

AUDIENCE OF THE FEAST OF THE FULL MOON

22 February 2016 – 13 Adar 1 5776

23 February 2016 – 14 Adar 1 5776

24 February 2016 – 15 Adar 1 5776

+++++

As a point of understanding never mentioned before in any Akurian Lessons or Scripts and for those who read these presents: When The Most High, Himself, and anyone else in The Great Presence speaks, there is massive vision for all, without exception, in addition to the voices that there cannot be any misunderstanding of any kind by anybody for any reason. It is never a situation where a select sees one vision and another sees anything else even in the slightest detail. That would be a deliberate deception, and The Most High will not tolerate anything false that is not identified as such in His Presence.

+++++

Encamped and Headquartered in full array at Philun, 216th Realm, 4,881st Abstract, we received Call to present ourselves before The Most High, ALIHA ASUR HIGH, in accordance with standing alert. In presence with fellow Horsemen Immanuel, Horus and Hammerlin and our respective Seconds, I requested all available Seniors or their respective Seconds to attend in escort.

We presented ourselves in proper station and I announced our Company to The Most High in Grand Salute as is the procedure.

NOTE: ***Bold-italics*** indicate emphasis: In the Script of The Most High, ***by His direction***; in any other, emphasis is mine.

The Most High spoke:

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, know that I am pleased with your Company even unto the farthest of them on station in the Great Distances. Stand the Presence easy.""

I commanded, "Company of the Presence, Stand Easy." The command means to stand down from full attention but maintain cognizance of and attentive to the current situation with any armament as might have been previously commanded.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, I know those of your acquaintance that are ever in your presentations before Me, and your concern for them though many are apart from you. Lo! My Own Chosen Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, ***because they are of you*** they shall never be beyond My Own Awareness ***save they separate themselves***. And this I do as recognition of your faithful service unto Me and My Holy Law.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, I know all who have possessed themselves with Demons, and their

failures before Me and their desecrations of My Holy Law are and shall ever be accounted upon their own heads, even unto Shiloh.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, ***I know of the betrayal by those close to you*** in the Earth and the treason rehearsed against you, attempting powers of your Sacred Instruction. The perpetrators supposed themselves superior in ability, knowledge and command. ***They are not.*** Neither have they any righteousness or authority before Me.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, because they have knowingly profaned all Holiness, betrayed My Holy Trust, defiled My Holy Name and Blasphemed the Holy Spirit of Truth: Thusforth lest they repent to the infinite mite, in My Sight ***they are to Me as the vilest of heathen and are worse than infidels.***

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, because the Greater Betrayal and Greater Dishonor is against you, I require you establish the penalty to your satisfaction, and I will accomplish all you require and My Own Wrath upon them.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, how say you?""

I replied, "Sire, I do not wish them instant mortality that they should linger in their delusions for howsoever long You will abide them. I require Your Justice upon them and the whole of their households, for the greater betrayal is not against me but against Your Holy Law and their recognition of Your Appointment upon me.

"Sire, I am not angered. I am disappointed because I held all three as close as my own and did not withhold from them anything that was mine to deliver, not for a few days but for years. I will not grieve their loss nor will I petition for their rescue.

"Sire, deal with them as seems good in Your Own Eyes, Knowing the nature and extent of their betrayal and rejection of all they received Holy Seals in their Foreheads to accomplish.

"Sire, I will neither question nor amend Your Decisions in this matter, but I insist that You know: I will never trust nor depend upon any of them ever again. Neither in this world nor in any of the worlds to come. And I will accept their repentance only at Your Command."

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, so shall it be. Upon the New Moon next, they shall be disempowered and I shall see their Holy Marks no more. I shall set forth Mine Own Spirits that they be deceived of themselves as they have deceived, and the fall of their houses shall be as a creeping wind.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, lo!, they are encapsulated that their deceptions be against them of themselves and their invocations be as flatulence and to none other effect.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, because of their knowing abandonment: As of this New Moon next (08 March 2016) none shall again call up any Spirits, living or dead, without deception; for they are of themselves possessed of Demons, and their deception is forever upon their own head.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, thus in their patience they shall come to understand that in My Sight they are to Me as the vilest of heathen and are worse than infidels.

""Lo! I have Judged it; I have Spoken it; and I will not repent.""

I asked, "Sire, should they attempt to repent to me, what shall I require since I will never trust them again."

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name: My Holy Law!, unchanged and without deviation. And for howsoever long they shall maintain I will consider them. Trust them not for they have no such intention. They assume themselves to be perfect, they assume themselves to be righteous before Me, they assume and they assume and they assume, seeing nothing of their own error.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, but know they cannot repent unto Me lest they first repent unto you, for they have denied My Holy Law and My Holy Mark and My Established Chain of Command. Yea! In their patience they shall come to understand that in My Sight they are to Me as the vilest of heathen and are worse than infidels.

""Lo! I have Judged it; I have Spoken it; and I will not repent.""

"Sire, have I required more of any than they could deliver?"

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, NO! That any assume their own way against your authority or your instruction do blaspheme. Have I not put to death many, even General Officers, for their blasphemous? I have not found you closed, hearing not true righteousness nor sound instruction. I have also not found you merciful to any that attempt deception. Lo! Do you not burn them in My Sight? Yea! Even as you petition Me on behalf of the True Righteous and those seeking My Truth and Knowledge of My Holy Law and all My Holy Ways.""

Sire, I requested this Audience. Is there more you require of me?"

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, much more! For these are the beginning of My Days of Vengeance and woe to all who are not of My Expectations. Though I "***put nothing on any heart***" as proclaimed by the Deluded and the Damned, I do not conceal My Unchanged Intentions for the True Generations of Ish. My Requirements are exacting and not burdensome to inability as the false and the demonic possessed profess. And in the times of patience when one learns to possess his own soul, I shall spare the sins of the fathers (and the mothers!) unto the fourth generation of the Deluded and the Damned, even unto Accursed Canaan and Accursed Cush should they repent! Thus shall none of that Great Babylonian Harlot at Rome and Constantinople (Catholics) and all her Harlot Daughters (christians), the Abominables of Abraham (Nation of Islam, Muslims) who have never been at peace – even among themselves – nor shall they ever be, accursed Canaan and all that shall defile themselves therewith escape Judgment before Righteous Abel. Lo! If you will hear their repentance and accept their offering upon My Holy Altar, then I will pardon and recall their sins and ignorances no more. Lo! Even those born defiled shall I consider; and in their generations of purity shall I pardon that those generations are not emburdened with the sins of their fathers. (NOTE: Racial purity is an absolute-must, and a bi-racial child of an accursed male or an

accursed female [Canaan, unrepentant Cush] or any combination of races is also soulless and may not continue to perpetuate the abomination. More below on Page 13)

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, did you not take peace from the Earth that My Wrath wax hot against that Great Babylonian Harlot at Rome and Constantinople and all her Harlot Daughters; the Abominables of Abraham; Accursed Canaan and all that shall defile themselves therewith; all others deceived of all Ashkenazis (who claim to be Jews and are not, Revelation 2:9, 3:9) and the Deluded and the Damned: All those of My Great Disgust? Yea! And in My Great Honor have any of them established peace in defiance of your command? Nay! Not even a whisper. Their grand lies overflow as a river of dung into the draught.

""It is a great joy and immense pleasure unto Me that you have rightly condemned all socialism from the damnations of Karl Heinrich Marx and Friedrich Engels to fascism to false religions and all other liars of the wiles enforced by the Deluded and the Damned. For none shall escape your condemnation nor judgment upon them. Lo! Has not all of Ashkenaz defiled the whole of Israel of My Birthright even unto the very sewers, even the Tribe of Joseph, House of Manasseh and House of Ephraim? Yea! In pretence they are both Levi and Judah. Lo! Has not Righteous Abel burned them all without exception? Are not the endless screams of That Great Harlot Semiramis and her incestuous son and husband Nimrud ("*let me go back and tell the others*") yet ringing in all the Realms of Damnation even as the chorus rises with each of their followers and fellows? Yea! And I will not repent of it.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, know that I will not abandon neither one jot nor tittle that you have pronounced nor will ever pronounce upon the Deluded and the Damned (Marx, Engels, Lenin, Stalin, Mao, Johnson, Carter, Reagan – *even though he was murdered while in office via injections of aluminum in his medications* – Bush, Clinton, Bush, Obama/Soetoro, Communist, Fascist, Socialist, Progressive, Elected Official, Bureaucrat, Sitting Judge, Priest, Preacher or other liar!). For you have discerned without error and found all their governments and processes thereof corrupt, rampant of evil and devoid of both TRUTH and HONOR! That you except and exempt all military, living and dead, and all those thereof, be they whole, halt or lame, is as if such were of My Own Hand and of My Own Voice: Know that My Wrath shall not cease upon all who betray those exempted.

""Woe to Ephraim! For they seek to follow fallen Manasseh! The open Throne still sits at your decision over the whole of Manasseh; but the power and authority thereof is neither in Manasseh nor Ephraim, but in Akuria of Israel, even the Birthright in accordance with My Unalterable Promise and My Holy Law. And so shall it remain unto you and your True and Righteous even unto Shiloh.

""Woe to Manasseh! For they seek the evils of socialism and abolish My Holy Law! Woe upon all who seek solace gathering around the skirts of the disavowed Monarch. Woe to them. Woe to all Manasseh; for they have also defiled My Covenant and I shall not much longer abide them. Are you not he that exempted Elizabeth II Alexandra Mary Windsor-Schleswig-Holstein-Sonderburg-Glücksburg to remain on the Throne of David Over Tribe of Joseph, House of Manasseh that she remain, that she be the greatest testimony against herself and all the Crowned Heads who wear your Rightful Emblem, until I establish True Righteousness, Justice, Truth and Honor? And shall I not bring them and all their demonisms to full knowledge that all who stay of them should also be a testimony against themselves?

""Woe to all the Lodges! Great and small they are the Living Abominations that worship all manner of filth, unrighteousness and evil. Woe to all the Lodges! For within their chambers none are gathered save against Me and against all Truth and against all Righteousness and against all Justice. Yea! They are infinitely bereft of Truth, Trust, Honesty, Integrity and Honor. Woe to all the Lodges! For they are excrement of their own bowels upon themselves of their own determination. They praise the Great Mother of Harlots: MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH (Revelation 17:5, Semiramis, the Roman Catholic Church and all Christianity); and they drink the blood of her fornications. Lo! I will not pardon them in That Day, I will not pardon them before Righteous Abel, I will not pardon them in My Own Final Judgment. Lo! I will not pardon them forever.

""Therefore, Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, this I require of you:

""Stand firm in My Great Mission against all Nephilim (Anunnaki) and their unholy rituals: For they profess much as gods and deliver nothing save their own demonologies, even all the great abominations upon the Earth. Yea! And they know what they do.

""Stand firm in My Great Mission to destroy all evil and all ignorance for they are one of the other: Though the War of Restoration seem mite, it is vast and without mercy upon the merciless. Know that all those chosen to be removed shall then and there be set before Righteous Abel as vile and corrupt; and he shall not pardon them.

""Stand firm in My Great Mission to exterminate all who knowingly perpetrate ignorance and vile abominations in the name of liberty and freedom. Yea! They too know what they do, and their desecrations are a joy unto them. So shall it be until First Judgment before Righteous Abel when their ignored wailings shall begin in the Depths.

""Stand firm in My Great Mission to destroy all war that all Mine shall know peace and wholesomeness: In themselves; in their families; in their duties (education, employment); in their productions (farms, factories, professions) throughout the lands and throughout the whole world. Spare not until Shiloh, and I will spare not forever.

""Stand firm in My Great Mission to inform all who have ears to hear and let them hear, even Testimony against themselves. Make none other provision; neither for that Great Babylonian Harlot at Rome and Constantinople and all her Harlot Daughters; Abominables of Abraham; Accursed Canaan and all that shall defile themselves therewith; all Ashkenazis and the Deluded and the Damned. For they are vile of their own decision, and lest they repent in full requirement, vile they shall remain.

""Stand firm in My Great Mission as My Own Anointed of The Generation of Fire over the whole Earth against all whose authority is established in innocent blood, Dominions, Thrones, Kings and supplants of every Order; for they are not of Me but are of the Demons and the Lodges of their own choosing. Yea! Even that Great Babylonian Harlot at Rome and Constantinople and all her Harlot Daughters, the Abominables of Abraham, Accursed Canaan and all that defile themselves therewith; all those deceived of all Ashkenazis that say they are of Judah and Israel and know they are not, and all the other Deluded and the Damned.

""Stand firm in My Great Mission as unquestionable evidence that all these provisions and demands are of Me and none else, instruct all who will know – and not believe – in the manner of Discerning of Spirits that I, Myself, taught you; and know that I, Myself, shall attend. And those pure in heart, true and righteous, shall succeed while those possessed of any Demon, great or small, one or a great number, shall fail and achieve nothing.

(The process is simple. Add nothing, subtract nothing. Invoke nothing, especially "Jesus," "Mary" or "Allah" unless you intend to fail. This instruction will work for any and all True Seekers, Proven Knowers of the Great Testimony who have not defiled, and even those who are just curious without intent to disprove. The Most High **KNOWS** and you cannot deceive Him. Such idiotic attempt is a Demonic effort at best and a guaranteed failure for any and all who adhere to it.

[The process:

(1) Clear your attention to receive and recognize that which you will experience.

(2) Place your hands, palms facing, about one foot apart at your Solar Plexus (navel, belt buckle). It is common practice to hold your hands forward an inch or so and NOT rest your arms on your body.

(3) In a few seconds, seldom more than twenty, you will feel a warmth in both palms. ***This is your own Spiritual Presence***, and anyone can normally do it as often as they want. Failure to feel this warmth is your first indication of demonic possession and no amount of 'praise Jesus,' 'praise the Lord,' 'hail Mary,' 'Allahu Akbar' or any other such ***demonologies*** will change that situation!

(4) To call up any entity, move your hands out from yourself about a foot to prevent feeling your own energy, contaminating your read. Mentally call the Spiritual Presence of anyone, living or dead, then read the discerned energies that will present itself there between your hands! ***Do not dictate, let the energies tell you!*** Most practitioners call up an entity by its respective name or title. A close friend or relative, celebrity, historical figure regardless of the era/time of their existence, all are available.]

(5) And here is a rude awakening for all who have been programmed into the knowing damned lies of whatsoever religion: Paul who was called Saul, of Tarsus can't be called up or discerned because he never lived or existed! He was a creation of the Roman Empire as is the New Testament Book of John: Phony from start to finish. Now you know why ***all*** the 'promises' in it absolutely ***do not work***. 'Belief' is not required nor is 'enough' – read it and see for yourself.

(6) And for those who really want to KNOW, this same simple process will permit discernment of anything; health of a child, tree, fence post, garden plants, seeds before planting, houses, automotives, air craft, boats, books, et cetera and across the board. Accuracy in details is a matter of practice. The 'secret' to that practice is – ***let the energies tell you*** – rather than dictate what you want to find. It's a never-ending learning curve and a great process to test yourself.

(7) If you can't do it, ***you've got a problem!*** And it's a very serious problem, regardless of 'what the preacher said.')

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, into the far reaches I send you and all this Company's cognizance that you experience all that will befall the whole of Creation that it be not further profaned, that it be perfected of all therein even as I am perfect.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, know there are horrors unimaginable in the lesser minds and terrors beyond voice (language) in the lesser souls. Lo! This I have not yet shown even to the Great Seraphim of My Presence, and they and all their respective commands shall attend and also experience this that I reveal before the Great Tribulation upon the whole Earth and all this Great System. (NOTE: The Great System spoken of here includes all the outer planets, including Nibiru, moons, habitations and physical wealth: Asteroids, space dust and all.)

The sight was indescribable. There are no words in any language, earthly or heavenly, to adequately explain or portray even a small part of it. Destruction of all the establishments we suppose ourselves to know so much about are boiled away into nothing and yet the residue remains, purified, clean, wholesome and perfect once it seemed to cool. Black holes became the diameter of needles and still swallowed whole galaxies within reach of their light. Galaxy swallowing galaxy as if only anger existed in all Creation.

Nothing, even innocent wildlife, escaped. And above all could be heard the screams of demons as they abandoned their seniors, their fellows, their adherents, their followers and those they have deceived in a useless attempt to save themselves. Though I have no description of the time involved, when or how long, it seemed as forever yet expanding with each second in indescribable Justice upon the Deluded and the Damned.

One thing I can verify without question: Nothing evil escaped. Even for a fraction of a second. All the religions, kingdoms, authorities, political schemes, dominions, civilizations and all their trappings, temples, sacraments and treasures were evaporated in the most-extreme agonies as the sewerages they actually are. There were streams of darkness that were more black than anything I have ever encountered. I've been in caverns where the absence of light prevented seeing one's own hand even at contact with one's nose that was not as dark nor as impenetrable as those streams of darkness. There are no words. There are no words.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, go now and rest. You will require days to recover in the Earth. And days you shall rest until you are recovered.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, Behold! I send My Own Beloved Elisha to cover you and your company with her hand that you repair sufficiently before you return.

23 February 2016 – 14 Adar 1 5776

Assembled again in The Great Presence before The Great Veil, as ordered I called the Company to "Attention" then "Company of the Presence, Stand Easy."

I was weak from the experience of the previous Audience as were all who experienced it when I did. The sights were beyond description of earthly words. Even the infinitely detailed Angelic, Language of the Heavens and all Spiritual Realms, is hard pressed. In the Magnificence of The Most High, each of us were covered by the hand of Elisha or we would not have repaired.

Know and understand this: *We were not subject to the events*, we only saw them as they are destined to be without our success. We only experienced the vision, viewing from the safety of the Great Landing before The Great Veil, and were nearly destroyed. Such are the horrors to come.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, be cognizant now of the whole world. There are Authorities upon the Earth that command even the Ancient Thrones. Yea! And those who wear the Great and Small Crowns of their Royal Lineage that are now yours, and yours alone. Spare not to see those who have established such Authorities by deceit, by treachery, by ransom, by murder and wholesale injustice; for those Authorities are the source and origin, Yea, even the foundation and the structure of all evil in and upon the whole world. Lo! They are secret no more! Did you not destroy all their hidden deeds and machinations when you took Peace from the Earth?

""Yea! And their Temples of Death and Chambers of Damnation are in collapse upon them! Nay, Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, none shall escape. This they have sown and this shall they reap and this shall they consume to their absolute destruction and naught else.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, behold the Temples of Lucifer and Chambers of the Deluded and the Damned of Adama (Man), for they poison the whole world and contaminate the whole Earth:

""The vilest of which is that Great Babylonian Incestuous Harlot Semiramis (Mary), that Great Babylonian Harlot at Rome and Constantinople; for she is wrought with abominations from her very beginning to desecrate all with her contaminations! Lo! There are none safe nor secure in her presence (children and the vulnerable) nor any among her who even honor her trappings (kissing rings, taking the sacraments, ritual crossings, et cetera) not destined for Perdition. Neither Temples, Chambers nor homesteads; fathers, mothers, sons, daughters, nor kin whomsoever nor any neighbor thereof. Neither banks nor money changers; nations, states nor dominions, Nay, not any thereof, for they are but pretence and their robes and trappings do deceive; Yea, if were it possible, even My Very Elect. Yea! That Great Babylonian Harlot at Rome and Constantinople and all her Harlot Daughters are the body-politic of all evil disguised in fine raiment.

""Were duration of existence a factor, the Abominables of Abraham who have never been at peace even among their own brethren, would be as vile, abominable, unjust and corrupt. Yea! They spare not hour by hour to surpass that Great Babylonian Incestuous Harlot Semiramis at Rome and Constantinople. It is grievous unto My Own Soul that they have chosen the Lord of Abominations, even Lucifer the Great Deceiver, and all his despicable assets. For his ways are of lies, deceit, agony, grief, blood, horrors and death; and he is the Spiritual Father of all Damnations from Karl Heinrich Marx and Friedrich Engels to the whole of all political parties and endeavors everywhere upon the whole Earth!

""Lo! Are not the Abominables of Abraham, even the Nation of Islam, a Damnation of Testimony against themselves and upon their every deed? Yea! And are not the trappings of the Abominables of Abraham: The robes of rank and crowns of authority upon the heads of all the chiefs and administrators of all the lodges? Yea! Do they not so declare themselves in all their pretence of mercy and concern for the helpless and less fortunate? Are they not even now professing such, publishing to all who accept it? Yea! And My Beloved Akurians alone call them into account! My Beloved Akurians among all the people are Living Testimony against them! My Beloved Akurians among all the people know them as one and the same and from the Very Depths of Perdition – into which they shall descend screaming for mercy they never extended to any.

""And shall I ignore the atrocities of Hindus, Shinto, Buddhists, Jains, Sikhs and all other Occults of Satan and numbered evils? Shall I permit their cup of abominations to overflow the altars and landings of their sanctuaries in My Day of Horrors upon the vile and the corrupt?

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, you and all this Great Company know I will not! And I will not!

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, be it now and forever upon all under your hand: Woe upon woe upon all you shall speak against, for in all the Earth there is none authority above you save Myself; and in all the Earth you are My Most Obedient. Woe upon Semiramis and all her fornicators for they know their end is nigh. Woe upon all Islam for they know the filth of their abominations consume them from within themselves. Woe upon the Hindus, Shinto, Buddhists, Jains, Sikhs and all other Occults of Satan, for they know they are not of Me, and they all know they shall never be! Yea,

woe upon them as a ferocious wind, for I will not have mercy, neither shall Mine Eye spare. And all your enemies are a part of My Vision!

""Lo! Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, this I speak to you that there shall never exist legitimate question of My Immediate Determinations: I will destroy all their intentions, I will destroy all their plans, I will destroy all their schemes, I will destroy all their temples, I will destroy all their groves, I will destroy all their gathering places, I will destroy all their goods, I will destroy all their possessions, I will destroy all their spouses, I will destroy all their generations. And I will destroy all who gather unto them! And I will not excuse ignorance, for I have commanded that all should be of True Knowledge! I will scatter their intestines over the whole of the land that they be a proper stink unto every nostril! Even as the slaughters of Richmond, Indianapolis and all Indiana, of Dayton, Columbus, Cleveland and Cincinnati (Ohio) shall their blood and their dung contaminate the whole of the land and all their high places.

""Lo! Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, this I speak to you that there shall never exist legitimate question of My Immediate Determinations: In That Hour I shall close My Ear and be deaf to all they will scream unto Me. Yea! I shall be unto them as a rock in the far reaches, neither hearing nor caring nor attentive nor responsive. And above the roar and great commotion of That Hour I shall hear only My Beloved Akurians who are faithful even among the great rampage of forces only I control.

""Lo! Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, I hear much ado from every Arena of Grand Liars, publishing much and saying little. Lo! The minute grains of Truth therein are insufficient foundation for the Great Synagogue of Damnations and Death proposed and intended for control of the whole world. Of that weakness shall the whole of their purposes and intentions collapse in and upon it and themselves. Yea! They suppose themselves to be heard and believed as they spare not to silence TRUTH from every source. And thus you have spoken against them, and I will accomplish it upon them as I have given. Yea! Let them fear you and your opinion, for they profess to fear Me in all things: religion, science, art, politics and all law, and they do not. They are knowing liars and save the minute grains, neither truth, trust, honesty, integrity nor honor are found anywhere of them.

""Lo! Great conspiracies are rampant in Ephraim and all the kings of all the world submit their preferences that they may influence to their advantage; and you have spoken against them and all their generations and all their fellows! Therefore shall they succeed not in anything save to gain recognition of their damned and doomed accomplices that shall surely destroy them.

""Lo! Know that only the Adherents in the Synagogue of Satan concern themselves with intrusions of the kings of all the world to submit to their preferences, and all such (manipulators and puppets) are knowing traitors to Ephraim and traitors to Manasseh. And you have spoken against them and all their generations and all their fellows! Yea, they shall howl when My Wrath comes upon them without mercy or consideration of relief! For many shall see the remains and intestines of their spouses, their children, their neighbors, their fellows and those they deceived scattered as dung upon the land and dangling from every protrusion as neglected moss, and they shall know you spoke against them with My Authority. And in That Day of their Recognition they shall seek you, that you rescue them, and they shall find you not. Neither shall their penance be acceptable upon My Holy Altar.

""Lo! Drag them before Me, all that abuse and scoff and interfere, that I, Myself, see them in their damnations. Yea! Present them in their self-adorned greatness that I, Myself, bring them down in the sight of their fellows to the Very Depths of Perdition to burn without relief for all

Eternity. And you shall ride Mighty Pegasus among them mocking, "Where is your stupid grin? where is your self-proclaimed authority? where are those you rescued from my revelations? where is your great knowledge (know so much) and wisdom? where is the success of your great pretence?" And you shall not exempt even one of them. You shall encounter them, each and every one. Yea! And My Damnations have already begun upon those who have betrayed My Anointed in their Generations; and upon their heads are the greater punishments for they are without excuse of ignorance.

""Lo! Bring them to thought, spare not the truth in your mind, be thus a Testimony Before Me against those deserving: Those of the Lodges, the Synagogues, the Temples, the Courts, the Offices, the Board Rooms and those who convene with them against all humanity! And know I shall scatter their flesh among dung hills and their bones as chaff in the wind. And I shall bring their grand schemes to the same useless ends as their adorned rituals: For they are filth in My Sight and desecration in My Presence; and you shall bring them to thought in Testimony Before Me! Contaminate not My Holy Altar with the presence of those against Me, neither mention their name nor their existence in your supplications; for they have chosen whom they will serve and for whom they will expend their labors and for whom they will invest their wealth: And neither Righteousness, nor Truth, nor Trust, nor Honesty, nor Integrity, nor Honor, nor Mercy, nor Charity are found anywhere among them. Yea! They are all pretence and they are all vile and they are all desecration and they are nothing more.

""Lo! And where upon and within the whole world shall they escape your thought of them?; your knowledge of them? your truth of them? Let them shudder in their darkness, in their secret places, in their secret chambers, in their provisioned holes as conies: And in the terrors of their nightmares they shall know they have no refuge nor safety nor defense nor sustenance sufficient from My Wrath. And where in all the skies and roids (galaxies, solar systems, planets, moons, space debris) thereof shall they escape your thought of them? Yea! My Hand reaches beyond the Most-Distant Realms and your cognizance and consciousness knows even those great limits. Therefore none against Me shall escape your testimony of them nor My Wrath upon those failing.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, set now yourself and stand your seconds. There is much to experience in this hour.""

Having no idea what was to follow, I ordered the Grand Horsemen to attention and all our Seconds to stand. The Horsemen were going to experience something and our Seconds, who would remain in The Presence would be our anchors.

In the same instance myself and all the Horsemen were envisioning a great expanse as if we had been transported from The Great Presence. A strange and unknown existence, the end of which seemed to extend forever. Then forming above us, a great height as the entrance of a timeless cavern were krag, great and dangerous columns of tremendous height with narrow passages, permitted access into the darkness. Within there seemed to be no measurement, for here neither time nor the passage of time as we understand it exists. I had heard of this Chamber of Infinite Wisdom where only the Greatest Minds gather to observe all Creation, but I had never found it in any of my travels or excursions.

Guides, dressed in full length cloaks that emitted their own light, silently presented themselves, twelve by count, and beckoned us to follow. Our steeds were completely calm as we rode behind the floating guides until we reached a Great Chamber at what we incorrectly assumed

was the center. The Great Chamber was lighted without any source we could distinguish. The distances were beyond measure yet here there was neither darkness nor shadow. The Guides stationed themselves at equal distances around a center point of the huge landing before the gathering.

Great Wise Ones were seated on thrones of light that did not add to the brilliance of the area, nor did the light from those thrones reflect as if light was the substance as the wood of a common chair. By appearance there were both males and females as humanoid, and Creatures that cannot be described, yet none appeared ugly. All were of huge stature as if ten thousand times any of us. They literally exuded presence and the silence became very comfortable. How many were in that Great Presence we could not determine. Row on row, each elevated above those to the fore and in a great circle filling that quadrant.

One of the Great Females, a senior of the Guides, standing to our left before the Great Wise Ones moved her right hand very slightly as if flexing her fingers and the previously flawless landing before her and between us began to glow, its lights showing some sort of movement beneath the surface. The twelve Guides stood at distances we were not to exceed, as if keeping us from any possible harm. Without word, signal or command of any kind our steeds went forward on to the landing within the area of the lights beneath. None, including our steeds, could help but look down into those endless depths. There are no words in any language, even Angelic, to describe the beauty. There are no words.

In those Great Depths Beyond Time are the images of all things preferred by The Most High. Things that will be and will be enjoyed by every creature in its own place and in its own time. Every secret revealed that all its goodness be known and enjoyed. And we were given to understand the Great Wise Ones, secluded here, observe and learn that they will in That Time teach and instruct the Truth of The Most High and His many and uncountable Mysteries and Wonders. It is here that we will learn to become as He is.

Another slight movement of the Great Female's fingers and the landing turned the blackest imaginable. We knew our all-too-limited view had ended. What we did not know was the entrance by which we came was fortified by Lucifer's Elite Legions to prevent any egress. Lucifer neither wants, nor can he afford, to have any knowledge of this Chamber of Infinite Wisdom be presented to any he has spared nothing to deceive and control. He need not have worried, the place cannot be discerned, and visitation is by very specific authority; something not even the Seraphim of The Presence have of themselves.

The Great Wise Ones are not permitted to emplace nor escort, for they are those of The Most High's unfathomable creation, wisdom, knowledge and time. We would have to fight our own way out. We welcomed the opportunity for we are War and Vengeance.

With all courtesy and due respect, Lucifer's Elite Legions had emplaced well and presented themselves accordingly. Their cross fire was immense and flawless. Though none of us escaped injury in what seemed an endless fight, we swept them to a troop that stood and fought and pounded the remnant until they retreated to cover. We left their dead and destroyed for their fellows to attend. Elite Legions be damned, the Horsemen gave them an unforgettable lesson in Elite. With three thousand six hundred we went in and with three thousand six hundred we paraded off the battle ground.

Our armor in shambles, we tended our steeds, our wounds and injuries, assembled ourselves in proper formation and spent the remainder returning to The Great Presence and our Seconds. We needed the ride to digest what we had been so privileged to observe. I will always ponder more and more of that vision for howsoever long I exist.

24 February 2016 – 15 Adar 1 5776

Assembled again in The Great Presence before The Great Veil, as ordered I called the Company to "Attention" then "Company of the Presence, Stand Easy."

None of us had fully recovered from our viewing of the Great Depths and our respective armor reflected our fight during exit. The Most High took no offense that we presented ourselves in such manner as He knew we would be thus before His Order to attend.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, that you and My Horsemen have seen that which not all Mine Anointed have witnessed; Nay!, even some of those of My Very Presence! Know there are many unnecessary horrors to attend until That Great Day of Presence.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, you and all this Company know the names of My Enemies, for they are also your enemies. And you and all this Company know the very presence of their intentions and many damnations. Yea! They are of their own testimony against themselves and for this they despise you and your Righteous Ones. Observe! Your thought against them is infallible Testimony before Me, and their testimony against themselves proves all Righteousness of your Testimonies unto the uttermost. Yea! And it is of thus the heathen rage unto their own destruction.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, note the absolute failures of all Lucifer's Grand Schemes from that Great Incestuous Harlot Semiramis of Babylon at Rome and Constantinople and all her polluted daughters, to that desecration of Abominables of Abraham and all their insidious activities in defiance of My Holy Law and all decency, to that most-educated into infinite ignorances of Hindus, Shinto, Buddhists, Jains, Sikhs and all other Occults of Satan! Note also in testimony against them the Shinto, bound to this present and sparing not to retain their failed past; did not Shinto bring them hell beyond hell at Hiroshima and Nagasaki that only Ephraim (United States) could and did rescue them from?

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, account the absolute failures of Lucifer's Grand Schemes upon the very souls of its continuance: Even unto the secret gatherings of the Abominables of Abraham who practice all manner of perversions and murders. You shall know them, you shall know them, for they shall enforce their perversions upon the whole of Ephraim and the whole of Manasseh and the whole world in the name of liberty and the name of freedom and the name of justice and the name of equality and the name of right. Thus did I pronounce death upon them (Leviticus 20:13) and I will not repent of it; for My Holy Law is liberty, freedom, justice, equality and right. Declaring even the existence of the Abominables of Abraham a desecration upon all Creation is Truth Eternal.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, speak now and testify against all the Capitols of the whole world and know that wheresoever True Righteousness is found I will with My Own Hand prevent perversion upon them. And know there are none: No! not one Capitol upon the whole world that is not infested with the Abominables of Abraham who practice all manner of perversions. Therefore, speak now against them from Santa Fe (New Mexico, USA) to Washington, to London, to Rome, to Constantinople, to Tel Aviv and to Jerusalem, to Mecca and to Medina in Truth and Righteous

Testimony Against Them; and to all the Capitols of the world, to Moscow, to Peking (Beijing), to Tokyo, to Singapore, to New Delhi, to Canberra, to Jakarta, to Manila, to Ottawa and all the Capitols of Iberia (Europe) in their turn and in their order, for they are infested with all manner perversions. And I will not much longer abide them.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, set now yourself and your Seconds. There is more to experience in this hour.""

I ordered the Company to attention.

Suddenly, the Great Veil and the Landing under our feet became as one visual, still its tremendous size, that all there should observe the same vision from the same perspective.

As days came and went, from the past to the now and into the future, the evil of them revealed itself as sure as light and darkness. Celebrity of the Anunnaki (*ExtraTerrestrials who created mankind – Adama – as workers/slaves originally for mining operations*) in all its pretended glory showed itself in more perversions than I had ever imagined. Today only Rhodes Scholars approach the Anunnaki at being the most deceitful, treacherous and morally bereft.

My own slaughter of Masons, Knights of Columbus and Temple Israel, who perpetrate our Judicial System, including the entire Bureau of Prisons, Pardons and Paroles as a massive graft machine, appeared to be acts of mercy when compared to what I should have demanded and delivered. My targeting was much too limited, *a mistake I will never make again*.

The great portion of the vision encompassed the era from 1740 A.D. into the future where absolute dating is not possible. Many fine and well-intentioned were desecrated and deceived by their fellows as often as by their open enemies. None noting the fact that all such acts, from the very instant of determination, and their accompanying collusions, set energies in motion that do not evaporate at changes nor do they fail to eventually accomplish some polluted portions of their original intended purpose. *The very worst of which is racemixing*, regardless of which race is male or which race is female: All are unspeakable perversions.

[Both parents forfeit the right to their own souls and any offspring are born without souls! **Telegony** is an inescapable and permanent genetic marker as result of racemixing that affects any other non-mixed children of those parents born after racemixing. That telegony marker remains until the third and fourth generation of purity of which parent is the lesser in accordance with Holy Law (*no more the Canaanite* in the House of the Lord of Hosts), otherwise it remains permanently. The defilement is permanent in the higher-born as penalty for the abomination. Thus did the brothers of Dinah avenge her *defilement* by Shechem (Genesis 34:2, 34:27, 34:31). Homosexuality cannot produce offspring or it would certainly be a greater abomination than racemixing, and it carries the death penalty under True Holy Law! True Repentance can and does remove it all as long as that Repentance remains True. Such are the miracles of The Most High.]

Bohemian Grove has its adherents and in this day is paralleled only by activities of the Bilderbergs that meet in gathering once a year. Which of the two is the most vile and degenerate against all things of Truth and Righteousness only The Most High can determine. That every member of our Congress, Supreme Socialist Court and every President including Ronald Reagan, since 1872 has been either an open or secret 'visitor' is clearly documented in those Akashic Records. That some met only during the Bilderberg conventions does not change the facts. A herd of cattle separated and moved one cow at a time does not change them from being cattle.

As this series of visions continued in their order it became absolutely clear: ***This is the nature of the enemy***; and they infest and infect each and every governmental, religious and scientific office and position. The whole world and all its governments, court proceedings, wars and atrocities are there including the perpetrators and participants, documented for any and all who will learn and view them. Those who will not view them will have no voice whatsoever against those who commit their perversions and abominations upon the public at large, and will not possess sufficient knowledge of the nature of their enemies to inflict any appreciable corrective solutions. Such ignorance will lead to totally unnecessary bloodshed as these scales will balance. It's only a matter of time.

The future from where we stand now (2016 GCAD – 5776 Hebrew) is not a time of relief or comfort. The gun-grabbers know their failure – ***and they will fail*** – is their own Death Warrant signed by their own hand in their own blood and upon their own head. Fools who surrender their firearms, self-defense mechanisms and tactics should be exterminated alongside those to whom those firearms, self-defense mechanisms and tactics are surrendered, because they are then and there a totally worthless burden against the Constitution of the United States, Bill of Rights, life, liberty, freedom and pursuit of happiness, security, Truth and Righteousness. The Most High will not pardon them nor will He pardon us should we so gutlessly surrender to that sure and certain enslavement.

Among the visions were those select few who properly accomplish the ***War of Restoration***. None among them were street-punk mentalities, red-neck and otherwise, who are published as if their few idiocies were the absolute end of all civility and welded-in-steel justification for all manner of gun-grabs and infinite intrusion into every individual's private endeavors. Those few who properly accomplish the War of Restoration as necessary are from every race, educational and economic level. Some teams were all Negro, some all Caucasian, as that is where they found the ***absolute trust*** and dependability required. None were criminals of their own deeds though some were victims of deliberate "make-the-quota-or-else" police railroadings.

The most horrendous situations are embedded in the "must" vaccinations – spreading incurable debilitations – and long term effects of Chem Trails. These two abominations will be a detriment upon the whole world for generations to come, ***fully justifying*** the War of Restoration in addition to localized intrusions and atrocities that must be avenged. There are ***none*** in any level of government that are not a party to the knowing and deliberate destruction of humanity via "must" vaccinations, hybrid and genetically-modified food, deadly preservatives in virtually all processed consumables, chemically-infected water and Chem Trails. These are the actual causes of every rampant disease from obesity to diabetes: And the Ashkenazi ***Bastards That Be*** know it and do not spare to enforce and expand it. True, many in our Military, Officers and Troops-of-the-line at large are doing their assigned duties as military requires, and have neither knowledge nor voice in this matter. The United States is a government of civilian control over our military, and they would not be so-used were that situation any different.

Between the knowing atrocities of "must" vaccinations, hybrid and genetically-modified food, chemically-infected water and Chem Trails there is the government controlled 'illegal narcotics' trafficking that is devastating our youth and everyone else who happens to become vulnerable. The quantity of illegal narcotics available cannot be produced by the punk-store labs nor so-called 'drug lords' published far and wide by our controlled and honesty-bereft media. Nor can all the elements of Organized Crime deliver the tonnages required. Therefore, to be safe from confiscation and arrest, only elements of and within our government can provide purchase, processing, transport, marketing and accounting at the level we are currently experiencing.

The quantities alone are prima facie to all but the self-inflicted abject ignorant. As common overdoses occur and medical treatment is required, lab testing comparisons show the same batch responsible in locations hundreds of miles apart! It is materially impossible to clandestinely manufacture such large batches in apartment-size labs and then transport them for hundreds of miles in different directions. A batch 'mark' showing up in Bangor, Maine – Jacksonville, Florida – Dallas, Texas – St. Louis, Missouri – Baton Rouge, Louisiana – Chicago, Illinois – Spokane, Washington – Oklahoma City, Oklahoma – Philadelphia, Pennsylvania – within a three/four day period really takes some organization!

The only entities with such massive logistics and necessary security are governments. *Starting with our own.* Now and then throwing an outsider punk into jail with all massive publicity does not change those facts.

First, the QUANTITY required and second, DELIVERY within a few hours which includes supplying the pushers – medical facilities or street doesn't matter. Nobody but government has or can maintain sufficient facilities and logistics in addition to security every step of the way. Now that we've exposed this part of the public scam, the **Bastards That Be** will stop testing batch data.

When watching anyone suffering the pangs of an addict in need of a fix, and can discern the agonies, it reveals the merciless intent of the providers: Money and its control are everything and everything else is nothing. The responsible **Bastards That Be** who perpetrate these multi-nation-wide atrocities are not innocents dragged by circumstance into such communities; they are knowing and with malice aforethought. When the **Bastards That Be** victimize children there is no excuse whatsoever. When victims are damaged Veterans or those from accidents or disease, we may be more tolerant of the victims but not of the perpetrators.

The worst will be in the Ghettos. *Multi-generation welfare and narcotic-addicted families* is not going to change or cure itself as long as governments keep funding the situation. That most, but not all, such Ghettos are Negro communities is a fact. Mixed communities of Negro and Hispanic are presented to demonstrate the problem is as white as it is ethnic: *And that is knowingly false.* The fact is that most white street addiction is accompanied with open racemixing; the second-most white addiction is prescription abuse. Until those within their respective communities take full responsibility for their neighborhoods there will be neither relief nor escape from the continuous miseries. And more gun control is not the answer!

When it comes time for the **Bastards That Be** to eliminate the burdens of the Ghettos, they will not move in with machine guns blazing and tank-cannon taking down fortifications. They will simply add *enteric-coated* (timed release) poisons, cyanide for instance. The enteric coating to buy time lest the news outrun the user factor. By the time the news breaks that street-narc is deadly it will be too late for most addicts. That it will take a week or more for some to die is a non-consideration.

There will not be much, if any, rescue efforts under the excuse that available facilities and logistics will be overwhelmed. Cleaning up the mess of corpses, to be incinerated or mass-buried, will be a matter of local choice depending on said 'available' facilities and logistics. Call it by any name you wish, the bottom line is total extermination of all government-dependent personnel starting with the Ghetto Negroes. Imported Muslim psychopath 'refugees' will justify their own extermination by their "Allahu Akbar" devastations and all will look good to the proletariat when splattered all over the controlled and honesty-bereft media.

Communities that have outlived their usefulness to the One World Government **Bastards That Be** won't fare much better. First, community leaders will be exterminated on whatever pretext at the time; and everyone else who wants to live will fall into line – or else. Because most survivors

will be proletariat workers with few extended-education skills they will work for food, water and limited shelter even if required to *never* complain or fail to instantly obey. Renamed FEMA camps will be filled to overflowing and all administrators will be looking for anyone to eliminate. There will not be any recourse for redress of grievance: Obey and obey NOW or die in the next few seconds. Now, wasn't that nice of the Rhodes Scholars to put all that in place to await The Hour?

With the dead, dying and destitute crowding every street, alley and by-way the stench is going to be as thick as the filth and clutter. There won't be any place of refuge, safety, relief or comfort. I've witnessed disasters but never have I encountered whole community-wide conditions of such horror.

Many current **Bastards That Be** are thinking they will ensconce themselves in those super-secret underground facilities reserved for said **Bastards That Be** and control all the peons as Masters over their legislated slaves. However the Anunnaki have entirely different ideas and intentions! Due to the distances involved in logistical support, Nibiru to the Moon to Earth, et cetera, the Anunnaki will be required to move the majority of their troops and logistics to the Earth and into those underground chambers they've been installing for centuries. There won't be room for any of those useful idiots: Rothschilds, Rockefellers, Bushs, Clintons, Pelosis, Feinsteins, Reids, Kissingers, Cheneys, Gores, et al. But those useful idiots will share space in the Great Depths with many other such Notables:

John Langdon, Richard Henry Lee, Ralph Izard, Henry Tazewell, Samuel Livermore, William Bingham, William Bradford, Jacob Read, Theodore Sedgwick, John Laurance, James Ross, Uriah Tracy, John E. Howard, James Hillhouse, Abraham Baldwin, Stephen R. Bradley, John Brown, Jesse Franklin, Joseph Anderson, Samuel Smith, John Milledge, Andrew Gregg, John Gaillard, John Pope, William H. Crawford, Joseph B. Varnum, James Barbour, Nathaniel Macon, Littleton Tazewell, Hugh Lawson White, George Poindexter, John Tyler, William R. King, Samuel Southard, Willie P. Mangum, Ambrose H. Sevier, David R. Atchison, Lewis Cass, Jesse D. Bright, Charles E. Stuart, James M. Mason, Thomas J. Rusk, Benjamin Fitzpatrick, Solomon Foot, Daniel Clark, Lafayette S. Foster, Benjamin F. Wade, Henry B. Anthony, Matthew H. Carpenter, Thomas W. Ferry, Allen G. Thurman, Thomas F. Bayard, Sr., George F. Edmunds, John Sherman, John James Ingalls, Charles F. Manderson, Isham G. Harris, Matt W. Ransom, William P. Frye, Augustus O. Bacon, Charles Curtis, Jacob H. Gallinger, Frank B. Brandegee, Henry Cabot Lodge, James Paul Clarke, Willard Saulsbury, Jr., Albert B. Cummins, George H. Moses, Key Pittman, William H. King, Byron Patton Harrison, Carter Glass, Kenneth McKellar, Arthur H. Vandenberg, Styles Bridges, Walter F. George, Carl Hayden, Richard Russell, Jr., Allen J. Ellender, James Eastland, Warren Magnuson, Milton Young, Strom Thurmond, John C. Stennis, Robert Byrd, Ted Stevens, Daniel Inouye, Patrick Leahy, Orrin Hatch, Frederick Augustus Muhlenberg, Jonathan Trumbull, Jr., Jonathan Dayton, Joseph Bradley Varnum, Henry Clay, Langdon Cheves, John W. Taylor, Philip Pendleton Barbour, Andrew Stevenson, John Bell, James Polk, Robert M.T. Hunter, John White, John Winston Jones, John Wesley Davis, Robert Charles Winthrop, Howell Cobb, Linn Boyd, Nathaniel Prentice Banks, James Lawrence Orr, William Pennington, Galusha A. Grow, Schuyler Colfax, Theodore Medad Pomeroy, James G. Blaine, Michael Crawford Kerr, Samuel Jackson Randall, Joseph Warren Keifer, John Griffin Carlisle, Thomas Brackett Reed, Charles Frederick Crisp, David B. Henderson, Joseph Gurney Cannon, James Beauchamp Clark, Frederick Gillett, Nicholas Longworth, John Nance Garner, Henry T. Rainey, Joseph Wellington Byrns, William Brockman Bankhead, Samuel T. Rayburn, Joseph W. Martin, Jr., John W. McCormack, Carl B. Albert, Thomas P. O'Neill, Jr., James C. Wright, Jr., Thomas S. Foley, Newt

Gingrich, J. Dennis Hastert, Nancy Pelosi, John Boehner, Paul Ryan; and a few more to come for their deliberate and knowing destruction of the Constitution, Bill of Rights, this Nation and its economy.

Despite all the show-for-show pretence to appease the programmed public at large, each and every one of the above removed his grain from the Great Foundation. For those alive in That Hour thinking themselves safe from the Wrath of The Most High, the **Bastards That Be** will obey their orders to make everything on the surface a horror of horrors. Once they have outlived their usefulness to the Anunnaki they too will be wholesale exterminated. Some will attempt escape from the Anunnaki by making sure to present their allegiances. Such treachery will not long protect those who have deliberately and with malice aforethought created all these atrocities. And in their own Hour of Retribution they will scream for the very same mercies they deliberately denied to all their victims; and The Most High will not spare in His Fury against them.

The Anunnaki will make short work of all the above-mentioned traitors alive at the time; and carefully select those who will submit to totally-controlled labor in order to live. The much-despised blue-collar element will be the worker-of-choice for the Anunnaki.

Thus The Most High has burned all who have passed and will not do less for those yet to die. I did not detect even a modicum of repentance among those still alive, nor any that lived during my tenure. And there isn't any repentance anywhere in government yet to this hour.

According to current energies, first will come the **Abomination of Desolation** spoken of by Daniel, the Prophet (Daniel 11:31, 12:11). Most incorrectly assume that is the great battle at Har (Mountain) Megeddon (Megiddo). Actually the two are entirely separate incidents. Megiddo is a hard-rock fortification embedded in a mountain of extreme strategic importance due to its structure and location. Provisioned and fortified – it has a massive amount of fresh water all underground – a small force there can control all traffic on the Mediterranean Coast road to the west *and* the Jordan Rift Valley to the east. Whoever controls Gaza also controls the wealth of Africa to Asia and Europe; whoever controls the Jordan Rift Valley controls Gaza; and whoever controls Megiddo controls the both the Mediterranean Coast road and the Jordan Rift Valley – the wealth of Africa to Asia and Europe. Sold to the populace as a 'religious' necessity, in fact it's one hell of a lot more finance than anything else. That horrors unspeakable will happen there does not change that fact.

The Abomination of Desolation will be in the mix, with a few unmentioned being far more important than the **Bastards That Be** want the general populace to even suspect. Programmed idiots, specifically but not limited to Catholics, Christians and Muslims, suppose it to be some mysterious event of some equally mysterious importance ... whatever it is. Currently, and for the foreseeable future the Abomination of Desolation simply cannot happen. Though the timing will be of tremendous importance, there are a few uncomfortable to contend with.

The actual act of Abomination of Desolation is the Pope changing status from "*Christ* Vicarious" into "*God* Vicarious!" Now you know the "why" of the Jesus-is/was-God scenario is becoming rampant in spite of the fact He *never* referred to Himself as God and *always* referred to God as being someone else and at some other location! One would think the perpetrators at the Council of Nicaea would have done a better job of forging the paperwork they presented as 'the scripts' we so blindly accept as the Holy Bible.


That the Jesus-is/was-God is more bogus than a politician's promise is beside the point. The Abomination of Desolation is going to be *the* Event of History since the Roman Empire transformed itself into the Roman Catholic Church and clothed itself in the robes of christianity!

In order to make this pretence even appear to have the rudiments of truth sufficient for those who dare not question such authority, it must take place on the Temple Mount – *Haram esh-Sharif* – Jerusalem!

And that is fraught with problems.

A quick check of details reveal the actual Temple Platform is owned and controlled by the Muslims via the *Ministry of Awqaf Islamic Affairs and Holy Places!* Islam! And the Dome of the Rock is one of Islam's most-sacred temples. And the facts get worse.

Herodian Temple: Holy of Holies over Dome of Tablets (Asher S. Kaufman's view, 1983 AD)


The Nation of Islam is *never* going to tear down anything of their Sacred Places to make room for anything else: Especially anything Hebrew! The so-called 'rebuilt' Temple of Solomon is a diversion at best. There isn't room for it as designed in the Old Testament without intruding into Islamic Sacred territory – Dome of the Rock. In addition to the Dome, the *al-Aqsa Mosque* is located there. Even so, a Tabernacle (tent), much smaller than Solomon's Temple, could still be constructed (it's already been manufactured and ready to assemble on site with all the trappings, furniture and utensils except the Ark of the Covenant/Testimony) complete with Outer and Inner Courts and a *Holy of Holies* – the exact size as given for the original! There is a small gazebo on the Temple Platform (above) of not much notice, but it marks the exact spot where the Ark of the Covenant/Testimony once was located! A *Tabernacle* with a Holy of Holies and without intruding into Islamic structures! *Can do*, and it's in the works.

The 'big' barrier is, Catholicism is not Hebrew. Right! "Unification of the Churches" shows up in all its Spiritual Sewerage. Not much of a problem for Catholics, they've been under delusion for centuries. Ashkenazis having already taken control of Israel as we know it, need only endorse the union. And they will. Having a "God Vicarious" will present a lot of financial opportunities. Setting up a Tabernacle and holding a coronation of the Pope thus 'unifying' the 'churches' (note we did not say 'religions') is all but a foregone conclusion. The Anunnaki will determine the time. Their advantage, nothing more.

That 'unification of the churches' will trigger a lot of events and situations, the wealth of Africa being a primary, things will degenerate into war. The so-called "atheists" of China and Russia in need of food and minerals will gather themselves into battle formation. Russia being a bit too shaky for China, there won't be a lot of trust between them. That distrust will play a huge roll in the destruction of some two hundred million at Megiddo (Armageddon) as spewed loud and long by hallelujah halfwits for ages on end that really haven't a clue about it.

The whines are already getting tuned, "we-need-to-get-back-to-god-to-do-away-with-all-these-hardships" across the religious and semi-political spectrum towards "unification of the churches." Once commerce is shut down, and any pretext will suffice, hunger is going to set in with a vengeance. Hunger is a force to be reckoned with.

Now, just 'why' wouldn't the Far East be able to secure all the trade goods they want?

Weather! With weather virtually out of control, unpredictable as result of HAARP and those Chem Trails, the **Bastards That Be** who instituted this disaster will have hoisted themselves on their own petard and will be caught up in it. Shipping that carries much, if not most, common daily materials will be at a virtual standstill. Ocean storms will put such trade to an immediate end leaving only air and ground transport. Weather will also limit air travel to a fraction. That leaves only land-travel, highways and railroads. Because most humans will be facing starvation, lone vehicles won't get very far. Thus the necessity of convoys and trains with armed escort. Slow, expensive and dangerous. Roads and railroads are easy to disrupt and only a huge armed force can secure them to any extent. Mule Trains, which include donkeys and cattle, primarily oxen, will again become vogue due to necessity of rough terrain where hoards will congregate to escape the sewerages and violence of the cities.

All these things have been planned and manipulated by the Anunnaki for ages on end. Should their own time-frame necessities run short and the Adama have not reduced their numbers sufficiently, the Anunnaki have a few more cards in their deck.

The next act to effect The End – that can be perpetrated at any time – will be a massive pretense 'nuclear war' using those 165-170 Nuclear Suitcase bombs already embedded in strategic

points in our major cities here in the United States and who-knows-how-many more *everywhere else in the world*.

London gets nuked.
New York gets nuked.
Berlin gets nuked.
Damascus gets nuked.
Moscow gets nuked.
Portland gets nuked.
Tokyo gets nuked.
Mexico City gets nuked.
Chicago gets nuked.
Rio de Janeiro gets nuked.
Paris gets nuked.
Cairo gets nuked.
Beijing gets nuked.
Goa gets nuked.

Washington D.C. gets nuked. "Oh, whine, we've been attacked by (fill in the blank)"
how would the survivors – or any of the rest of us – know? Are there any in your association carrying *incoming missile* detectors?

Reasoning: To rid the planet of perpetual "in-need-of-support" Dependent Population communities and their populace! For Instance: Here in the United States (*bold-italic* in both columns):

Highest Murder Rate

1: Flint, Michigan
2: Detroit, Michigan
3: New Orleans, Louisiana
4: St. Louis, Missouri
5: Baltimore, Maryland
6: Birmingham, Alabama
7: Newark, New Jersey
7: Oakland, California
8: Baton Rouge, Louisiana
9: Cleveland, Ohio
10: Memphis, Tennessee

Dependent Populations

1: Gary, Indiana
2: Detroit, Michigan
3: Birmingham, Alabama
4: Jackson, Mississippi
5: New Orleans, Louisiana
6: Baltimore, Maryland
7: Atlanta, Georgia
8: Memphis, Tennessee
9: Washington, DC
10: Richmond, Virginia
11: Savannah, Georgia

FIVE (5) of the TEN (10) most-Dependent Populations are also FIVE (5) with the highest murder rate! Compare any Top Population cities with high-crime of all other types, especially crimes of violence, and you'll find these city's are all duly present. Scan a bit more to determine "who" by ethnicity are those cities populations and you'll find the same Ghetto War Zone statistics. The same is true of every major city on Earth! And, the highest crime areas are always those populated with 'ethnics' regardless of actual bloodline.

The socialist idiocy of "multiculturalism" that destroyed Finland, Norway, Sweden and Denmark a couple of decades ago has proven itself to be an identical pattern of crime, violence and "no-go" Ghettos everywhere it was/is instituted.

That all such areas are deemed to be Dependent Populations *of no material value* will be the justification for their total elimination. Once the 'dependents' are gone, the area can be cleaned and restored. Remember, that this will take a great deal of time by Earth standards, the Anunnaki *live for thousands of years* so the duration is of little concern.

Apply this given scenario to the rest of the planet and you have some idea of what the Anunnaki have in store for the Adama (humans) and they are on a very unforgiving clock!

That is a very short scenario of the immediate future for Planet Earth unless we, the Adama, get our common sense in order and apply it without exception. And that application must and will begin here in Ephraim (United States of America). We cannot enforce the necessary changes and restorations by re-electing those who created this current disaster or by according any governmental agency any consideration they request.

Only the armed will survive the atrocities by killing each and every perpetrator who comes against them. Including those on government payroll.

The greatest Truth is that should each and every United States Patriot duly arm themselves and stand their ground against any and all governmental intrusion, **NONE** of these horrors will occur! Even the Anunnaki cannot long withstand such a force without exposing themselves – bringing down both their long-supported religions and political atrocities in the process. For those who are unaware, "Yah Weh" by any spelling is the Anunnaki Earth Detachment Commander from Nibiru.

I have no idea how long these visions lasted, only that far into the future selective poverty, enforced ignorance and legislated enslavement were the norm for all except the **Bastards That Be** and those who properly armed and provisioned themselves. The visions faded and the Great Veil and Landing returned as if time were of none effect.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, that you have witnessed the abominations now in progress, are there any among the perpetrators, high or low, rich or poor, male or female, that you would wish exemption?""

"None, Sire. None," I replied. But I would like to know how many Extraterrestrial races there are in presence around Earth.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, at this hour there are One Hundred Seventy Nine (179) different species represented. Save for the Nephilim, originally a mining expedition, they are all prepared to extract what they will; water, air and minerals especially precious.

""Trust them not, for they do not consider any lifeform save their own.

""There are benevolents, but none in Earth proximity at this hour.""

"Thank you, Sire. I will be fully considerate," I replied.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, then spare them not! Whosoever you shall think before Me as a vile or a corrupt: Thus shall I consider them.

""Be it forever established that I never be questioned again before Me:

""That Great Babylonian Harlot at Rome and Constantinople and all her Harlot Daughters are the lineages of That Great Harlot Semiramis and her incestuous son and husband Nimrud. Though established with massive murders into the Roman Empire (*Imperium Rōmānum*) and into the Roman Catholic Church with innocent blood and without truth or righteousness, neither the Harlot nor her mongers nor mongrels are of Me! I have ought to do with them save to destroy them in That Day.

""The Abominables of Abraham are the Nation of Islam, a Demonic Organization established upon all manner of lies, abominations, innocent blood, corrupt, rampant of evil and none of justice, holiness, righteousness, integrity, honor or truth. Even as That Great Harlot Semiramis and her knowing Harlot Daughters: So is the entire Nation of Islam demonic, vile, infinite filth, unrighteous and evil such that as any Muslim pisses, even the ground thereof cries out unto Me in disgust, asking Me what they have neglected that I should permit such punishment upon them? It is an unspeakable and unforgivable Testimony Against all Islam, and I will not pardon nor neglect it in That Day. The Abominables of Abraham are the despicable of Ishmael and Abū al-Qāsim Muḥammad ibn ‘Abd Allāh ibn ‘Abd al-Muṭṭalib ibn Hāshim is his Twelfth Prince of My Promises.

""Canaan is the accursed son of Ham of Noah (*Utnapishtim*) who bore not the sins of his father with dignity and honor, but defiled his daughter Semiramis and all his household. Even in the ages of the Nephilim did Canaan and Cush defile all their children and all their people, each with each other, and I have not removed the Great Curse of Noah upon Canaan, nor will I ever. For they polluted and desecrated into nothingness all Phoenicia: Lands, waters, livestock, technologies and knowledges. Did I not say it? Did not My Servant Zechariah proclaim it?

[Zechariah 14:21 – Yea, every pot in Jerusalem and in Judah shall be holiness unto the Lord of Hosts: And all they that sacrifice shall come and take of them, and see the therein: And in That Day *there shall be no more the Canaanite* in the House of the Lord of Hosts.]

""Of these, That Great Babylonian Harlot at Rome and Constantinople and all her Harlot Daughters, the Abominables of Abraham and all the Accursed of Canaan: *There are none so evil as Ashkenaz*: Who say they are Judeans knowing they are not (Revelation 2:9, 3:9). Search anywhere upon the whole Earth, even among the Anunnaki, and you shall not find any exceeding Ashkenaz in knowing evil, greed, treachery, deceit and wholesale abominations. They steal not from the rich to give to the poor as they present. They steal from the rich and poor to enrich themselves and themselves only. And in That Day I, Myself, shall avenge all their abominations, for they do not commit them in ignorance nor by happenstance, and all their demons cannot save them out of My Hand.

""Hindus, Shinto, Buddhists, Jains, Sikhs and all other Occults of Satan shall have their day for yet a little season. But in That Day I shall consume them as That Great Babylonian Harlot at Rome and Constantinople, Semiramis, and all her Harlot Daughters, Abominables of Abraham even the whole Nation of Islam and each and every one of the despicable.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, be now cognizant of all the evils abounding across all of Ephraim. Are not the vile and corrupt commanding their lies be published in all the land and without question or counter comment? Are not the Houses of the Adherents in the Synagogue of Satan and that Great Synagogue of Damnations and Death, *more infected than a Great Plague*, to forbid Truth, alter all Intelligence that it be cast away as menstruous cloth, deceive and delude all who suppose themselves prudent in the presence of their many failures, to eliminate all question of authority and exterminate all who will not follow in the ways of foolishness? Discern them! Testify unto Me of

them. I will hear you, I will abide you, and I will never excuse those knowing; for they will not repent. Judge them, and understand that I know your Judgment upon them will stand unaltered in the Judgment of Righteous Abel.

""Archangel Raphael, My Ruler of My First Quarter of Air, Master of My East Wind Apelotes, whose Servant is My Wind Eurea;

""Archangel Michael, My Ruler of My Second Quarter of Fire, Master of My South Wind Notae, whose Servant is My Wind Lipae;

""Archangel Gabriel, My Ruler of My Third Quarter of Water, Master of My West Wind Zephyros, whose Servant is My Wind Skiron;

""Archangel Uriel, My Ruler of My Fourth Quarter of Earth, Master of My North Wind Borea, whose Servant is My Wind Kaikias;

""Archangel Remiel, My Ruler of All My Binding in All My Heavens Above All My Earths, and in All My Earths, and in All My Depths Beneath All My Earths;

""Archangel Raguel, Ruler of My Loosening in All My Heavens Above All My Earths, and in All My Earths, and in All My Depths Beneath All My Earths;

""Archangel Zerachiel, First Guardian of All My Holy Anointed Witnesses in Their Generations, Communicator Between My Holy Altar and My Ark of the Covenant;

""Set now My Holy Winds that they howl unto all Creation;

""Howl, ye Winds of Creation! Send forth the dire warnings unto each and every ear and unto all that has the breath of life: That whosoever has ears to hear, let them hear and know this is the Song of their own Death and Destruction.

""Howl, ye Winds of Creation! Send forth the dire warnings unto each and every, any and all who sit upon any Throne of Authority that they know their power is passed and their flesh and bones and the flesh and bones of all who adhere among them shall be scattered across the land, and shall pollute their cisterns, and shall desecrate their burial places: For this is the Song of their own Death and Destruction.

""Howl, ye Winds of Creation! To all who ponder the night shall know your Hymn of Death howls for them.

""Howl, ye Winds of Creation! To all who ponder the day shall know your Hymn of Death howls for them.

""Howl, ye Winds of Creation! To all who suppose themselves righteous shall know they are vile, and your Hymn of Death howls for them.

""Howl, ye Winds of Creation! To all who suppose themselves knowing shall know they are foolish, and your Hymn of Death howls for them.

""Howl, ye Winds of Creation! To all who suppose themselves above My Holy Law shall know they are unjust, and your Hymn of Death howls for them.

""Howl, ye Winds of Creation! Roar among the trees, that all shall hear your Hymn of Death and know it is a sign unto them of their end.

""Howl, ye Winds of Creation! Scream under the eaves, that all within the building shall hear your Hymn of Death and know it is a sign unto them of their end.

""Howl, ye Winds of Creation! Whistle though the rigging, that all who are near shall hear your Hymn of Death and know it is a sign unto them of their end.

""Howl, ye Winds of Creation! Whisper at the mouth of every cavern, that all who are near shall hear your Hymn of Death and know it is a sign unto them of their end.

""Howl, ye Winds of Creation! Venture into every breeze that all who know thereof shall hear your Hymn of Death and know it is a sign unto them of their end.

""Howl, ye Winds of Creation! Venture into every rain that all who know thereof shall hear your Hymn of Death and know it is a sign unto them of their end.

""Howl, ye Winds of Creation! Venture upon every tide that all who know thereof shall hear your Hymn of Death and know it is a sign unto them of their end.

""Howl, ye Winds of Creation! For you are My Voice upon a Damned and Worthless Generation!

""Hear Me, all who inhabit My Creation, for I am sore offended!

""Hear Me, all who suppose I am a weak and soft Lord of Nothing!

""Hear Me, all who whine repentance and moan supplications: For I hear not your endless yammer, neither do I accept your songs praising that which does not exist though they be intended by the oblivious to some self-saving purpose: I hear them not! Neither am I persuaded in any manner, save to further infuriation at such damnations.

""Therefore: Sword of Righteousness, stand on your hilt and traverse the whole of Earth, and spare not even the gizzards of those in whom My True and Righteous Anointed of This Generation of Fire, even Lord of Lords El Aku ALIHA ASUR HIGH is offended! Inflict them with all manner of harsh retribution for their abominations because My Holy Son of Fire has seen fit to despise them!

""Therefore: Sword of Justice, stand on your hilt and traverse the whole of Earth, and be fatal upon each and every adherent of the Damnations of Wholesale Murder and Deceit of Innocents, even the Scripts of Karl Heinrich Marx and Friedrich Engels, and spare not even their torches nor their voices shouting, for they are but obscenities in My Sight and upon the whole Earth. Yea! My True and Righteous Anointed of This Generation of Fire, even Lord of Lords El Aku ALIHA ASUR HIGH has Testified against them before Me, and his Judgment upon them shall stand!

""Therefore: Sword of Truth, stand on your hilt and traverse the whole of Earth, upon you is the greatest burden for you shall spare not any liar, and this day there are none other than knowing liars in all the nooks and all the windows of all the governments of Earth. Be merciless upon them as they are merciless upon My Ephraim and upon My Manasseh and the whole of Israel. Expose if only to a few the Truth of All Things as My Holy Spirit of Truth shall verify. Woe upon woe upon whomsoever shall offend My True and Righteous Anointed of This Generation of Fire, even Lord of Lords El Aku ALIHA ASUR HIGH, for he is My Verification unto the whole Earth!

""Therefore: Sword of Honor, stand on your hilt and traverse the whole of Earth, be death and destruction upon all those who claim honor and have it not: Even every Judge upon the Bench in the whole of Ephraim and in the whole of Manasseh and in the whole of Israel! Lo! Their black robes are an abomination unto Me, for justice is not found anywhere among them. Spare not those who sit in high offices and in the Chief Seats at feasts, for they are knowing servants of Demons and are the Damned; Yea!, they are the foremost of those bereft of honor!

""Therefore: Sword of Strength, stand on your hilt and traverse the whole of Earth, be My Destructive unto all that present against the weak, the imprisoned, and all those stripped of voice and authority because they publish My Truth in My Name! Spare not those who disrupt and who silence My Holy Ones in Israel, even My True and Righteous Anointed of This Generation of Fire, Lord of Lords El Aku ALIHA ASUR HIGH and those of his calling and of his discipline and of his Holy Orders. Strengthen Mine Own and strengthen all authorities, powers, energies, forces and vengeance against those against My Testimony that they Die the Death of the vile and the corrupt and the abominable!

""Therefore: Sword of Vengeance, stand on your hilt and traverse the whole of Earth, spare not, spare not, spare not: Against any in whom My True and Righteous Anointed of This Generation of Fire, Lord of Lords El Aku ALIHA ASUR HIGH and his Holy Orders discern, weigh in the balance and find wanting! These are the Last Days of Repentance, and there are few even unto near My Holy Altar, upon these harm not. Upon those who are far from Me in any manner: Spare them not for these are also the Beginning Days of Vengeance. Has not My True and Righteous Anointed of This Generation of Fire, Lord of Lords El Aku ALIHA ASUR HIGH, even My Beloved Son of Fire taken peace from the Earth that none escape? Spare not, Sword of Vengeance, spare not!

""Therefore: Sword of Great Wrath, stand on your hilt and traverse the whole of Earth, follow everywhere in all My Creation for My Wrath is not limited nor can My Wrath be restrained by any other. In the deepest of the darkest spare not My Wrath; in the brightest of the vision, spare not My Wrath; wheresoever I am: Spare not My Wrath! I am sore offended and I will not be mollified nor made to none effect by those in whom I have found great and knowing error (by deliberate design): Even every government and every publisher of lies and massive evils. For these are the Days of Great Horror that only Mine prepared shall continue. And there are none of Mine save those under the Holy Wings of My Beloved Son of Fire. Those he shall know, you shall know; and those he shall know not, you shall not spare!

[For more information about the Seven Swords, refer to Paragraphs 7918 through 7972, The ANOINTEED, the ELECT, and the DAMNED!]

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, you have question of Me?""

"Sire, I do. And at present it is vital that I have accurate instruction.

"Currently, I am a Member of the Bernalillo County, New Mexico, Republican Party Central Committee and at the last County Convention I did not spare in raising hell against the Party's Marxist attitude and controls.

"There were a few in agreement and had the courage to tell me. Most were offended that I should question their self-appointed and sell-out 'authority' and the most deceitful liars attempted to appease me at the following State Party Convention.

"I was not then and am not now deceived by any of those Pro-Marxist bastards!

"Following sundown on the 20th of February 2016 GCAD, 11th of Adar I, 5776 Hebrew, and upon due discernment, these I weighed in the Balance of Truth, Justice, Honor and Integrity and found them all, each and every one wanting:

Chairman RNC = Reinhold Richard Priebus;

Co-Chairman RNC = Sharon Day;

Finance Director RNC = Ray Washburne;

Director of Coalitions RNC = Angela Sailor;

Communications RNC = Sean Spicer;

Director RNC = Allison Moore;

Press Secretary RNC = Tyler Brown;

Deputy Communications Director is vacant;

Research Director RNC = Raj Shah;

Speaker of the U.S. House = Paul Davis Ryan, Wisconsin;
U.S. House Republican Leader = Kevin McCarthy, California;
U.S. Senate Republican Leader = Mitch McConnell, Kentucky;
Alabama = Bill Armistead, Paul Reynolds and Vicki Drummond;
Alaska = Peter Goldberg, Ralph Seekins and Deborah Joslin;
American Samoa = Victor Tofaeono, Su'a Schuster and Amata C. Radewagen;
Arizona = Robert Graham, Bruce Ash and Sharon Giese;
Arkansas = Doyle Webb, Jim Burnett and Jonelle Fulmer;
California = Jim Brulte, Shawn Steel and Linda Ackerman;
Colorado = Ryan Call, Mike Kopp and Lilly Y. Nuñez;
Connecticut = Jerry Labriola, John H. Frey and Pat Longo;
Delaware = Charlie Copeland, W. Laird Stabler, III and Ellen Barrosse;
District of Columbia = Ron Phillips, Robert Kabel and Jill Homan;
Florida = Lenny Curry, Peter Feaman and Sharon Day;
Georgia = John Padgett, Randy Evans and Linda D. Herren;
Guam = Mike Benito, David Sablan;
Hawaii = Pat Saiki, Theodore Liu and Miriam Hellreich;
Idaho = Barry Peterson, Damond Watkins and Cindy Siddoway;
Illinois = Tim Schneider, Richard Porter and Demetra DeMonte;
Indiana = Tim Berry, John Hammond and Marsha Coats;
Iowa = A. J. Spiker, Steve Scheffler and Tamara Scott;
Kansas = Kelly Arnold, Todd Tiaht and Helen Van Etten;
Kentucky = Steve Robertson, Mike Duncan and KC Crosbie;
Louisiana = Roger F. Villere, Jr., Ross Little, Jr. and Lenar Whitney;
Maine = Rick Bennett, Alex Willette and Ashley Ryan;
Maryland = Diana Waterman, Louis M. Pope and Nicolee Ambrose;
Massachusetts = Kirsten Hughes, Ron Kaufman and Chanel Prunier;
Michigan = Robert Schostak, David Agema and Ronna Romney McDaniel;
Minnesota = Keith Downey, Chris Tiedeman and Janet Beihoffer;
Mississippi = Joe Nosef, Henry Barbour and Jeanne C. Luckey;
Missouri = Ed Martin, Lance Beshore and Catherine Hanaway;
Montana = Will Deschamps, Errol Galt and Betti C. Hill;
Nebraska = J.L. Spray, David Kramer and Joyce Simmons;
Nevada = Michael J. McDonald, Lee Hoffman and Diana Orrock;
New Hampshire = Jennifer Horn, Steve Duprey and Juliana Bergeron;
New Jersey = Sam Raia, Bill Palatucci and Virginia Haines;
New Mexico = Deborah Maestas, Pat Rogers and Rosalind F. Tripp;
New York = Edward F. Cox, Bill Powers and Jennifer Saul Rich;
North Carolina = Claude Pope, David R. Lewis and Ada Fisher;
North Dakota = Kelly Armstrong, Curly Haugland and Sandy Boehler;
Northern Mariana Islands = Bo Palacios;
Ohio = Matt Borges, Robert T. Bennett and Jo Ann Davidson;
Oklahoma = Dave Weston, Steve Fair and Carolyn McLarty;
Oregon = Art Robinson, Solomon Yue, Jr. and Donna Cain;
Pennsylvania = Robert Gleason, Robert B. Asher and Christine Jack Toretti;
Puerto Rico = Carlos Méndez, Luis Fortuño and Zoraida Fonalledas;

Rhode Island = Brandon Bell, Steve Frias and Lee Ann Sennick;
South Carolina = Matt Moore, Glenn McCall and Cindy Costa;
South Dakota = Craig Lawrence, Dana Randall and Sandye Kading;
Tennessee = Chris Devaney, John Ryder and Peggy Lambert;
Texas = Steve Munisteri, Robin Armstrong and Toni Anne Dashiell;
Utah = James Evans, Bruce Hough and Enid Mickelsen;
Vermont = David Sunderland, Jay Shepard and Susie Hudson;
Virginia = John C. Whitbeck, Morton Blackwell and Kathy Terry;
Washington = Susan Hutchison, Jeff Kent and Fredi Simpson;
West Virginia = Conrad Lucas, Kris Warner and Melody Potter;
Wisconsin = Brad Courtney, Steve King and Mary F. Buestrin;
Wyoming = Tammy Hooper, Greg Schaefer and Marti Halverson.

"There were none among them nor any of their close allies found to be worthy of either their respective office or continuance. They are as vile, deceptive and Marxist as any I found in the Democratic National Committee: All of whom should be taught to dance at the end of a very strong noose. None were worth my effort to present them in complete (gene-test) order. None.

"Of these among the Democratic National Committee:

President of the United States = Barack Obama, Illinois;
Vice President of the United States = Joe Biden, Delaware;
Chairwoman DNC = Congresswoman Deborah Wasserman Schultz, Florida;
Vice- Chairwoman DNC = Donna Lease Brazile, Washington, D.C.
Congressional Committee Chairman = Congressman Steve Israel, New York;
Governors Association Chairman = Governor Peter Shumlin, Vermont;
Senatorial Committee Chairman = Senator Michael Bennet, Colorado;
State Legislative Campaign Committee Chairman = Mike Gronstal, Iowa;
U.S. House Democratic Leader = Nancy Pelosi, California;
U.S. Senate Democratic Leader = Harry Reid, Nevada;
Alaska = Michael Wenstrup;
Alabama = Nancy Worley;
Arizona = Bill Roe;
Arkansas = Vincent Insalaco;
California = John Burton;
Colorado = Rick Palacio;
Connecticut = Nancy DiNardo;
Delaware = John Daniello;
Florida = Allison Tant;
Georgia = Dubose Porter;
Hawaii = Hon. Dante Carpenter;
Idaho = Larry Kenck;
Illinois = Michael Madigan;
Indiana = John Zody;
Iowa = Scott Brennan;
Kansas = Joan Wagnon;
Kentucky = Dan Logsdon;

Louisiana = Karen Peterson;
Maine = Ben Grant;
Maryland = Yvette Lewis;
Massachusetts = John Walsh;
Michigan = Lon Johnson;
Minnesota = Ken Martin;
Mississippi = Rickey Cole;
Missouri = Roy Temple;
Montana = Jim Larson;
Nebraska = Vince Powers;
Nevada = Roberta Lange;
New Jersey = John Currie;
New Hampshire = Raymond Buckley;
New Mexico = Sam Bregman;
New York = Keith Wright;
North Carolina = Randy Voller;
North Dakota = Greg Hodur;
Ohio = Chris Redfern;
Oklahoma = Wallace Collins;
Oregon = Frank Dixon;
Pennsylvania = Jim Burn;
Rhode Island = Edwin Pacheco;
South Carolina = Jamie Harrison;
South Dakota = Deb Knecht;
Tennessee = Roy Herron;
Texas = Gilberto Hinojosa;
Utah = Jim Dabakis;
Vermont = Dorothy Deans;
Virginia = Charniele Herring;
Washington = Dwight Pelz;
West Virginia = Larry Puccio;
Wisconsin = Mike Tate and
Wyoming = Peter Gosar;

"Except for their manipulators, Rothschild Banks and Rockefeller Council on Foreign Relations and such ilk around the world and all their associated demons, I found none, even in prison, more vile, more corrupt, more traitorous to all Truth and Righteousness nor more worthless to humanity they profess to serve. Of organized and knowing destructive liars I found none to exceed the Rothschilds and Rockefellers, even the wholesale murdering Jesuits (Society of Jesus, Societas Iesu) known in all Creation as the Child Sodomizers could exceed them for their vile though there are those who attempt:

"Among the vilest and most morally bereft are the National Office holders and leaders.

"I will not excuse them; I will not abide them; and my Testimony is against them, each and every one. They are open or closet Marxists, and therefore Communists, wholesale murderers of the peaceful and innocent: And they each and every one damned well know it. None of them operate or commit their atrocities in ignorance.

"It is my honor to Testify before You in absolute Truth, Righteousness and Honor that every one of the current members of the House of Representatives of the United States, Senate of the United States, Supreme Socialist Court of the United States including all those found anywhere in the Administration are all Traitors to Ephraim! Not one exception. I found none in equal office in the whole House of Manasseh that were any different. Neither did I find so much as one in any elective Federal or State Government position that either advocated or presented legislation to abolish any statute, regulation or other intrusive or unconstitutional law. None! Pretence is unacceptable. And that is my Testimony against them and against them all.

"Of those of moral filth within the United States I found none to exceed Hillary Rodham Clinton, even her husband of rote, William Jefferson Clinton. The third-most ethically degenerate are Deborah Wasserman Schultz tied with Donna Lease Brazile. Any of the four could contaminate a thunderbug!

"This I speak in Your Infinite Presence as Absolute Truth. Spare me nothing if even a word or intent is untrue."

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, Nay! Were there any untruth in these presents: I would not tolerate your presence nor your attendant Company!

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, are there those of celebrity you would exempt of the Crowns of Thrones anywhere upon the whole world?""

"None, Sire. None," I replied.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, know then that I too hold them in the same disregard, and though My Name and Presence is always upon their oaths and declarations they are not of Me and I am not of them in any manner. For the season of liars (elections) is upon Ephraim I am not incognizant of their presentations nor their perpetrations: And none fully please Me.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, determine of them as you will and know that I am not of any other opinion! Woe upon all that dare counter.

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, are there any other presentations?"

"None, Sire."

""Lord King of Israel El Aku ALIHA ASUR HIGH, Son of David, Son of Fire, you that is Named of My Own Name, dismiss the gathering and depart knowing I am well satisfied with all My Horsemen.""

At my command we stood down and departed in proper order.

Exhausted. Shaken. It has taken several days to record, edit and present this account. For the first time I request all consider my age and its limitations.

Do not be deceived: Marxism, Communism, Fascism, Socialism, Progressivism by any name, pretence or disguise are wholesale Death Warrants at the whim of any in high office. There isn't any provision whatsoever for redress except immediate defamation followed by extermination, and defamation only then if whomsoever is of any recognition or pretended importance. All those of the common proletariat will simply be exterminated without further adieu upon notice of their redress or suggestion of any nature.

El Aku ALIHA ASUR HIGH