or of souls in a future state. He came down from heaven to benefit mankind

Wittoba - The worship of this crucified God prevails chiefly in the Travancore and other southern states of India in the region of Madura.

Furthermore we have the Hindu Sakia in 600 BC, Thammuz of Syria in 1160 BC. Indra of Tibet and Hesus of the Celtic druids 834 BC. Crite and Bali.

Jackpot for Jesus

And finally, here's our hero the one and only (fanfare and applause please):

JESUS CHRIST

- Born December 25:th in Bethlehem
- Announced by a star in the east
- 3 Magi
- Child teacher

- Baptised at 30 by John and thus began his ministry
- 12 Disciples that he travelled about with
- Performed Miracles, healing the sick, walking on the water, raising the dead
- He had names such as: King of Kings, son of God, Light of the world, Alpha and Omega, lamb of God, the Shepard of shepherds.
- Betrayed by Judas
- Crucified
- Dead for 3 days
- Resurrected

The star in the East - Sirius

Now, the supposed flying saucer that lit the way for the 3 kings, was actually not a machine. It was nothing but a star in the night sky, the star Sirius. This is why Jesus was called the Nazarene, from Na-zir (Na-sirius). Sirius is the brightest star in the East, which on December 24:th aligns with the 3 brightest stars in Orions belt. The 3 stars in Orions belt are known as the 3 Kings. In fact, the three great pyramids in Giza, are built in perfect alignment with the three stars in Orion's belt. The true meaning of this points to the birth of God's sun at the winter solstice.

Sirius and the 3 Kings, in alignment, points like a celestial arrow to the place of the sunrise on December 25:th. This is why the 3 Kings follow the star in the east, in order to locate the rise of the sun.

Virgin Mary is known as the constellation Virgo. Virgo in Latin means virgin. The ancient glyph for Virgo is the altered M. Adonis's (Adonai) mother was called Myrra and Buddhas mother had the name Maya (Ayam = I am). Virgo is also referred to as the "House of Bread" Virgo is represented metaphorically as holding a bunch of wheat. In Hebrew, Bethlehem literally translates as "House of Bread." Bethlehem in fact never existed, it was just a place in the night sky, not on earth.

Resurrection through Cloning

According to the Raelian mythology, Jesus died on the cross, was put in a tomb for 3 days and was then scientifically brought back to life through cloning combined with full transfer of the memory. But this is however also just an astrological allegory.

On December 25:th, or on the day of the Winter Solstice an interesting phenomenon occurs. From the summer solstice to the winter solstice, the days become shorter and colder, and from the perspective of the northern hemisphere, the sun appears to be more south and get smaller and more scarce. This symbolises the process of the Suns (Sons) death. By December 22 the suns demise was

fully realised, for the sun having moved south continuously for 6 months makes it to its lowest point in the sky.

Here a curious thing occurs: The Sun stops moving south. Perceivably for 3 days = 22, 23 and 24:th of December. And during this celestial "Pause" the sun resides in the vicinity of the Southern Cross or CRUX-constellation.

On December the 25:th, the sun moves one degree north, foreshadowing longer days, warmth and spring. So, the sun died on the cross, was dead for 3 days only to be resurrected again. However, we don't celebrate the resurrection until the spring-equinox or *Easter* (Ishtar, Shtar, Star).

At this point the sun overpowers the evils of darkness, since by then every day becomes longer in duration than the nights and the revitalizing conditions of spring emerge. Then leading to summer (Sumer).

Mackey's LEXICON OF FREEMASONRY says that Freemasons secretly taught that the doctrine of the crucifixion, atonement and resurrection preceded the Christian era, and that similar doctrines were taught in all the ancient mysteries. These coincidences are evidence that the tradition of the crucifixion of gods has been long prevalent among Pagans.

Number 12

The 12 disciples are nothing but the 12 constellations of the Zodiac. Jesus is the sun in the Zodiac. That's why one of the most abundantly used symbols of Christianity is the pagan cross. A cross with a circle representing the sun. The rays of the sun being the corona or crown of thorns. This is why all kings are supposed to wear a crown of gold. This is also why only Jesus head is on the cross in depictions from cathedrals.

The number 12 is also connected to:

- The 12 tribes of Israel, which consisted of the sons of Jacob and distributed into 4 territories, 3 sons in every part (a complete Zodiac). Jacob became Israel or Isis-Ra-El, the hermaphroditic God, two in one, both male and female.
- The 12 brothers of Joseph.
- The 12 judges of Israel.
- The 12 great patriarchs.
- The 12 old testament prophets.
- The 12 kings of Israel.
- The 12 princes of Israel.
- Jesus in the temple at 12.

"As long as I am in the world, I am the light of the world" - John 9:5

He is the risen saviour: "And go quickly, and tell his disciples that he is risen from the dead" - Matt 28:6

"They shall see the son coming in the clouds" - Mark 13:26

"Then came Jesus forth, wearing a crown of thorns" - John 19:5

Son of Yahweh, brother of Jesus

Rael also had the privilege to meet his brother, Jesus on the Planet of the eternalists in 1975. In Rael's second book we read: "Your real father is also the father of Jesus, and that makes you brothers. You are presently looking at your father (Yahweh)." (Welcome the ET's, p 98). But from the evidence I have seen so far, it must have been hard to determine which one of the old saviours that he met. Was it really Jesus, or was it perhaps Quexalcoatl, the Druidic Hesus or Krishna?

Rael also claimed that he met all the other ancient prophets, such as Moses, Muhamed and Buddha. According to his story, the Elohim have sent 40 prophets in all to the world in order to educate mankind.

Krishna and Jesus

I feel compelled to bring out some more comparisons. Krishna is a very interesting case, with many similarities:

- Krishna was born of a chaste virgin.
- Jesus was born of a chaste virgin.

- The moment Krishna was born, the whole cave splendidly illuminated.
- The moment Jesus was born, there was a great light in the cave.

- The divine child Krishna was recognized, and adorned by cowherds, who prostrated themselves before the heaven-born child.
- The divine child Jesus was recognized, and adorned by shepherds, who prostrated themselves before the heaven-born child.

- Krishna was born at a time when Nanda, his foster father, was away from home, having come to the city to pay his tax or yearly tribute, to the king.
- Jesus was born at a time when Joseph, his foster father, was away from home, having come to the city to pay his tax or yearly tribute, to the governor.

- Krishna, although born in a state the most abject and humiliating, was of royal descent.
- Jesus, although born in a state the most abject and humiliating, was of royal descent.

- Krishna's father was warned by a heavenly voice, to fly with the child to Gacool, across the river Jumna, as the reigning monarch sought his life.
- Jesus' father was warned in a dream to take the young child and his mother, and flee into Egypt, as the reigning monarch sought his life.

- The ruler of the country in which Krishna was born, having been informed of the birth of the divine child, sought to destroy him. For this purpose, he ordered a massacre in all his states, of all the children of the male sex, born during the night of the birth of Krishna.
- The ruler of the country in which Jesus was born, having been informed of the birth of the divine child, sought to destroy him. For this purpose, he ordered that all the children that were in Bethlehem, and in all the coast thereof, to be slain.

- One of the first miracles performed by Krishna, when mature, was the curing of a leper.
- One of the first miracles performed by Jesus, when mature, was the curing of a leper.

- Krishna was crucified, and he is represented with arms extended, hanging on a cross.
- Jesus was crucified, and he is represented with arms extended, hanging on a cross.

- Krishna descended into hell.
- Jesus descended into hell.

- Krishna, after being put to death, rose again from the dead.
- Jesus, after being put to death, rose again from the dead.

- Krishna ascended bodily into heaven, and many persons witnessed his ascent.
- Jesus ascended bodily into heaven, and many persons witnessed his ascent.

- Krishna is to come again on earth in the latter days. he will appear among mortals as an armed warrior, riding a white horse. At his approach the sun and the moon will be darkened, the earth will tremble, and the stars fall from the firmament.
- Jesus is to come again on earth in the latter days. he will appear among mortals as an armed warrior, riding a white horse. At his approach the sun and the moon will be darkened, the earth will tremble, and the stars fall from the firmament.

(The Guides in the Movement are called White Knights. In fact the Guides have access to a V.I.P newsletter, addressed just to them, called "White Knights.")

Lack of Evidence

Now, either there were more than 20 different Messiahs who coincidentally shared the same history, or there was none! At least one would expect to find some real historical evidence from their existence, since they were such remarkable beings, who did such marvellous things. If we take Jesus as an example, then one would certainly want to ask the question whether there is any non-biblical, historical evidence of any person living, with the name Jesus, son of Mary, who travelled about with 12 disciples, healing people and the like?

There are over 40 well documented historians who lived during Jesus supposed life or soon after, such as Josephus, Herodotus, Ptolemy, Tacitus etc, who combined authored enough literature to fill a small library. How many of these historians documented the spiritual leader? NOT ONE!

There is no evidence of any man known as Jesus in the historical record of that period. Thinking of the wealth of miracles surrounding him (I mean, walking on water would have made the news), he would have made it into the historical records.

Christianity was nothing but a Roman story, developed politically. The reality is that Jesus was the solar deity of the Gnostic Christian sect, and like all other Pagan Gods he was a mythical figure. In Gnosticism and Hermeticism, the sun represents the sun within. The ability of each person to transcend himself into another spiritual realm, reaching enlightenment through experience. The enlightened one becomes a SUN himself.

Buddha and Jesus

Rael also met Buddha on the planet of the eternal. But on a closer study of the similarities between Jesus and Buddha, it appears as though they too are the same entity. It's a similar case to that of Moses and Jesus, who clearly did not exist as they were just astrological myths. In the messages we read:

"I was sitting to the right of the Eloha whom I had met two years earlier, and to the left of the two other Elohim. Facing me sat a young bearded man, very handsome and very slim. He wore a mysterious smile and an expression filled with fraternal feeling. To his right was a man with a noble face sporting a black beard that was very thick and very long. To his left was a more corpulent man with an Asian face (Buddha). He had a shaven head." (p149, ID)

"To his right is Moses, to his left Elijah, and to the left of Elijah sits the one remembered on Earth by the name of Buddha. A little further on you can see Muhammad, in whose writings I am called Allah, because out of respect they did not dare call me by name. The forty men and women present at this meal are all representatives of the religions created after our contacts on Earth." (p152, ID)

Although there are several differences between the lives of Jesus and Buddha, there are too many similarities as to be dismissed as mere coincidence:

- Buddha was born of the virgin Maya, who conceived him without carnal intercourse.
- Jesus was born of the virgin Mary, who conceived him without carnal intercourse.

- The incarnation of Buddha is recorded to have been brought about by the descent of the divine power, called the Holy Ghost, upon the virgin Maya.
- The incarnation of Jesus is recorded to have been brought about by the descent of the divine power, called the Holy Ghost, upon the Virgin Mary.

- When Buddha descended from the regions of the souls, and entered the body of the virgin Maya, her womb assumed the appearance of clear transparent crystal, in which Buddha appeared, beautiful as a flower.
- When Jesus ascended from his heavenly seat and entered the body of the virgin Mary, her womb assumed the appearance of clear transparent crystal, in which Jesus appeared, beautiful as a flower.

- The birth of Buddha was announced by an Asterism which was seen rising on the horizon. It is called a messianic Star.
- The birth of Jesus was announced in the heavens, by his star which was seen rising on the horizon, a messianic star.

- Buddha, the son of the virgin Maya, on whom, according to the tradition, the holy ghost had descended, was said to have been born on Christmas day.
- Jesus the son of the virgin Mary, on whom, according to the tradition, the holy ghost had descended, was said to have been born on Christmas day.

- Buddha was visited by wise men who recognized in this marvelous infant all the characters of divinity, and he had scarcely seen the day before he was hailed God of Gods.
- Jesus was visited by wise men who recognized in this marvelous infant all the characters of divinity, and he had scarcely seen the day before he was hailed God of Gods.
- When Buddha was an infant, just born, he spoke to his mother, and said: "I am the greatest among men."
- When Jesus was an infant, just born, he spoke to his mother, and said: "I am Jesus, the son of God."

- Buddha, the saviour, was baptized, and at this recorded water baptism the spirit of God was present, that is not only the highest God, but also the Holy Ghost, through whom the incarnation of Gautama Buddha is recorded to have been brought about by the descent of that divine power upon the Virgin Maya.
- Jesus, was baptized by John in the river Jordan, at which time the spirit of God was present, that is not only the highest God, but also the Holy Ghost, through whom the incarnation of Gautama Buddha is recorded to have been brought about by the descent of that divine power upon the Virgin Mary.

- By prayers in the name of Buddha, his followers expect to receive the rewards of paradise.
- By prayers in the name of Jesus, his followers expect to receive the rewards of paradise.

- When Buddha died and was buried, the coverings of the body unrolled themselves, and the lid of his coffin was opened by supernatural powers.
- When Jesus died and was buried, the coverings of his body were rolled off of him, and his tomb was opened by supernatural powers.

- Buddha ascended bodily to the celestial regions, when his mission on earth was fulfilled.
- Jesus ascended bodily to the celestial regions, when his mission on earth was fulfilled.

- Buddha is Alpha and Omega, without beginning or end, the Supreme Being, the Eternal One.
- Jesus is Alpha and Omega, without beginning or end, the Supreme Being, the Eternal One.

- Buddha is to come upon the earth again in the latter days, his mission being to restore the world to order and happiness.
- Jesus is to come upon the earth again in the latter days, his mission being to restore the world to order and happiness.

Council of Nicea

It was the political establishment that sought to historize the Jesus-figure for social control. By 325 AD in Rome, Emperor Constantine convened the Council of Nicea. It was during this meeting that the New Testament was firmly defined, and thus began a long history of Christian bloodshed and spiritual fraud. And for the next 1600 years the Vatican maintained a political stranglehold all over Europe. Leading to such periods as the dark ages, crusades and the inquisition. Christianity along with all other belief systems is the fraud of the age. It serves to detach the species from their natural role, and likewise each other. It supports blind submission to authority. Religion (meaning Re-bind, to bind people over and over again) can never reform mankind because religion is slavery. If you listen inwards, to your higher self, you realize that you automatically know wrong from right. You don't need dogmas or rules of indoctrination. You don't need to belong to a group since your life is your individual, spiritual journey.

And most importantly, it empowers those who know the truth, but use the myth to manipulate and control societies. The religious myth, including all new age-movements, is the most powerful device ever created, and serves as a psychological soil upon which other myths can flourish.

25.000 years of advance - The Great Year

We are told in the messages that the Elohim are some 25.000 years ahead of us regarding technological and spiritual evolution. We read: "Some 22,000 years ago your creators decided to start their work (the Great work as Masons call it) on earth and everything that has happened since was anticipated because the movement of the galaxy implies this knowledge." Well, it is very true that the galaxy implies this knowledge, but for anyone the true meaning of this is easily lost. The 25.000 years of advance only signify the length of what is called the "Great Year." This cosmic year, which is about 26.765 years, is usually depicted as a snake (Ouroboros) eating its own tail. It is a symbol for the milky way, which the ancients referred to as a serpent of light residing in the heavens. The meaning of this is that the cosmic year comes to an end, and then starts all over again. We reach the age of revelation. Aquarius is ruled by Uranus, or Saturn in more ancient astrological forms. Thus it is a completion of a cycle, where Saturn comes in to rule once more.

Astrological Ages

Let's clarify this topic of Ages. There is an interesting quotation in the messages concerning this: "The age of Pisces was the age of Christ and his fishermen, and the age of Aquarius, which follows, began in 1946. The gate of Pisces is the passageway into the age of Aquarius. This is the moment when the sun rises over the earth on the day of the vernal equinox in the constellation of Aquarius" (p73-ID).

"I am with you always, to the very end of the AGE" - Matt 28:20

"Either in this AGE or the AGE to come" - Matt 12:32

"The harvest is the end of the AGE" - Matt 24:3

"In this AGE and the AGE to come" - Luke 18:30

Throughout the scriptures there are numerous references to the AGE. In order to understand this, we need to be familiar with the phenomenon called the Precession of the equinoxes. The ancient Egyptians, along with other cultures (Cultures, flock) long before them, recognized that approximately every 2150 years, the sun rises in the morning of the spring equinox on a different side of the Zodiac. This has to do with the slow angular wobble that the earth maintains as it rotates on its own axis. It is called a precession because the constellations go backwards rather than through the normal yearly cycle.

The amount of time it takes for the precession to go through all the signs is approximately 26.765 years. An AGE is 2150 years.

Age of the Bull, Taurus: 4300 BC - 2150 BC.

Age of the Ram, Aries: 2150 BC - 1 AD.

Age of the Fish (or 2 fishes), Pisces: 1 AD - 2150 AD.

Around 2150 AD we will enter the new age: The man with the water-pitcher, Aquarius: 2150 AD - 4300 AD.

Age of Pisces

Jesus is the figure who ushers in the age following Aries. The age of Pisces or the two fish. In the messages the multiplication of bread and fishes was tentatively a scientific miracle, similar to food-produce for astronauts.

However this is yet another astrological allegory since Jesus is known as the great fisherman. Jesus saw TWO brothers. They were casting a net, for they were *fish-ermen*. When he begins his ministry walking along Gallilee, he befriends to fishermen who followed him.

"We only have five loaves of bread and two fish." - Matt 14:17.

The Popes Mitre (Mitreas, Mithras, Maitreya), or hat is incontrovertibly a fish head, representing Pisces. Jesus assumed real birthday, is the start date of this age: 6 AD. When Jesus is asked by his disciples where the next passover will be after he is gone, he replies:

"Behold when ye are entered into the city, there shall a man meet you bearing a pitcher of water. Follow him into the house where he entereth in." - Luke 22:10

The man bearing the water-pitcher is Aquarius, the water bearer. All Jesus is saying is that after the age of Pisces will come the age of Aquarius. Now, we have all heard of the End Times, the end of the world.

"I will be with you even to the end of the world." - Matt 28:20

However in the King James version of the Bible, the word "World" is a mistranslation, the actual word being used is Aeon, which means age. Which is true as Jesus Piscean, solar personification will end when the sun enters the age of Aquarius. The entire concept of End-Times (E.T), and the end of the world is a misinterpreted astrological allegory. Raelians are not late to point out that Apocalypse means revelation, the re-veiling of the truth. And this is absolutely true - the truth will be revealed, but it might not exactly be what people expect.

Moses and the Golden Calf

"In Exodus we (the Elohim) appeared to Moses. A rocket landed in front of him, and his description corresponds to what a Brazilian tribesman might say today if we were to land before him in a flying vessel illuminating the trees without burning them." (p30-ID) Moses comes from the Egyptian Mesis, meaning son. That's why the Pharaohs had endings to their royal names like Tut-Moses or Ra-Moses (son of Ra). When Moses comes down from mount Sinai he is very upset by seeing his people worshipping a golden Bull-calf. He actually shattered the stone tablets and instructed his people to kill each other in order to purify themselves.

"Go in and out from gate to gate and slay every man his brother, and every man his companion, and every man his neighbour." - Exodus 32.

Most Biblical scholars (and Raelians) would attribute this anger to the fact that the Israelites were worshipping a false idol. In the book we read:

"Because of the destruction of centers of progress such as Sodom and Gomorrah and the elimination of the most intelligent individuals, human beings had lapsed back into a primitive state and had begun, rather stupidly, to adore pieces of stone and idols, forgetting those who had really created them." (p31-ID).

However the truth is that the golden calf is just the astrological sign of Taurus, the Bull. Moses never was a real person, he was just a symbol representing the Age of the Ram (Aires). This is why Jews (and Raelians in Israel) even today blows the Rams horn. Upon the new age, everyone must shed the old age. Abraham also represented the age of the Ram, Ab-Ra-Ham (Hamites, the nobility ruling Egypt) or Ab-Ram, then Ram-Esis (Isis), Ram-oses. It is like a Prog-Ram.

Mithra and Maitreya

Not only Moses, but other deities too, such as Mithra a pre-Christian God who kills the bull, mark this transition as well. The chief incident of Mithra's life was his struggle with a symbolical bull, which he overpowered and sacrificed, and from the blood of the sacrifice came the world's peace and plenty. In the early Persian writings Mithra is himself the bull, the god thus sacrificing himself, which is a close approximation to the Christian idea. In later times the bull is interchangeable with a ram. But the zodiacal ram, Aries, which is associated with Mithra, was replaced by a lamb in the Persian zodiac, so that it is a (Gods) lamb which is sacrificed.

Mithra was identified as the redeemer prophesied by Zarathustra, and also the Sun-god who would appear as a human being at the end of time. He finally became the supreme godhead and started his triumphal progress across the Greco-Roman world concurrently with the Buddhist saviour Maitreya in the East.

Maitreya, the saviour of the Buddhists whose future coming was promised by Sakyamuni. The name Maitreya is related to the Aramaic Meshia (Messiah) who is the one that Jews continue to hope for as their Saviour. Both Maitreya and Meshia/Messiah are expected to come in the future to save the mankind and establish the divine rule. Both words, Maitreya and Mithra, are etymologically related. Maitreya means friendly/loving and is derived from Maitri the Sanskrit form of Mithras.

Easter - a time of creation

Raelians celebrate the creation of the first man on the first Sunday of April. This Sunday is close to the spring equinox and is generally connected to the time of Easter. Throughout history, many ancient cultures have celebrated this as a time of birth and renewal, following the darkness of the long winter.

Historians have traced the origin of the word Easter to the Scandinavian word Ostra and the Germanic Ostern or Eastre. The name Eastre also bears some resemblance to the name Ishtar, a

Babylonian goddess. Other variants on Ishtar include Astarte and Ashtoreth. All of these were goddesses of spring and fertility, for whom festivals were held at the time of the Spring Equinox, on 21 March, when the length of the day and night are equal. The equinox marking the beginning of new life. Thus it's natural to celebrate the birth of mankind at this time.

The Easter Egg

One of Easter's most loved symbols was the Easter Egg. The egg was a sacred symbol among the Babylonians. They believed the fable about an egg of wondrous size, which fell from heaven into the river Euphrates. From this marvellous egg, according to this ancient story, the Goddess Astarte (Easter) was hatched; And so the egg came to symbolize the Goddess Easter. The idea of a mystic egg spread from Babylon to many parts of the world.

In Rome, the mystic egg preceded processions in honour of the Mother Goddess; the egg was part of the sacred ceremonies of the Mysteries of Bacchus. The pagan Druids used the egg as their sacred emblem. In Europe, China and Japan eggs were coloured for sacred pagan festivals.

The egg was also a symbol of fertility; Semiramis was the goddess of fertility. The egg was also seen as a symbol of the Babylonian gods; the yoke was the sun god Baal, the white was seen as the white goddess Semiramis, and the entire egg was seen as a symbol of Nimrod Tammuz's rebirth.

The origin of the Easter egg is also connected to Mithra. Mithra is the same saviour as Maitreya to the Buddhists. Rael is said to be the Maitreya. Mithras was often shown exiting an egg-shaped rock which had a snake wrapped around it.

Playboy Bunnies

The Easter Bunny is also a pagan idol. The rabbit is a well-known sexual symbol of fertility; and in various parts of the world, religions that developed from Babel, associate it with periodicity, as in both human and lunar. As you remember the Mother Goddess Easter (Semiramis) is associated with the moon, and is considered the goddess of fertility. In other words, the Easter Bunny, is named after and symbolizes the Mother goddess. Pagan tradition also teaches that Eostre (Easter) saved a bird whose wings were frozen from the harsh winter by turning it into a magical, egg laying hare.

Eostre was said to be the goddess of renewal and rebirth, who brought about the reappearance of bright flowers, baby chickens and baby bunnies all from their winter dens.

Rabbits were the most potent symbol of fertility and the egg (Ovum), the start of all life, was often thought to have magical (Gene-rative) powers. This is also why Hugh Hefner, residing at the Playboy mansion, calls his concubines Bunnies and let them were rabbits-ears and a bunny-tail. The Maitreya Rael has of course been in this mansion to play with the little bunnies.

Moses - one of many Lawgivers

Upon Moses birth it was said that he was put in a basket, to avoid infanticide, and set adrift in a river. He was later rescued by a daughter of royalty and then raised as a prince. This myth was lifted directly from the legend of Sargon of Akkadê - 2250 BC. At Sargon's birth, his mother the queen placed him in a bitumen-lined basket and laid it among the river bulrushes where a water-carrier found him and took him home and brought him up.

His tabernacle in the wilderness was built as a square (the Ashlar of Freemasonry) representing the four cardinal points, as well as the four elements: earth, fire, air, and water. The idea originally was Egyptian, and the genii, or angels, of the elements were said to abide at the points. The lamp ordered "by the Lord" to burn on the tabernacle was an inexhaustible flame, representing the eternal light and life of the sun.

In his role as the Jewish lawmaker, Moses was endowed with the dignity and celestial powers of an Egyptian high priest, or hierophants as Thoth, or the Greek Hermes, embodying the mystical wisdom with the astrological and alchemical doctrines and formulae. It is nowhere recorded that anyone ever really saw Moses, yet he was so real to even his creators that his Laws were inexorably upheld, and his teachings unquestioned. All the sacred symbols and knowledge of the Kabbalah, as known to the Jewish high priests, were incorporated into the wisdom of Moses. However, the idea of a law being passed by a God to a prophet upon a mountain is also a very old motif. Moses is just one lawgiver in a long line of lawgivers in mythological history, such as:

- Nemo of Babylon. (Baby-Lion)
- Manou of India.
- Minos of Crete.
- Mises of Egypt.

The commandments of the Bible are taken outright from spell 1-25 in the Egyptian book of the dead:

- I have not stolen = Thou shall not steal.
- I have not killed = Thou shall not kill.
- I have not told lies = Thou shall not bare false witness, etc.

Transference of characters

The Bible is a Astrotheological literary hybrid. The aspects of transference from one character to a new character, can be found within the Bible itself:

Joseph in the Old Testament:

- Was conceived by miracle birth.
- He had 12 brothers.

- He was sold for 20 pieces of silver.
- Judah suggested the sale.
- He started his work at age 30.

Jesus in the New Testament:

- Was conceived by miracle birth.
- He had 12 disciples.
- He was sold for 30 pieces of silver.
- Judas betrayed him.
- He began his work at age 30.

Jonah and the submarine

In the messages we read: "In Jonah, the big fish that swallows the prophet is very interesting indeed. Jonah was thrown into the water from a small boat:

Now Yahweh had prepared a great fish to swallow up Jonah, and Jonah was in the belly for three days and three nights. Jonah 1: 17. The great fish was in fact, a submarine, as you know such vessels now. But for the people of that time it could only be a great fish, even though the gastric juices of such a fish would have digested a man quickly without any hope of his returning to the open air. What is more, Jonah would have needed air to breathe, in the submarine the creators were able to carry on a conversation with Jonah, to learn about the political developments of those times." (p53, ID)

However the true explanation of this is yet more simple and profound. There have been many attempts to interpret the allegory. However, since most of the main characters in the Bible personify the sun, we can safely assume that Jonah also represents some aspect of the solar orb. Those three uncomfortable days and nights were nothing but the winter solstice. Between the twenty-first and twenty-fourth of December, the nights are the darkest and longest of the entire year and were known to ancient astrologers as the Whale's Belly. No doubt this has reference to the winter constellation Cetus, the Whale, which is just above the horizon at that time. The whale was, therefore, in a position to swallow Jonah when he, as the sun, plunged into the sea. Thus it was that Jonah, the sun, spent three days and nights in the Whale's Belly, where he meditated on the Lord.

Argha Noah - The wet moon

"The government then decided from their distant planet to destroy all life on Earth by sending nuclear missiles. However when the exiled creators were informed of the project they asked Noah to build a spaceship which would orbit the Earth during the cataclysm containing a pair of each species that was to be preserved: Noahs Ark." (p27, ID)

Even though there might at one point, a very long time ago, have been a huge deluge, caused by scalar weaponry, polarshift or astronomical disturbances. There are no historical records advocating the story of Noah and his boat (or spaceship). It is yet another myth connected to the study of nature and the heavens.

In the documentary, The Naked Truth, Jordan Maxwell explains the following: "The ancient Egyptians realized, that once a year, at the time of the monsoon-rains in north Africa (being a dessert), waited for the monsoon (Moon-Sun) rains, to come to the highlands. And of course when the rains came they would overflow the tributaries, flowing northwards, which would be downhill

into the deserts of North Africa, and the waters would eventually overflow the Nile. So that once a year the Nile delta would become flooded. And that was a great and terrible tragedy each year. The great flood that came and washed away the Egyptians world. They called it the waters of chaos, since the waters were chaotic and they just went everywhere. And while the waters of chaos were terrible and destructive, they also brought new life. Because without the waters of chaos coming, the deserts would be totally dry, and nothing would grow. So they realized that the waters of chaos were a blessing in fact. It brought new life.

So each year when the waters of the flood would recede, leaving of course the fresh minerals and nutrients in the waters, which then caused the fruits to grow, and spring would be a beautiful time in Egypt. They celebrated the waters of chaos bringing new life, they called that celebration in Egypt the Argha-Noah. Not the Ark of Noah. It was the celebration of the great flood that washed away the old world and brought new life. And therefore Egypt was born again. And of course at this particular time of the month, during the monsoon (Moon-Sun) rains the moon was always in the lower quarter. This lower quarter became known as the Argha Noah, or the wet moon. The moon lying down, resembles a boat.

In Christianity you had baptism. Baptism is of course being submerged in water. Egypt was also submerged in water and born again. The Egyptians related that to a child carried in the womb, it is sealed in water. And that's the way you know a child is going to be born, it is when the water breaks. And thus water was always associated with new life and being born. And that is why when you are converting from the evil old world, to Christianity (or to Raelism) you must be born again, you baptise. It is actually a very ancient motif."

There is also another, Freemasonic, tie to it. All Masonic lodges have the Old Testament, because it contains their rules, in esoteric form. The story of Noah, for the Masons, refer to that Noah was perfect in all of his generations meaning he'd never married outside of his own bloodlines. He always in-married to the same ones. And this is why his family was saved. The qualities of the superior blood were saved.

CHAPTER 2 - The Green face of God

Men of Nature

Rael met Yahweh a small extraterrestrial human looking being, who wore a tightly fitted green one-piece suit. His skin was pale and slightly greenish. One might say that he met one of the little Green men. My thoughts go to the animated British children's series from around 1985, titled "Little Green Man" where the protagonist was a visitor from outer space, a gobbledygook-spouting, egg-shaped hero (The cosmic egg) and his fellow alien, the coincidentally SUN-shaped Zoom Zoom.

The little green aliens friend, the sun, of course hints at solar worship and the Christian/Pagan connection to the Green man. It turns out that the puzzling figure decorates numerous churches in the British Isles and on the Continent, and has been in many of them since the Middle Ages. Carvings of the little Green man is usually in the shape of a face, immersed in a foliage, with vines emerging from his mouth. Canterbury Cathedral has at least 70 little Green men. The earliest types of Green men faces are made up of leaves; often oak leaves with the odd acorn (a druidic symbol) and their ears are somewhat pointed.

The theme of the little green man, in the way it is presented to the public in the shapes of aliens, elves, leprechauns or other fairy-creatures, is of course nothing but a Masonic joke. The Freemasons laugh their pants off at our inability to see the inner meanings of these occult symbols. They themselves, at least at the higher and core-levels, know the deeper meanings behind them. Freemasons, in various forms throughout history, have always referred to themselves as the builders, the dominators of matter and shapers of society. It is only by studying nature that you can dominate it, thus you must, yourself, become a man of nature - a green man.

In ancient times they understood humanity much better than Freud ever did. They studied humanity for thousands of years. We know that Sumer even wasn't the first civilization. In fact everything that Sumer did was taken from previous civilizations. There have been many ancient civilizations that have risen to great heights and fallen and disappeared, so man is very, very old and these techniques of studying human nature - tribalism especially have been well understood and used against people down through the ages for control purposes.

The Green men in Rosslyn Chapel

Inside Rosslyn Chapel (founded 1446), there are at least 103 carved images of the Green Man. Rosslyn has the greatest number of Green Man images of any chapel in Europe. Freemasonry, in the (modern) form we would recognise today, started at the building of Rosslyn Chapel near Edinburgh. There are some important pieces of evidence which support this statement: Rosslyn Chapel links the Jewish Temple through the Knights Templar to Freemasonry, the ground plan of Rosslyn is a copy of Herod's Temple and above ground it replicates the Herodian Architecture of Jerusalem.

Rosslyn also contains the oldest document showing a modern First Degree Ceremony being conducted by a Knight Templar. The layout of Rosslyn, which was started in 1440, is an exact replica of the ground plan of the Third Temple, built in Jerusalem by Herod and destroyed in the First Century by the Romans. (See *The Hiram Key*, Christopher Knight and Robert Lomas, Arrow, London, 1997 for full details).

Rosslyn Chapel was built by Sir William St Clair, the Last St Clair Jarl of Orkney. He was a direct descent of William de St Clair Last Temple Grand Master of Scotland, who died taking the heart of the dead king, Robert de Bruce on a last crusade to Jerusalem.

Green Man carvings are also found in a number of ancient eastern temples, something that unfortunately doesn't seem to be widely acknowledged in the west. Ancient images of the Green Man can still be seen in the Apo Kayan area of Borneo, where he is perceived as the Lord God of the Forest, in the chapels of Dhankar Gompa, high in the Indian Himalayas, in the temples of Kathmandu, Nepal, and in the Jain temples of Ranakpur, among others. In short, the Green Man is a universal theme, with very early roots.

Knights Templar and Hashishin

The Knights Templar, were first and foremost priests, with all the vows that it entails. They merged with the Hashishin-movement in the middle east, who trained young boys to become assassins. The word assassin actually comes from Hashishin, the same as hashish, which was a common ceremonial drug for them. According to Stewart Swerdlow (in the documentary *History of Mindcontrol*), Marco Polo discovered this sect during his travels in Asia around 1298 A.D. He got to know that there used to be a cruel tyrant by the name of Alahudin, who had boys between the ages of 11-17 drugged during their sleep. He would then let his henchmen carry them to his mountain hideout. When they woke up they were surrounded by beautiful women, who offered them sexual pleasures. They were given all the delicate food and drugs that they ever dreamed of. Alahudin would then tell them that they had died and gone to paradise, but also that they were not ready to stay. First they had to go back to earth to carry out some missions, then they would be allowed back, to live there eternally. After being drugged once more, they were put back in their beds, and upon waking they truly believed that they had been in heaven. Sometime later one of Alahudin's messengers would inform them that they needed to assassinate so and so. Without fear they would do as they were told, and the whole middle east was held in terror due to this.

So, the Knights Templar cooperated with these coldblooded scoundrels, and eventually brought these tactics back with them to Britain. These early Masons were far from nice guys. It was a society full of secrets, that moreover despised women, just like the Rosicrucian Order where the men had to leave their wives in order to reach higher positions.

In 1975, Rael went to the paradise of the Elohim, the planet of the eternal, where all his sexual needs were satisfied via the aid of dazzling biological robots. He would eat all kinds of delicacies while being shown a variety of scientific marvels. Yahweh, his father told him that: "Whatever the outcome of your mission may be, you have your place reserved here among us in this veritable little paradise where everything is easy, thanks to science, and where we live happily and eternally."

(p149, ID). Then Rael was sent back to earth to complete his mission, which was to create an age of reason.

The Pope of the Druids

The Druid Priests and Priestesses were the most learned and respected visionaries, seers, healers and astronomers of their time. They were men of nature, or in other words men of science (scientists), for all science come about through the study of nature. The Druid priests communed with the Green man, who was often portrayed as Tammuz (the horned God), and received through him prophetic visions.

In the messages we read about a curious Druidic connection: "In Ambert there was an old man (...who had) very long hair rolled up in a bun, and a magnificent beard. One afternoon I followed him, curious about where he was going, and saw him go into his house, leaving open the door that led into a small, very dark kitchen. I went closer and could see him sitting on a stool with the mischievous smile on his face, as if he were expecting me. He motioned for me to come nearer. I went inside the house and moved towards him. He laid his hand on my head and I felt a strange sensation. At the same time he looked up in the air and uttered some words that I did not understand. In the summer of 1974, when reading a book that my mother had lent me about the mysteries of Auvergne, then I learned that Father Dissard, the old man in question, was the last Dissard - that is, the last living Pope of the Druids - and that he had been dead for several years." (p116, ID).

The Druids were the priestly class, of immense power in ancient Celtic societies, which existed through much of Western Europe north of the Alps and in Britain and Ireland until they were supplanted by Roman government and, later, Christianity. Druidic practices were part of the culture of all the tribal peoples called Keltoi and Galatai by Greeks and Celtae and Galli by Romans, which evolved into modern English Celtic and Gaulish. Druids were a major force within the Celtic empire, with all public and private affairs subject to their authority.

The Druids were polytheists, but also revered and studied elements of nature, such as the sun, the moon, and the stars, looking to them for signs and seasons. They also venerated other natural elements, such as the oak, certain groves of trees, tops of hills, streams, lakes and even plants, especially mistletoe and holly. They made their magic wands out of Holly-wood, working their magic on people (as some still do in Los Angeles). Fire was regarded as a symbol of several divinities and was associated with the sun and cleansing. Their calendar year was governed by the lunar, solar, vegetative and herding cycles.

Druidism and Masonry

Free-Masonry and its customs, ceremonies, hieroglyphics, and chronology is derived and is the remains of the religion of the ancient Druids; who, like the Magi of Persia and the Priests of Heliopolis in Egypt, were Priests of the Sun. They paid worship to this great luminary, as the great visible agent of a great invisible first cause whom they styled Time without limits.

The Christian religion and Masonry have one and the same common origin: both are derived from the worship of the Sun. The difference between their origin is, that the Christian religion is a parody on the worship of the Sun, in which they put a man whom they call Christ, in the place of the Sun, and pay him the same adoration which was originally paid to the Sun.

In Masonry many of the ceremonies of the Druids are preserved in their original state, at least without any parody. With them the Sun is still the Sun; and his image, in the form of the sun is the great emblematical ornament of Masonic Lodges and Masonic dresses. It is the central figure on their aprons, and they wear it also pendant on the breast in their lodges, and in their processions. It has the figure of a man, as at the head of the sun, as Christ is always represented.

At what period of antiquity, or in what nation, this religion was first established, is lost in the labyrinth of unrecorded time. It is generally ascribed to the ancient Egyptians, the Babylonians and Chaldeans, and reduced afterwards to a system regulated by the apparent progress of the sun through the twelve signs of Zodiac by Zoroaster the law giver of Persia, from whom Pythagoras brought it into Greece. The worship of the Sun then spread itself over a considerable part of Asia and Africa, from there to Greece and Rome, through all ancient Gaul, and into Britain and Ireland.

The colour Green

The Green Man also represent an alchemical theme of transformation, thus getting closer to one of the major messages the constructors of the Rosslyn Chapel may have left for posterity. The colour green shows up with a remarkable frequency involving Grail symbolism, Guinevere's robes are described in Arthurian legends of being an emerald or malachite green colour, and, of course, the Emerald Tablets of Hermes were green, as is one of the dimensions of the Celtic fairyland.

Druidic neophytes were known to have worn green robes, and women described as fairies in medieval ballads are often described as wearing green. An emerald sword appears as the very sword used to behead John the Baptist in certain Grail stories, in others, it is the very object quested for by Sir Gawain the Green Knight. In Islamic tradition, El Ehidr, the Green One, wears a robe of shimmering green, and is said to be the guardian of the source of the Waters of Immortality.

Even in the Wizard of Oz, we have the Emerald City, the wizard's home. So perhaps it's not surprising that, like the Grail legends, the colour green itself eventually became suspect to the Church, as it was associated with the dead, witches and fairies, and brought with it the familiar superstition that green is somehow unlucky. This was the opposite of how the colour green was seen in ancient times, as then, the image of the Green Man symbolized a portal to the Otherworld in a symbolic sense, a connection between humanity and nature.

Some suggest that the Green Man was an Jungian Pan-like Archetype, returning from our primeval past as a Celtic survival in the psyche. In the book Cosmic Trigger 1, Robert Anton Wilson recounts his own experiences (on taking Peyote-mescaline) of seeing "a man with warty green skin and pointy ears, dancing in a cornfield. He then tells of reading Castaneda's The Teachings Of Don Juan five years on from his experience, in turn realizing Castaneda's description of as being exact with the figure he saw. Castaneda termed this being Mescalito. He suggests that Mescalito may simply be an archetype of the collective unconscious, placing him in the same archetypal group as the Irish leprechaun or of Mr Spock from Star Trek. (some writers tie extra-terrestrial experiences into this grouping also). Incidentally, the description of the dancing and the warty green skin are a commonality of those who tell of seeing this man.

Vulcan Salute

Another curious note is that the Vulcan salute, associated with Mr Spock, which means "live long and prosper" had its origins in the Jewish blessing gesture used by the Kohanim priests during the worship service that's performed on certain holy days. Vulcan is adored in Masonry under the name of **Tubal Cain, or Two Ball Cane**, the name of the password for the third degree Master Mason. "For Masons who wish to conceal their membership from non-Masons, but still advertise it to their Lodge brothers, there is a special pin they can wear (.....) an all-too-obvious pun on the *god of Masonry*, the male reproductive organ." (Bill Schnoebelen, former high Mason).

In Sweden money is called Clover, which strengthens the connection to the Irish leprechaun. As an end (Federal Reserve-) note, thoughts unavoidably come to the colour of the Dollar. The Greens as we call them, where George Washington, the high Mason, comes to portray the Green man in his own right.

The Green man programming

We have all been programmed, through fiction and the media, to create and uphold the archetype of the Green man in our subconscious minds. It started out with adventure literature, about Robin Hood, Pan, talking trees etc. Then it transformed into the alien theme through science fiction. We were given the Hulk, Yoda, E.T, and not the least the whole reptilian theme. This utterly stupidifying nonsense of reptilian beings, portrayed in TV-series such as V, where they come to take over the planet.

They even try to make this theory of Reptilians look scientific. At the latest, you of course have David Icke, spinning this topic into absurdity. But it all came, as a counter-intelligence strategy, from the Myth-makers in London. The plan was to hand out some truth at the bottom, then spin it off so that the truth would go down the drain with it. People would then regard the whole kit as nonsense.

The whole thing started with Zecharia Zitchin, who suddenly came out with a brand new interpretation of the old Sumerian clay-tablets, an interpretation that of course went in the face of all other ethnologists on the subject. This way the Annunaki myth was born. And it is a very strong myth, that will be interwoven with the whole staged alien invasion agenda, and it will be very hard to kill of due to the massive indoctrination in this direction.

To create modern myths like this is a standard procedure, used by the British Intelligence program (MI5, MI6) for decades. It was used in setting up Aleister Crowley's, Ordo Templi Orientis (OTO), where they actually even created a special department for this task, situated in the Cotswald area in England. These myth makers also come out of the Ashmolean Society of Natural History, creating alternative history swindles.

CHAPTER 3 - Saturn-day Night Live

The Hermetic connection

"You, Claude Vorilhon, you will spread the truth under your present name which you will replace progressively with RAËL. Which means literally light of God and if we translate it more accurately, light of the Elohim or ambassador of the Elohim, because you will be our ambassador on earth, and we will come only officially to your Embassy. The literal meaning of Raël can also be simply translated as messenger. Furthermore it is through telepathy that we made you call your son Ramuel, which means "the son of the one who brings light."(p84, ID) Ram-U-EL, or Ra-Mu-EL, also LE-Mu-RA, or Lemuria.

That Raels name means light is not hard to figure out. RA, that we've already been through, was the Sun God of Egypt. But the name is composed of two parts, RA and EL. There is a duality here. Two sides of the coin, so to speak. EL, represents the dark side of the coin. As we have seen, Zeus (same as RA), was the son of Saturn, and the color for Saturn is black. Black and white. Go(o)d and (D)Evil. Horus and Set. Day and Night. Male and Female. Yahweh and Satan.

Polarity

In the messages, the symbol on the Tibetan book of the dead, illustrates this duality very well. In fact this philosophy of duality, is one of the Seven Hermetic principles. It is called The Principle of Polarity.

The (Green) Emerald Tablets of Hermes Trismegistus (or Egyptian God Thoth) also refers to this principle by the As above so Below-concept. That which is Below corresponds to that which is Above, and that which is Above corresponds to that which is Below, to accomplish the miracle of the One Thing.

The Hermetic teachings also encompass the principle of Correspondence, which is the Microcosm and Macrocosm (as explained in the messages). The microcosm is oneself, and the macrocosm is the universe. The macrocosm is as the microcosm, and vice versa; within each lies the other, and through understanding one (usually the microcosm) you can understand the other.

The Hegelian dialectic of Thesis - Antithesis - Synthesis, is created from the Principle of Polarity. (later referred to as Action-Reaction-Solution). The Kybalion states that: "Thesis and antithesis are identical in nature, but different in degree"; "opposites are the same, differing only in degree"

In fact, all of the Seven Hermetic Principles is contained within the Raelian symbol of the two intertwined triangles and the Swastika.

- I. THE PRINCIPLE OF MENTALISM.
- II. THE PRINCIPLE OF CORRESPONDENCE.
- III. THE PRINCIPLE OF VIBRATION.
- IV. THE PRINCIPLE OF POLARITY.
- V. THE PRINCIPLE OF RHYTHM.
- VI. THE PRINCIPLE OF CAUSE AND EFFECT.
- VII. THE PRINCIPLE OF GENDER.

Materialism or Mentalism

However, the Raelian teachings differ from the original meanings on one specific point, the principle of mentalism.

The Hermetic teachings explains that all the phenomenal world or universe is simply a Mental Creation of THE ALL, subject to the Laws of Created Things, and that the universe, as a whole, and in its parts or units, has its existence in the Mind of THE ALL, in which Mind we live and move and have our being.

This principle is upheld, and acted upon by all members of the higher Elite on this planet. It is their religion. They believe in the Spirit, which in itself is unknowable and indefinable, but which may be considered and thought of as a Universal, Infinite, Living mind. In the higher orders of Freemasonry, they claim to take on a different spirit/entity (possession) at the initiation of every new degree. And there is a lot of degrees, 360, to come full circle (Sun).

The Raelian philosophy is completely materialistic, no soul, no infinite mind. And this is the religion that the elite want to give to the public, and it will surely come after some time of tiring religious wars: "Infinity couldn't care less whatever your actions may be, whether you are altruistic, or murder 1,000 people, it does not mind, for the good and simple reason that infinity has no consciousness of its own, being both everywhere and nowhere." (SM, p45).

It's all dialectics. People will be so fed up by religious conflict, that they will choose the atheist path presented to them. The elite want to eliminate the religions and bring in an age of Reason and Science. A society founded on the rule by scientific experts. People will not need to think for themselves anymore. The elite will do it for them. Religion is one of the prime means of mind control. It gives comfort because it is designed to do so. But in fact it doesn't give you answers to anything. It is all about obedience to a

doctrine. You must be sure not to betray the dogmas of your movement. You have to stay inside the box.

The esoteric religion, the original one, which is partly contained within Hermeticism, instead hints at belief in Reincarnation, as Hermes states:

"O son, how many bodies we have to pass through, how many bands of demons, through how many series of repetitions and cycles of the stars, before we hasten to the One alone."

While most mainstream Jews in our modern world do not court reincarnation, Kabbalists are unshakably wedded to it. The following is a quote from the Sephar a Zohar:

"The souls must re-enter the Absolute, from whence they have emerged. But to accomplish this end they must develop the perfections; the germ of which is planted in them. And if they have not developed these traits in this one life, then they must commence another, a third, and so forth. They must go on like this until they acquire the condition that allows them to associate again with God."

The Gnostic connection

According to Gnostic teachings (the path of inner knowing), human nature mirrors the duality found in the world. In part, they say, it was made by the false creator God (a god over matter: YHWH) and in part it consists of the light of the True God (Infinite mind). Humankind contains a perishable physical and psychic component, as well as a spiritual component which is a fragment of the divine essence. This latter part is often symbolically referred to as the "divine spark". The recognition of this dual nature of the world and of the human being has earned the Gnostic tradition the epithet of "dualist."

The basic Gnostic myth has many variations, but all of these refer to Aeons, intermediate deific beings (Angels and E.T:s) who exist between the ultimate, True God and ourselves. (Aeon is the same as Daemon) One of the aeonial beings who bears the name Sophia, Wisdom, came to emanate from her own being, a flawed consciousness, a being who became the creator of the material and psychic cosmos, all of which he created in the image of his own flaw. This being, unaware of his origins, imagined himself to be the ultimate and absolute God. Since he took the already existing divine essence and fashioned it into various forms, he is also called the Demiurgos or "half-maker". There is an authentic half, a true deific component within creation, but it is not recognized by the half-maker and by his cosmic minions, the Archons or "rulers".

Freemasons derive from the word Demiurgos their phrase of Supreme Architect. With the Occultists it is the third manifested Logos, or Plato's Second God.

The Greek poet Hesoid in his scripture Works and Days (8th century B.C.) explained that the first God of the universe was Kronos (Saturn/Aion) who presided over a golden age until he was replaced by his son Zeus (Jove-Jupiter). Hesoid wrote: "The golden age was first; But when good Saturn, banish'd from above, Silver Age Was driven to Hell, the world was under Jove."

With the Jews, the tribal deity Jehovah represents the racial divinity or Saturn, and hence it is that the Jews considered Jehovah as their own god, for he is in fact the dominating planetary influence on their race. In astrology, Saturns zodiacal house is Aquarius; its day of the week is Saturday. Saturn is more widely recognized by his classical Latin name Lucifer. Every ancient pagan religious practice has at its very core an intense desire to see the return of Lucifer. Satan can also be deciphered as a

description of the fall of the previous position of prominence of the planet Saturn. The girdle about the loins of Satan is the rings of the planet Saturn.

A clue of the duality principle is carefully disguised through Rael's parents: Rael's stepfather was a Jew. Jews worship the deity of EL. The day for worship is Saturn's day or Saturday. Rael's mother was Catholic. Catholics worship Jesus which is the same as the deity RA. The day for worship is the day of the Sun, Sunday. RA and EL again.

Saturnalia

Saturn (Kronos), was celebrated by the Romans in a festival called Saturnalia. The Saturnalia was within the solstice and Saturnalia-Kalendae period. The feast started December 17 and went through to January 1st.

Some of this was later transferred into Christmas and New Year festivities. The Roman Saturnalia is recorded in writing and was the function of a highly civilized people. The first period of feasting was generally for seven days. The Saturnalia was a time of merrymaking and exchanging of gifts just like today. December 25th was also regarded as the birth date of the Iranian Mystery god Mithra, the Sun of Righteousness. Thus both Saturn and the Sun was celebrated during this period.

Rael - the Saturnian Priest

At age 30 when Rael began his mission, or ministry, he always wore black clothing. He thus embodied the dark side of the coin, the Saturnian side of the solar deity. It was acted out this way, to emphasize the original planetary allegory. Memories of the golden age, the time before the fall, do not include notions about any planet other than Saturn, but in mythology Saturn is father of the gods, the most important of whom are now known to be members of the solar system. Saturn will come back in the age of Aquarius, to rule again.

Saturn, is commonly depicted as an Old man, the Demiurgos, wearing a black hooded cape, holding a flint sickle and an hour-glass. Saturn is an example of the wise old man archetype described by Jung; he is an authority figure, a God-like father. He symbolizes the inexorable flow of time in both its destructive and constructive effects. He is both the sower and the reaper.

The hour-glass, with its two pyramid shaped vessels, once again represents the male and the female. The lower and higher vessels have the shape of the alchemical symbols for fire and water, respectively: a triangle and a triangle inverted. The Wise Old Man represents the conjunction of the fiery and watery tendencies, for Water represents his tendency to withdraw and turn inward, while Fire represents his tendency to guide and teach others.

The lower vessel is the old man's body, matter. The upper vessel being the mind or spirit. The downward flow of sand (matter) is balanced by an upward flow of spirit, upon the upper vessels emptying. Thus the loss of vitality in the Old Man's body (lower vessel) is balanced by the increasing spiritualization of his mind (the higher vessel), which is now filled less with earthly matters and more with the spirit.

The vessels are called Heaven and Earth or Heaven and Hades, and it is a consequent reference to the Hermetic axiom "things above" and "things below". One might say that it is an alchemical process of a fuller integration of the feminine components of the psyche. An alchemical wedding. However, Saturn has become a symbol for implacable powers, restrictions impossible to overcome, relentless natural forces and the hard, fixed structures of the world of matter. In the outer, material world, Saturn is associated with such permanent structures as buildings, heavy machinery, science and real estate. Saturn is in this form also associated with banking and civil servants.

As a spiritual process, the unification of the male and female is a healthy one, but when it turns to the scientific and materialistic process, it is nothing but pure evil. To turn man into a androgyne, using genetics, is to devour the creation. In that case we are talking about the reaper, and not the sower.

Rael - the Solar Priest

After some years in the guise of a Saturnian priest, Rael went inwards, meditated for a year, and then came back with new, shining white clothes. He had turned himself from Lead (Saturn) into Gold, the Sun (RA). One might say that Rael, like the sun, took a celestial "Pause" only to be resurrected again. As noted, he was conceived on December 25:th. So this second rebirth signifies

the overpowering of darkness, into the light of the Sun. The same idea underlies the Jewish Sabbath (Shabbath, a period of rest), the Lord's day, and Jehovah in one of its meanings is Saturn, the genius of the Hebrew nation.

Symbolically, the whole process is about your own choice of choosing a materialistic way of life, or a spiritual one. Saturn, the Grim Reaper or Angel of Death could of course be a good, holy and welcome figure, a messenger from God tasked with gathering souls for paradise; or on the other hand, as in the Passover and Exodus account of the Old Testament, tasked with slaying the Egyptians while sparing the Israelites.

The Angel of Death figures in many different religious traditions. In Islam, for example, he is called Azrael, who is forever inscribing names in a large book, then erasing them. You are inscribed at birth and erased at death. This symbolism of the Judge, is still upheld in the jurisdictional system of today, the judges dressing up like ladies, wearing black robes and wigs.

Don't be so Square!

A symbol that was commonly used for the religious context of Saturn, was the Square. This is explained very well by Jordan Maxwell in the book "Matrix of Power." It was a black box or cube. That's why, in Mecca, you have the black cube or Kaaba (Kaab-Allah). The Kaaba is Islam's holiest site. However, before Islam was created by Muhammad, the Kaaba appears to have been an important pagan shrine in Mecca. This means that most recent religious traditions which Islam is continuing are all pagan.

The Square is all about shaping everyone into one form. One out of many ONE. Mono - Poly. That is also the reason why U.S college graduates wear the black square, or Mortarboard on their head. They are Squared or brainwashed into one form by the educational system. This is why important

people wear a uni-form, like politicians or military. Another way to shape the young is through videogames such as *X-Box*, and Nintendo *G-ame Cube*.

Saturn assimilation

In the Star Trek movies, Saturn is represented by the Cubelike spaceship of the Borg. The Borg is a cy-borg-species who assimilate all other species into one giant beehive. B-ORG, means Original B (Bee). It is the $1+3=13$. On planet earth, the I3org is the 13 major banking families, with the same aim to assimilate everyone into one global brain or organism.

The same thing here, uniting humanity on a spiritual level is recommended, but doing it in a scientific way via brainchips and the like, is a futile dead end. Everyone would then be like machines in a perfect system of control. This agenda is further implemented and strengthened in the movie Transformers. In that film, transformable robots came to the earth in the shape of a giant cybernetic cube. Saturn again. The black square. The Ashlar of freemasonry. In that movie there is also the theme of good and bad aliens, where in the end the good ones stay on the earth. However, they both came from the (masonic) cube.

CHAPTER 4 - What's the Buzz?

Rael and Mormonism

Raelians hail Joseph Smith as one of Elohim's 40 Prophets:

"Almost all religious books allude to us with varying degrees of clarity. (.....) Greek mythology also contains important testimonies as well as in the Buddhist and Islamic religions and among the Mormons." (p79, ID).

"Even if Raelians do not believe in a God, they still recognise Jesus as a messenger sent by our creators, just as they do with Moses, Buddha, Mohammed, Joseph Smith and all the other great Prophets, who have lived on this Earth, and who will return in the company of the Elohim as the scriptures have predicted." (WF, p121).

What most Raelians fail to notice, is that Joseph Smith was a high Freemason. Why did the Elohim not warn or instruct Joseph Smith of joining this secretive order? It should be quite clear that the Freemasons, in the eyes of Elohim, were the worst possible candidates to carry on the tradition. Constructing or infiltrating every part of society, religion and politics.

In this particular case, I take sides with John.F.Kennedy as he spoke to the press, April 27, 1961:

"The very word "secrecy" is repugnant in a free and open society; and we are as a people inherently and historically opposed to secret societies, to secret oaths and to secret proceedings. (.....) We are opposed around the world by a monolithic and ruthless conspiracy that relies primarily on covert means for expanding its sphere of influence, on infiltration instead of invasion, on subversion instead of elections, on intimidation instead of free choice, on guerrillas by night instead of armies by day. It is a system which has conscripted vast human and material resources into the building of a tightly knit, highly efficient machine that combines military, diplomatic, intelligence, economic, scientific and political operations.(.....) Its preparations are concealed, not published. Its mistakes are buried, not headlined. Its dissenters are silenced, not praised. No expenditure is questioned, no rumor is printed, no secret is revealed."

The Mormon Faith

One morning in 1820, fourteen-year-old Joseph Smith, Jr. had a problem: he needed to know which religion was right. So he went into the woods and prayed for guidance. Then Jesus and His Dad appeared and gave Smith some unbelievable news:

- Every church on earth was offensive to the Lord. All of them had ignored His teachings and commandments. Therefore, Smith should join none of them.
- Smith was instructed to institute a new religion, restoring God's teachings. It would be the one true church.

Smith told no one about the vision, and nothing happened for three years.

Then he received another visitation, this time from an angel named Moroni (Moron?). Sort of like the holographic schematics of the Death Star shown to the Rebel pilots during their briefing, Moroni showed Smith a cavity hidden inside a mountain, conveniently located just outside his hometown. In the cave was a room with wooden furnishings, with a bunch of gold tablets stacked up on the table.

These plates of Nephi, are a portion of the collection of inscribed metal plates which make up the record of the Nephites. Nephi is singular for Nephilim, the Fallen Angels. That the Nephites were early Masons is explicitly explained in Mormons book:

"But behold, Satan did stir up the hearts of the more part of the Nephites, in so much that they did unite with those bands of robbers, and did enter into their covenants and their oaths, that they would protect and preserve one another in whatsoever difficult circumstances they should be placed, that they should not suffer for their murders, and their plunderings, and their stealings. And it came to pass that they did have their *signs*, and their *secret words*; and this that they might distinguish a *brother* who had entered into the covenant, that whatsoever wickedness his brother should do he should not be injured by his brother, nor by those who did belong to his band, who had taken this covenant. And thus they might murder, and plunder and steal, and commit whoredoms and all manner of wickedness, contrary to the laws of their country and also the laws of their God."(Book of Mormon, Helaman, Chapter 6, Verses 21-23).

This record was later abridged by Mormon and inscribed onto gold plates from which Joseph Smith claimed to have translated the Book of Mormon. Then the angel told him not to go near the site until he received specific orders to do so. So Smith never told anybody about that vision either.

Another four years passed, and then he finally got the go-ahead to grab the gold tablets. He also picked up two magical rocks which were made famous in the Old Testament: the Urim and Thummim. With those stones, and a lucky brown rock he found at the bottom of a well, he set out to transcribe the mysterious markings on the plates.

It is however more likely that the idea for discovering the golden plates, came from Jewish Cabalistic lore and carried into Masonic legend, where Enoch is said to have found a buried treasure of gold and brass plates. Those who understand the Satanic roots of cults such as Freemasonry and Rosicrucianism know that Kabbalah is greatly revered in such groups. Characters on the plates were said to be in Egyptian hieroglyphics, all of which sounds remarkably similar to Smith's supposed discovery. After the book was translated, the angel came and repossessed the gold plates, which is why they haven't been exhibited in a museum someplace.

Despite this likely early plagiarism of Mormon lore, Smith later became a Mason through the influence of Dr. John D. Bennett at Nauvoo. He subsequently brought virtually every male member of his religion into the order. According to the story, his brother Hyrum joined the Masonic Order in Palmyra at the time Joseph claimed to find the golden plates. However, Hyrum or *Hiram*, is a masonic name, indicating that the Smith family were Masons all along. The Freemasons love to play with words, and they very often (at least in the higher degrees) display occult symbolism through their names. Like for instance George Bush: Geo meaning Earth, Rge is Rouge or Red, which stands for Revolution, and Bush which is a symbol for the Burning Bush.

Jupiter worship

Dr. Reed Durham (former president of the Mormon History Association, and Professor of Religion at the University of Utah), in a 1974 lecture revealed that at the time of his death Joseph Smith was wearing a "Jupiter talisman." This indicates that Joseph Smith was engaged in occult practices until the end of his life in 1844. A talisman like this, is an object engraved with astrological signs believed to have possessed power to avert evil and bring fortune. It was described by Joseph's wife Emma as one of the Prophets intimate possessions. Dr Durham had this to say about the mystical powers of the talisman:

“When properly invoked, with Jupiter (Jove/Yahweh) being very powerful and ruling in the heavens, these intelligences by the power of ancient magic, guaranteed to the possessor of this talisman the gain of riches, and favour, and power, and love and peace, and to confirm honours, and dignities and councils. Talismatic magic further declared that anyone who worked skilfully with this Jupiter table would obtain the power of stimulating anyone to offer his love to the possessor of the talisman, whether from a friend, brother, relative, or even any female.”

In the same address, Dr Durham also stated:

“In some very real and quite mysterious sense, this particular table of Jupiter was the most appropriate talisman for Joseph Smith to possess, indeed it seemed meant for him because on all levels of interpretation – planetary, mythological, numerological, astrological, mystical cabalism, and talismatic magic the Prophet was, in every case appropriately described.”

This is a very significant finding, because we keep close to us the things we find important, and for Joseph that was power, riches and his love of women. We know that these were the beliefs of Joseph right up until he took his last breath. This talisman was found in Joseph's pocket the day he died.

Joseph Smith, the Masonic Prophet

Joseph Smith was a 33rd degree Freemason (or higher), as was Charles Taze Russell (the founder of the Jehovah Witnesses in 1874). All American presidents, since the beginning, are automatically honorary 33rd Degree Masons. The symbolism behind it, is that the sun sets in the 33rd Degree parallel. That's why Jesus comes up at the age of 30 where the sun rises and sets at 33.

From the Masonic ritual Smith carried the secret names, tokens (handclaps), penalties, signs and phrases into the Mormon Temple ceremonies. Prominent Masonic symbols such as the beehive and sun face were transported into the fabric of Mormonism. The sun face with extending rays was placed on the Nauvoo temple and the beehive remains an important symbol of Mormonism today.

Mormons were hardly discreet in their depictions of symbols long associated with Freemasonry, including the square, the compass, the sun, moon, and stars, the beehive, the all-seeing eye, ritualistic hand grips, two interlaced triangles forming a six-pointed star, and a number of other Masonic symbols on endowment houses, temples, cooperatives, grave markers, tabernacles, church meetinghouses, newspaper mastheads, hotels, residences, money, logos, and seals.

Masonry is within all religions. There is an esoteric side to all religions, the religions themselves being created by the priesthoods to control the masses. Elder Heber C. Kimball, who had been a Mason for many years, related that after Joseph Smith became a Mason, he explained to his brethren that “Masonry had been taken from the priesthood.” (Mormonism and Masonry, p.199).

Freemasonry always existed for thousands of years, for Nobel classes, but it wasn't given to a middle class until they needed it to build up the Industrial Revolution in Europe. Then they created lower

orders which is loosely called "Freemasonry" to make sure that the middle classes would keep and work for and give oaths towards keeping the system.

The Kabbalah

"The Kabala is the closest book to the truth but almost all religious books allude to us with varying degrees of clarity." (p79, ID)

The Ka, the Ba and the La, were the three parts of the soul according to ancient Egyptian belief. A person must have all three parts to live, and if one part died they all died. The Ba is the individuality or specific personality of a person; the soul. The Ka is the astral double of a person, animal or thing. It is physically and emotionally identical to the person and given to him or her at birth. This body-soul-spirit theme was further developed by Plato, who studied in Egypt.

Kabbalah is based largely upon the Zohar, and is esoteric (which simply means that you can't understand it by reading it, someone has to explain it to you). Kabbalah means "tradition" or "transmitted teaching." It is a mix of Jewish mysticism, the occult, Gnosticism, Neoplatonism and uses numerology to "interpret" the Bible. Even though it claims to have been handed down orally from Abraham, the system appears to have been given its earliest formulation in the 11th century in France.

"Kabbalism is a system of Jewish mysticism and magic and is the foundational element in modern witchcraft. Virtually all of the great witches and sorcerers of this century were Kabbalists." -William J. Schnobelen, *The Dark Side of Freemasonry*

Worship of Fallen Angels

Religions are constantly upgraded and shaped to fit the overall agenda of the generation. The aim has always been the same while the messages have constantly been altered. It is all to prepare us of what is to come. The alien theme is visible even in the Mormon faith:

Mormon Apostle Orson Pratt said, "We were begotten by our Father in Heaven; the person of our Father in Heaven was begotten on a previous heavenly world by His Father; and again, He was begotten by a still more ancient Father, and so on, from one generation to generation" (*The Seer*, p132).

Joseph Smith declared: "God himself was once as we are now, and is an exalted man, and sits enthroned in yonder heavens!" (*Teachings of the Prophet Joseph Smith*, pg. 345).

Mormon Apostle John Widtsoe stated: "God and man are of the same race, differing only in their degrees of advancement" (*Gospel Through the Ages*, p107).

This concurs with Mormon Apostle Parley P. Pratt's comment which states: "God, angels, and men are all of the same species, one race, one great family..." (*Key to the Science of Theology*, 1978. p.21).

"We have imagined and supposed that God was God from all eternity. I will refute that idea, and take away the veil, so that you may see" (*Teachings*, pg. 345).

Jesus and Hiram Abiff

According to the Masonic legend, Hiram Abiff was a man of Tyre, the son of a widow, and the chief architect of the Temple built by King Solomon. He was the central character in the building of the Temple and one of three leading characters along with King Solomon and Hiram, King of Tyre. Hiram Abiff, masonry teaches, was the only one on Earth who knew "the secrets of a Master Mason," including the most important secret of all, the "Grand Masonic Word". The name of God is however the consensus of opinion among Masonic authorities, philosophers and writers of doctrine that the legend of Hiram Abiff is merely the Masonic version of a much older legend, that of Isis and Osiris, basis of the Egyptian Mysteries.

The scriptures are full of allegorical references to masonry and building with stone. For example Jesus says: "The stone which the builders rejected is become the head of the corner"(Mark 12,10). In John 1,42 Jesus makes Simon Peter a stone, a foundation stone of a spiritual Church. The Freemasons likewise labour on the construction of a spiritual version of Solomon's temple and not a physical one.

In Mark 6,4 Jesus is himself described as O Tektwn (pronounced Tech-Tone). This description has always been mistranslated as carpenter in the English Bible, but its truer meaning is Builder or Architect. It should be impossible for a high-level Freemason to deny that Jesus Christ is a profoundly important figure in the Masonic tradition.

The deeper mysteries of Jesus' building analogies relate to the rite of spiritual resurrection. An analogy that of course sprang from the Sun's celestial pause for three days, only to be resurrected again on December 25:th. Every Mason refer to himself as a Sun, a being striving for light and knowledge. They refer to themselves as the stones that the builder rejected, thus implying that they are descended from the cast, or fallen angels. They see themselves as the builders, both by self-perfection and to perfect that which was left imperfect, namely society and the whole of humanity. In John 2,19-21 Jesus portrays himself as a temple builder/rebuilder:

- Jesus answered and said unto them, Destroy this temple, and in three days I will raise it up.
- Then said the Jews, Forty and six years was this temple in building, and wilt thou rear it up in three days?

More confirmation of this comes from John's description of the resurrection, and especially so in the exchange that takes place between the risen Christ and Mary Magdalene beside the empty tomb (John 20,16):

"- Jesus saith unto her, Mary. She turned herself, and saith unto him, Rabboni..." which is to say, Master.

The significance of this exchange is totally lost in modern exoteric Christianity and the very curious word Rabboni is either ignored, or glossed as an Aramaic form of Rabbei/Master. However, its true significance has long been known to the Freemasons, and this is why Rabboni is a critical password in the Royal Arch degree - a degree whose central motif is the rebuilding of Solomon's temple. In explaining the etymology of Rabboni, Albert Pike (the Pope of Freemasonry) demonstrated that it is not Aramaic at all, but simply derives from the Hebrew, RB BNI. These two words meaning the Master of the Builders, or the Master Builder. Thus Mary's comment clearly refers back to the passage cited above predicting the rebuilding the temple in three days. What she is saying is: "Behold, the Master Builder".

What we call Free-Masonic is to shape and build culture and society and man himself. We look at the ancient builders of the medieval times and when they were building up a cathedral they were also dismantling the old one. So they dismantled the past as they were putting up the new structure. This goes on and on through all the symbolism.

Eventually they will reshape man and it's not that far off. They've got the ability to do it. It's not because they're waiting to improve the abilities to it they're hanging on. They're getting us already mentally and psychologically to accept the big changes that are coming in a physical realm because they've always said their job was to "perfect that which was left imperfect."

The guide to Solomon's Temple is the individual enlightened one. You are a temple but it's imperfect for the masses and therefore they're going to perfect it. So the next type of working type of people they will create will be purposely made for their tasks, just like in the book "Brave New World."

Other Influences

Still another influence upon the eclectic thinking of Smith was Emanuel Swedenborg. Although they were not contemporaries, Smith likely picked up some of Swedenborg's ideas by reading the Palmyra Reflector. Swedenborg considered himself a seer of new revelations from God, which transcended the revelation of Scripture. Swedenborg, like Smith, could describe the celestial world in minute detail. Anyone familiar with the teachings of the Mormons will quickly recognize ideas of Swedenborg.

Rael the Serpent

After the event with the mysterious Druid, Rael began counting up to 9 a certain amount of time before going to sleep. He states:

"After the scene that took place at Father Dissard's house, I went to sleep every evening counting up to nine a certain numbers of times. This is a number that has frequently come up in my life, like a code that has been assigned to me. I have never been able to explain this sudden habit, which began several years after I had learned to count much higher than nine, and therefore could not have been the result of learning by rote."

According to the book *Numbers: Their Occult Power and Mystic Virtues*, by W. W. Wescott, nine holds great significance among many Masonic orders and secret societies. He said, "There is a Masonic order of Nine Elected Knights in which nine roses, nine lights, and nine knocks are used." (999).

Mark 15: 34-37 reveals that Christ spoke his last words on the Cross of Calvary at the ninth hour and "gave up the ghost".

The number 9 is the symbol of the sperm which must enter the female ovum. The curved number 9 also has that design to represent the male phallic. The number Nine is a symbol for generative powers, for generation (Gene of Ra-Zin-On = Sun, Moon, Sun, 3 spheres). That is why you have a G inside the Masonic square and compass. It is not primary G for Gnosis or God, but for *Generation*. The female (groin) and the male (erect) unite in sexual intercourse. As above so below.

The number conveying the concept of as above, so below is also 8. Within Scientology, the highest order is OT8, which means Order of Th8an (Thetan/Satan).

9 the number of Completion

However, 9 is the number of completion. The highest degree anyone can attain is 360 degrees. Only then have you come "full circle." You are then a God. $3 + 6 + 0 = 9$. Rael has attained godhood. He truly is the Masonic Messiah! He is the Sun (Full Circle), the light of the world. The full circle is often depicted as the *Ouroboros* (Serpent/Dragon) eating its own tail.

He will be the ruler of the four corners of the Earth, north-south-east-west = 18 letters. $1 + 8 = 9$. He is the offspring of the 72 fallen angels. $7 + 2 = 9$.

The G is the SUN, since it is the sun that G-enerates all life. It is the G-Rays, (or Grays). The Sun, just like the female *ovum*, produces life. It is the symbol for Baal. The I-Baal (Eye Ball) of RA, Horus and Lucifer.

Rael, just as Hermes Trismegistus and Sol-Om-On, is the "Three times great". He is the ultimate ascended master of the mystery religion. And this is why he was marked by the ON-symbol. A circle within a circle.

The symbol appeared on Rael's arm on August the first 1975. August is the 8:th month, and the first day is number 1. $8 + 1 = 9$.

The number 9 is the same as the small g. If you turn it upside down, you get the G, which is the number 6. Both 9 and 6 are symbols of the male sexual organ.

Rael's e-mail used to begin with viper66@(.). I accidentally found this out, when one day the continental guide put his address in the cc-field. Rael was completely furious about this. He was adamantly careful not to let anyone in the lower levels see his address. Rael

thus refer to himself as a poisonous snake, a Cobra if you will. The letter *g* is a symbol for a Cobra. The Pharaohs had their foreheads adorned by a Cobra, a symbol for protection and the ability to hypnotize their victims. Rael furthermore is level 6 in the Raelian structure. Another note is that the @ symbol also is a depiction of a sperm. Thus 66@ = 666.

666

According to the messages, the number 666 implies the number of generations existing on earth since the creation of the first men in the original laboratories. And the number 6 is the same as the masonic G, which stands for *Generation*. So this might very well be so. Especially considering the fact that the book of Revelations, is a (Heavenly) business plan and a cosmic schedule for the different stages of implementation of the agenda. And if we are to believe the messages, this agenda has been going on for 13,320 years.

In Masonry, G is also a symbol for true intellectual light, depicted as the circle of the sun. If you intertwine the 3 circles (Three Treasures) you get the number 666.

3G

Now it's no longer a surprise why we have a 3G satellite network for connecting mobile phones. This is the generation of the GGG, or 666. You have to be *ON*-line, so as to be easily managed.

Oh, Beehive!

Plato in his discourse talks about the creation of a perfect world state where the guardian class won't have to utilize so much time and energy to watch all the workers and slave populations, because they will purposely make the slave populations for their own particular functions. It will be a Brave New World scenario where they will purposely grow people for a specific tasks. It will be the perfect society, the Beehive. This is what the symbol stands for.

We, the people are the worker Bees, our bosses are the Drones. The Drones of course inseminate the Queen. Like Alan Watt says in his book *Cutting through 1*, the: "Bees are very good for Buziness. We send our children off to school in yellow and black school-buzzies."

This ideal Beehive State was called The Republic and that was Platos form of Utopia. Utopia to them is when they don't have to give you entertainment, distractions, dramas, plays or music to entertain us. They won't have to. We'll be very, very efficient because they'll program people after creating them to do their work 24 hours a day. The Pope is often seen wearing a Tiara, a Beehive-shaped hat. Cheers, have a Bee-r!

You might say we're being farmed like Charles Galton Darwin said. We have been farmed basically down through the centuries for different purposes by a hidden elite and a very high aristocracy which uses lower aristocracy to do the actual work, and when they need these people for wars they breed them up.

They want peace. They don't want to give us all this media nonsense. This constant propaganda to keep us running in circles. They don't want us chewing the grass like good little sheep, since it takes away from their profits, and they want pure profit. But until that stage is reached, they allow us to entertain ourselves to keep us obedient. It's like little Pavlovian rewards at the end of the month in the form of cheap toys, sports and all the rest of it.

The cities are where they can create the beehive, because nothing is natural within a city, therefore it's the easiest place to alter culture. In a beehive it's easier to speed up and to do this strange work called progress, that no one wants to define except the High Masons. Like monks, bees live in cells, and this is why in the cities we have great complexes of buildings, with hundreds of apartments. This will eventually transform into giant buildings, making up entire cities.

The Good Shepherd

We are the Sheep, and they are the Good Shepherds. Good shepherd's pat the sheep and know them by name. The sheep come up to them and like them because sheep don't know what they're there for. They think that they're there to be happy. They don't know - they don't even ask why the Shepherds spend so much time taking care of them. They don't know that their function is to feed the Shepherd. Make a profit as they take the wool and fleece them.

"You are the last of the prophets before the Judgement, you are the prophet of the religion of religions, the demystifier and the *shepherd of shepherds*. You are the one whose coming was announced in all the religions by the ancient prophets, our representatives." (ID, p160).

Just like the Pharaohs with the crook and the staff (X), they give us good shepherds down through the ages with this little shepherd crook to pull you. And they are crooks. That's where the word comes from. All leaders down through history were called good shepherds and what they symbolically did was cajole the sheep to come a certain way by pulling them with the hooked end of the crook, and if they didn't come you'd hit them with the staff. "Thy rod and Thy staff, they comfort me." (Psalm 23:1-6 RSV).

The Sheep, or primitive men as they call them, are probably more in tuned with our reality than we could ever imagine. You'll see them staring in the jungle at a tree somewhere. They'll stare for two or three hours, and that's got meaning for the person. To us, modern men, we'd say well what's the profit in it? What the purpose? Profit, purpose. But he's getting some mental healing out of it, and as long as he's doing it leave him alone. He doesn't need pills and tranquilizers and all that star TV or soaps or anything else. This guy can survive in his own way and all of his offspring will survive for thousands and thousands of years if you leave them alone. We can't. We the bees, are interdependent on the system. The system that makes us go crazy makes you interdependent on the system.

The experts exclaim that they've got the pills to cure you. Well they can't cure you but they can treat you for life. There's no profit in curing you but just live for a few more years and keep paying them and they'll make you feel happy or sad. Whatever you want they'll give it to you, and that's what we're told is the meaning of life, being happy all the time. That's a new phenomena this ego-syntonic

behavior. It was not taught before, that your purpose in life was to be happy all the time like some sort of ecstatic maniac.

Life is supposed to be an experience of all emotions and it's in between emotions, neither happy nor sad. But they can't have that you see. When you're neither excessively happy or sad you might think and if you think that could be a danger to those that rule you.

Talisman of Saturn

The 6-pointed star or Hexagram is a Masonic Symbol. It is clearly contained within the Masonic insignia of the square and the compass. There is very scarce proof that the Hexagram was ever used by, or associated with, King David or the temple that was supposedly erected after his death by his son, King Solomon. Just as Raelians suggest, it truly is one of the world's oldest symbols.

The Universal Jewish Encyclopaedia declares that: "the Six pointed star, according to the Rosicrucians, was known to the ancient Egyptians." (Graham, p. 13). "Six triangles, is the Egyptian hieroglyphic for the Land of the Spirits." (Churchward, p. 177). And it was the: "Ancient Egyptian Seal of Solomon" (Churchward, p. 188)

"In the Astro-Mythology of the Egyptians, we find belief in the first man-god (Horus), and his death and resurrection as Amsu" "This (6-pointed star) was the first sign or hieroglyphic of Amsu" "Amsu - the risen Horus - was the first man-god risen in spiritual form." (Churchward, p. 3, 65, 38)

The six pointed star is associated with Saturn worship. "On the first face is engraved...a pentagram or a star with five points. On the other side is engraved a bull's head enclosed in a Six-pointed star, and surrounded by letters composing the name Rempha, the planetary genius of Saturn, according to the alphabet of the Magi." (Christian, p. 304-5).

The inverted pentagram, used by Mormons on all major buildings is defined by Albert Pike as: The Hermaphroditic goat of Mendes, a universal symbol of Satan. (Morals and Dogma, p734). It's a symbol of the fallen man.

The Interlaced Triangles, one (lighter) pointing upwards and the other (darker) pointing downwards, symbolise the descent of spirit into matter and its emergence from the confining limits of form. At the same time they suggest the constant conflict between light and dark forces in nature and man. When, as in the emblem, the double triangle is depicted within the circle of the Serpent, the whole of manifested nature is represented, the universe bounded by the limitations of time and space.

"Yes, Lucifer is god, and unfortunately Adonay is also God, for the eternal law is that there is no light without shade, no beauty without ugliness, no white without black, for the absolute can only exist as two gods, darkness being necessary for light to serve as its foil, as the pedestal is necessary to the statue, and the brake to the locomotive." (Albert Pike, The question of freemasonry, p588).

Talismans of the Magi

The medical doctrine of Talismans, derived from the Cabala, or secret tradition of the Jewish rabbis, was said to be borrowed from the ancient occult sciences of Chaldea and Egypt. The talisman signifies an image, a figure, and was engraved in the form of an emblem or symbol on metals consecrated to the genii of the seven planets. This magical task had to be carried out at a fixed time

of a certain day, with the firm intention of attracting to the talisman the beneficent influence of the genius which was invoked, whether for health, power or any other protective measures.

- The Talisman of Saturn - Jahweh
- Talisman of Jupiter - Elohi
- The Talisman of Mars - Saba
- Talisman of the Sun - Adonai
- Talisman of Venus - Ouraioa
- The Talisman of Mercury - Astaphoi
- The Talisman of the Moon - Evoe

"An eye for an eye,
and soon
the wh
ole wh
orld
is
blind."
Gandhi

jmsn

CHAPTER 5 - New World Order, Old World Idea

"Humanity as a whole must unite to form a world government." (ID, p188)

Raelians firmly uphold the concept of world government as a supreme idea. In fact the whole concept of a New World Order, with all its elements is the same for Raelians and Freemasons alike, as we shall see in this chapter.

"We will have a world government whether you like it or not. The only question is whether that government will be achieved by conquest or consent." (Banker, Paul Warburg, February 17, 1950, as he testified before the US Senate.)

The idea of a unified world under a global government is truly ancient. We have seen many big empires rise and fall through the ages, but so far none of them have reached the complete realization of this order. However, I think that is all by design. The builders of this world plan are generations ahead, and are used to implementing their goals over vast distances of time. It took many generations of stone-masons to complete the grandiose cathedrals of Europe, and the same mindset is prevalent in the case of culture creation and the shaping of society. The New World Order is about to come in, and it's all according to plan, it's right on the time-table. Nothing is delayed or postponed, it's all happening in conjunction with the movement of the stars as they say.

However, you can't make changes with one side only. You've got to have an opposition to the evil guardians currently running the show here on Earth, and that's where the Raelian Movement fills its function. It is only then that you get your synthesis coming through between the two oppositions. And that is the exact purpose of the Elohim's message, a message identical to its antagonist, but on the white side of the coin.

World Government

The need for a global government to preserve the peace between nations was discussed in ancient Greek and Roman times, and, in modern times the idea has been recognized since the early 14th century. The idea of a federation gained much momentum during the late 18th century, a period in which the first modern democratic federation, the USA, was established. This idea, of a worldwide federation is promoted heavily in the messages: "Create a federation from all the countries of the world. Grant independence to those regions, which need to be able to organize themselves as they wish. The world will live in harmony when it is no longer composed of separate countries, but consists instead of regions united in a federation to take charge of the future of the Earth." (ID, p189)

In 1811, a German philosopher Karl Krause, suggested, in an essay titled "The Archetype of Humanity", the formation of five regional federations, Europe, Asia, Africa, America and Australia, aggregated under a world republic. This idea was furthered by Karl Marx's, who wrote it in *Das Kapital* that the future world will comprise of three trading blocks. A united Europe, a united Americas and a Pacific Rim conglomerate under a supreme world government and that nationalism and sovereignty would cease to exist, and each block would have a provincial government instead of a national one. And as a result of these thoughts, in 1973, David Rockefeller organized the Trilateral Commission - who's primary goal is to deal with the creation of a Trilateral world.

Capitalism is quite in league with Communism. There's little difference between Communism, Fascism, and Socialism. They're merely variations of essentially the same thing. Capitalists have always been behind Communism and that they plan to bring it to America through the North American Union merging of Canada, Mexico, and the United States. The secret cabal of banking families are these capitalists pretending that the Capitalism versus Communism idea is truthful. We live in a Plutocracy, meaning the wealthy rule over the poor. Every month, you're forced to send payments in to their corrupt banks. The debt they created for you is fraudulent and is what provides much of the funding they need to continue fooling citizens about the idea of Capitalism versus Communism:

"Capitalism is wrong because it enslaves people to money, benefiting a few on the backs of others. Communism is also wrong, since it places greater importance on equality than on liberty. (...) The only system of government that is worthwhile is Geniocracy applying Humanitarianism." (ID, p 180). This third way, or New World Order, is to be a Socialist Totalitarian system of government. There will be no ownership of vehicles or automobiles. Public transportation only:

"Everything that is of value such as shares, gold, enterprises, cash, or buildings are all owned by the community but may be rented for forty-nine years by those who have acquired the means by their own merits and labour." (ID, p88).

Communism and Capitalism are just two anti-posing forces to create the third wave and today they've all come together. Without Communism they wouldn't have created the massive bureaucratic multi-layer strata to manage us all. That was what Socialism was and still is all about:

"The drive of the Rockefellers and their allies is to create a one-world government combining Supercapitalism and Communism under the same tent, all under their control.... Do I mean conspiracy? Yes I do. I am convinced there is such a plot, international in scope, generations old in planning, and incredibly evil in intent." (Congressman Larry P. McDonald, 1976, killed in the Korean Airlines 747 that was shot down by the Soviets.)

The New World Order

"In a world where order is chaos, where wise men are viewed as fools and where fools are ruling the world and viewed as wise men, there is a need to create a real new world order. A new world order where the mental confusion will disappear, where peace and love will prevail and where the Human Rights will be really fully respected." (Quote from Raelian sister site subversions.com)

The idea of the New World Order originated in the early 1900s with Cecil Rhodes, who advocated that the British Empire and the United States should jointly impose a Federal World Government (with English as the official language) to bring about lasting world peace. And this is quite in line with Rael's vision of a future world federation, that eventually will replace the UN (UN = One in French):

"Create a federation from all the countries of the world. Grant independence to those regions, which need to be able to organize themselves as they wish. The world will live in harmony when it is no longer composed of separate countries, but consists instead of regions united in a federation to take charge of the future of the Earth." (ID, p189)

"We should lobby for the dismantling of the UN (...) We must demand from the politicians of each country, their unilateral withdrawal from the UN so that it can be replaced by a new international

organisation that truly represents the *future world federal government*, where each country will be represented with equal weight." (Maitreya, p254).

Lionel Curtis, who also believed in this idea, founded the Rhodes-Milner Round Table Groups in 1909, which led to the establishment of the British-based Royal Institute for International Affairs in 1919 and the U.S.-based Council on Foreign Relations in 1920.

The New World Order has been implemented gradually, through the foundation of the Federal Reserve, Colonialism, American Imperialism, the formation of the United Nations, formation of the World Health Organization, the World Bank and the WTO, the formation of the European Union and the Euro currency. The agenda will be further implemented through the formation of a North American Union and the Amero currency, the Middle East Free Trade Area and the various Middle East peace processes and an African Union.

The concept was further developed by Edward M. House, a close advisor to Woodrow Wilson during the negotiations to set up the League of Nations. Another important influence was the futurist H.G. Wells, a vigorous advocate for world government.

H.G. Wells said in his 1940 book entitled *The New World Order*: "When the struggle seems to be drifting definitely towards a world social democracy, there may still be very great delays and disappointments before it becomes an efficient and beneficent world system. Countless people (.....) will hate the new world order (.....) and will die protesting against it."

In 1913 the U.S. Federal Reserve system and the IRS is introduced. Owners of the FED are said to be rich international bankers loaning money to the U.S. government at interest. They have the power to print money and control it without using the Gold Standard. In 1954, the Bilderberg Group is founded, and in 1961, Arnold Toynbee said: "in the present Atomic Age we shall not have assured the survival of the human race until we have established a world-government and made the present national governments subordinate to it".

On September 11, 1990, the President of the United States, George Herbert Walker Bush gave his famous speech; "Toward a New World Order" to a joint session of the United States Congress: "The world can therefore seize the opportunity to fulfil the long-held promise of a New World Order where diverse nations are drawn together in common cause to achieve the universal aspirations of mankind." He repeated the same speech exactly one year later on September the eleventh, 1991.

Order out of Chaos

One effective technique used by the establishment, one that they are really fond of is Order out of Chaos (In Latin - *Ordo Ab Chao*). It is this technique of Hegelian dialectics that presumably is to introduce and finally implement the New World Order. They deliberately create disorder or chaos, so that people will demand order, and then you provide them with a solution. A solution that you

planned for all along. The demanding of order of course always entails a handing over of control and loss of freedom on the part of the citizens.

Thesis-Antithesis-Synthesis. A good example of how this dialectic can be used, was the bombing of Pearl Harbor, which resulted in the United States entering the Second World War. Chaos was required and so chaos was created. That's how it works. Of course the 9/11 event is also a very obvious example.

The New Age Order

Late in the 1970's the New Age Movement, which is a Masonic sub-movement, emerged from its closed circles and started propagating its ideology to the world. The New Age Movement is closely associated with the concept of a New World Order, which in fact is part of it. The movement and its doctrine by now has become so common that everybody considers it normal day to day business: the world as a Global Village. In the book *New Age Reforms* by Prof. J.S. Malan, University of the North, South Africa, writes:

"The New Age objective is to unite all religions in an alliance of world religions. In association with demonic doctrines such as evolution, reincarnation, metaphysics, parapsychology, astrology, pantheism and socialism, all faiths and philosophies must revert to their common Luciferian origin. In this way, unity can be achieved in the world and all people's lives be ordered according to the same principles. The dominant unity syndrome of the New Age Movement is the motivating power behind various actions by a whole network of organisations that all endeavour to create a new, integrated social order on earth, lead by one world government, with one world monetary system."

The New Age Movement has its roots in ancient history, although the revival of New Age as we know it today, is anchored in 1860-1890, in the work of a Russian born Madame Helena Blavatsky (1831-1891). The Theosophical Society, which she cofounded, has been the major advocate of occult philosophy in the West and the single most important avenue of Eastern teaching to the West.

Blavatsky asserted to receive revelations and commands directly from a Spiritual Master, with whom she had telepathic contact and offered herself as a medium to higher powers that worked through her. She was used to present to the world a new presentation of the age-old Theosophia "The accumulated Wisdom of the ages, tested and verified by generations of Seers" "that body of Truth of which religions are but as branches of the parent tree". It was Madame H.P. Blavatsky who initially forged Christianity and Hinduism into one coherent system that took on aspects of a religion. In *The Secret Doctrine* Blavatsky writes:

"The teachings in these volumes belong neither to the Hindu, the Zoroastrian, the Chaldean, nor to Buddhism, Islam, Judaism, nor Christianity exclusively. The Secret Doctrine is the essence of all these. Sprung from it in their origins, the various religious schemes are now made to merge back into their original element, out of which every mystery and dogma has grown, developed, and become materialized."

Various core, middle and front organisations are said to be active in promoting and establishing the New World Order of which the Maitreya will be declared the leader. Core organisations that are mentioned in various sources are Luciferic in nature. Their final objective is to worship Lucifer and to subject the entire world to his direct authority.

"No one will enter the New World Order unless he or she will make a pledge to worship Lucifer. No one will enter the New Age unless he will take a Luciferian Initiation." (David Spangler, Director of Planetary Initiative, United Nations.)

Bahá'í

And at the same time that Blavatsky shaped her doctrine, the Bahá'í -movement also started to take form. Between 1852 and 1892 Bahá'u'lláh, who is said to be one of Elohim's 40 Prophets, founded the Bahá'í Faith, and identified the establishment of a global commonwealth of nations as a key principle of his new religion. He envisioned a set of new social structures including universal systems of weights and measures, currency unification, and the adoption of a global language.

The phrase "New World Order" was first used in the sacred texts of the Bahá'í Faith by its founder Bahá'u'lláh in the late 19th century. In the Kitáb-i-Aqdas, considered the most holy of the Baha'i Faith's many texts, Bahá'u'lláh states:

"The world's equilibrium hath been upset through the vibrating influence of this most great, this new World Order. Mankind's ordered life hath been revolutionized through the agency of this unique, this wondrous System – the like of which mortal eyes have never witnessed"

In another text, Bahá'u'lláh stated: "Soon will the present-day order be rolled up, and a new one spread out in its stead."

Lucifer, the light of the New Age

"The real rulers in Washington are invisible, and exercise power from behind the scenes." (Supreme Court Justice Felix Frankfurter, 1952).

A large number of organisations support the New Age doctrine. These organisations all advance its ideologies of globalism, religious unity, and the use of cosmic powers to attain a higher level of consciousness. Several of whom have no idea of the real nature of the doctrine they are advancing. All of the New Age movements are founded on the Luciferic doctrine, a doctrine striving for man to become Gods:

"I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: I will ascend above the heights of the clouds; I will be like the most High." (Isaiah 14:13-14)

It is hardly no secret that among Raelians, and also Transhumanists, Lucifer is considered a patron saint. Raelism and Transhumanism retains the paradigmatic character of Luciferianism, albeit in a futurist context. Transhumanism offers an updated, hi-tech variety of Luciferianism. The appellation "Transhumanism" was coined by evolutionary biologist Julian Huxley. Huxley defined the transhuman condition as "man remaining man, but transcending himself, by realizing new possibilities of and for his human nature"

With a growing body of academic luminaries and a techno-eugenical vision for the future, Transhumanism along with Raelism is carrying the banner of Luciferianism into the 21st century. Through genetic engineering and biotechnological augmentation of the physical body, they are attempting to achieve the very same objective of their patron saint.

Lucifer is one of the Elohim who created life on Earth, thus created man. (WF, p84)
"We shall finally be as Gods, as predicted in the Bible." (YHC, p141).

Luciferianism is the embodiment of knowledge that acknowledges the principles of Lucifer as the Light of Conscious Evolution. As a god or as a principle, Lucifer is the Light Bearer. The Light which illuminates the consciousness of sapient beings and heightens the senses and awareness to experience higher levels of being. Luciferianism is the path of Self-Attainment. It is the Centered Path, neither Left nor Right, for Lucifer is the Star that shines in the morning and evening, that point of light between opposing forces.

This view of Lucifer is of course supported by 33rd Degree Mason Albert Pike: "Lucifer is the embodiment of reason, of intelligence, of critical thought. He stands against the dogma of God and all other dogmas. He stands for the exploration of new ideas and new perspectives in the pursuit of truth."

To all of his disciples, Lucifer symbolizes the cognitive powers of man. He is the embodiment of science and reason. It is the Luciferian's religious conviction that these powers will dethrone God and apotheosize man. And they are not disturbed by it at all:

"Do you accept the interpretation of Lucifer as the Fallen Angel of evil? No, I do not. I think this is a complete misunderstanding of Lucifer by Christian teaching. The name Lucifer means, literally, light. The word comes from the Latin root: lux, lucis - light; and fer, ferre - to bring. It means, therefore, light-bringing and is the name of the planet Venus as the morning star. Far from being evil, it is pure light. In the esoteric teaching." (Indo-Pakistani Maitreya's teachings on religion, Share International).

One Religion

The New Age movement, is nothing more than an upgrade of religion, religious indoctrination being one of the prime means of mind control. It gives comfort because it is designed to do so. But in fact it doesn't give you answers to anything. It is all about obedience to a doctrine. You must be sure not to betray the dogmas of your movement. You have to stay inside the box. The box is your religious culture, and as Plato said "nothing comes from the grass roots, nothing," because if it came from grass root level, there would be a rippling effect to it. Much like if you throw a pebble in a pond. And they don't want that. In fact that's what they fear the most. If someone suddenly start shouting that the king has no clothes, it doesn't take long for the others to catch on.

But this is a crusade for sure. It's the final crusade. It is to standardize the world. Everyone must be brought under the same system of "democracy" or elitist socialism. The Moslems just don't fit in. They don't have central banks in some of these countries. They're not on the world banking system yet. And under all the guises they're using now, to steal the wealth of the world and put it under the control of a few, they're also using religion big time. And they will bring it to a crescendo and then blame everything on religion. They will bring the world to such a disaster, that people will be so sick of all religions that they will accept the new scientific form of control, or age of reason as they put it. Our Religion will be *Science*.

The Global Elitists are extremely powerful, very wealthy men. They believe that they are the guardians of the secrets of the ages. They believe that the vast majority of people would not know what to do with the real knowledge and the real truth and the real science and would, in fact, misuse them all. They further believe that everything that they do is for the ultimate betterment and survival of humankind even if it means killing two billion people to reach their goal.

Universal Institutionalized Schooling

"Those parents who want to work should be able to leave their children in the custody of competent people, and those who want their children to receive an education given entirely by such individuals should be able to entrust their children completely to *establishments created for this purpose*." (ID, p174).

"Give me a child before seven and he's mine for life." (Old Jesuit saying.)

There is an ongoing centralization of all governmental institutions on a worldwide basis. Schooling will be centralized, and now we have the *International Education Association*, which in turn belongs to UNESCO at the United Nations. So really, the United Nations have a function to create a common world culture through the young. Through the training of the young via a standardized educational system. The goal is to make everyone totally predictable. In the past some individuals managed to sneak through their system, but it's getting more difficult now. If a person with leader abilities is spotted in school today, they are often put on Retalin or other drugs to make them less extroverted. With the new sciences, we will get institutions perfectly apt to perform almost magical indoctrination. Parents won't be necessary anymore:

"The people in charge of the children's education should always describe the parents as exceptional people, who placed more importance on their children's fulfilment than on their own selfish pleasure of bringing them up themselves. They did this, the children should be told, by *entrusting them to people more competent than themselves*." (ID, p175)

In his own books *Proposed Roads to Freedom* and *Education and the Good Life*, Lord Bertrand Russell, in a wide sense, explained that: "We the elite, used to believe that we eventually would have to take the baby from its mother as soon as it was born, and raise it by the state to give it perfect values. But now we have found out, that through scientific indoctrination, if we get the children as young as two years old, then we can scientifically induce the system into them in Kindergarten. This way the parents will be unable to pass on their own moral values to their children."

He also explained that: "We can indoctrinate the child, three or four hours per day with scientific means, so thoroughly that the parents will have no input whatsoever. Whatever contaminated values the parents tries to pass on to the children will be of no effect, because those children will be put through a scientific indoctrination." And we see this today. We see the parents wondering why their children won't listen to them.

In 1969, the Joint Commission on Mental Health of Children presented a report to Congress, stating: "As the home and church decline in influence (.....) schools must begin to provide adequately for the emotional and moral development of children. (.....) The school (.....) must assume a direct responsibility for the attitudes and values of child development. The child advocate, psychologist, social technician, and medical technician should all reach aggressively into the community, send

workers out to children's homes, recreational facilities and schools. They should assume full responsibility for all education, including pre-primary education."

World Language

"Impose also a new world language on all the schoolchildren of the entire world." (ID, p188)

"Then the same process could be applied throughout the world, adding as we have already told you in the first message, a single world language that would become compulsory in every school on Earth." (ID, p141)

We now know of course that English is the most frequently spoken language on the planet, and hence English has been chosen by Rael to be the new world language. But it has been planned long ago that this would happen.

It was in the times of Francis Bacon that the English language first started to take shape out of old Saxon German. Bacon who got tremendous acclaim from high Masonic groups at the time said that: "We are creating the international language of the future." And he wrote that in the 1500s.

And then Shakespeare came out with 160,000 new English words in his plays. So that was how they got it out. They also implemented it through a new bible, the King James Bible.

"We (humans) are nothing other than a computer, a sort of machine whose performance capacities are only relatively mediocre when compared to some objects made by humans." (SM, p38).

The research where the human brain has been compared to a computer goes back to the 1970s, 1980s, and 1990s. Information is fed in, processed, integrated and then a response is formulated and acted upon. Mind controllers manipulate information the same way a computer for grammar manipulates information.

They controllers are masters of manipulation. The whole English language is Masonic. Most words in the English language have double meanings. We are usually familiar with the exoteric significances, but rarely know anything about the esoteric.

The words Control, Conclusion, Conservative, Convict etc, all come from *Cohen, Cain, Kahn, King*, which comes from the common root of *Con* meaning *Priest*.

Culture, implies both cult-ure and cull-ture, meaning flock. Consumers are the Cons of Sumer. Conclu-Sion. Language has not simply developed by itself, it has been craft-ed with spell-ings. Mindcontrol begins with intriguing symbols (Sym-Baals) which gradually replace natural communic-ation (Aton). Eventually we languish in our language. This is how we Live, and Live is just Evil backwards. It is the Evil or D-Evil, a Stage d'éveil. This subject could easily cover a book of its own.

Everything is coded this way in the English language. So even the words we're given is a computer language created by the elite. It is there so that we can speak it into existence for them. Plato spoke about the fact that language is the key to everything. If you control the language and the way people use words, then you control the thoughts of the people.

Chemical Indoctrination

We've been under tremendous mind control for such a long, long, time. The Masons in their own publications will tell you there's a big push towards having *universal education*, the same education worldwide to standardize a bunch of schmucks who never question reality. Who accept reality as it's presented to them from birth, and that's what good management is all about. The schmucks won't know they're schmucks. They won't need to see or understand the big picture anymore. They will be totally specialized and drilled for their task: "In fact, specialization is accelerating to such a point that doctors can only treat their own specialization, such as the heart, lungs or brain. And that applies to every branch of society." (YHC, p138).

We're stuffed full of incredible data today. That doesn't mean it's true or even necessary to know. But eventually we will have all this data poured right into our brain:

"Schools and universities will also become totally useless since children will either be able to be educated by computer aided instruction using virtual reality allowing them to benefit from teachings from the best professors in the world, or receive electronic implants which will communicate the required knowledge to them." (YHC, p74).

"We can transmit information by the injection of brain memory matter, thus our children have almost no work to do. They regularly undergo injections of brain matter taken from people possessing the information necessary for instruction." (ID, p102)

Instead of exhausting ourselves by trying to memorize and internalize so much information during many long years at school and college, this technique will allow us to link to a computer's memory directly to our brain. (.....) All you would have to do is simply plug in a small chip, just a couple of millimetres long, into a socket implanted in your body, such as behind your ear, that would provide you with the relevant information. (.....) One could also link the brain to supercomputers and be able to solve even the most complicated problems or calculations. (YHC, p119-120).

Global Police Force

"All professional soldiers must be transformed into *guardians of world peace* who work in the service of freedom and human rights." (ID, p180)

"This will be a government supported by an army of *world peace keepers*, made up of *soldier citizens* who relinquish their own nationality and replace it with a special status of *world citizen* so that they are linked to no country." (Maitreya, p254).

NATO

The idea of an international peacekeeping police force, promoted by Rael, is currently implemented by NATO. NATO, which is a military alliance, an organisation that establishes a system of collective defence whereby its member states agree to mutual defense in response to an attack by any external party. The expansion of the activities and geographical reach of NATO (or ATON, meaning *Sun*.) grew further as an outcome of the September 11 attacks. And it will continue to grow, since any attack on a member state will be considered an attack against the entire group of members.

However, a new role will emerge for NATO in the future, a position of international peacekeeper, employing a trained National Police Force, or rather a Multi Jurisdictional Task Force (MJTF), wearing black uniforms and composed of:

1. specially selected US military personnel
2. foreign military units carrying United Nations ID cards, and
3. specially trained existing police groups from larger metropolitan American cities.

Tony Blair, in a speech entitled "Doctrine of the International Community," talked about this new role for NATO. With President Clinton and other world leaders in attendance, Blair alluded to a future where NATO could become the *military arm of a new world order* rather than a strictly defensive alliance. Blair said, "If we can establish and spread the values of liberty, the rule of law, human rights, and an open society then that is in our national interest too."

This is exactly the same vision held by the Raelian Movement:

"The police will be essential for as long as it takes society to discover the medical means to eradicate violence and prevent criminals or those who infringe the freedom of others from acting out their *antisocial* impulses. Unlike soldiers, who are the keepers of war, police officers are the keepers of peace and they will remain indispensable *until science has solved this problem.*" (ID, p179).

"Professional armies must (.....) be assigned to protect public order. This must happen at the same time in all countries so as to provide an indispensable guarantee of security." (ID, p90).

"Military professionals would then lay the foundation for a peacekeeping European army, eventually transforming it into a *world peace corps*. Instead of being the guardians of war, the military would then be the guardians of peace, a title deserving infinitely more respect." (ID, p140)

FEMA

The members of the MJTF will implement and enforce martial law under the direction and control of FEMA (the Federal Emergency Management Agency). FEMA is the executive arm of the coming police state and thus will head up all operations. In the event that the President declares a national emergency, for any reason, FEMA can then, at their discretion, implement Executive Orders 10995 through 11005. These Executive Orders permit a takeover by FEMA of local, state, and national governments and the suspension of constitutional guarantees.

FEMA is really a Trojan Horse by which the authorities will implement overt, police-state control over the American populace. There over 600 prison camps in the United States, all fully operational and ready to receive prisoners. They are all staffed and even surrounded by full-time guards, but they are all empty. These camps are to be operated by FEMA should Martial Law need to be implemented in the United States.

The camps all have railroad facilities as well as roads leading to and from the detention facilities. Many also have an airport nearby. The majority of the camps can house a population of 20,000 prisoners. Currently, the largest of these facilities is just outside of Fairbanks, Alaska. The Alaskan facility is a massive mental health facility and can hold approximately 2 million people.

FEMA will have the authority to exert any sort of control that it deems necessary upon the American public, and eventually similar taskforces will be created on a global scale. China who currently plans

the world's largest effort to meld the latest computer technology with police work, will definitely stand as a possible and probable candidate for producing the world's new international police force.

Depopulation and Reforestation

The NWO-vision of restoring the rural areas to wild nature, bringing down the population drastically and putting everyone in habitat areas, is passionately supported by Raelians. In fact it is rather odd that Rael have not mentioned Agenda 21, recently coming out of the UN. It ought to be in every Raelian's interest to help the UN to finalize and implement this vision.

"How do you prevent over population? This problem is in fact making itself evident very rapidly on Earth. To resolve it - and you should resolve it immediately because you are already sufficiently numerous - you must develop contraception and pass strict laws authorizing women to have no more than two children." (ID, p95)

In his book "The Next Million Years" Charles Galton Darwin, the physicist and grandson of Charles Darwin, talked about the necessity in a post-industrial western society of depopulating all the *useless eaters*. When you are no longer a producer, you do not contribute to the economical system and are considered useless.

Overpopulation has always been a topic for worry amongst the elite. Henry Kissinger saw it as a great threat, and later became involved in heavenly financed projects, trying to develop something that could effectively destroy the immune system of people, in order to halt this escalation. After a while Aids accidentally popped up as an answer to their prayers.

This agenda was also supported by Charles Galton Darwin, who in his book *The next million years*, emphasized the producing of artificial killer-viruses, that he said would be necessary in the future to cull back the population. Now we have the Avian chicken flu, which eventually will be upgraded to something much worse.

Another way of controlling the growth of the population, besides the very popular tactic of bloody wars, would be to euthanise people. The debate of legalising Euthanasia is growing strong in the media, and is also actively promoted by the Raelian Movement. The power and control of this medical self-suicide, must never be given to the authorities, but must at all cost be in the hands of the patient or the relatives involved. Otherwise, we will soon see laws passed telling you that around age 65 you have to go. That's the law, just comply with it!

The vision, promoted through the UN's Agenda 21, is to create a world where the wilderness is completely depopulated. The people would preferably be crunched together in cities, called *Habitat Areas*, where the number of inhabitants would be rigorously controlled so as not to be exceeded. China is used as a role model in these cases, since they already implement mandatory abortions if you have more than one child.

"Our cities have an average population of about 500,000 people spread over a very small area. A city is in fact a huge house situated in a high place, inside which people can sleep, love, and do whatever they please. These city houses are about one kilometre in length and height and are traversed in all directions by waves used by everyone for travelling. The cities are tube-like in shape so that they do not eat up the countryside as they do where you live." (ID, p100).

"You must build very tall communal houses situated in open country, so that individual houses do not 'devour' nature. Never forget that if everyone had a country house with a small garden, there would be no more countryside. These communal houses must be cities that are equipped with

everything people need, and be capable of accommodating about 50,000 inhabitants each.” (ID, p181).

They don't just talk about bringing down the populations. They have a *Department of Population Control* at the United Nations. What do you think it means? A wish list that they sit and dream about. No. It means that they will implement it. And they can't tell the children that *hey you're going to have a shorter life*. You're going to come down with crippling diseases and you'll die out there. They can't tell you the truth.

Interdependence

The idea of agenda 21, is to create a society where all humans are inter-dependent. It means that you are not supposed to be able to feed yourself, which is independence, something that the establishment want to avoid at all costs. No, you are supposed to be completely helpless without their system, making you very vulnerable and prone to obey orders:

“In modern societies, humans no longer do everything themselves. People living in large cities today don't produce their own food, make their own clothes from the raw materials they harvested themselves from nature, or make their own shoes from the leather of animals they hunted themselves.” (YHC, p138).

“A One World Government and one-unit monetary system, under permanent non-elected hereditary oligarchists who self-select from among their numbers in the form of a feudal system as it was in the Middle Ages. In this One World entity, population will be limited by restrictions on the number of children per family, diseases, wars, famines, until 1 billion people who are useful to the ruling class, in areas which will be strictly and clearly defined, remain as the total world population. There will be no middle class, only rulers and the servants. All laws will be uniform under a legal system of world courts practicing the same unified code of laws, backed up by a One World Government police force and a One World unified military to enforce laws in all former countries where no national boundaries shall exist. The system will be on the basis of a welfare state; those who are obedient and subservient to the One World Government will be rewarded with the means to live; those who are rebellious will simply be starved to death or be declared outlaws, thus a target for anyone who wishes to kill them. Privately owned firearms or weapons of any kind will be prohibited.” (Dr John Coleman, 1992)

So far, we still serve a purpose for the boys at the top. Our purpose of living according to them is to produce, consume, pay taxes and provide bodies for wars. We keep supplying the bodies and in between they're telling us: “there are too many of you, cut back. Here's more inoculations, get sick, become sterile.” And we should all keep in mind, that once the Middle East is standardized and when there's a United Arab Emirate, just as the United Africa, Americas, Europe and the Far East, there will be no more function for any of us. We will all be obsolete.

One World Currency

The New World Order will also contain a push for a global currency and a cashless society.

“Worldwide currency values cannot be based on the franc, the dollar, or the yen, but must be based on a new currency created for the needs of the whole Earth so that people are not offended and forced to ask why another currency has been chosen instead of their own.” (ID, p89)

"Once Europe is united militarily, creating a single European currency can unite its economy. Then the same process could be applied throughout the world." (ID, p141)

"Until it becomes possible to abolish money, create a new world currency to replace national currencies." (ID, p189)

"Goodbye, dollar. So long, Euro and Yen. Hello, Dey! Dey? (Dei = God) It's a proposed combination of the three currencies, which could eventually form the basis of a global currency. (.....) Former Federal Reserve Chairman Paul Volcker has said a truly globalized world economy needs a global currency." (*The Esperanto of Money*, by David Francis)

"Thirty years from now, Americans, Japanese, Europeans, and people in many other rich countries, and some relatively poor ones will probably be paying for their shopping with the same currency. Prices will be quoted not in dollars, yen or D-marks but in, let's say, the Phoenix. The phoenix will be favoured by companies and shoppers because it will be more convenient than today's national currencies, which by then will seem a quaint cause of much disruption to economic life in the last twentieth century." (Economist ; 01/9/88, Vol. 306, pp 9-10. Title of article: *Get Ready for the Phoenix*).

The Phoenicians (Venicians/Venusians) were big bankers and merchants who ran the ancient world. The Phoenix is a Phoenix. It's the same thing. The Phoenix rises from the ashes and is born anew all over again, and this is how financial power have been kept in wealthy bloodlines over millennia.

Once they had money on the go, they trained the people outside to accept money for their food products and then they built standing armies from within the city and with it they went outside and conquered other peoples and literally forced them into the system. An economic system which is completely unnatural. It can only spawn more unnaturalness until you have total deviancy and ultimately you have a kind of system which is totally anti-human. This upcoming inhumane system will of course be the cashless society, where all our transactions will be traced.

Cashless Society

"Money as we know it will disappear. We can see that this has already begun, as cash is being replaced by credit cards, with each person having a certain monthly credit to use as they wish." (YHC, p72).

Lord Bertrand Russel wrote about this in his book "*Impact of Science on Society*", and he said that this will be a form of social control. If you are against the system and do not follow orders, they will withhold your money. Resulting in you not being able to feed your self or pay the bills. This system will be constructed in the way that your credits will be given to you on a weekly basis, and they have to be consumed, and cannot be saved.

"The era of paper money and coinage is rapidly drawing to a close and the new age of a cashless society is dawning... If modern electronic credit and debit cards can be substituted for cash, then every financial transaction of your life can be catalogued and stored for future reference and those

with the power to cut off your access to electronic money can strangle you in a heartbeat. The potential for totalitarian blackmail and control is incredible—but most Americans don't even seem to notice." (The McAlvany Intelligence Advisor, USA, July, 1991)

The Federal Reserve's deeds over the years is like an alchemists dream of creating gold, or wealth, from lesser materials. This is the case of the dollar; no longer backed by gold or silver, the paper money, now fiat currency, is based solely on the faith of the consumer. Money really don't exist anymore, it's all digits in cyberspace. In a sense, we are all participating in a magical or alchemical ritual set up very long ago.

Salaries, welfare and social benefits are electronically deposited into bank accounts. All of the above contribute to the gradual replacement of real money with electronic or virtual money, just numbers in a computer.

We have slowly been conditioned to enjoy these convenient forms of electronic enslavement. Now we are in the next stage: the use of cards and electronic money is becoming mandatory. In some Western countries, cash transactions involving more than a few thousand dollars are considered suspicious. In this way, the population is forced to use cards. Cards that will eventually contain all information about you.

First we will have to accept the new ID-card, which will be mandatory. It will contain all your vital information, like Iris-scan, thumb prints, voice sample. Your DNA will be recorded together with your medical records, so that they can check that your inoculations are up to date. Eventually it will also be your sole bank card, drivers license and worldwide passport. It will have an active RFID-chip in it (Ra-Dio Frequency Identification). It will be read by the same antennas put up for mobile phones.

It is rather interesting that Rael sometimes takes a stand against the new World Order. However it appears more as a lame charade. He has to do a lot more to convince me about his standpoint:

"30 years ago I announced that genetic ID-cards were coming soon. They are good for secure identification but bad for freedom. But all powers will coordinate their efforts to have everybody accept less freedom for the illusion of more security. That's why we need a world revolution to destroy peoples fears and make again freedom and privacy the priorities. (.....) The lie of the *war on terror* is becoming the justification of an incredible erosion of freedom and privacy (.....) under the disguise of the so-called *Patriot Act* which gives to US federal authorities as much power as the Nazi SS. (.....) To win this *war against fear* we must attack every aspect of this collective paranoia. The ID-card is one of its aspects." (Rael in Contact 274).

Mark of the beast

"And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name." (Revelation 13:16—17)

We can see very clearly today how the Banks of the world lure people to take loans for their houses, apartments and other gadgets in order to put them in debt. In the case of a financial crash, then it is very easy to write the debts off – in exchange for their loyalty in the form of an implant, a small *microchip* placed right under the skin. This will require everyone to display the microchip on their right hand or on their forehead.

Anyone who refuses to display this mark will be unable to buy or sell, or do business.

Worldwide Economic Disaster

The implementation of the global totalitarian regime, will probably be triggered by some kind of worldwide economic disaster. Not a complete crash, but enough to allow the elite to introduce some kind of in-between currency before they introduce their electronic cash to replace all paper or plastic money. The in-between currency will be used to force anyone with savings to spend or turn in their cash because they understand that people who have money and are not dependent upon them might be the very ones who will mount an insurrection against them. If everyone is broke, no one can fund a war of any kind: paper currency will cease to exist. This is one of the first signs.

Everyone has to be 100% dependent upon the State for their existence. To prevent any kind of independence, the new world order has already implanted micro chips in wild animals, birds, fish, etc. Why? They want to make sure that the people who will not accept the new world order, will not be able to hunt or fish anywhere in the world. If they try, they will be tracked and traced by satellites, then hunted down and imprisoned or killed.

The new world order is already changing the laws of all nations to make everyone dependent upon a single food and vitamin supply. They are changing laws about religion and psychiatric disorders in order to identify anyone who is potentially threatening to the NWO.

The new technology is designed and built to track down and control people everywhere. This technology is being manufactured for a specific purpose and to refuse to see and recognize that purpose, which is to enslave the entire populations of the world, to deny the establishment of the new world order religion and government. If you cannot see, if you cannot learn, if you cannot understand, then you and your family and friends will succumb to the fires of the crematoria that have been built in every state and every major city on earth, built to deal with you. No one is safe in a totalitarian police state.

CHAPTER 6 - Genio Crazy

A world run by Experts

“Science should be your religion, for the Elohim created you scientifically.” (ID, p189)

“Our only religion is human genius.” (ID, p97)

“Man fears nothing on earth more than reason; he fears it more than ruin and even death.”
(Bertrand Russel quoted in *Geniocracy*).

Lord Bertrand Russell in his book called “The Impact of Science on Society,” who was a big player for the Tavistock Institute and a high member of the Royal Institute of International Affairs, said that: “The public are being trained into a system where they are being well managed and we shall present them with experts for every topic on radio and television until they get to a stage where a woman wouldn’t know how to change the diapers on a child – her own child, without being shown.” So they want to create of a world with experts for everything, expert opinions and if you’re not the supposed qualified expert from some granted institute, then no one will listen to you.

H.G. Wells who was an official propagandist for the British government, wrote in his novel *The Shape of Things to Come*, that: “We shall create a Freemasonry of scientist – a scientific elite.”

In the lower Orders, Masonry is all about elevating intellect above superstition. Masonry is an international Brotherhood that takes everybody in, They give a branch to everybody. When you join this brotherhood you give up your ethnic origins and your family origins and your new brother is a member of the Order worldwide whoever he may be. They’re all controlled by the capstone, the elite on the top, the *Intelligencia*. They are those who have proven an interest in science, those who can actually alter things in the world. They are the *natural aristocracy*. Not the natural ultimate nobility but the natural aristocracy:

“Geniocracy aims to allow power to those possessing an excellent, *very good, perfect* intelligence. Thus in this sense a genocratic system can also be qualified as an *aristocracy*, but one again, not one of aristocracy, money or knowledge, but one of intelligence.” (*Geniocracy*).

Your life from birth to death will be watched and observed and regulated by experts (or geniuses). Thousands of think tanks are employed full-time to plan your thoughts for the future, what you’re going to experience, and how you’ll react to those experiences. So we live in a fantasy land where our thoughts are dished out to us by experts.

Illumination

Genius came from the term Genii which is the Latin name for Æons, or angels, and of course to the elite of Greece, who all studied in Egypt such as Pythagoras and Plato himself, it's actually a key to the mysteries. They claimed that everyone was born with a soul but you have to seek with your spirit to unite with your soul in the physical body. That was the trinity and when that happened the Genie collected with the soul and you were complete. You were a *genius*. You had creative powers beyond the norm.

Within higher Masonry, Lucifer or other demon spirit entities *flood* the initiate's consciousness, thus demonstrating direct influence and control by Lucifer, the god of Masonry, over the Masonic organization and machinery. All nominal Masons are targeted for absorption into spiritistic initiation. In fact the summit of the Mason's profession is total *illumination*, having one's brain-mind thoroughly permeated by Lucifer, transcending personal individualization.

Manly P. Hall makes it unequivocally clear that the mind of the candidate must be destroyed. With each higher degree, the nominal Mason takes on a new entity or Genie. They even have complete charts for all the different entities, sorted by names and in order of importance and powers. He reveals in Lectures on Ancient Philosophy that it is not the mind of the candidate which is unfolded; the mind of the candidate is sloughed off, it is left behind as useless. Illumination can only take place through a permeation of the brain-mind by an intrusive spirit (or spirits). It is only when this is achieved, when the being unfolds its own consciousness within the human, and is risen in the body of the candidate that the *great work* is accomplished. This way the true Mason is *born* by means of the process of Lucifer-associated spirit incarnation in his or her flesh.

This also explains why since the Sixties we've seen the fulfilment of Theosophy, coming into fruition through the whole movement towards a New Age. An age which was planned long ago to prepare the fusion of all religions. And this is why today we have Hinduism coupled with channeling. Even psychologists promote channeling today. Find out who you are, they say, channel and bring in an entity and find out who you *really* are.

Once the entity takes place in your body, it will guide you and inform you of which route to take. It will warn you of coming events and it will be able to see through your eyes, hear through your ears, speak through your mouth and write (Automatically) through your hands:

"I began to feel very clearly that something had been released inside me. This had never happened before. I began writing again, all the while observing closely what I was putting down as if I was simultaneously discovering it as a reader. I was writing, but this time I did not feel like the author of what was appearing on the paper. The Elohim were starting to speak through my mouth or, rather, to write with my hand." (ID, p165).

Jinn in Islam

Genie is the English term for the Arabic جنّي (Jinnie). The word "Jinn" literally means anything which has the connotation of concealment, invisibility, seclusion, and remoteness. In pre-Islamic Arabian mythology and in Islamic Culture, a Jinn (or Djinn) is generally thought to be a race of supernatural creatures.

The jinn are said to be creatures with free will, made from *smokeless fire* by God, much in the same way humans were made of earth. According to the Recitation, jinn have free choice, and Iblis (Lucifer) used this freedom in front of God by refusing to bow to Adam when God told Iblis to do so. By refusing to obey God's order he was thrown out of the Paradise and called "Shaitan" (analogous to Satan). It is mentioned in the Qur'an that Muhammad was sent as a prophet to both "humanity and the jinn".

The Qu'ran tells that the jinn race was created long, long before the human race. And, for long time humans were nothing, not even mentioned. The jinn are invisible to humans, but they can see humans. Sometimes they accidentally or deliberately come into view or into contact with humans. Jinn are believed to live much longer than humans, some of whom are said to be still alive have seen

Muhammad (who lived during the 7th century), which would affirm their long life. Much like humans, djinn have learned to assimilate into the human world when they desire to do so. Jinn can transform themselves into humans and can be summoned by humans. In many cases they live unnoticed among people marked only by the rather unusual or somewhat secretive practises they keep.

Genetic Advantages

"Only people whose net level of intelligence is fifty per cent above average should be eligible to stand for election and only those whose net level of intelligence is ten per cent above the average should be eligible to vote. Scientists are already developing techniques to measure net intelligence. Follow their advice, and act in such a way that the most precious mineral of humanity." (ID, p178).

It actually seem like a good idea to let the smartest people rule the world. It's just that the selection process will not be fair. The masses are constantly dumbed down through inoculations, poisonous food additives, chem-trails and mindcontrol. The elite themselves, only eat the best, enjoy special medical treatments and avoid everything that they implement on the commoners. However, even more than that, it is about genetically nurturing intelligence over generations. The elite, see themselves as genetically superior to the mass-men. It becomes a question of superiority through race.

According to psychologist Arthur Jensen, who wrote the book "How Much Can We Boost IQ and Scholastic Achievement?" heritability measures indicate that about 80 percent of the determinance of intelligence is due to genes and about 10 percent to environment. He also concludes that it is not a completely unreasonable hypothesis that genetic factors are strongly tied to different human races.

This is a view that is fully supported by the messages:

"The people of Israel who, as I mentioned earlier, had been selected in a contest as the most successful type of humanoid on Earth due to their intelligence and genius. This explains why they have always considered themselves to be the "chosen people". In truth they were the people chosen by the teams of scientists who gathered together to judge their creations. You can see for yourself the number of geniuses born out of that race." (ID, p25).

The elite groups have always inter-bred amongst their own, partially to keep the power and the wealth in their own hands but also because they've always believed, from ancient Egypt through Greece and onwards, that you breed for *intellect* and since they thought they were the highest of the intellectual species they bred with each other. The masses however, if they were ever to be bred, would only be bred for specific labour purposes.

These ideas can be traced all the way back to Plato in his *Republic*. He was a member of the Mystery Schools in his day and he talked about the perfect world state with the guardians at the top – the *dominant minority* helping the scientific groups to control the specially bred, for the purpose of production. It would be a society run by experts, just as the illuminist, Thomas Jefferson said: "We the illumined ones, the Illuminati, we are the natural aristocracy, the Intelligencia."

Origins of the Intelligencia

Pythagoras in his day would recruit young aristocratic students, forming an elite circle of followers around himself called Pythagoreans. They were *monitored*, and eventually some of them were picked to go higher. These recruits, were then sent to Egypt, and the ones who came there to be initiated were trained to, after examination, go back to their former countries, set up new schools in preparation for revolution. One could say that Egypt exported revolution.

Socrates who had been trained in Egypt and who held the deep conviction that the gods had singled him out as a divine emissary, was recruiting young nobility and training them in a new way of living. A sort of New World Order of the time and train them up to revolutionaries and also to enter governments and take over those, and then take a particular agenda forward which was to create wars upon other countries and take them over one by one into world empires. These mystery-schools had a lot in common with the later Catholic monasteries, who worked with similar educational techniques.

And then we have Plato, who wrote the *The Republic* which was about this future Utopia to come, where the intelligencia would rule. Plato understood that man is instantly malleable. He can adapt to anything, and because of this he could be made to adapt to a series of adaptations leading to a perfect new type of creature. He explained in his days that: "We've had domesticated animals for thousands of years and if we want a small domesticated dog, we create one by selective breeding. The same with a big one. And humans are the same. We can create tall ones if we want people to pick apples, or short ones for mining and heavy labor." And these breeding sciences had then already been used in Egypt for thousands of years. He was not inventing or discovering something new, but simply repeating previous sciences.

In fact the Egyptians themselves had to have gotten this mystery system from a previous time. It was no different from Sumer. They had to convince the public that they were lesser inferior types of being, and that the royalty were of a superior type. They supposedly had more of the *genes of the gods*. That was standard persuasion. They always claimed they were offspring of the gods and then the public would think of themselves as an inferior type, made to be a slave.

The concept of Geniocracy, has been the dominant thought right up through the Scottish and British royal bloodlines, where the kings and queens always believed they were descended from the gods themselves. Plato went even further into the description of this, where he believed that their religion at the top was based on a two-folded type of reincarnation. In this religion, the elite thought of themselves as being different than the public.

They believed that they were once the *Rebels*, that rebelled against the creator. They were cast here, where ordinary people already lived. And according to the myths, they possessed extreme psychic powers. They willed themselves into existence, they formed material bodies, and since they had perfect bodies, they were inhabited by *perfect spirit*, something that the humans did not have. However, these psychic powers diminished when interbreeding with commoners, which explains their obsession of inter-breeding through the ages, trying to get back to this perfect state.

Previous Ages

Many things point to the fact that all of the technologies we have today, have existed in previous civilisations. You might say that ancient technologies have been rediscovered. That's why we have research. It's re-research. The searching was done before.

For example, it is said about the Etruscans, who built the tunneling systems under Rome, that they had the ability to call down fire from heaven around 2,000 BC.

The Tunguska Explosion, in the remote Tunguska region of Siberia on June 30, 1908, that caused the flattening of miles of trees, was probably the results of such secret geophysical weapon tests, based on rediscovered technology, and not by a UFO-crash that some have suggested.

If we go to the Druidic histories, as recorded by Tacitus (the historian for Nero), he claims that the Druids said that there had been three previous ages that they had recorded where their own elite had survived deep inside mountains while the Earth was swept with fire followed by water, a massive deluge.

We can find the same legends in ancient Greece where the wealthy elite went inside Mount Parnassus for survival. It was fire followed by water, and this is where we once again get the Male/Female symbolism.

"There has been an infinity of creations on our planet (Earth), but also an infinity of destructions, due for the most part to a lack of wisdom by those who were the equivalent to our humanity." (WF, p22)

Yes, that's a fact. However it does not prove that they were of Extra-Terrestrial origin. The elite have always survived these catastrophes in underground bases, ensuring the continuation of humanity. The histories of India are amazing because they claim there were five previous ages, spanning roughly, 25,000 years apart where man had climbed to the top, became corrupt and then all chaos broke loose and they were reduced back to the beginning again.

The northern Indians went into the mountains to the north of India, the Brahmins, and the Brahmins there today, still say that they are the survivors of the previous man from the previous age.

Atlantis

Plato talked about an ancestor of his who'd left him the story of Atlantis. This distant relative named Solon, had supposedly gone to Egypt some 120 years before Plato and the high priests had told him that: "You don't know how old you are. Many, many countless civilizations have risen and fallen - risen to great heights and then fallen over and over again for thousands of years."

Solon consulted the ancient records kept by the Egyptians and made a start on the story of Atlantis. Plato, inherited the task, and his dialogue the *Timaeus* and a fragment entitled *Critias*, tell part of this story. Nine thousand years (according to Plato) before Solon's visit to Egypt, a great civilization on an island in the Atlantic Ocean disappeared on a day of great rain and earthquakes. Plato did not finish the story, and what Solon wrote has disappeared.

Weather Modification

"Here there is no winter; we all live in a region comparable to your equator, but as *we can scientifically control the climate*, it is always fine weather and not too hot. We make the rain fall during the night when and where we wish. All this, and many other things, which you could not understand all at once, makes this world a true paradise." (ID, p152).

Is it not funny, that all the miraculous sciences described in the messages, have already been invented here on Earth? Weather control has a long history, and if various observers and researchers are correct in their interpretation of documents and data, we have been seeing it in use for at least three decades.

Wilhelm Reich – discoverer of an actual, scientifically verifiable "life energy" he named "orgone" – developed a device he called the *Cloud-Buster*. This consisted of pipes grounded in water, and connected to layers of material from living and inorganic sources which functioned as an orgone accumulator. He was able to use this device to both shut off and bring rain. It was so powerful that it had to be used sparingly and with caution, to avoid creating either drought or flood. Some of Reich's experiments had remarkable results. Already in 1954, he brought rain to drought-stricken Tucson. Even before the rain actually arrived, the grass had reached a foot in height due to the enhanced and balanced life energy (orgone).

Weather Warfare

For many, weather control suggests the ability always to have pleasant weather and to avoid serious storms or long droughts. Due to the frequency destructive storms, hurricanes and the consequent floods, or to their total absence and consequent droughts, such people assume that weather control has not been mastered and therefore is not being used. This naive view assumes that weather would always be controlled for the good of humanity.

Human nature seems to dictate otherwise. The discovery of any new power is considered to confer a military advantage, and therefore its very existence is kept secret for as long as possible. While the general public is being told that all phenomena, including some highly anomalous ones inexplicable by natural forces, are "Mother Nature" at work, various military and even private agencies have been flexing their technological muscles and playing havoc with the weather.

Woodpecker

According to Lt.Col. Tom Bearden, the Russians developed weather control several decades ago, and have been using it over North America since 1976. Using over-the-horizon (OTH) radar, the beams are transmitted in the 3-30 mega Hertz band. His website (www.cheniery.org) explores the theory of scalar interferometry, and explains how such beams can be used to direct the weather patterns as well as to transmit disease patterns of interaction to cells of living beings, affecting bio-electrical functioning.

Bearden also alleges that after the breakup of the Soviet Union, Russian scientists sold this technology to other hostile elements such as the Yakusa. And Russia continues to operate its *Woodpecker* system. In his view, it is these outside rogue weather controllers working hard to make our lives difficult by causing storms and droughts. And this of course also explains the massive global warming swindle going on. However, some of these economically displaced Russian scientists are attempting to benefit humanity and agriculture. One group ended up in Mexico, where they have

built an effective rainmaking system that has gained the blessing of that country. Mexico plans to have 19 more of these rainmaking stations installed in the dry north by 2006.

HAARP

Ostensibly, HAARP - the High-Altitude Active Auroral Research Program - is a research station, gathering data about the atmosphere and radio propagation conditions, presumably for the benefit of scientists in general as well as for civilian and military communications.

However, there seems to be much more going on behind this public face. Weather-control patents have been issued for several decades. Patent No. 3564253 is summarized as: "A system and method for generalized irradiation of relatively large surface areas of a planet, such as the earth, the moon, etc. for illumination, heating, weather control, employing one or more planet-orbiting self-erecting planar-reflector satellites controlled in attitude and orbit position to reflect energy from the sun to a desired area on the planet's surface." Although this patent called for a satellite, HAARP ground installations are capable of directing energy to any spot on the planet, as is the Russian system.

That "Woodpecker" system uses the 10 Hz frequency, which by coincidence or otherwise is the frequency at which the human brain operates when in "alpha" rhythm (made famous by the "Silva Method of Mind Control").

Ignition of the atmosphere

There is HAARP-programs coupled with satellites, to both spy on us and affect our behaviour. However this type of technology is very old. It has existed in previous civilisations, before it was rediscovered by Nicola Tesla. In fact, we need to remind ourselves that Nikola Tesla stopped using wave-frequencies (ELF-waves), since he claimed it could super heat the atmosphere to such an extent that it would explode. It would ignite and cause a fire around the world which would melt the caps, and cause flooding that would raise into the sky, produce clouds and thus heavy rains. So it's very possible this has been done before.

Today we know it is possible to partially ignite the atmosphere. It is well known that the USA and the USSR concluded an agreement by the end of the seventies, not to use these techniques in warfare purposes. Pursuant to the agreement, scientific developments in the field of geophysics for military purposes were banned. All the works in the field became secret too. However, the works continued anyway, despite the signed document. It was simply conducted under the disguise of the scientific research or the development of the double-purpose technology.

Constant Surveillance

"Up here in space, I'm looking down on you, my lasers trace, everything you do. You think you've private lives think nothing of the kind. There is no true escape I'm watching all the time: I'm made of metal, my circuits gleam, I am perpetual I keep the country clean.

I'm elected electric spy, I'm protected electric eye. Always in focus, you can't feel my stare, I zoom into you, you don't know I'm there. I take a pride in probing all your secret moves. My tearless retina takes pictures that can prove: I'm made of metal, my circuits gleam, I am perpetual I keep the country clean.

I'm elected electric spy, I'm protected electric eye. Electric eye, in the sky, feel my stare, always there. There's nothing you can do about it, develop and expose. I feed upon your every thought, and so my power grows...." (Judas Priest, *Electric Eye*, from the Album *Screaming for Vengeance*, 1982).

Pretend you've never used electricity or watched a plane in the sky. Forget all the modern inventions you take for granted. Now, if you were told about them by honest people with experience would you believe it?

Many technologies have military applications that their inventors didn't envisage. These can have secrecy orders placed on them and then only military contractors can work on developing and advancing them. Once developed these inventions can be tested and misused under a "National Security" screen of silence. Defence contractors, criminals, agency oppressors - all of these have access, but not honest law enforcers or the general public.

For example, DARPA (The Defence Advanced Research Projects Agency) has a program called LIFELOG which, among many other things, records TV viewing and photographs taken over a lifetime.

Another is ECHELON, the NSA system that monitors all telecommunications worldwide. With Echelon, advanced computers highlight communications "of interest" for human operatives. Those involved can then be placed on 24/7 audio-visual satellite surveillance as "people of interest". They can be Members of Parliaments, personalities, activists, law enforcers, terrorists or whatever they choose. On top of that the neurophone and brainwave scanning technologies facilitate the torture and mental rape of chosen targets.

Again, to reiterate, U.S satellites can track or monitor anyone using tags, infrared, brainwaves etc. For brain and thought monitoring the evoked potential emitted by the brain is scanned then decoded and interpreted by supercomputers with a brainwave vocabulary.

Star Wars

The Strategic Defense Initiative (SDI), more known as the Star Wars-program, was proposed by U.S. President Ronald Reagan (Ray-Gun?) on March 23, 1983 to use ground-based and space-based systems to protect the United States from attack by strategic nuclear ballistic missiles. They spent nearly \$50 billion between 1983 and 1993 on this system.

An early focus of the project was to be a curtain of X-ray lasers powered by nuclear explosions. The curtain was to be deployed, first by a series of missiles launched from submarines during the critical seconds following a Soviet attack, then later by satellites and powered by nuclear warheads built into the satellites, producing an impenetrable barrier to incoming warheads.

However, this system never got to be functional. In fact it was completely worthless as a defense system. Nowadays everyone has forgotten all about it, but the satellites are still up there, performing their real purpose of monitoring all communications and emissions from any and all electronic devices world-wide for the task of gathering intelligence. And this is all in line with the Elohim's technology, monitoring even peoples thoughts:

"We observe everyone. Huge computers ensure a constant surveillance of all people living on Earth. A mark is attributed to everyone depending on whether their actions during their life led towards love and truth or towards hate and obscurantism. When the time comes to evaluate, those who went

in the right direction will have the right to eternity on this heavenly planet, those who achieved nothing positive yet were not evil will not be recreated, and for those whose actions were particularly negative, a cell from their body will have been preserved, which will allow us to recreate them when the time comes, so that they can be judged and suffer the punishment they deserve." (ID, p159).

Eye of a Needle

In Mark 10:25, Jesus said, "It is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God."

This was said to be a reference to the smallest of the gates in the walls of Jerusalem. This passage was less a gate than a single door, just large enough for a man to walk through, but too small to afford a breach to a hostile army.

The Eye of the Needle was too small for a camel to walk through, particularly if that camel was laden with worldly goods. If the other gates were closed, however, it could be managed. First, everything had to be taken off of the camel. Then the beast would be made to kneel, almost to crawl, to duck through the tiny gate. And then, on the other side, it could again stand up and everything could be put back on the camel.

The monitoring of humans by the Elohim, is as quoted necessary to observe and evaluate who will have right to eternity. In this case the parable about the eye of a needle is very suiting to that system of scientific reincarnation:

"There are currently 8,400 people from Earth living on the planet where we are at this moment. They are people who during their lives reached a sufficient level of open-mindedness toward the infinite, or who enabled humanity on Earth to progress from its primitive level through their discoveries, their writings, their ways of organizing society and their exemplary acts of fraternity, love or selflessness." (ID, p149)

Since around 8,000 BC when the population was about 5 million people, and up to the present, their have been a total of about 107 billion people living and dying on the Earth. (PRB-statistics). However, only a tiny fraction of these people have been granted re-creation. This even though all of the Prophets promised that "If you follow me you will have eternal life." In fact, you have to be like *Superman* in order to be cloned on the planet of the eternal:

So, out of more than 100 billion people, only 8,400 of them have been worthy of scientific reincarnation! It's merely 210 persons per Prophet! Good work guys!

But of course this time it will be easier, since Rael does not tell lies like the old prophets did. Those 39 prophets duped their followers to believe that they'd receive eternal life upon following their teachings. But this is of course something the last of the Prophets would *never* do. If you are Raelian you are *very special*, you have certain privileges:

"You will be welcome (on the planet of the eternal), you who follow our messenger, Claude Raël, our ambassador on the path to universal love and cosmic harmony." (ID, p159).

The Matrix

"You felt it your entire life that there is something wrong with the world. You don't know what it is but it is there like a splinter in your mind, driving you mad. (.....) The matrix is everywhere. It is all around us even now in this very room. You can see it when you look out your window or when you turn on your television. You can feel it when you go to work, when you go to church, when you pay your taxes. It is the world that has been pulled over your eyes to blind you from the truth - That you are a slave, Neo. Like everyone else you were born into bondage, born into a prison that you cannot smell or taste or touch. A prison for your mind. Unfortunately no one can be told what the matrix is. You have to see it for yourself." (Morpheus in the movie *the Matrix*, 1999).

The Matrix really is our system of reality. It is a term first coined by Jordan Maxwell, and later used by Alan Watt, denoting the *virtual reality* that we live in. It encompasses everything we take for granted as being normal. In fact, it is a planned structure. It's a structured society that we are living in and it's based on the scientific study of all mammals.

Mammals look towards the adults to warn them of dangers and problems. If the adult does not warn them however, the young will not notice that there is anything wrong with society. The child then grows up thinking that everything has naturally or haphazardly evolved this way.

The sciences that we are presented to in this Matrix system, are at the lowest level of reality. And this includes all sciences like physics, medicine and so on. We, the base-people are at the bottom level and all the stuff we're fed by the media keeps us in that level.

So these things are way ahead of level one reality. There are different levels of science, co-existing, but each one of them are being kept separate from the other. Zbigniew Brzezinski explained in his book "Between Two Ages" that there are 3 levels of science and 3 levels of medicine. The highest level surpassing even the secret technologies of intelligence agencies like the CIA.

It's really fascinating and rather amusing to watch them send regular troops into war zones, using antique firearms when they really have technology that would appear as magic for most people.

The sciences that the elite occupies are advanced beyond your wildest dreams. With the Star Wars program they can literally eliminate a single person from a satellite using laser and they can literally microwave a whole continent if they want to. All of the sciences described in the messages are already here, and have been here for quite some time!

Knowledge is Power

They never share power to the public by informing them of the latest advances in nano technology or whatever. Instead they give them obsolete technology and you make them think that it is the latest.

Science is the most secretive thing because it gives you power. It gives the holder power, and you never share this knowledge. Power is kept by the limitation of knowledge by a few. So it's no surprise that many technologies in use today are completely unknown to the public.

There have been many ages where a few came through with the knowledge and never shared it with the vast majority. If it is true that we've gone through 3 to 5 previous ages, before this one, then it

means that man is millions of years old. Then we can try to imagine the incredible bulk of knowledge accumulated during all this time.

Nick Begich, (www.earthpulse.com) who has done a tremendous research on ELF-wave technology, and is the author of "Controlling the Human Mind : The Technologies of Political Control," appeared on the Wendy Mesley show (around 2003) on Canadian CBC, showing obsolete CIA-gadgets. One thing was a phaser gun that could trigger heart-attacks, and another was a hand held gadget that remotely could project thoughts into a persons mind. And this was supposedly used by the CIA in the fifties, and it's all obsolete by now.

Abraham Project

In the Washington Post (Sunday, January 14, 2007; Page W22) there was an interesting article by Sharon Weinberger, about a community of people who believe the government is beaming voices into their minds. And I don't believe they're crazy. It's no wonder that millions of people have been locked up for hearing voices. In fact, Rael himself has touched upon similar topics in Contact 189, by describing a form of mindcontrol called the *Abraham Project*, where schizophrenic persons are programmed to become assassins by being exposed to external speaker voices.

In his book, *The Body Electric*, Nobel Prize nominee Dr. Robert O. Becker describes a series of experiments conducted in the early 1960s by Allen Frie where this phenomena was demonstrated as well as later experiments conducted in 1973 at the Walter Reed Army Institute of Research by Dr. Joseph C. Sharp who personally underwent tests in which he proved he could hear and understand messages delivered to him in an echo-free isolation chamber via a pulsed microwave audiogram which is an analog of the word's sound vibration beamed into his brain. Becker then goes on to state: "Such a device has obvious application for covert operations designed to drive a target crazy with unknown voices or deliver undetectable instructions to a programmed assassin."

A 1978 book entitled, 'Microwave Auditory Effect and Application,' by James C. Lynn describes how audible voices can be broadcast directly into the brain. This technology could actually allow the blind to see and the deaf to hear. Instead, it has been turned into a weapon to enslave the world.

Allen Frie also reports that he could speed up, slow down or stop the hearts of isolated frogs by synchronizing the pulsed rate of a microwave beam with the heart itself. According to Dr. Robert Becker, similar results have been obtained using live frogs, which shows that it is technically feasible to produce heart attacks with rays designed to penetrate the human chest.

CHAPTER 7 - She-Man and the Masters of the Universe

The Great Work is to perfect that which was left imperfect by the creator. It is the perfection of, not only the world, but everything in it. So the job for the elite have always been to reshape everything by understanding nature. It was to be done through science. They had to break down everything into atoms, and restructure it again in a more efficient fashion.

The Rabbis will tell you if you ask them that this Great Work began about 4-5.000 BC. That is how old it supposedly is. And the general lower Mason say that Lucifers light came down, and gave birth to the plan about 4-5.000 BC. And that's why Masonic temples have two dates on them. They have one date for the construction and another one which has 4,500 years added on to it, and it says "AL" which is *Anno Luciferus*. Which means *After Lucifer*. So this plan is truly ancient. Everything in the world is to be run and dominated by science. Lucifer is a symbol for the lower Masons of that drive, that intellectual creativity to reshape everything, in what they call its *proper order*.

Neither Male nor Female

The Elite want to create a whole new type of humanity, and that's why the rush for genetic engineering has been on so long.

"Very soon, all the child's characteristics will be a matter of choice, and then you can really have a *baby a la carte*." (YHC, p51).

You'll find it in inscriptions from ancient India. That's where it came from originally and it's *above and below*. It's *male and female*. It's the two forces within man that must be amalgamated into one. It's the most common theme within alchemy. It will be the *New Man*. An androgynous, hermaphroditic being. This new being, or new man, will of course be *Aquarius*. It will be a cloned man, neither male (Sun) nor female (moon).

The polarity of the male and female, is eloquently portrayed in the life sized statues of Rahotep and his wife, Nofret, dated to the 4th Dynasty (Old Kingdom, c. 2630 B.C.). The statues are especially life-like due to the inlaid rock-crystal eyes. The flesh tones are canonical, with the male having **dark red** colored flesh and the light skinned female, dressed in **shiny white**.

And for the ones with eyes to see, this theme of red and white has been carried on to the red pentagram used by the Russian Red Army, and the white one used by the U.S Army. Husband and wife, sharing the same bed you might say!

This symbolism is somewhat hidden in the Raelian doctrine, but there is one passage that allude to it: "On its (the UFO:s) underside (below), a very bright red light flashed, while at the top (above) an intermittent white light reminded of a camera flash cube." (ID, p14).

Androgyny

Androgyny is a term derived from the Greek words ανήρ (anér, meaning man) and γυνή (gyné, meaning woman) that can refer to two concepts regarding the mixing of both male and female genders or having a lack of gender identification. The first is the mixing of masculine and feminine characteristics

Various alchemical, magical and metaphysical traditions had an allegorical figure named variously the *Alchemical Androgyne* and the *Divine Androgyne*. All these concepts are derived from the sense of unity that a combination of femininity and masculinity in one being implies.

In Hermetic Philosophy Androgynous beings were usually characterized with having elements of both Sol (Soul, Man) and Luna (Body, Woman), and ultimately contained one intertwined body and soul.

Alchemists believed androgynous beings were divine and contained the ability to ward off evil. They were often shown defeating serpents or even images of the devil. It was believed that only through combined male and female forces, the power of The Mercurial Dragon could be defeated.

Images of androgyny were popular among alchemists because Hermes (the Greek god of travel and the underworld) had a son who was a hermaphrodite. In late classical Egypt, Hermes became associated with healing and alchemical texts. Therefore, his staff - the Caduceus - also became an important symbol in Hermetic Philosophy.

Androgyny in the Bible

Christian mystics, such as Jakob Boehme, Leo the Hebrew, Scotus Eriugena and Franz von Baader postulated a thesis based on a unique interpretation of the Book of Genesis. According to the theory, since God created man in His own image, Adam must have originally been a hermaphrodite, a creature combining the attributes of both sexes.

The original Fall occurred not when Adam and Eve exited Eden, but when God robbed Adam of his original unity by creating Eve from out of him so that he wouldn't be alone. Therefore the sexual impulse comes from an instinctual yearning in man to try and recapture something of the essence of his primordial condition. According to Franz Von Baader: "The higher meaning of sexual love, which should not be identified with the instinct for reproduction, is nothing other than to help both man and woman to become integrated inwardly (in soul and in spirit) in the complete human or original divine image."

The Alchemical Hermaphrodite

The word "hermaphrodite" is a conjunction of Hermes and Aphrodite, a union of the masculine and feminine aspects of God. The symbolism of the Hermaphrodite and its central significance to alchemy is well-known. Its importance to occultists in the guise of Baphomet is likewise well-known.

Those familiar with Plato will recall that in his Symposium, he contended that humans descended from a primordial race "whose essence is now extinct" - a race of hermaphrodites. The race was powerful, yet arrogant, and when they *rebelled* against the Gods, they were in turn cursed and split in two.

According to Plato, "From such an ancient time love has goaded human beings, one toward another; it is inborn, and seeks to renew our ancient nature in an endeavour to unite in one single being two distinct beings, and therefore, to restore human nature to good health." He added that, "... this was indeed our primitive nature when we constituted one unit which was still whole; it is really the burning longing for this unity which bears the name of love."

This is echoed in Genesis 2:24, which says, "For this reason a man will leave his father and mother to be united with his wife, and they will become *one flesh*"

C G Jung

Carl Jung was a scholar, mystic and genius. Jung's final works and writings of his life focused on alchemy. His very last book that he produced was entitled "Mysterium Coniunctionis". This volume focused on the "Mysterium Coniunctionis" archetype otherwise known as the alchemical or sacred marriage between Sol (the sun king) and Luna (the moon queen).

The alchemical, sacred marriage is often referred to as "The Hierosgamos" or union of opposites. Jung studied the alchemical writings of the Rosarium Philosophorum which defines the sacred marriage archetype. The Rosarium also defines the product of the sacred marriage which is the child of Sol and Luna.

This is the archetype of the "Alchemical Hermaphrodite" or "Divine Child" which is the result of the "Mysterium Coniunctionis" or the sacred marriage between the sun king and the moon queen. The Divine Child archetype has started to act and will be acting very powerfully in our world in this new Golden Age under the guise of Aquarius.

Cyber Man

Another name for the Hermaphrodite is the *Rebis* (Backwards: Siber - Cyber) which is the final product; the fully actualized divine child birthed from the alchemical, sacred marriage.

The Rebis is representative of Mercurius also known as the *Messenger of the Gods*. The following is a depiction of the two-headed divine child of the sun and the moon. The child, who is a fusion of both the male (positive) and female (negative) polarities is depicted as having both Sol's head and Luna's head.

When the "Mysterium Coniunctionis" or alchemical sacred marriage takes place, the male essence or Sol, representing the God/Father/Spirit cojoins or merges completely with the female essence or Luna, representing the Goddess/Mother/Matter.

According to the alchemists and as depicted in the Rosarium, this is achieved through coitus or sexual/tantric union between Sol and Luna.

Unisex Seminars

Man is to become a hermaphrodite, a self reproducing cloned type creature. In Rael's Awakening seminars, all disciples are being mentally prepared for this future shift by implementing sex-change workshops where men dress up as women and vice versa. And on average the unisex fashion has been promoted heavily for quite some time.

"A human being is a total being, who is masculine and feminine at the same time. We're conditioned to be really masculine or feminine .(.....) The Elohim are extremely feminine" (Contact 161).

In the higher orders of Freemasonry, they actually refer to themselves as masters of the universe. But there will be no He-Men masters, only She-Men.

Disintegration of the Family

The completion of "Aquarius" will come by, through genetic engineering and social behavioural control, which is achieved when people are isolated from their family, their so called *tribe*. And Raelians have had massive campaigns promoting people to divorce in order to further this agenda.

"The "family" has never been anything but a way for ancient as well as modern supporters of slavery to force people to work harder for an illusory ideal." (ID, p145)

It is no secret that today's social problems can be traced to the disintegration of the family unit. Sociologists and politicians from both parties are speaking publicly about this. What is not discussed openly is that this phenomenon is the result of a planned conspiracy to usurp control over the children of the world.

It is the determined purpose of the New World Order to dominate and subdue the cultures of the world and shape them into one global culture. To do this it has been necessary to remove children from the environment of the traditional family where they would receive religious spiritual guidance and be trained to think independently.

In 1968, Warren Bennis and Philip Slater wrote in *The Temporary Society*:

"One cannot permit submission to parental authority if one wishes to bring about profound social change (.....) In order to effect rapid changes, any such centralized regime must mount a vigorous

attack on the family lest the traditions of present generations be preserved. It is necessary, in other words, artificially to create an experiential chasm between parents and children to insulate the latter in order that they can more easily be indoctrinated with new ideas. The desire may be to cause an even more total submission to the state, but if one wishes to mould children in order to achieve some future goal, one must begin to view them as superior, in as much as they are closer to this future goal. One must also study their needs with care in order to achieve this difficult preparation for the future. One must teach them not to respect their tradition-bound elders, who are tied to the past and know only what is irrelevant.”

Two people, in a couple, is the smallest remnant of a tribe or a tribal system, and the government wanted direct control of the individual, so they had to destroy the marriage connection. If you have no family to turn to, then all you have left is the state.

Free Love

Raelians are particularly known for advocating promiscuity, which is the practice of making relatively casual and indiscriminate sexual choices. It's about not limiting your sex life to the cultural norm, typically one partner, or to the framework of a long term monogamous sexual relationship.

Promiscuity is of course discouraged by conservative modern day religions. Promiscuous behaviour is instead promoted by newly created movements, not constrained by the old work ethics-paradigm. This does however not mean, that promiscuity is a new thing. Far from it. Examples of religious prostitution was abundant in ancient Mesopotamia, Greece and Rome.

Lord Bertrand Russell experimented with school children back in the early 1900's long before Skinner, and he brought in the *free love* thing. That was another mandate which they knew they'd have to use. So Bertrand Russell pushed this free love and no marriage agenda.

He was given permission by the British Royalty to establish private schools, experimental schools where he encouraged pre-puberty sex, sexual contacts between the girls and boys to see what the effect would be in their later years. And what he found, through these psychological studies, was that if they encouraged this type of contacts, with no stigmata attached to it, then these children would raise up and never need permanent marriage partners. And he was all for it, since destroying the marriage was necessary in order to control the individual.

Promiscuity was natural because they had to destroy the family unit which was the only thing stopping the elite from totally dominating the individual. To get to the individual they had to get through the whole family and a small family is like a tribe. They'll stick together. They'll stand up for each other. So the family has to be destroyed and the only way to do it was to start pushing this free love as they called it.

They tried to implement the same program of going from one partner to the next in the 1920's, promoting booze and the miniskirt. But they didn't have all the abortion clinics back then to take care of the fallout, nor the medical facilities to take care of the venereal diseases. So they had to go back to their drawing boards in order to create the necessary contraception techniques.

This whole agenda culminated of course in the Hippie-era. By then more sophisticated drugs had been produced. Hallucinogenic drugs like LSD (LSD-Lucid-Lucifer) was brought fourth to help destroy anything that used to be thought of as normal. You break the stride of people who are going

in a direction. Then you get a culture in flux where you have nothing to compare normality to, then you can more easily bring in the next stage. The Beatles came out with the song Lucy in the Sky with Diamonds, and Paul Mc Cartney later got Knighted by the Queen for his efforts.

Everybody who grew up in those days had a big number done on their head and you can see the fallout today, because society, as far as relationships goes, is pretty well completely dysfunctional. Even though many children today live with their parents, they are being effectively raised by their school teachers and the television media. They are taught by both in subtle ways to disrespect parental authority and look upon the traditions of the past as backward.

A recent biography of Bertrand Russell, "Pure Sex", describes how Russell's own life was a long series of adulterous affairs, carried out, according to authors Payne and Jensen, with an extraordinary degree of selfishness, deceit and cruelty. This sounds a bit like Rael's indulgence in sexual affairs, at least if we are to believe his former wife Marie-Paul:

"I thought I had married a fairly ordinary, if slightly egotistical, man. Not a freak. At first I believed that Claude really thought what he was saying was true, but over the years I began to think the whole Raelian movement was a trick to have more sex and to satisfy the enormous ego and need to be worshipped that he had always had."

"He was only at home for about half of our marriage. The rest of the time he was travelling the world preaching and gathering disciples. When he was at home he slept with hundreds of women - a new one every day, all pretty young devotees who thought he was some kind of god. He wouldn't stop having sex even if I walked into the room. He made me cook for them and clean up after them." (Mail on Sunday/January 12, 2003 - rickross.com)

Media - the Global Brain

Another important tool to reshape mankind, is the media. Raelians however, are told not to believe all the media says. Instead they should surrender to the last of the religions, the religion to encompass all religions: the Raelian Movement. And that's understandable, since the doctrine of the movement is so far ahead of the current public opinion. One might say that Raelians are people that are predisposed to adapt easily to new paradigms:

"Rationality as well as emotions can generate illusions - wrong things. The only way to be 100% sure in your life that you are not living an illusion, is to follow the teachings of the Elohim. When we accept unconditionally the teachings and the guidance of the Elohim we are sure not to be wrong. (.....) Yes, we must choose at first. Yes, we must have a critical mind at first. Yes, we must ask ourselves whether it is reasonable, whether it makes sense, whether it elevates me. Read the messages again and again, and ask yourself if it is good. Once we have said yes, then let's stop the criticism." (Contact 320).

The Tale of Levi Zion

Aldous Huxley who wrote "Brave New World" and then "Brave New World Revisited" a non-fiction book, said that he really believed that Rome fell because the government couldn't provide enough bread and circuses for the masses. I believe he was right, and that's why we see all the trivia presented to us today through the media, and especially Television.

"The most important aid you have to help you reach a long and lasting *universal peace* is television, the source of a genuine planetary awareness (.....) You really can consider television to be the nervous system of humanity, which enables each individual to be aware of the existence of others and to see how they live. In this sense television is irreplaceable, and is possibly the most important development of any civilization because, in the same way as radio, it enables all those isolated cells of humanity, which people are, to be informed at all times of what the others are doing. As already indicated it works exactly as the nervous system does in the body of a living being." (ID, p147).

One of the most common examples of mind control in our so-called free and civilized society is the advent and usage of the television set. Edward Bernays said in his 1928 book *Propaganda* that: "The conscious and intelligent manipulation of the organized habits and opinions of the masses is an important element in democratic society. Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country."

The media is one of the most essential arms of government. It is part *of* the government. They could not give you their *Matrix* reality without it. They could not keep you *in it* without it.

The drive to dumb down the populations of planet earth is a classic art that existed long before western civilisation. One component to understanding and deciphering the systems of control is to become a student of the magicians of influence and propaganda. In order to defeat our dictators, its imperative that we understand how they think and what they believe in.

The media has created the picture-perfect society that could exist if we only did things their way, (their interests/government interest). It tells us what happiness is and what it is not and same for love, hate or anything else they can implant into our sub consciousness. We can become the perfect slave to the system through indoctrination given through network TV.

It's actually never been defined to the public exactly where you and everyone else is going, and that's not by chance. It's called *predictive programming*. And this is displayed legally right in your face in all the movies and novels and songs - since according to their own *legal codes* they must tell you what they're doing, and they do that consistently through all media productions.

Life is a Movie

Plato described the whole technique. It is a form of indoctrination which means that through any media - you're being entertained and enjoy yourself *under cover*. (Enter-Tain comes from *tin the cover*, according to Alan Watt). When you're under the cover the sensory part of your mind is not working, thus you are unaware that you're being downloaded like a computer. You start to identify with the characters, and later on you implement their fictive choices in your own *real* life.

"The dumbing down of humanity is represented by another shift which occurs in the brain when we watch television. Activity in the higher brain regions (such as the neo-cortex) is diminished, while activity in the lower brain regions (such as the limbic system) increases. The latter, commonly

referred to as the reptile brain, is associated with more primitive mental functions, such as the "fight or flight" response. The reptile brain is unable to distinguish between reality and the simulated reality of television. To the reptile brain, if it looks real, it is real. Thus, though we know on a conscious level it is *only a film*, on a conscious level we do not, the heart beats faster, for instance, while we watch a suspenseful scene.(.....) The reptile brain makes it possible for us to survive as biological beings, but it also leaves us vulnerable to the manipulations of television programmers. This is where the manipulators use our own emotions as strings to control us. The distortions and directions we are being moved to are taking place in the subconscious, often undetected." (Alex Ansary on Rense.com)

Watch what they do with your mind in preparation for every event that will happen in your life - in every major event in your life. You'll see it all through movies. Especially in this day and age. In the last century it was primarily novels and stage plays etc, but today it's in everybody's TV. The one-eyed set, the eye of Lucifer or Ra. The *Tale of Levi Zion* and they program it right into you for entertainment. You also have Ra-Dio of course, the prince of the powers of the air.

It makes you Empty, that's why you have *MTV*, which only means *Empty We*. Then you see all of these things occurring in your life and you think well - *I guess that's okay*. It's sort of natural isn't it (?), and you don't think anymore about it. Where did the idea come from in the first place? It's marketed to you through entertainment and that's the *prime reason* for entertainment. It is made to hinder you from thinking. It is to keep you occupied 24-7. You always have to have some noise stimulating your senses. Then thinking becomes something of a burden that you'd better leave to someone else.

Every time something is put out there for your amusement, there is always a catch to it. It's exactly like the circuses provided by the Roman Empire, during its reign, to keep the masses happy. There is always the invisible agenda of control in the shadows. At first in the messages, television was hailed as a phenomenal tool for enlightenment, but Rael seems to have come to the understanding that it also has its downsides:

"Of course, it is important to ensure that this wonderful tool of diffusion and communication does not fall into the hands of people who would use it to condition the mass of the people by providing biased information." (ID, p147). "The major newspapers and television networks are working overtime cooking up a concoction of politically, economically, and religiously correct fodder with which to spoon-feed an open-mouthed public. More often than not, the sole purpose of this media's will is to transform its audience into sheep that can be easily exploited and controlled by the government, while at the same time creating the illusion that they are living in a nearly perfect, free society." (YHC, p61).

For the average person it's impossible that that media could be lying. If it's on TV, it *must* be true. So if you try to tell them about something that's not on television, then they immediately label you as a crazy person. The establishment are literally creating a public that is not able to reason or think for themselves. They only repeat yesterday's news. They have no opinion of their own.

The Internet

"The internet, on the other hand, allows information to circulate freely and directly, and so allows all those with opinions, even those differing from the mainstream, to express them and get other people to think and question the official point of view, be it political, religious, scientific or

economic. That is why totalitarian countries try to control the internet, which will erode their absolute power.” (YHC, p63). ”Nothing unifies humanity more than the internet.” (YHC, p67).

So, now Rael instead hail the Internet as the next ”religious experience” which is the next big thing, that eventually will merge us all in a second-life type environment called the WWM (WorldWideMind). It’s so great to be in a virtual reality instead of the real one.

”At this moment, a huge collective consciousness is beginning to form and the internet is like the electric pulses linking neurons. We are all neurons of an enormous brain called Humanity, and the internet is the message flowing between us. The *New Man* is just like the signal flowing between neurons. Every day, millions of human beings commune online in a gigantic *collective mass* on the world network.” (YHC, p68).

After the number 9, you have 10. 1 is the erect phallus, 0 is the Ovum. It is the Binary Code, 1-0. It is a Binary Interface, or InterNET (TEN backwards). And if you are caught up in the Inter-Net, or the *Web*, then you will surely have a religious experience. You just have to watch out for the cyber-spider, so as not to become a spider-man.

I agree that the internet has done a lot for freedom of thought and expression. Something that the establishment might not have expected upon launching it. It might even be the tool that will eventually overthrow the ruling elite, as long as people don’t walk into the trap of linking themselves up through a brain chip. However, the control agenda was prevalent from the start, since the internet is very elaborate control tool.

After the TV, they gave us the computer to bring about a common world culture, and for total observation of every individual. In fact computers were created to make things easier *for them*, not *for us*. So whatever they give us in society is to help them - not us. And *we are* dependant on their system. In fact they’ve closed all the loop holes for being independent. Soon you’ll not even be able to grow your own food. This is their system and they know it. However, they want you to believe it’s your system, in order to go along with the fraud of voting them in.

They created the Internet for a reason. They just didn’t put it out there for dissents to talk and to criticize them. They have a reason to want to do this. In your mind what’s the reason behind the world wide internet?

Brzezinski said that it would be given to the public and they would take it as way of communication. It would be an indispensable tool. And they would use it so much that they would even get addicted to it. Especially the youngsters.

And when everyone is on the web, it’s very easy to spot what people talk about. You can see major trends, and then infiltrate and alter public opinion through professional bloggers. ”Public Opinion” is in reality carefully crafted and scripted propaganda designed to elicit a desired behavioral response from the public.

Public opinion polls are really taken with the intent of gauging the public's acceptance of the Illuminati's planned programs. A strong showing in the polls tells the Illuminati that the programming is *taking*, while a poor showing, tells the NWO manipulators, that they have to recast or *tweak* the programming until the desired response is achieved.

While the thrust and content of the propaganda is decided at Tavistock, the implementation of it is executed in the United States by well over 200 'think tanks' such as the Rand Corporation and the Brookings Institute, which are overseen and directed by the top NWO mind control organization in the United States, the Stanford Research Institute (SRI) in Menlo Park, California.

They are not there to inform you, but to *form you within*. The Media is the *middle man*. They are a crucial part of government. They are employed by the big boys. Their job is to alter your mind and control your thoughts. Manage your cultural changes by promoting certain ideas and culture. And they do it through entertainment. That's what the Media's job is. It has never been there to be honest and to tell you the truth or what you really need to know. All that the media tells you, is how to be efficient in their system.

Information on almost every person in the developed world is computerized in several hundred databases collected, analysed, and disseminated by governments and corporations. And increasingly, these computers are linked up and sharing their cyber-gossip. Using high speed networks with advanced intelligence and single identification numbers, such as the Social Security number, computers can create instant, comprehensive dossiers on millions of people.

Connected to cyberspace, you of course have the Echelon-system, which is NSA's Cold War-vintage global spying system, which consists of a worldwide network of clandestine listening posts capable of intercepting electronic communications such as e-mail, telephone conversations, faxes, satellite transmissions, microwave links and fiber-optic communications traffic all over the globe.

I Robot, U Robot

The Raelian view of humans is that they: "...are nothing more than self-programming, self reproducing biological computers. There is no difference between humans and highly sophisticated biological computers, such as those we are now able to produce, only our computers are far more perfected, and can perform far more accurately than a human." (WF, p62)

This logical-Positivist position, paves way for reducing humans into mere objects. Objects that can, and ought to be modified and upgraded to higher prestanda. Man is a machine, and it is thus natural for him to merge with silicon chips and electrodes: "The possibilities of this marriage of biology and electronics are truly endless. (.....) But that is just the start, for where it will really have an impact is in extending the capacities of our brains" (YHC, p119).

To some this might sound swell, but I fear that this materialistic standpoint will lead to our extinction. Rael described that the Elohim had biological robots to tend to their needs. They were exactly as humans, but were programmed to only perform certain tasks, and never to question their orders or ponder on their own existence:

"The servants (.....) are just biological robots. They are created (.....) in a totally scientific way. They have been limited and are absolutely submissive to us. They are also incapable of acting without orders from us, and they are very specialized. They have no aspirations of their own, and no desires

for pleasure, except certain ones that their specialization require. They are incapable of feelings or suffering, and cannot reproduce themselves.” (ID, p151)

”Since no one has any ethical problems about exploiting electronic slaves such as washing machines, so the same should apply to biological robots. (.....) On the other hand, a biological robot is programmed to only carry out certain functions, always in the same way, and without any personal initiative. Like a washing machine. (.....) Finally, it will have no consciousness, or no more than an extremely limited awareness necessary for it to accomplish its specific tasks.” (YHC, p97-98)

Worker Bees

The elite have always known that man in part works just like a machine, and they have always exploited this knowledge to enslave us. They are fully aware that person

comes to a conclusion, not only by the information itself, but by the sequence you impart it in. Because humans do in a way work just like computers, and a good computer programmer, who understands that computer, he knows its logic and the language of that computer.

So if you ask a programmer to solve a problem, he can tell you what the computer must answer, due to its language and program. Humans are the same in this aspect. When we are fed facts, in a certain sequence of events, we come to a pre-determined conclusion, and we naturally think that we came to that conclusion ourselves. This is the way all kinds of external mindcontrol-exposure works. However, it is much more effective to control people from within.

Aldous Huxley

In 1962, at the Berkeley Language Center, Aldous Huxley held a speech focused on the development of new techniques by which to control and direct human behaviour through implanting electrodes into peoples brains. Raelians do not take fright before techniques like this, quite the opposite:

”Those who show the slightest sign of psychological imbalance that could threaten the life or liberty of others, are immediately given treatment in order to bring them back to normal.” (ID, p99)

”If we implant electrodes in 1,000 human brains, in exactly the same locations, and we send them an identical electrical charge, they will all feel the same thing and have the same visions.” (WF, p37).

This *Ultimate Revolution*, as Huxley called it, concerns itself with the development of new behavioural controls, which operate directly on the psycho-physiological organisms of man. Here’s some quotes of what he said at Berkeley:

”In the past we can say that all revolutions have essentially aimed at changing the environment in order to change the individual. (.....) Today we are faced, I think, with the approach of what may be called the ultimate revolution, the final revolution, where man can act directly on the mind-body of his fellows. (.....) We are in process of developing a whole series of techniques which will enable the controlling oligarchy, who have always existed and presumably will always exist, to get people to love their servitude.

(It will be a) society making use of all the devices available (.....) to standardize the population, to iron out inconvenient human differences, to create, to say, mass produced models of human beings arranged in some sort of scientific caste system.

Let me speak about one of the more recent developments in the sphere of neurology, about the implantation of electrodes in the brain. This of course has been done in the large scale in animals and in a few cases its been done in the cases of the hopelessly insane.

I noticed in the most recent issue of Scientific American there's a very interesting article on electrodes in the brains of chickens, where the technique is very ingenious, where you sink into their brains a little socket with a screw on it and the electrode can then be screwed deeper and deeper into the brainstem (.....) and these creatures are not merely stimulated by wire, they're fitted with a miniature radio receiver which weighs less than an ounce, which is attached to them so that they can be communicated with at a distance.

I mean they can run about in the barnyard, and you could press a button and this particular area of the brain (.....) would be stimulated. You would get this fantastic phenomena, where a sleeping chicken would jump up and run about, or an active chicken would suddenly sit down and go to sleep, or a hen would sit down and act like she's hatching out an egg, or a fighting rooster would go into depression.

Anybody who has watched the behaviour of rats, with electrodes (.....) must come away from this experience with the most extraordinary doubts about what (....) is in store for us if this is got a hold of by a dictator.

I saw (.....) some rats in the laboratory at UCLA (.....) with electrodes planted in the pleasure center, and the technique was they had a bar which they pressed (.....) which we had a wire connected with that electrode and which stimulated the pleasure center and was evidently absolutely ecstatic. These rats were pressing the bar 18,000 times a day! Apparently if you kept them from pressing the bar for a day, they'd press it 36,000 times on the following day and would until they fell down in complete exhaustion. And they would neither eat, nor be interested in the opposite sex but would just go on pressing this bar."

END OF EXCERPTS

These last quotes by Huxley, have evidently been handed down to Rael:

"Scientific experiments have demonstrated that the pleasure centre is located within the brain. This was discovered by placing electrodes in that part of the brain and sending small electrical discharges. The people who were experimented on felt something which was close to an orgasm." (WF, p55)

Chemical Lobotomy

Arthur Koestler (author of *The Ghost in the Machine*), worked with surgeons and chemists in order to target a specific area of the brain and knock it out. A sort of chemical castration of the brain. What they wanted to do was to stop the individual analysing abilities. The question was how to remove that part of the brain that gives them their personal identity. The part that lets you know that you are you, a distinct individual from other people.

By using sodium fluoride, which is in the tap water in some countries and in toothpastes all over the planet, you can slow down the intellect of people. It was used in the Soviet Union and by Nazi Germany because they knew the affects of it. Koestler also talked about more efficient biochemical means, where they could attach bacterium to specific hormones, that would attack vital areas of the brain. Nowadays they of course have much more sophisticated techniques for turning people into robots. These scientists have a chip ready to implant in the brain and it will be the end of individuality as we know it.

The Chip

In one of his countless radio interviews, Alan Watt (cuttingthroughthematrix.com) talked about a Royal Science Meeting, funded by the U.S. Department of Commerce and held at the Loyola University. In the opening speech of this meeting, attending scientists from Japan, supposedly said that the brain chip is ready to be inserted. That it had been well tried and tested. They said that when this is inserted, there will no longer be such a thing as individualism.

It will be more like the beehive they said, just as promoted by Joseph Smith and the Mormons. Everyone will be interlinked or hooked up to regionalized computers which are already in place. This will be the end. Once everyone has an implant (I`M PLANT!) the real function will kick in. And once that's happened there will be no more you!

According to Alan Watt, Newt Gingrich (newt.org) said that you'll hear the *whispers* of other peoples thoughts going through your head, much like the Borg-collective in the Star Trek series. There will be no ability to perceive of yourself as a distinct individual.

Then the elite won't need the media anymore to control the public. Newt said that the only problem they have now, is to convince the public to accept it. So they'll promote the chip as a positive thing.

It will be popularised through animated TV-series, computer games and movies. It will appear to be the most exciting thing ever. They will give it snob appeal. It will be just as trendy as the piercings that are nothing more than a crucial step to accepting insertion of chips. You will just plug into the Matrix, and then you'll be just like Neo. They will also promote this as a good thing in schools, kindergarten, novels, magazines and fiction.

The elite themselves will however not take the chip. They will not alter themselves in any way. They need their abilities of self-survival and self preservation to steer the ship of mother Earth.

Implementation of Implants

Chipping will start with Alzheimer's patients or Army Rangers, but will eventually be suggested for convicts, then parolees, then sex offenders, then illegal aliens, until one day, a majority of citizens, falling into one category or another, will find themselves electronically tagged. The idea is to be able to trace everything and everyone.

The concept of making all things traceable isn't alien at all to western populations. Thirty years ago, the first electronic tags were fixed to the ears of cattle, to permit ranchers to track a herd's reproductive and eating habits. In the 1990s, millions of chips were implanted in livestock, fish, dogs, cats, even racehorses.

In 2002 however, the FDA approves the manufacturing of the *VeriChip* Microchip implant for humans, and right after the 9/11-attacks, *Applied Digital Solutions* announced a press release about the fact that this type of chip was now fully developed and could easily be inserted by using local anaesthesia.

World Wide Mind

When people have the brain implant, they will be immersed in a Second Life type reality. A Virtual Reality that will be called the *World Wide Mind* (WWM). Initially there will be those who only have a wish to be partially immersed, they will be called *Augmentationists*, and then there will be those who live a parallel Second Life completely separated by their real life. The term for these people will be *Immersionists*. Raelians can truly be labeled as Immersionists. They will not hesitate to completely download themselves in a VR-environment:

"We could even have virtual experiences. These virtual experiences could seem virtual to us if we wanted them to, or we could opt for total immersion, where the virtual experiences would seem completely real." (YHC, p101).

My guess is that this very technique was used on Rael when he *went* to the planet of the Elohim in 1975. He was on their planet for 24 hours, but when he returned to Earth and looked at his wristwatch, only an hour had passed.

The predictive programming of downloading oneself into a virtual environment has already begun. It started with the movie *Lawnmower Man* in 1992, and 7 years later came *the Matrix* film, where Neo could download incredible amounts of data into himself.

"We could continue to exist and communicate with our environment indefinitely in a computer after our physical body dies, especially if this computer is fitted with sensors such as cameras and microphones. We could even talk to our friends through loud-speakers. (...) We could even play with them in a virtual world. We might even wish to be temporarily downloaded, or rather uploaded in a computer just to acquire knowledge or to learn something in a virtual training ground, so that when the computer downloads us back into our original body a short time later, we retain the added skill or information." (YHC, p36).

Eventually the Elite will use this technology to offer people eternal life. In Rael Science 2477, there was an article from the world Transhumanist conference. Here's an excerpt:

"Marvin Minsky, the artificial intelligence guru who heads up MIT's Media Lab, puckishly suggested we could solve any population problem by uploading the minds of 10 billion people and running them on a computer that occupies a few cubic meters and costs only a few hundred dollars to run. Minsky was one of the scientific stars speaking at the World Transhumanist Association's annual meeting. Other celebrities included *Star Trek's Captain Kirk*, William Shatner."

This view is of course shared by Rael. He has even mentioned that the Elohim's creators might have downloaded themselves into a VR-world, and that this is the reason for their *disappearance*.

"For example, they are considering the possibility of uploading a persons memory and personality into a computer where they could live forever. You would then wake up in a computer but still be yourself, with all your memories and all that makes you what you are. You would be able to

communicate with other people in other computers anywhere on Earth directly through a computer network." (YHC, p101).

"As the Dalai Lama said - You can consider the possibility of living forever in a computer as positive karma." (YHC, p148).

However, *disappearance* is exactly what I think that all of this will lead to. Everyone will be hooked up to this virtual wonderland through their brain-chips, and then when the Elite have no more need of us, they will simply pull the plug, and they will have the whole *real world* for themselves. Just as they always dreamed of. They will of course keep enough human robot slaves to make everything comfy, but the rest of the population will be eliminated.

The Intelligencia will then live in a world which is completely deforested and clean:

"If all of humanity lived like this in computers, there would no longer be any pollution or violence on Earth. (...) Thanks to such nano-technology and humanity's metamorphosis from biological to computer, the Earth could return to its natural and wild state without any pollution." (YHC, p103).

"Wouldn't an Earth without violence, suffering, or pollution, managed by a superior computerized consciousness be far better than a planet directed by humans where millions of people are suffering?" (YHC, p110).

I am a sceptic though. I don't believe that the ruling class will enjoy it for very long. They are so completely inbred towards psychopathy and power-hunger, that they will eventually start attacking each other. They will attack each other like wolves, fighting over a piece of meat. They'll all want to be at the top, and so they will finally destroy the whole creation and be forced to once more go underground.

If they will not succeed with their plans to reshape society, then they have a "third alternative plan," to colonise another planet:

"It would be extremely difficult, not to mention dangerous, for an eternal elite to live amongst a primitive population full of selfishness, stupidity and violence, and which has not yet passed through the filter of consciousness. That is most probably the reason why the eternal Elohim live on a different planet." (YHC, p110).

CHAPTER 8 - Terrestrials took me to their planet

"Beware! It is not impossible that other Aliens will make contact very soon with the people of the earth. They are people we have also created scientifically in another part of the universe, and with whom we maintain presently no direct communication for reasons that we cannot explain to you now without creating a serious imbalance. (WF, p78)

"This country (USA) needs an enemy and since China is a little too powerful to deal with, some highly ranked military people are preparing for another enemy: *Little green aliens*. We have to be careful to not let US make people believe that violence and hatred come from space. Only love comes from space." (Rael in Raelian Newsletter *Contact* nr 335).

"In our obsession with antagonisms of the moment, we often forget how much unites all the members of humanity. Perhaps we need some outside, universal threat to make us recognize this common bond. I occasionally think how quickly our differences worldwide would vanish if we were facing an alien threat from outside this world." (Ronald Reagan's Speech to the United Nations General Assembly, Forty-second session, September 21, 1987).

Alien Invasion

The theme of an alien invasion is very old. It has all sprung from the tales and myths of the demons, devils and gargoyles, promoted by the churches of ancient times. There were depictions in the cathedrals of these beasts, small men or dwarfs, constituted by a combination of different animals. They had horns, scales and sometimes a reptilian tale. In fact, the Green man relief's are the same as the Gargoyles, only that they are supposedly of Pagan origin.

All the stuff about space-aliens, reptilian people and Annunaki, has been put out there for generations. We've been flooded with science fiction by specially chosen authors in high Masonic positions, mesmerizing the public, preparing their minds for this counter-intelligence process. Thousands of think tanks are employed full-time to plan your thoughts for the future, what you're going to experience, and how you'll react to those experiences. So we live in a fantasy land where our thoughts are dished out to us by experts in different fields.

"The books that you read, the novels that you read are paid for by the foundations. They promote most of the sci-fi to implant the ideas in your head of possibilities to come to make them somehow familiar to you. Like they were a natural path and they always sell an idea of fascination through fiction. It's far more interesting than dull dry books and lectures. So just give a fictional account and some psychologists advise the authors and sociologists advise them and these books take off a life of their own. The public swallow them." (Alan Watt on cuttingthroughthematrix.com, July 19-2006).

Always, at times when people start to notice that something is wrong, then you have to counter the intelligence. You take the information from the average citizens, and then you counter it by putting out superstars for you to follow. That way the truth is spun off into absurdity, and then people will dismiss *all of it* as humbug. So when someone tries to warn people of impending events, they don't listen. They throw the baby out with the bathwater...

Childhood's End

Childhood's End is a science fiction novel written by Sir Arthur C. Clarke, a very high Free-Mason, who was hired to put out sci-fi stories for predictive program purposes. In this book, originally published in 1953, he effectively prepared the soil with the idea of a reptilian take-over by writing about humanity's transformation and integration to an interstellar hive mind.

The novel begins when enormous alien spaceships one day appearing above all of the Earth's major cities. The aliens, who become known as the Overlords, quickly communicate by radio, announcing benign intention and desire to help mankind. They quickly end the arms race and colonialism. They also arrange personal, though not face-to-face, meetings between Secretary General of the United Nations Rikki Stormgren and *Karellen*, the Overlord leader. Overlords promise to reveal themselves in fifty years, after which time mankind will have lost their prejudice, becoming comfortable with their presence.

True to their word, fifty years after arrival, the Overlords appear in person. They are beings resembling the traditional human folklore image of demons: bipeds with large wings, horned heads, and tails. In fact, the description of these Overlords are inseparable from David Ickes *Chitauri-Reptilians*. The Overlords are taller than humans and of proportionally more massive bodies covered with a hard, black armour shell. They are greatly photosensitive to yellow sunlight, because they are from a planet with a dimmer light spectrum, and, though they can breathe Earth air, they prefer their own specific atmosphere gas. Mankind accept them with open arms, and with their help, create a utopian world.

After one hundred years on Earth, the Overlords reveal their true purpose: they are in service to the Overmind, an amorphous being of pure energy. It has charged them with the duty of fostering humanity's transition to a higher plane of existence and merger with the Overmind. The Overlords' resemblance to the devil of human folklore is explained with the concept of racial memory unlimited by humanity's linear concept of time; hence, fear of them was based upon instinct, the foreknowledge that they herald the end of the human species.

At the story's end, the Overlord species is revealed as an evolutionary dead end who will *never* merge with the Overmind, and thus are doomed to forever do its bidding. Moreover, it also is revealed that they have met and conditioned other races for the Overmind, and that humanity is the *fifth race (V)* the Overmind will collect. Karellen's intention is learning from the last men how humanity's transfiguration is effected, in the eventual hope that his own race can merge with the Overmind.

The Lizard of Oz

The fifth race of beings to walk this planet, were according to the Thule-Society, the *Aryan* race. All other races that existed were naturally from the inferior fourth race. Since, the Aryan's came from the land of Thule, a legendary island in the far north, similar to Atlantis, supposedly the center of a lost, high-level civilization.

The "v sign" has a colourful history. "V" is the Roman sign for the number five and Adam Weishaupt used it in the Illuminati to symbolise the "Law of Fives," but there's more. In the Cabala the meaning for the Hebrew letter V (Van) is *Nail*. The Nail is one of the secret titles of Satan within Satanism. Penta is also 5, and that is why you have the penta-gram. There is also a five-fold salute used in Masonry and Witchcraft.

So the theme of a reptilian, alien invasion has been hammered into your head by constant repetition, through all possible channels: movies, videogames, TV-series, cartoons and various new age writers. The myth makers have planted millions of seed, growing in you mind, and they are now ready to be harvested. And people drool over it since they find it so fascinating and exciting. People are so bewildered that they actually believe it. They've come to the point where they can't distinguish fact from fiction anymore. *Believe me* - for I have been there!

In the TV-series "V" from the eighties, an armada of *Lizard-aliens* came to the earth to rule the planet. They also had sexual intercourse with earth women producing *star-children* which had great psychic powers. The leading lady among the Lizard invaders was *Diana*. And this is of course a hint to the ancient Roman Goddess of Light, Diana, the Moon Goddess, Queen of Heaven and Lunar Virgin. Diana, if you search into it, she was the same deity as the Egyptian Isis, the Phoenician Astarte and the Babylonian Ishtar. Isis is the covert way to talk about the Masonic church. They call it Isis, the *Mother* and they, *the members*, are the *body* of Osiris. They are the body and Isis is their church. Isis of course having a thousand names and faces. Diana represents, in this case, the duality of mother earth in the female human form, and the heavenly masculine in the shape of the green man, hidden beneath the skin. It's all the same story, told and retold, over and over again.

William Cooper

The most devious, and yet one of the most effective ways to counter true intelligence, is to convert and trick persons in high military positions into believing created lies. You simply present evidence before their eyes, that seem utterly legitimate. Presented to technology so foreign, they have no other way but to accept it as something alien, coming from other civilisations. These people are the real victims of the Illuminati agenda. They are just pawns in a big game towards world domination.

William Cooper, a former military officer, serving in both United States Air Force, and the United States Navy, was one such victim. When serving with the Strategic Air Command, and on board submarines, he held secret clearances concerning top secret intelligence. He was confronted with a vast array of incredible information, so incredible in fact, that he later felt compelled to break his oaths of secrecy and go public - even though it might lead to his death.

Operation Majority

In the document "Operation Majority" he explains the meanings and purposes behind various black projects, with codenames such as: Grudge, MJ-12, Maji, Sigma, Plato, Majic, Aquarius, Garnet, Pluto, Pounce, Redlight, Area 51, Snowbird, Luna, NRO, Delta, Joshua, Excalibur, and the Jason Society.

According to William there was true information regarding the alien presence on earth and the US Governments involvement with the aliens. Project *Grudge*, he explains, contained sixteen volumes of

documented information collected from the beginning of the United States investigation of UFO's and Identified Alien Craft (IAC). Plato, was a project responsible for diplomatic relations with the aliens. This project supposedly secured a formal treaty (illegal under the Constitution) with the aliens.

The terms were that the aliens would give us technology. In return "we" agreed to keep their presence on earth a secret, not to interfere in any way with their actions, and to allow them to abduct humans and animals. The aliens agreed to furnish MJ-12 (The control group) with a list of abductees on a periodic basis. Here's a further summary of the document:

Aquarius was a project which compiled the history of alien presence and their interaction with Homo Sapiens upon this planet for the last 25,000 years and culminating with the Basque people living in the mountainous country on the border of France, Spain and the Syrians.

The aliens claim to have created Homo Sapiens through hybridisation. The papers said that RH Negative blood was proof of this. They further claimed to have created all of our major religions. They showed a hologram of the crucifixion of Christ which the Government filmed. They claim that Jesus, the Christ, was created by them.

Abductions were occurring long before 1972. The document stated that humans and animals were being abducted and/or mutilated. Many vanished without a trace. They were taking sperm and ova samples, tissue, performed surgical operations, implanted a spherical device 40 to 80 microns in size near the optic nerve in the brain and all attempts to remove it resulted in the death of the patient. The document estimated that 1 in every 40 people had been implanted. This implant was said to give the aliens total control of that human.

There were 4 types of aliens mentioned in the papers. A large-nosed Gray, with whom "we" have the treaty, the Grey reported in abductee cases that works for the Large nosed Grays, a blond human like type described as the Nordic (Aryan?) and a red-haired, human-like type called the ORANGE. The home planets of the aliens are described as being a star in the Constellation of Orion, Barnards star, and Zeta Reticuli

EBE was the name or designation given to the live alien captured at the 1949 Roswell crash. He died in captivity. "KRLLL" pronounced Crill, (KaReLLen?) was the hostage left with us at the first Holloman landing as a pledge that the aliens would carry out their part of the basic agreement reached during that meeting.

Alien bases exist in the four corners area of Utah, Colorado, New Mexico, and Nevada. Six bases were described in the 1972 papers, all on Indian reservations and all in the four corners area. The base near Dulce was one of them.

Joshua is a project to develop a low frequency pulsed sound generating weapon. It was said that this weapon would be effective against the alien craft and beam weapons. *Excalibur* is a weapon to destroy the alien underground bases.

MAJESTYTWELVE

William Cooper quickly evolved as the foremost expert on the subject of UFO:s, aliens and black operations. He authored the book *Behold a Pale Horse*, which is still an underground classic. What many people don't know however, is that his continued research made him realise that he had been wrong all along. By the end of his life he understood that he had only been exposed to these documents in order to brainwash the public. There were no Aliens! It was all a gigantic hoax, and the UFO.s were made here on Earth, and not on some distant planet.

Upon revealing what he had found in a document called MAJESTYTWELVE, he was killed by the Apache County Sherrifs Department during a raid on his home in November of 2001. He is now buried on a hill in Eagar, Arizona.

The excerpts below from William Coopers MAJESTYTWELVE-document, is a portion of the information *that got him killed*. THIS IS VERY DANGEROUS INFORMATION! (The headings are put there by me to make the text easier to digest):

Fake Aliens

For many years I (William Cooper) sincerely believed that an extraterrestrial threat existed and that it was the most important driving force behind world events. I was wrong and for that I most deeply and humbly apologize. Many years ago I had access to a set of documents that I eventually realized was the plan for the destruction of the united States of America and the formation of a socialist totalitarian world government.

When I saw Operation Majority while serving in the Navy I believed the alien threat was real just like everyone else. It was not until I had performed many years of research that I was able to fully understand exactly what it was that I had seen. It was extremely difficult for me to believe that my government and the United States Navy had used me, especially since I had dedicated my life to government and military service. Most government and military personnel cannot and will not believe such an idea.

The plan is real. The extraterrestrial threat is artificial. The threat is presented through the use of secret technology originally developed by the Germans in their secret weapons programs during World War 2, by geniuses like Nikola Tesla, and many others. Military and government personnel who have access to this material believe it is real.

None of them, however, has ever seen any evidence of the existence of any extraterrestrial creature nor any advanced technology other than that of human origin. It is not what they see that convinces them it is extraterrestrial in origin, but the manner in which it is presented. It is extremely difficult, if not impossible, to believe that Top Secret government or military documentation could be lies. It is trust in government by men and women who have given their lives in its service that keeps this monumental lie alive.

Genetic Engineering

A result of the Genome Project at Las Alamos Laboratory, the recent success of cloning and advances in biochemistry will produce laboratory created creatures that will ultimately be presented to the People of the world as extraterrestrial in origin.

The Messiah

The plan was contained within a set of Top Secret documents with the title MAJESTYTWELVE. The term honored the planned placement of ultimate power in a body of wise men who are destined to rule the world as the disciples of a Messiah front man. This Messiah will serve as a buffer between the wise men and the sheople. (According to Benjamin Franklin, the world is to be run by 12 wise men, 12 being the perfect number of government in the Cabala. - Authors note).

The plan outlined the formation of a world totalitarian socialist government. It is to be ruled by a behind-the-scenes council of wise men. A so-called benevolent dictator, will be presented as the Messiah. A parliamentary form of government will take its place. All military forces and individuals are to be disarmed except for an internal police force which will carry only the minimum weapons needed to maintain internal order.

The plan for the creation of a socialist world government is protected by an artificial extraterrestrial threat from space. The entire UFO phenomenon and the UFOlogy movement has been created to further the protection and activation of the plan. Anyone who links the so-called alien threat with the coming world government will be ridiculed and discredited.

John Dewey

The plan to create an artificial extraterrestrial threat to the Earth was first mentioned by the Marxist, John Dewey. "Someone remarked that the best way to unite all the nations on this globe would be an attack from some other planet. In the face of such an alien enemy, people would respond with a sense of their unity of interest and purpose." John Dewey, New York 1917.

World Police

The only military force will be a world policeforce under the United Nations in sufficient numbers with state-of-the-art technology so that it can field overwhelming force against any perceived threat to the world supra government.

No Religions

All existing religions will disappear. The only religion will be the state religion (humanism or illuminism). All County and State governments will be eliminated and replaced with regional government.

No more Cash

There will be no more cash. Trade will be accomplished by a system of computer credits with accounts accessed through debit cards or computer chip implants. The cards or implants will also serve as personal identification, drivers license, and etc. When this is completed the human race will be shackled to a computer in a never ending cycle of debt. No action or movement will ever again be private.

Luciferian Philosophy

Their religion is based upon the Kabbalah, the Luciferian Philosophy, and the worship of the Sun. They are not bound by any oath or allegiance except their own. They are loyal to no government or People but their own. And they are Citizens of no country but their already in place secret world government.

The Philosophy of the Mystery Schools is the Luciferian Philosophy as espoused by General Albert Pike, one of the founders of the KKK. Very simply the Luciferian philosophy is;

"Adam and Eve were held prisoner in the bonds of ignorance by an unjust and vindictive God in the Garden of Eden. They were set free from their chains (through "Primordial Knowing") by Lucifer (Prometheus) through his agent Satan in the guise of a serpent (ancient symbol of Wisdom) with the gift of Intellect (Fire). Through the use of his intellect man will perfect the race (Anglo/Aryan) and will himself become God (promise of Satan to Adam and Eve)."

Any religion, church, organization, or People who believe they are God, will become God, or are becoming God, is practicing the Luciferian philosophy of the Mystery Schools, and are acting in furtherance of the conspiracy.

The Luciferian philosophy is a metaphor for the development of the perfected man (Marxist/Leninist) through the process of evolution by learning how to dominate and control nature (called science). The result (they say) will be the apotheosis of the race of mankind and the elimination of all who cannot make this paradigm shift in the coming New Age.

Lucifer standing for intellect to dominate the lesser. The right of those who have intellect to *dominate the lesser* man.

Freemasonry and Illuminati

The source of this conspiracy will be found in the body known as the Illuminati. It is made up of the highest adepts of the combined total of the so-called fraternal orders and secret societies. They are bound together by blood oaths, a secret religion, and the promise of an elite status within regional government, or the world supra government.

When an individual joins a branch of the "Brotherhood," by any name, Freemasonry, Theosophical Society, Anthroposophic Society, Fraternitas Rosae Cruciae, Knights Templar, Sovereign and Military Order of the Knights of Malta, or any other fraternal order or secret society, no one ever sits down with them and explains the meaning of anything. An actual literal esoteric education would be too dangerous. It could result in a public expose, something which the Illuminati must avoid at all cost.

The organization of the "Order" is a pyramidal structure of "Degrees". On the bottom are the so-called "Blue" lodges full of ignorant, materialistic, and opportunistic fools. Promising candidates are chosen to be guided up the ladder of initiation with the help of those who have gone before. The initiate is presented with the objects of study, books, symbols, ritual and camaraderie. Each Degree of initiation provides a new key to ultimate enlightenment, but only for those who can truly understand the ritual and symbols of the Degree. Where understanding or the ability to keep the secrets stops, the progress of the candidate stops. Only those above the 29th Degree have the ability to understand the ultimate secrets and goals of the "Order".

The ultimate "secret" is the method of controlling large numbers of fools with the promise of a "secret" which they are led to believe will make them one of the "elect". The goal is the elimination of all religions, the elimination of all nation states and complete control and ownership of everything and everyone. A select few are hand picked for progress beyond the 13th Degree (York Rite) or 32nd Degree (Scottish Rite). Those chosen disappear behind the veil and become one of the "Thousand Points of Light," but they are more properly known as the "Magi".

There are vertical and horizontal paths of initiation and many interconnecting degrees at the higher levels between the different orders and secret societies. A 32 Degree Freemason could, for example, actually possess over 100 different degrees. The process of initiation and blood oaths have always been the protection of the Illuminati.

Secular Humanism

The philosophy at the core of all the Mystery Schools is secular humanism, the foundation and the font of socialism/communism. Most socialists/communists don't have the slightest idea that they are puppets of an arcane philosophy bent upon world domination. They actually believe they will ultimately realize a world where everything is free courtesy of Big Brother and where all risk and worry has disappeared. Any such world would only be a world of slaves dependent upon an elite class of "Masters".

Marxism

The Soviet Union was the most perfect expression of illuminist secular humanist philosophy that has ever been presented before the eyes of an ignorant but gullible public. Now they strive for enslavement of the human race in the new utopia. This will be brought about through deception, manipulation and psychological operations which make up the art of illusion called magic. The Alchemists had the same religion but disguised it under the profane interpretation of the exoteric or outward expression of mutating lead into gold. The search for the philosophers stone was the attempt to perfect the race (Anglo/Aryan) and lead the evolution of what the Illuminati believe to be the inferior races of mankind, what they believe to be useless eaters.

Those who cannot understand this philosophy through the occult language of symbology and make the shift in thinking for the coming millennium may be doomed to extinction. This is the age of deception. The world is on the razor. One half is scheduled to be exterminated, and the other half is scheduled to be enslaved when the mystical union between the moon IS (Isis or Church) and the sun RA (Osiris or Doctrine) greets the Son of the morning EL (Horus or full body of Adepts) on the horizon (Horus risen) in the New Dawn (ISRAEL or realization of the New World Order).

Illuminism is Marxism. It is a false promise that the human race will be perfected by bringing a perfect utopian society through social engineering. This is a brainwashing mechanism whereby an ignorant slave race may be created to be ruled by a totalitarian socialist world government.

There will be no individual Rights, only privileges. These will be granted or denied at will by the world supra government. All property is to be owned by the State. There will be a redistribution of wealth. They plan to eliminate class differences and reduce the standard of living to a lower level in the advanced nations, such as the United States and to a higher standard of living in the so-called third world nations. This leveling of the standard of living will be accomplished through a global economic collapse which is in its beginning stages. The economic collapse will fulfill the goal of Marx and Engles' Communist Manifesto mandating the elimination of the middle class.

Hitler and Mindcontrol

Applying Hitler's concept of the big lie the artificial extraterrestrial threat was nurtured and built into an always present possibility over the next 50 years. Eventually a large percentage of the worlds population found themselves believing in alien ships, extraterrestrial visitation, alien mutilation of animals, and alien abductions of humans, with absolutely no proof that extraterrestrials exist anywhere in the universe, much less that any have ever visited this planet.

The artificial threat is further advanced through the mind control programming of Marxists and communists in Hollywood, radio, television, advertising, publishing houses, and the UFOlogy movement, all of which are in the complete control of the Illuminati and the Intelligence community. Fear is instilled through the incidental use of terror inspired by the cattle and animal mutilation by-products of the governments secret low level radiation monitoring, and the so-called alien abduction scenario induced by state-of-the-art and extremely sophisticated mind control operations.

Who among you really believes that all of a sudden and for no reason whatsoever young children all over the nation pick up firearms and decide to murder their parents, classmates, and teachers?

How many of you realize that the majority of these children were receiving treatment (hypnosis and drugs) from mental health professionals? How many of you realize that it is these same mental health professionals who have created the "alien abduction" and "abused children" phenomenon which has surged across the nation?

You must learn to read the "symbolic language" of the Mysteries in order to guard the minds of your children against the subliminal indoctrination which is being implanted into their eager minds.

Socialist Totalitarian Government

World War III is being fought NOW. It is being fought with "Information Warfare" using psychological warfare, sophisticated mind control techniques, propaganda, misinformation, intimidation, fear and manipulation. It is, in fact, a usually quiet war being fought mostly with silent weapons... but it will become very loud and very destructive. "Ordo Ab Chao" dictates that the old order will be completely and thoroughly destroyed before the "new order," the Third Wave, or Third Way, can be established. Hegel would be proud to see how the socialists have engineered and controlled both sides of the conflict in order to control the ultimate outcome.

A one world socialist government is the stated and avowed policy of the United States government. The United States created the United Nations. The United States State Department wrote the policy in the document known as State Department Publication 7277. It outlines the merger of the military of the United States with the military of the old Warsaw Pact nations and Russia as a World Peace Keeping Force under the United Nations as the ultimate goal of the foreign policy of the united States of America. Here is one optimist's reason for believing unity will prevail... I'll bet that within the next hundred years, nationhood as we know it will be obsolete; all states will recognize a single, global authority.

The progression of accomplishments toward the completion of the plan to implement one world socialist totalitarian government is guided and controlled by the hierarchy of the Illuminati in the groups known as the Council on Foreign Relations, the Trilateral Commission, the Bilderberg Group,

the Round Table Group, the Royal Institute of International Affairs, top United States government officials, the senior ranks of all of our military forces, and many others including the Illuminati in government bureaucracy and industry who are members of the Supreme Council of the 33rd Degree of the Ancient and Accepted Scottish Rite of Freemasonry of the Southern and Northern Jurisdictions, the Supreme Council of the York Rite of Freemasonry, International Zionism, B'nai B'rith, the Grande Lodge of France, the Grande Lodge of England, the Order of the Golden Dawn, the Ordo Templi Orientalis, the Rosae Crucae, the Sovereign and Military Order of the Knights of Malta, the Knights Templar, the Jason Society, the Vatican and many others.

Millennium Fever

People are being intentionally led into "millennium fever" so that they will offer no opposition to the new world order while they calmly await the workings of what they believe is the hand of God. After all, who can oppose the bringing to fruition of the inspired prophetic Revelation of God? Apparently these People don't even read or understand the teachings of the Bible they purport to follow. The Bible says, paraphrased but accurate, that when you think he is coming he won't be here.

The Bible says he will come like a thief in the night, even the elect will be fooled. Why do you think their plan calls for a charismatic world leader to be presented to the world as the Messiah? There is more, much more, as you will come to realize on your own over the coming months and years. Seek out and join a lawful Militia or form one in your area. If you wish to remain Free you will have to fight for it.

END OF EXCERPTS

Nazi UFO:s

The Nazi party had a secret flying disc already off of the drawing board and flying by the early thirties and it was capable of a speed up to 1200 miles an hour. Vertical take-off, 90-degree changes, much like a helicopter and it was of course far superior to anything the Allies powers had at that time. They also had another craft about to be up and going. It was capable of doing 2500 miles per hours, which was double the original. Not only did it have the characteristics of the original craft, but it also had a laser weapon aboard it, capable of penetrating four inches of armour. Needless to say that really spooked the allied forces into making a redemptive attempt against Von Braun and bringing him into a state of capitulation.

Rekonstruktionsversuch Durchmesser des Geräts ca. 45 m

By 1939 the SS had produced the RFC-5, which it called the Haunebu 1. In August 1939 the machine made its maiden flight and proved its viability, being more than 65 foot in diameter and offering considerable storage space.

By the end of 1940 the RFC-2 (Haunebu II) had entered service as a reconnaissance aircraft and there is certainly photographic evidence to support this, for example an RFC-2 was photographed near Antarctica in 1940. It should be noted that there is scant corroborative and historically verifiable information to support these claims, however the design of the Haunebu II should be noted for future reference. Whatever their exact nature, it appears confirmed that a range of alternative design aircraft were by now either on the drawing board, hovering above the ground, or crashing into it. Some of these designs proved viable and successes were being reported.

The U.S. government confiscated the secret Nazi anti-gravity technology at the end of World War II and later may have tested it in aircraft that account for the rash of post-War UFO sightings in 1947. And certainly Nazi Germany was working on a lot of advanced technology by the end of the war, including rockets, jet fighters and nuclear power. The U.S. recruited some German scientists to continue their work in the U.S., most notably Wernher von Braun, the V-2 rocket scientist.

However, it was President Truman who decided that the national interest was paramount and that America needed the German scientists to work on America's behalf. In fairness to Truman, he expressly ordered that anyone found to "have been a member of the Nazi party and more than a nominal participant in its activities, or an active supporter of Nazism or militarism, must be excluded from the operation."

This operation, called *Paperclip* was carried out by the Joint Intelligence Objectives Agency, and had two aims: Firstly, to exploit German Scientists for American research by rounding up Nazi scientists and taking them to America and secondly, to deny these intellectual resources to the Soviet Union.

It's also clear that the U.S. military works on secret technology all the time - about \$11 billion worth every year in "deep black" programs that aren't even acknowledged to exist. As you might recall, the stealth fighter and B2 bomber were black programs for years.

MITTELSCHWERER BEWAFNETER FLUGKREISSEL, TYPE „HAUNEBU II“
 Durchmesser: 26,3 Meter
 Antrieb: „Inula“-Tachyonator 70 (gepanzert; ø TY.-Scheibe: 23,1 Meter)
 Steuerung: Mag-Feld-Impulsler 4a
 Geschwindigkeit: 6000 Kilometer p.Stunde (rechnerisch bis ca. 21000 möglich)
 Reichweite (in Flugdauer): ca. 55 Stunden
 Bewaffnung: 6 8 cm KSK in drei Drehtürmen, unten, eine 11 cm KSK in einem Drehturm
 Außenpanzerung: Dreieckst-„Vicalen“
 Besatzung: 9 Mann (erg. Transportverm. (bis zu 20 Mann))
 Weltallfähigkeit: 100 %
 Stillschwebefähigkeit: 15 Minuten
 Allgemeines Flugvermögen: Tag und Nacht, Wetterunabhängig
 Grundsätzliche Einsatztauglichkeit (v7): 95 %

The TR Craft

This secret Air force technology, among other black ops, has evolved into the TR-3B craft. The first officially reported sightings occurred on the night of 11.7.1989 when two gendarmes, from Esneux Belgium, observed a silent, huge, triangle craft "with two very powerful white lights directed downwards and a sort of green and red garland". The massive triangular crafts were also observed in Eupen, Verviers and several other locations in Wallonia near the border with Germany.

However I saw this craft as early as 1985. I was 12 years of age, and I saw it with my family in Gnesta outside Stockholm when it floated above our car. It did not make the slightest sound and it must have measured at least 30 meters in width.

The TR-3B vehicle's outer coating is reactive to electrical stimulation and can change color, reflectiveness and radar absorptiveness. The craft can appear as a small aircraft or a flying cylinder. It can trick radar receivers into falsely detecting a variety of aircraft, no aircraft, or aircraft at various locations. A circular, plasma filled accelerator ring called the "Magnetic Field Disrupter" (MFD) surrounds the rotatable crew compartment.

MFD generates a magnetic vortex field (utilizing a nuclear reactor) that disrupts or neutralizes the effects of gravity on mass within proximity by 89% : rendering the craft extremely light in weight. This effect enables the craft to outperform and outmaneuver any other aircraft. At Groom Lake - Area 51 - there have been rumors of a new element that acts as a catalyst to the plasma.

If a conventional nuclear reactor is used it must be designed in an unconventional way which looks suspiciously like impossible technology for this time period. The reactor would need bulky shielding, and the heat produced would have to be converted into electricity to run the coils that produce the magnetic levitation field for the aircraft. The machinery needed would likely make the aircraft much too heavy to fly as it is now capable.

With the vehicle mass reduced by 89%, the craft can travel at Mach 9, vertically or horizontally, and soar to an altitude of 120,000+ feet (36.6 km). Sources say the performance is limited only by the stresses that the human pilots can endure. Which is a lot, considering the 89% reduction in mass, the G forces are also reduced by 89%.

The TR-3B's propulsion is provided by three multi-mode thrusters mounted at each corner of the triangular platform. The combined effect of its technology allows it to hover effortlessly or quietly glide at near treetop levels.

Exact wingspan and length of the TR-3B are not known : our sources estimate the TR-3B to be 600 feet wide (180 m) with a length of 450 feet (140 m). But there are also reports of a TR-3A : code-named : Black Manta : which is

reported to be similar to the TR-3B but smaller in size : with a boomerang shaped wingspan of 60 feet (18 m) and a tapered length of 45 feet (14 m). No matter, it's massive !

The cost per craft is currently estimated, using today's dollars, at \$3+ billion.

The Black Triangular Crafts are very real, UFOs are real, and are the product of the U.S. military. They are being used for the grandest psyc ops program imaginable, such as the Bluebeam project, to create the illusion of an alien invasion.

Project Bluebeam

The infamous NASA - *Blue Beam Project* has several different steps in order to implement the new age religion with the Masonic Messiah at its head. We must remember that the new age religion is the very foundation for the new world government, without which religion the dictatorship of the new world order is completely impossible. Without a universal belief in the new age religion, the success of the new world order will be impossible! That is why the Blue Beam Project is so important to them, but has been so well hidden until now.

Serge Monast and another journalist, both of whom were researching and compiling the information about Project Blue Beam, died of "heart attacks" within weeks of each other although neither had a history of heart disease.

Serge was in Canada. The other Canadian journalist was visiting Ireland. Prior to his death, the Canadian government abducted Serge's daughter in an attempt to dissuade him from pursuing his research into Project Blue Beam. His daughter was never returned. Pseudo-heart attacks are one of the alleged methods of death induced by Project Blue Beam.

Engineered Earthquakes

The first step in the NASA Blue Beam Project concerns the breakdown (re-evaluation) of all archaeological knowledge. It deals with the set-up, with artificially created earthquakes at certain precise locations on the planet, of supposedly new discoveries which will finally explain to all people the "error" of all fundamental religious doctrines.

The falsification of this information will be used to make all nations believe that their religious doctrines have been misunderstood for centuries and misinterpreted. Psychological preparations for that first step have already been implemented with the film, *2001: A Space Odyssey*; the *Star Trek* series, and *Independence Day*; all of which deal with invasions from space and the coming together of all nations to repel the invaders.

What is important to understand in the first step is that those earthquakes will hit at different parts of the world where scientific and archaeological teachings have indicated that arcane mysteries have been buried. By those types of earthquakes, it will be possible for scientists to rediscover those arcane mysteries which will be used to discredit all fundamental religious doctrines.

This is a fundamental preparation for the plan for humanity, because what they want to do is destroy the beliefs of all Christians and Muslims on the planet. To do that, they need some false

"proof" from the far past that will prove to all nations that their religions have all been misinterpreted and misunderstood.

3D - Holograms

The NASA Blue Beam Project involves a gigantic *space show* with three-dimensional optical holograms and sounds, laser projection of multiple holographic images to different parts of the world, each receiving a different image according to predominating regional national religious faith. This new *God's* voice will be speaking in all languages. people - have resorted to suicidal methods with the human society

The holographic images will be used in a simulation of the ending during which all nations will be shown scenes that will be the fulfilment of that which they desire to verify the prophecies and adversary events.

These will be projected from satellites onto the sodium layer about 60 miles above the earth.

The result of these deliberately staged events will be to show the world the new Messiah, Maitreya, for the immediate implementation of the new world religion.

Fulfilment of Prophecies

The Blue Beam Project will pretend to be the universal fulfilment of the prophecies of old. It will make use of the skies as a movie screen as space-based laser-generating satellites project simultaneous images to the four corners of the planet in every language and dialect according to the region. It deals with the religious aspect of the new world order and is deception and seduction on a massive scale.

Computers will coordinate the satellites (Star Wars) and software already in place will run the sky show. Holographic images are based on nearly identical signals combining to produce an image or hologram with deep perspective, which is equally applicable to acoustic ELF, VLF and LF waves and optical phenomena.

Specifically, the show will consist of multiple holographic images to different parts of the world, each receiving a different image according to the specific national, regional religion. Not a single area will be excluded. With computer animation and sounds appearing to emanate from the very depths of space, astonished ardent followers of the various creeds will witness their own returned messiahs in convincing lifelike reality.

Return of the Prophets

Then the projections of Jesus, Mohammed, Buddha, Krishna, etc., will merge into one after correct explanations of the mysteries and revelations will have been disclosed. This one god will, in fact, be the Antichrist, who will explain that the various scriptures have been misunderstood and misinterpreted, and that the religions of old are responsible for turning brother against brother, and nation against nation, therefore old religions must be abolished to make way for the new age, new world religion, representing the one god Antichrist they see before them.

In addition, this event will occur at a time of profound worldwide political anarchy and general tumult created by some worldwide catastrophe. The United Nation even now plans to use Beethoven's "Song of Joy" as the anthem for the introduction for the new age one world religion.

Electromagnetic Hypnosis

If we put this space show in parallel with the star wars program we get a combination of electromagnetic radiation and hypnosis. In 1974, for instance, researcher G. F. Shapits, said in one of the research proposals that:

"In this investigation it will be shown that the spoken words of the hypnotist may also be converted by electromagnetic energy directly and to the subconscious part of the human brain without employing any mechanical device for receiving or transcoding the message and without the person exposed to such influence having a chance to control the information input consciously. It may be expected that the rationalized behaviour will be considered to have been taken out of their own free will."

Channeling

Anyone investigating so-called *channelling* phenomena right now would be wise to take this area of research into consideration. It will be noted that those who think of themselves as mediums has escalated rapidly since this type of research was conducted. It is uncanny how similar their messages are, despite which entity they claim to be their source of divine guidance. ELF, VLF and LF waves can reach each person from within his or her own mind, convincing each of them that their own god is speaking to them from the very depths of their own soul. It would suggest any individual considering the credibility of channelled information should be discerning and critically evaluate where the message they are receiving originates and if the messages are specifically beneficial to the new world order.

Not Sci-Fi

If people do not believe this kind of technology is possible, or that it is science fiction, they put themselves in great jeopardy, because when the new messiah will be presented to the world, they will not be prepared and will have no time to prepare to save themselves against that kind of technology. They don't believe and they won't take time to prepare.

The aim is to make mankind believe that an alien invasion is about to occur at every major city on earth in order to provoke each major nation to use its nuclear weapons in order to strike back. This way, the United Nations Court will require that all those nations which launched nuclear weapons to disarm when the invasion is shown to have been false. How will the United Nations know that the invasion was false? They will have staged it, of course.

It is also there to make the Christians believe that the rapture is going to occur with the supposed divine intervention of an alien civilization coming to rescue earthlings from a savage and merciless demon. The project has perfected the ability for some device to lift up an enormous number of people, as in a rapture and whisk the entire group into a never-never land. We see tests of this device in the abduction of humans by those little alien greys who snatch people out of their beds and through windows into waiting "mother ships."

The overall goal of the Bluebeam project, will be to dispose of all significant opposition to the implementation of the new world order in one major stroke, actually within hours of the beginning of the sky show!

The Grays

They little *Grays* are said to have lost their individuality due to genetic engineering and mergence with electronic implants. As the story goes, they once were like us, but a major disaster wrecked their planet and they were forced to go beneath the surface, living in underground cities. They had to genetically adapt themselves to the darkness and narrow spaces, thus their features of large black eyes (Pupils) and small body size.

They concluded that their emotions had been the trigger of the nuclear cataclysm, so they decided to genetically eradicate strong emotions in themselves, and this led them to becoming a desensitised collective. A group of clones, connected via a hive-mind, much like the Borg. In the books by Whitley Strieber, the Grays are described to be more machines than biological entities. They have replaced most of their internal organs with cybernetic implants.

They are supposedly here on Earth to try and recreate their former human race, by using our fresh DNA to create alien/human hybrids. This is their only way of survival.

Now, since you have read this book, you probably have come to the conclusion yourself, that all of this is just put out there in purpose of predictive programming. The story of the Grays are identical to the mystery fables of the fallen angels. The public will be further downloaded through movies explaining this whole scenario. There will be a major motion picture out there soon, called "The Grays", based on the book with the same name, by Whitley Strieber.

They will tell you some truth, as they always do, to mock the victim, but they will also mislead you big time. The warning is to not let ourselves merge with technology, and the lie is that the Grays are aliens. They are not. The elite always called themselves the Gray men, since they work between two sides, the white and the black. This is how the "Grand Chessboard" have always been played. This is why you have the tessellated floor in all Masonic lodges. It's all a game and we are the pawns in that game.

You can't make changes with one side. You've got to have an opposition and then you get your synthesis coming through between the two oppositions. So first they will present the evil bug/Bee-like aliens, fusing together the world's population through fear of invasion, and then after they are defeated by our united efforts, the benevolent human looking E.T:s (E.T = End Times) will land at the Embassy to rule the world.

As always through the practice of Hegalian conflict/resolution, they make it appear as though the two parties of aliens oppose each other, but really they are both created here on earth, via genetics, to produce the solution they seek, namely: world domination.

