

by Josef Kemény 19/03/2018 King of Wisconia God

Today, Deity means Chaos. Religion tells us about a God who created Universe, galaxes, planets, human beings and animals. When something good happens on our planet it is contributed to God, bad events are blamed on Man. Simultaneously, Deity is passé because of religion and wars caused by religion. According to UFO there are five or six planets in our galaxy which are worse off. But first I would like to paint a correct picture of Deity as I see it. This is by far the most difficult and complicated issue I have dived in to. – Well-known Gods on Earth:

Anu, God of Heaven (Ahura Mazda) The Father of Gods, Sumer On the throne according to Revelation

The Falcon, Enlil, God of the Air, Nippur Anu's son The Falcon that looks like a flying Eagle

Scorpion man Enki,
God of Wisdom and
Water,
Anu's Son
The Eagle as an animal
symbol,
7-pointed star
Earthly Adam, Lived
830 years according to

Marduk the Lion, King of Babylon God of the Sun and Fertility, connected to agriculture Enki's Son

Serpent Goddess
Inanna
Queen of Heaven and
Earth,
Enki's granddaughter
Wisdom is important
She was a hybrid
Morning and Evening
Star by Uruk

Raven Utu, Shamash Nanna's Son, Enlil's grandson Inanna's brother Follower of Wisdom, Warlord Sun God of Sippar

Bull of Heaven, Gugalanna Warlord, God of War Builder of Societies

Gilgamesh the Bull Son of Lugalbanda and Sirtur, shepherd, King of Uruk

We can list Sumer's seven greates gods according to me: Anu, Enki, Enlil, Inanna, Utu, Marduk and Gugalanna.

Arcturus

Solar system Arcturus and its

Boötes constellation

Anu, father of all gods, came from solar system Arcturus, Boötes constellation, 103 light years from here. We do not know when he and his followers came here. During the global flood in Sumer he left the Earth with some selected followers and moved to the neutron star, which was already inside our solar system and settled on planet Nibiru. He still lives there with his close friends and family. He delivered his latest message via prophet Zoroaster named Aura Mazda. In Revelation he is known as God or he who occupies the throne in Heaven. As far as I know he is also a guardian of our solar system.

Boötes constellation

As far as I know, this God Anu appears as Lord, Lord and King, Lord of all Lords, God of all Gods, King of all Kings according to Enoch. He was God as early as the Creation (Genesis) in the Bible. He is around six or seven thousand years old. maybe the oldest God we know. He is called **God**, "**King of Wisdom**", which also means that he is at a very high level of knowledge. More info at *The Ark and the Global Flood*, pp 20-23, *Obscure Magyar*, pp 1-9, *The Falcon does not Fly any More*, pp 12-13, 17-19, *Dark Matter and its Existence*, pp 13-22 and *Life and the Black Hole*, pp 6-7.

Records say that this God is very all, facing the seven-thousand-year-long new period, he needs to renew his power via a new reincarnation as a new, natural human being. As far as I know he has no heir who he could call his son.

God Apsu. But if we move backwards to the Creation, we find recods and notations about the first spaceship which arrived from planet Venus with a large crew of about 100 individuals. The leader was a God 'Lord of the Living Flame, Sanat Kumara'. He was accompanied by four main individuals and one hundred assistants. The vessel landed on the White Island, in the Gobi Sea (around 7,000 years ago).

This God, Sanat Kumara, then went to Sumer with his people with a new name, Apsu, fresh water, and met Tiamat, salt water, Anu's daughter. - 'Water' in this context means, among other things, Life, and that they both were serpents, one male and one female. They had a serpent son, Lahmu, and a serpent daughter, Lahamu, who on her part had a son called Anshar and a daughter, Kishar. This was the first time two serpents gave birth to a bull. This, of course, was on the female side, i.e. the bull was born by the mother. The Earth then had two primordial Gods: a Serpent, Apsu, and a Bull, Anu, and their families. But then something unexpected happened: Man, Cosmic Adam, and his family arrived and chose to settle in Sumer. I do not want to mention where he came from, because thet is family business. More info at Dark Matter and its Existence, pp 13-15. Man, Cosmic Adam, came to the Earth with life and gigantic knowledge and his son, Son of Man, wrote a brief summary called ME, later Tablets of Destiny. Among other issues, ME deals with the world and its structure, its gigantic powers, what scientists today call dark matter and dark energy. I believe the Serpent God Apsu and Tiamat then decided to remove Man and steal the fmaily tree, but Anu did not agree, as he protected Man. Anu decided to accompany Man in Life and Knowledge, but Apsu did not, he believed that the knowledge he already mastered was enough to conquer our galaxy the Milky Way (Anu and his followers came here much earlier from another solar system, far from here). More info at *The Falcon does not Fly any More*, pp 17-18. There were then two competing Gods with there families and people. It was all about power on the planet. Both of them came from space and maintained their contacts. Then more people from space arrived, from the Pleiades. Their leader was a God named Azazel, a Goat God. He arrived with more extensive knowledge and a number of followers.

The Goat King of Wisdom, Azazel from the Pleiades, came here with a message: more knowledge. 'Azazel' may mean 'God's Power'.

There were then two great rivals of knowledge and power. One was the Serpent 'Lord of the Living Flame, Sanat Kumara', later God Apsu, and the Bull God, Anu. Then the third God appeared at the centre of events. - These people called themselves 'Sons of Heaven and Guardians of Space'. These Sons of Heaven later on married women from the Earth and propagated, as did their sons. This is how a new nation appeared, a nation from the Pleiades. They were called Nephilim. They were the oldest semi-divine creatures. They were immensely big people (giants) with supernatural physical and mental powers at a very high level of knowledge (according to some sources, the translation from Greek of the name Nephilim is wrong, there probably were no suitable word to use which is why they chose 'giants', they were probably taller than we are which is why they were called 'giants'). - They appear in the Bible, Talmud and Book of Enoch.

Let me have a closer look at these giants. Life continued and people multiplied. Enoch Chapter VII. 2-7, 'And when the angels, the sons of heaven, beheld them, they became enamoured of them, saying to each other, Come, let us select for ourselves wives from the progeny of men, and let us beget children. Then their leader Samyaza said to them; I fear that you may perhaps be indisposed to the performance of this enterprise; And that I alone shall suffer for so grievous a crime.' (Is that really a crime, to marry and have children?) 'But they answered him and said; We all swear And bind ourselves by mutual execrations, that we will not change our intention, but execute our projected undertaking. Then they swore all together, and all bound themselves by mutual execrations. Their whole number was two hundred, who descended upon Ardis, which is the top of mount Armon.'

Chapter VII, 8-15

'That mountain therefore was called Armon, because they had sworn upon it, and bound themselves by mutual execrations. These are the names of their chiefs: Samyaza, who was their leader, Urakabarameel, Akibeel, Tamiel, Ramuel, Danel, Azkeel, Saraknyal, Asael, Armers, Batraal, Anane, Zavebe, Samsaveel, Ertael, Turel, Yomyael, Arazyal. These were the prefects of the two hundred angels, and the reminder were all with them.'

'Then they took wives, each choosing for himself; whom they began to approach, and with whom they cohabited; teaching them sorcery, incantations, and the dividing of roots and trees. And the women conceiving brought forth giants, whose stature was each three hundred cubits. These devoured all which the labor of men produced; until it became impossible to feed them; When they turned themselves against men, in order to devour them; And began to injure birds, beasts, reptiles, and fishes, to eat their flesh one after another, and to drink their blood. Then the earth reproved the unrighteous'

Here I must interrupt Enoch and ask this question: These two hundred men, the so-called Sons of Heaven, had roughly the same physique and looks as ordinary men in those days. How could these men beget children with the women, children who were 450 feet tall when adults (1 foot equals 30.48 centimetres). They were carnivorous and drank animal blood.

This is biological utopia. People on the Pleiades are of normal build, they are vegetarians at a very high level of competence, helpful and friendly. Something here does not add up. These men who were called Sons of Heaven did not carry genes which caused giant growth in their children. Beside these men, in total secrecy, there were creratures who were much taller than what is normal. Many years ago I read a UFO book. In that story there was a group of men from space who were thin and very tall. They had white clothes and on the breasts there was a symbolic Dragon. One thing is clear: these two hundred men, Sons and Guardians of Heaven could not begett hese beasts called giants, Nephilim, in those days. 'When they turned themselves against men, in order to devour them. Then the earth reproved the unrighteous.' Chapter VIII, 1-9: 'Moreover Azazyel taught men to make swords, knives, shields, breastplates, the fabrication of mirrors, and the workmanship of bracelets and ornaments, the use of paint, the beautifying of the eyebrows, the use of stones of every valuable and select kind, and all sorts of dyes, so that the world became altered.'— This is culture and knowledge, not a crime.

'Impiety increased; fornication multiplied; and they transgressed and corrupted all their ways. Amazarak taught all the sorcerers, and dividers of roots: Armers *taught* the solution of sorcery; Barkayal *taught* the observers of the stars,

Akibeel *taught* signs; Tamiel taught astronomy; And Asaradel taught the motion of the moon, And men, being destroyed, cried out; and their voice reached to heaven.'

These men taught arts, culture, health, medicin, astronomy, etc. It has nothing to do with crimes. The so-called giants recklessly killed people on this planet. These guardians, Sons of Heaven, had nothing to do with these beastly giants, These 200 men were mistaken for the Nephilim giants.

Chapter IX, 1-14: 'Then Michael and Gabriel, Raphael, Suryal, and Uriel, looked down from heaven, and saw the quantity of blood which was shed on earth, and all the iniquity which was done upon it, and said one to another, *It is* the voice of their cries; The earth deprived of her children has cried even to the gate of heaven. And now to you, O you holy one of heaven, the souls of men complain, saying, Obtain Justice for us with the Most High. Then they said to their Lord, the King, *You are* Lord of lords, God of gods, King of kings. The throne of your glory is for ever and ever, and for ever and ever is your name sanctified and glorified. You are blessed and glorified.

You have made all things; you possess power over all things; and all things are open and manifest before you. You behold all things, and nothing can be concealed from you. You have seen what Azazyel has done, how he has taught every species of iniquity upon earth, and has disclosed to the world all the secret things which are done in the heavens.

Samyaza also has taught sorcery, to whom you have given authority over those who are associated with him. They have gone together to the daughters of men; have lain with them; have become polluted; And have discovered crimes to them.

The women likewise have brought forth giants. Thus has the whole earth been filled with blood and with iniquity.

And now behold the souls of those who are dead, cry out. And complain even to the gate of heaven.

Their groaning ascends; nor can they escape from the unrighteousness which is committed on earth. You know all things, before they exist. You know these things, and what has been done by them; yet you do not speak to us.

What on account of these things ought we to do to them?'

Chapter 10, 1-29: 'Then the Most High, the Great and Holy One spoke, And sent Arsayalalyur to the son of Lamech,

Saying, Say to him in my name, Conceal yourself. Then explain to him the consummation which is about to take place; for all the earth shall perish; the waters of a deluge shall come over the whole earth, and all things which are in it shall be destroyed. And now teach him how he may escape, and how his seed may remain in all the earth.

Again the Lord said to Raphael, Bind Azazyel hand and foot; cast him into darkness; and opening the desert which is in Dudael, cast him in there. Throw upon him hurled and pointed stones, covering him with darkness; There shall he remain for ever; cover his face, that he may not see the light.

And in the great day of judgment let him be cast into the fire. Restore the earth, which the angels have corrupted; and announce life to it, that I may revive it. All the sons of men shall not perish in consequence of every secret, by which the Watchers have destroyed, and *which* they have taught, their offspring.

All the earth has been corrupted by the effects of the teaching of Azazyel. To him therefore ascribe the whole crime. To Gabriel also the Lord said, Go to the biters, to the reprobates, to the children of fornication; and destroy the children of fornication, the offspring of the Watchers, from among men; bring them forth, and excite them one against another. Let them perish by mutual slaughter; for length of days shall not be theirs. They shall all entreat you, but their fathers shall not obtain their wishes respecting them; for they shall hope for eternal life, and that they may live, each of them, five hundred years.

To Michael likewise the Lord said, Go and announce *his crime* to Samyaza, and to the others who are with him, who have been associated with women, that they might be polluted with all their impurity. And when all their sons shall be slain, when they shall see the perdition of their beloved, bind them for seventy generations underneath the earth, even to the day of judgment, and of consummation, until the judgment, *the effect of* which will last for ever, be completed.

Then shall they be taken away into the lowest depths of the fire in torments; and in confinement shall they be shut up for ever. Immediately after this shall he, together with them, burn and perish; they shall be bound until the consummation of many generations.

Destroy all the souls addicted to dalliance, and the offspring of the Watchers, for they have tyrannized over mankind. Let every oppressor perish from the face of the earth; Let every evil work be destroyed; The plant of righteousness and of rectitude appear, and its produce become a blessing. Righteousness and rectitude shall be for ever planted with delight.

And then shall all the saints give thanks, and live until they have begotten a thousand *children*, while the whole period of their youth, and their sabbaths shall be completed in peace. In those days all the earth shall be cultivated in righteousness; it shall be wholly planted with trees, and filled with benediction; every tree of delight shall be planted in it.

In it shall vines be planted; and the vine which shall be planted in it shall yield fruit to satiety; every seed, which shall be sown in it, shall produce for one measure a thousand; and one measure of olives shall produce ten presses of oil.

Purify the earth from all oppression, from all injustice, from all crime, from all impiety, and from all the pollution which is committed upon it. Exterminate them from the earth. Then shall all the children of men be righteous, and all nations shall pay me divine honours, and bless me; and all shall adore me. The earth shall be cleansed from all corruption, from every crime, from all punishment, and from all suffering; neither will I again send a deluge upon it from generation to generation for ever. In those days I will open the treasures of blessing which are in heaven, that I may cause them to descend upon earth, and upon all the works and labour of man.

Peace and equity shall associate with the sons of men all the days of the world, in every generation of it.'

Chapter XI missing. Chapter XII, 1-7: 'Before all these things Enoch was concealed; nor did any one of the sons of men know where he was concealed, where he had been, and what had happened. He was wholly engaged with the holy ones, and with the Watchers in his days. I, Enoch, was blessing the great Lord and King of peace. And behold the Watchers called me Enoch the scribe. Then *the Lord* said to me: **Enoch, scribe of righteousness**, go tell the Watchers of heaven, who have deserted the lofty sky, and their holy everlasting station, *who* have been polluted with women. And have done as the sons of men do, by taking to themselves wives, and *who* have been greatly corrupted on the earth; That on the earth they shall never obtain peace and remission of sin. For they shall not rejoice in their offspring; they shall behold the slaughter of their beloved; shall lament for the destruction of their sons; and shall petition for ever; but shall not obtain mercy and peace.'

Chapter XIII, 1-11: 'Then Enoch, passing on, said to Azazyel: You shalt not obtain peace. A great sentence is gone forth against you. He shall bind you; Neither shall relief, mercy, and supplication be yours, on account of the oppression which you have taught; And on account of every act of blasphemy, tyranny, and sin, which you have discovered to the children of men. Then departing *from him* I spoke to them all together; And they all became terrified, and trembled;

Beseeching me to write for them a memorial of supplication, that they might obtain forgiveness; and that I might make the memorial of their prayer ascend up before the God of heaven; because they could not themselves thenceforwards address him, nor raise up their eyes to heaven on account of the disgraceful offence for which they were judged.

Then I wrote a memorial of their prayer and supplications, for their spirits, for everything which they had done, and for the subject of their entreaty, that they might obtain remission and rest. Proceeding on, I continued over the waters of Danbadan, which is on the right to the west of Armon, reading the memorial of their prayer, until I fell asleep.

And behold a dream came to me, and visions appeared above me. I fell down and saw a vision of punishment, that I might relate it to the sons of heaven, and reprove them. When I awoke I went to them. All being collected together stood weeping in Oubelseyael, which is situated between Libanos and Seneser, with their faces veiled. I related in their presence all the visions which I had seen, and my dream; And began to utter these words of righteousness, reproving the Watchers of heaven.'

Chapter XIV, 1-25: 'This is the book of the words of righteousness, and of the reproof of the Watchers, who belong to the world, according to that which He, who is holy and great, commanded in the vision. I perceived in my dream that I was now speaking with a tongue of flesh, and with my breath, which the Mighty One has put into the mouth of men, that they might converse with it. And understand with the heart. As he has created and given to men *the power of* comprehending the word of understanding, so has he created and given to me *the power of* reproving the Watchers, the offspring of heaven. I have written your petition; and in my vision it has been shown me, that what you request will not be granted you as long as the world endures. Judgment has been passed upon you: *your request* will not be granted you. From this time forward, never shall you ascend into heaven; He has said, that on the earth He will bind you, as long as the world endures. But before these things you shall behold the destruction of your beloved sons; you shall not possess them, but they shall fall before you by the sword.

Neither shall you entreat for them, not for yourselves; But you shall weep and supplicate in silence. The words of the book which I wrote. A vision thus appeared to me. Behold, in *that* vision clouds and a mist invited me; agitated stars and flashes of lightning impelled and pressed me forwards, while winds in the vision assisted my flight, accelerating my progress.

They elevated me aloft to heaven. I proceeded, until I arrived at a wall built with stones of crystal. A vibrating flame surrounded it, which began to strike me with terror.Into this vibrating flame I entered;

And drew nigh to a spacious habitation built also with stones of crystal. Its walls too, as well as pavement, were *formed* with stones of crystal, and crystal likewise was the ground. Its roof had the appearance of agitated stars and flashes of lightning; and among them were cherubim of fire in a stormy sky. A flame burned around its walls; and its portal blazed with fire. When I entered into this dwelling, it was hot as fire and cold as ice. No *trace* of delight or of life was there. Terror overwhelmed me, and a fearful shaking seized me. Violently agitated and trembling, I fell upon my face. In the vision I looked.

And behold there was another habitation more spacious than *the former*, every entrance to which was open before me, erected in *the midst of* a vibrating flame. So greatly did it excel in all points, in glory, in magnificence, and in magnitude, that it is impossible to describe to you either the splendour or the extent of it. Its floor was on fire; above were lightnings and agitated stars, while its roof exhibited a blazing fire. Attentively I surveyed it, and saw that it contained an exalted throne;

The appearance of which was like that of frost; while its circumference resembled the orb of the brilliant sun; and *there was* the voice of the cherubim. From underneath this mighty throne rivers of flaming fire issued. To look upon it was impossible.

One great in glory sat upon it: Whose robe was brighter than the sun, and whiter than snow. No angel was capable of penetrating to view the face of Him, the Glorious and the Effulgent; nor could any mortal behold Him. A fire was flaming around Him. A fire also of great extent continued to rise up before Him; so that not one of those who surrounded Him was capable of approaching Him, among the myriads of myriads who were before Him. To Him holy consultation was needless. Yet did not the sanctified, who were near Him, depart far from Him either by night or by day; nor were they removed from Him. I also was so far advanced, with a veil on my face, and trembling. Then the Lord with his *own* mouth called me, saying, Approach hither, Enoch, at my holy word. And He raised me up, making me draw near even to the entrance. My eye was directed to the ground.'

Chapter XV, 1- 10: 'Then addressing me, He spoke and said, Hear, neither be afraid, **O righteous Enoch, you scribe of righteousness**: approach hither, and hear my voice. Go, say to the Watchers of heaven, who have sent you to pray for them, You ought to pray for men, and not men for you. Wherefore have you forsaken the lofty and holy heaven, which endures for ever, and have lain with women; have defile yourselves with the daughters of men; have taken to yourselves wives; have acted like the sons of the earth, and have begotten an impious offspring? You being spiritual, holy, and possessing a life which is eternal, have polluted yourselves with women; have begotten in carnal blood; have lusted in the blood of men; and have done as those *who are* flesh and blood do.

These however die and perish. Therefore have I given to them wives, that they might cohabit with them; that sons might be born of them; and that this might be transacted upon earth. But you from the beginning were made spiritual, possessing a life which is eternal, and not subject to death for ever. Therefore I made not wives for you, because, being spiritual, your dwelling is in heaven.

Now the giants, who have been born of spirit and of flesh, shall be called upon earth evil spirits, and on earth shall be their habitation. Evil spirits shall proceed from their flesh, because they were created from above; from the holy Watchers was their beginning and primary foundation. Evil spirits shall they be upon earth, and the spirits of the wicked shall they be called. The habitation of the spirits of heaven shall be in heaven; but upon earth shall be the habitation of terrestrial spirits, who are born on earth.

The spirits of the giants *shall be like* clouds, which shall oppress, corrupt, fall, content, and bruise upon earth. They shall cause lamentation. No food shall they eat; and they shall be thirsty; they shall be concealed, and shall not rise up against the sons of men, and against women; for they come forth during the days of slaughter and destruction.' Chapter XVI, 1-5: 'And as to the death of the giants, wheresoever their spirits depart from their bodies, let their flesh, that which is perishable, be without judgment. Thus shall they perish, until the day of the great consummation of the great world. A destruction shall take place of the Watchers and the impious. And now to the Watchers, who have sent you to pray for them, who in the beginning were in heaven, *Say*, In heaven have you been; secret things, however, have not been manifested to you; yet have you known a reprobated mystery. And this you have related to women in the hardness of your heart, and by that mystery have women and mankind multiplied evils upon the earth. Say to them, Never therefore shall you obtain peace.'

Chapter XVII (XX), 1-7: 'These are the names of the angels who watch. Uriel, one of the holy angels, who *presides* over clamor and terror. **Raphael**, one of the holy angels, who *presides* over the spirits of men. **Raguel**, one of the holy angels, who inflicts punishment on the world and the luminaries. **Michael**, one of the holy angels, who, *presiding* over human virtue, commands the nations. **Sarakiel**, one of the holy angels, who *presides* over the spirits of the children of men that transgress. Gabriel, one of the holy angels, who *presides* over Ikisat, over paradise, and over the cherubim.'

Chapter IV, Section **, 1-6: 'They raised me up into a certain place, where there was the appearance of a burning fire; and when they pleased they assumed the likeness of men. They carried me to a lofty spot, to a mountain, the top of which reach to heaven. And I beheld the receptacles of light and of thunder at the extremities of the place, where it was deepest. There was a bow of fire, and arrows in their quiver, a sword of fire, and every species of lightning. Then they elevated me to a babbling stream, and to a fire in the west, which received all the setting of the sun. I came to a river of fire, which flowed like water, and emptied itself into the great sea westwards. I saw every large river, until I arrived at the great darkness. I went to where all of flesh migrate; and I beheld the mountains of the gloom which constitutes winter, and the place from which issues the water in every abyss. I saw also the mouths of all the rivers in the world, and the mouths of the deep.'

Chapter XVIII, 1- 16: 'I then surveyed the receptacles of all the winds, perceiving that they contributed to adorn the whole creation, and *to preserve* the foundation of the earth. I surveyed the stone *which supports* the corners of the earth.

I also beheld the four winds, which bear up the earth, and the firmament of heaven. And I beheld the winds occupying the exalted sky. Arising in the midst of heaven and of earth, and constituting the pillars of heaven. I saw the winds which turn the sky, which cause the orb of the sun and of all the stars to set; and over the earth I saw the winds which support the clouds.

I saw the path of the angels. I perceived at the extremity of the earth the firmament of heaven above it. Then I passed on towards the south;'

Where burnt, both by day and night, six mountains formed of glorious stones; three towards the east, and three towards the south. Those which were towards the east were of a variegated stone; one of which was of margarite, and another of antimony. Those towards the south were of a red stone. The middle one reached to heaven like the throne of God; *a throne composed* of alabaster, the top of which was of sapphire. I saw, too, a blazing fire hanging over all the mountains.

And there I saw a place on the other side of an extended territory, where waters were collected. I likewise beheld terrestrial fountains, deep in the fiery columns of heaven. And in the columns of heaven I beheld fires, which descended without number, but neither on high, nor into the deep. Over these fountains also I perceived a place which had neither the firmament of heaven above it, nor the solid ground underneath it; neither was there water above it; nor anything on wing; but the spot was desolate. And there I beheld seven stars, like great blazing mountains, and like spirits entreating me.

Then the angel said, This place, until the consummation of heaven and earth, will be the prison of the stars, and the host of heaven. The stars which roll over fire are those which transgressed the commandment of God before their time arrived; for they came not in their proper season. Therefore was He offended with them, and bound them, until the period of the consummation of their crimes in the secret year.'

Chapter XIX, 1-3: 'Then Uriel said, Here the angels, who cohabited with women, appointed their leaders; And being numerous in appearance made men profane, and caused them to err; so that they sacrificed to devils as to gods. For in the great day *there shall be* a judgment, with which they shall be judged, until they are consumed; and their wives also shall be *judged*, who led astray the angels of heaven that they might salute them. **And I, Enoch, I alone saw the likeness of the end of all things. Nor did any human being see it, as I saw it.'** Chapter XX, see above.

Chapter XXI, 1-6: 'Then I made a circuit to a place in which nothing was completed. And there I beheld neither the tremendous workmanship of an exalted heaven, nor of an established earth, but a desolate spot, prepared, and terrific.

There, too, I beheld seven stars of heaven bound in it together, like great mountains, and like a blazing fire. I exclaimed, For what species of crime have they been bound, and why have they been removed to this place? Then Uriel, one of the holy angels who was with me, and who conducted me, answered: Enoch, wherefore do you ask; wherefore do you reason with yourself, and anxiously inquire? These are those of the stars which have transgressed the commandment of the most high God; and are here bound, until the infinite number of the days of their crimes be completed.

From there I afterwards passed on to another terrific place;

Where I beheld the operation of a great fire blazing and glittering, in the midst of which there was a division. Columns of fire struggled together to the end of the abyss, and deep was their descent. But neither its measurement nor magnitude was I able to discover; neither could I perceive its origin. Then I exclaimed, How terrible is this place, and how difficult to explore!

Uriel, one of the holy angels who was with me, answered and said: Enoch, why are you alarmed and amazed at this terrific place, at the sight of this *place of suffering?* This, he said, is the prison of the angels; and here they are kept for ever.'

Chapter XXII, V SECTION. 1-15: 'From there I proceeded to another spot, where I saw on the west a great and lofty mountain, a strong rock, and four delightful places. Internally it was deep, capacious, and very smooth; as smooth as if it had been rolled over: it was both deep and dark to behold. Then Raphael, one of the holy angels who were with me, answered and said, These are the delightful places where the spirits, the souls of the dead, will be collected; for them were they formed; and here will be collected all the souls of the sons of men.

These places, in which they dwell, shall they occupy until the day of judgment, and until their appointed period.

Their appointed period will be long, even until the great judgment. And I saw the spirits of the sons of men who were dead; and their voices reached to heaven, while they were accusing. Then I inquired of Raphael, an angel who was with me, and said, Whose spirit is that, the voice of which reaches *to heaven*, and accuses? He answered, saying, This is the spirit of **Abel** who was slain by **Cain** his brother; and who will accuse that brother, until his seed be destroyed from the face of the earth;

Until his seed perish from the seed of the human race. At that time therefore I inquired respecting him, and respecting the general judgment, saying, Why is one separated from another? He answered, Three *separations* have been made between the spirits of the dead, and thus have the spirits of the righteous been separated.

Namely, by a chasm, by water, and by light above it. And in the same way likewise are sinners separated when they die, and are buried in the earth; judgment not overtaking them in their lifetime. Here their souls are separated. Moreover, abundant is their suffering until the time of the great judgment, the castigation, and the torment of those who eternally execrate, whose souls are punished and bound there for ever. And thus has it been from the beginning of the world. Thus has there existed a separation between the souls of those who utter complaints, and of those who watch for their destruction, to slaughter them in the day of sinners. A receptacle of this sort has been formed for the souls of unrighteous men, and of sinners; of those who have completed crime, and associated with the impious, whom they resemble. Their souls shall not be annihilated in the day of judgment, neither shall they arise from this place. Then I blessed God, '(Blessing=Respect).

Chapter XXIII, 1-5: 'From there I went to another place, towards the west, unto the extremities of the earth. Where I beheld a fire blazing and running along without cessation, which intermitted its course neither by day nor by night; but continued always the same. I inquired, saying, What is this, which never ceases? Then Raguel, one of the holy angels who were with me, answered, And said, This blazing fire, which you behold running towards the west, is *that of* all the luminaries of heaven.'

Chapter XXIV, 1-11: 'I went from there to another place, and saw a mountain of fire flashing both by day and night. I proceeded towards it; and perceived seven splendid mountains, which were all different from each other.

Their stones were brilliant and beautiful; all were brilliant and splendid to behold; and beautiful was their surface. Three *mountains* were towards the east, and strengthened by being placed one upon another; and three were towards the south, strengthened in a similar manner. There were likewise deep valleys, which did not approach each other. And the seventh mountain was in the midst of them. In length they all resembled the seat of a throne, and odoriferous trees surrounded them.

Among these there was a **tree** of an unceasing smell; nor of those which were in Eden was there one of all the fragrant trees which smelt like this. Its leaf, its flower, and its bark never withered, and its fruit was beautiful. Its fruit resembled the cluster of the palm. I exclaimed, Behold! This tree is goodly in aspect, pleasing in its leaf, and the sight of its fruit is delightful to the eye. Then Michael, one of the holy and glorious angels who were with me, and *one* who presided over them, answered,

And said: Enoch, why do you inquire respecting the odour of this tree? Why are you inquisitive to know it? Then I, Enoch, replied to him, and said, Concerning everything I am desirous of instruction, but particularly concerning this tree. He answered me, saying, That mountain which you behold, the extent of whose head resembles the seat of the Lord, will be the seat on which shall sit the holy and great Lord of glory, the everlasting King, when he shall come and descend to visit the earth with goodness.'

And that tree of an agreeable smell, not one of carnal *odor*, there shall be no power to touch, until the period of the great judgment. When all shall be punished and consumed for ever, this shall be bestowed on the righteous and humble. The fruit of the *tree* shall be given to the elect. For towards the north life shall be planted in the holy place, towards the habitation of the everlasting King. Then shall they greatly rejoice and exult in the Holy One. The sweet odor shall enter into their bones; and they shall live a long life on the earth as your forefathers have lived; neither in their days shall sorrow, distress, trouble, and punishment afflict them.

And I blessed the Lord of glory, the everlasting King, because He has prepared *this tree* for the saints, formed it, and declared that He would give it to them.'

Chapter XXV, 1-3: 'From there I proceeded to the middle of the earth, and beheld a happy and fertile spot, which contained branches continually sprouting from the trees which were planted in it. There I saw a holy mountain, and underneath it water on the eastern side, which flowed towards the south. I saw also on the east another mountain as high as that; and between them there were deep, but not wide valleys.

Water ran towards the mountain to the west of this; and underneath there was likewise another mountain.

There was a valley, but not a wide one, below it; and in the midst of them were other deep and dry valleys towards the extremity of the three. All these valleys, which were deep, but not side, consisted of a strong rock, with a tree which was planted in them. And I wondered at the rock and at the valleys, being extremely surprised.'

Chapter XXVI, 1-4: 'Then I said, What means this blessed land, all these lofty trees, and the accursed valley between them? Then Uriel, one of the holy angels who were with me, replied, This valley is the accursed of the accursed for ever. Here shall be collected all who utter with their mouths unbecoming language against God, and speak harsh things of His glory. Here shall they be collected. Here shall be their territory. In the latter days an example of judgment shall be made of them in righteousness before the saints; while those who have received mercy shall for ever, all their days, bless God, the everlasting King. And at the period of judgment shall they bless Him for his mercy, as He has distributed it to them. Then I blessed God, addressing myself to Him, and making mention, as was meet, of His greatness.'

Chapter XXVII, 1-3. 'From there I proceeded towards the east to the middle of the mountain in the desert, the level surface only of which I perceived. It was full of trees of the seed alluded to; and water leaped down upon it. There appeared a cataract composed as of many cataracts both towards the west and towards the east. Upon one side were trees; upon the other water and dew.' Chapter XXVIII, 1-3: 'Then I went to another place from the desert; towards the east of that mountain *which* I had approached. There I beheld choice trees, particularly, *those which produce* the sweet-smelling opiate, frankincense and myrrh; and trees unlike to each other. And over it, above them, was the elevation of the eastern mountain at no great distance.' Chapter XXIX, 1-3: I likewise saw another place with valleys of water which never wasted, *Where* I perceived a goodly tree, which in smell resembled Zasakinon. And towards the sides of these valleys I perceived cinnamon of a sweet odour. Over them I advanced towards the east.' Chapter XXX, 1-2: 'Then I beheld another mountain grees, from which water flowed like Neketro, Its name was Sarira, and Kalboneba. And upon this mountain I beheld another mountain, upon which were trees of Alva. These trees were full, like almond trees, and strong; and when they produced fruit, it was superior to all redolence.'

Chapter XXXI, 1-5: 'After these things, surveying the entrances of the north, above the mountains, I perceived seven mountains replete with pure nard, odoriferous trees, cinnamon and papyrus. From there I passed on above the summits of those mountains to some distance eastwards, and went over the Erythraean sea. And when I was advanced far beyond it, I passed along above the angel Zateel, and arrived at the garden of righteousness. In this garden I beheld, among other trees, some which were numerous and large, and which flourished there. Their fragrance was agreeable and powerful, and their appearance both varied and elegant. The tree of knowledge also was there, of which if any one eats, he becomes endowed with great wisdom. It was like a species of the tamarind tree, bearing fruit which resembled grapes extremely fine; and its fragrance extended to a considerable distance. I exclaimed, How beautiful is this tree, and how delightful is its appearance! Then holy Raphael, an angel who was with me, answered and said, This is the tree of knowledge, of which your ancient father and your aged mother ate, who were before you; and who, obtaining knowledge, their eyes being opened, and knowing themselves to be naked, were expelled from the garden.'

Chapter XXXII, 1-4: 'From there I went on towards the extremities of the earth; where I saw large beasts different from each other, and birds various in their countenances and forms, as well as with notes of different sounds. To the east of these beasts I perceived the extremities of the earth, where heaven ceased. The gates of heaven stood open, and I beheld the celestial stars come forth. I numbered them as they proceeded out of the gate, and wrote them all down, as they came out one by one according to their number. *I wrote down* their names altogether, their times and their seasons, as the angel Uriel, who was with me, pointed them out to me. He showed them all to me, and wrote down *an account of* them. He also wrote down for me their names, their regulations, and their operations.'

Before I try to explain the texts above, I wish to add that the planet Enoch tells us about is not our Earth. Enoch's planet is in another solar system, Anu's solar system, orbiting around a neutron star which was well known here on Earth in those days. It was also called Nibiru.

The first thing we learn in Enoch's book is that Enoch was Lamech's natural son. The Bible (Genesis) says that Enoch was Lamech's paternal grandfather. I will later retur to this topic.

TAZ HETITY (CATREALASNITE

1 BIAZOL ENN'E HIAKRAITE PITTE TO THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY OF THE STORY OF THE STORY

1 THE STORY

Enoch

Enoch's book clearly states that something strange happened on this planet during his life. Enki and Enlil were the contemporary Gods and Inanna, among others, exercised heavy influence. Her greatest enemy, the Lion Marduk, was dead. Knowledge was the most important issue. The question is how they shared their knowledge with the people.

At that time, the Earth received visitors from space: angels, aliens.

Two hundreds of them came to Ardis, at the peak of Mount Armon. They started to come together and made plans for their activities. Their leaders were Samyaza (at the top),

Araqiel, Râmêêl, Kokabiel, Tamiel, Ramiel, Dânêl, Chazaqiel, Baraqiel, Asael, Armaros, Batariel, Bezaliel, Ananiel, Zaqiel, Sha msiel, Satariel, Turiel, Yomiel, Sariel.".

These were the leaders of the angels/aliens. They eventually married women on the Earth and started families on Mount Arnon, they multiplied. These men were small, like the women and very skilled and helpful at a high level of knowledge and started to teach the women the words of Azazel. They were called Sons of Heaven, see pp 3-4 above.

Suddenly giants (tall aliens) appeared. They were carnivorous and started to slaughter people. They destroyed everything and introduced a reign of terror. They drank blood, fought people and humanity and belonged to the Nephilim people, sons of evil. Their leader was called Nephilim. Rumours of the terror finally reached the God ANU, supreme leader. The God sent the angels Michael, Gabriel, Raphael, Suruel and Uriel from Heaven. They saw the amount of blood and destruction. The accusations were directed at these two hundred angels and guardians and their leaders Samyaza and Azazel. Thereafter God, the Supreme Leader, received accusations from the Earth and sent his messenger Arsayalalyur till Lamech's son Enoch, scribe of righteousness. He got a secret mission to go after these 200 angels with their leaders Samyaza and Azazel and their families on Mount Armon and hand over God's, the Supreme Leader's message to the new people there. They, frightened and surprised, received the message concerning the crimes, e.g. the diffusion of knowledge. They handed over a book of prayer and asked Enoch to give it to the God of Heaven, Anu. (I believe they wrote to him that they had nothing to do with the so-called giants and their hideous crimes. The knowledge they spread was everyday knowledge).

Later on, in his sleep, Enoch met the God of Heaven, Anu. He gave him the appeal from the Sons of Heaven, the guardians and received an answer from them. – But this God answered that the guardians' wishes will never be fulfilled, not as long as the world survives. He referred to the crimes committed, underlined the spread of various kinds of ungodly knowledge. He also mentioned the giants, allegedly created by the small Sons of Heaven (in the Bible, Genesis, there is no information about this). This God and Supreme Leader mentioned that there is secret knowledge, secret issues (**Tablets of Destiny**) in his possession. Was the knowledge of the Sons of Heaven secret issues from God? Their most serious crime was that they married women from the Earth and started families, they had settled permanently here. – He mentioned the final judgement and destruction of the Earth by the Flood. He asked Enoch to pass this on to the Guardian of Heaven, God Azazel. Enoch obeyed.

They had all come together and were 'lamenting with covered faces' in Oubelseyael, which is situated between Libanon and Senese when Enoch reported the God's judgement. They were disappointed in the God who is in Heaven, planet Nibiru.

As far as I understand, Anu had softened a little after having received the cokplaints from the Sons of Heaven.

How could a situation like this appear in those days? It is a fact that these normally built Sons of Heaven could not beget giants with women from the Earth. How did the giants enter the story? Masters of the Earth at that time were Enki, Enlil and Inanna, their weapon was knowledge. Inanna was a bit sensitive, she did not want the general public to become stronger by knowledge. She felt threatened by the increasing amount of it. She therefore came in contact with another group from space and together they, at any cost, would stop the curriculum of Samyaza and Azazel. These space creatures were tall with large bodies. They were called Nephilim and obviously managed to put an end to Azazel's ideas with a high level of knowledge. Finally, the giants were killed. Samyaza died and it was possible for the others to leave the Earth and return to their home, the Pleiades. — I believe that Anu, the Supreme Leader, knew something about Inanna since the Serpent was symbolically placed into the Garden of Eden as a forbidden fruit. — Samyaza's group led by Azazel, the group which worked for humanity by spreading knowledge in different shapes, was also punished. This group, too, is very powerful in our galaxy, but they do not use violence and war.

Back to Enoch's family

The Bible is clear: Enoch was Lamech's paternal grandfather. Enoch's book, equally clear, states that Enoch was Lamech's son. The Lamech scroll (fragment) states that Enoch became very old. The Bible maintains that he ascended to Heaven while still young. You cannot be a grandfather a son at the same time. Book of Mormon tells us that Nephi killed the Jew Laban and took the Jewish records which concern this very topic. Something does not add up. The best starting point is Book of Enoch where he himself writes that he is Lamech's son and that the events took place during Lamech's life. Lamech lived for 777 years according to the Bible. The most probable scenario is that Jared was Lamech's paternal grandfather. It is possible that this name, Jared, also appears as lamech's paternal grandfather in the Jewish ancient records. More info at *The Ark and the Global Flood*, page 59.

Enoch was Lamech's son and he was also called Utnapishtim (in the Lamech scroll Enoch is Lamech's paternal grandfather, but the translation may not be correct as only fragments of the scroll have been preserved). According to the Bible, Jared lived for 962 years. A long life, he is better off as Lamech's paternal grandfather than Enoch's father.

Lamech was married but he also had extra-marital partner called Bat-Enosch. This woman gave birth to a son, a Son of Heaven who was probably named Lamech Jr. More info at *The Ark and the Cosmic Global Flood*, pp 13-14. This Lamech Jr was a reincarnation of, among others, Samyaza, who was a reincarnation of, among others, Marduk and Cain. Lamech Jr was later on murdered and Inanna assumed his identity, with a new name, Noah. Then Noah became Lamech's son according to the Bible. More info at *Cosmic Architecture*, click on **One-** and *Two-storey Family Houses*, go to *The Ark*. See also *The Ark and the Global Flood*, pp 1-18, the global flood.

Lamech and his Son Utnaphistim Enoch The book has nothing to do with religion! It is about top-level science and knowledge.

Now let me continue with Enoch's walks in the Kingdom of God at Nibiru with various aliens as guides. He saw this: 'They raised me up into a certain place, where there was the appearance of a burning fire; and when they pleased they assumed the likeness of men. They carried me to a lofty spot, to a mountain, the top of which reach to heaven. And I beheld the receptacles of light and of thunder at the extremities of the place, where it was deepest. There was a bow of fire, and arrows in their quiver, a sword of fire, and every species of lightning' – I can compare Enoch's vision with my text *Voyage through the Black Hole*, pp 2-3, where I write about the creation of a new human world and a waiting room for 144,000 persons. See page 6 above.

And there I saw a place on the other side of an extended territory, where waters were collected. I likewise beheld terrestrial fountains, deep in the fiery columns of heaven. And in the columns of heaven I beheld fires, which descended without number, but neither on high, nor into the deep. Over these fountains also I perceived a place which had neither the firmament of heaven above it, nor the solid ground underneath it; neither was there water above it; nor anything on wing; but the spot was desolate. And there I beheld seven stars, like great blazing mountains, and like spirits entreating me.' I believe that Enoch describes a black hole at the centre of the galaxy and nearby seven stars. See page 6 above and the text What Happens in a Black Hole?

'And I, Enoch, I alone saw the likeness of the end of all things. Nor did any human being see it, as I saw it.' 'Then I made a circuit to a place in which nothing was completed. And there I beheld neither the tremendous workmanship of an exalted heaven, nor of an established earth, but a desolate spot, prepared, and terrific.' - I can cmpare this vision with what I saw in my dream, described in my text *The Secrets of the Black Hole*, page 3. There I, too, saw the End. When I read this text by Enoch I wonder if the same vision was repeated for me, it seems to be the same vision at the End.Our galaxy also has a nucleus. Inside the nucleus, a new world is being created. But everything outside of it is over.

'From there I afterwards passed on to another terrific place; Where I beheld the operation of a great fire blazing and glittering, in the midst of which there was a division. Columns of fire struggled together to the end of the abyss, and deep was their descent. But neither its measurement nor magnitude was I able to discover; neither could I perceive its origin. Then I exclaimed, How terrible is this place, and how difficult to explore! Uriel, one of the holy angels who was with me, answered and said: Enoch, why are you alarmed and amazed at this terrific place, at the sight of this *place of* suffering? This, he said, is the prison of the angels; and here they are kept for ever.' – My knowledge tells me that Enoch describes a neutron star and its black hole, a glowing fire which symbolically equals a level of frequency. More info at *The Battle of the Kingdom of Death* and *What happens in a Black Hole?*

'I went from there to another place, and saw a mountain of fire flashing both by day and night. I proceeded towards it; and perceived seven splendid mountains, which were all different from each other.

Their stones were brilliant and beautiful; all were brilliant and splendid to behold; and beautiful was their surface. Three mountains were towards the east, and strengthened by being placed one upon another; and three were towards the south, strengthened in a similar manner. There were likewise deep valleys, which did not approach each other. And the seventh mountain was in the midst of them. In length they all resembled the seat of a throne, and odoriferous trees surrounded them' – The same issue here – fire and glowing mountains, symbols of different levels of frequency. In this section Enoch describes seven worlds (mountains) at seven levels of frequency, symbolically parted. Three mountains to the east are symbols of three worlds of ordinary matter, three mountains to the south are symbols of three worlds of anti-matter and the mountain at the centre, the seventh a symbol of the seventh world. Deep valleys which do not approach each other are the dark matter between the worlds, also known by science today. Anu's final goal is to reign over all seven worlds in our galaxy – 'and odoriferous trees surrounded them' – The tree of Life and Knowledge is at the centre. More info at *Dark Matter and Its Existence, The Ark and the Cosmic, Global Flood*, pp 34, 38-39, 50-52.

'Among these there was a **tree** of an unceasing smell; nor of those which were in Eden was there one of all the fragrant trees which smelt like this. Its leaf, its flower, and its bark never withered, and its fruit was beautiful. Its fruit resembled the cluster of the palm. I exclaimed, Behold! This tree is goodly in aspect, pleasing in its leaf, and the sight of its fruit is delightful to the eye. Then Michael, one of the holy and glorious angels who were with me, and *one* who presided over them, answered, And said: Enoch, why do you inquire respecting the odour of this tree? Why are you inquisitive to know it? Then I, Enoch, replied to him, and said, Concerning everything I am desirous of instruction, but **particularly concerning this tree. He answered me, saying, That mountain which you behold, the extent of whose head resembles the seat of the Lord, will be the seat on which shall sit the holy and great Lord of glory, the everlasting King, when he shall come and descend to visit the earth with goodness.' Here Enoch tells us about trees, trees which can be plants and symbols of a family tree and human beings. Enoch says 'trees' but what he really means is 'human beings.' At one location Enoch was made aware of trees as human beings and started to ask for them. The angel Michael answered: 'That mountain which you behold, the extent of whose head resembles the seat of the Lord, will be the seat on which shall sit the holy and great Lord of glory.' The tree which Enoch took an interest in did in fact loo like him, this tree left the Garden of Eden and was no longer there.**

'And that tree of an agreeable smell, not one of carnal odor, there shall be no power to touch, until the period of the great judgment. When all shall be punished and consumed for ever, this shall be bestowed on the righteous and humble. The fruit of the tree shall be given to the elect. For towards the north life shall be planted in the holy place, towards the habitation of the everlasting King. Then shall they greatly rejoice and exult in the Holy One. The sweet odor shall enter into their bones; and they shall live a long life on the earth as your forefathers have lived; neither in their days shall sorrow, distress, trouble, and punishment afflict them.' – The angel tells Enoch about God's new plan, life shall grow from this tree, this family tree in front of the King's dwellings, and stay alive there for as long as possible. Enoch suddenly became interested in this tree, the cosmic tree. The smell of a family tree was similar to that of different blood groups, a constant, urgent smell was connected to human blood. More info at *On the road of Life* and *Man's Will*.

Then, suddenly, our Earth entered the story, outside the Erythraean Sea.

'After these things, surveying the entrances of the north, above the mountains, I perceived seven mountains replete with pure nard, odoriferous trees, cinnamon and papyrus. From there I passed on above the summits of those mountains to some distance eastwards, and went over the **Erythraean Sea**. And when I was advanced far beyond it, I passed along above the angel Zateel, and arrived at the garden of righteousness. In this garden I beheld, among other trees, some which were numerous and large, and which flourished there. Their fragrance was agreeable and powerful, and their appearance both varied and elegant. **The tree of knowledge also was there, of which if any one eats, he becomes endowed with great wisdom**. It was like a species of the tamarind tree, bearing fruit which resembled grapes extremely fine; and its fragrance extended to a considerable distance. I exclaimed, How beautiful is this tree, and how delightful is its appearance! Then holy Raphael, an angel who was with me, answered and said, This is the tree of knowledge, of which your ancient father and your aged mother ate, who were before you; and who, obtaining knowledge, their eyes being opened, and knowing themselves to be naked, were expelled from the garden.'

Here we have the proof that Cosmic Adam's (Lamech's) family family tree was attached to Earthly Adam's (Enki's) family tree. Knowledge follows Life and vice versa, the family trees of Life and Knowledge belong to Cosmic Adam. In this context Earthly Adam at certain occasions is born into Cosmic Adam's family tree. Enoch compares Earthly Adam's family tree with the tamarind tree which is also a tree of knowledge and belongs to Earthly Adam. According to Enoch's Book, Enoch is Lamech's son, Enoch's progenitors were not naked. Nudity here symbolically means that you are not a human being, you are an animal. Knowledge and nudity may also mean that you have lost power. – There are many individuals who abuse knowledge and use it as a negative tool for destruction, war, murder, torture, etc, To serve Death.

Two Gods, one is called God Almighty (Anu) from our binary star system and rules our solar system. The other God is Azazel from the Pleiades. Both of them prioritize top-level knowledge which serves Humanity. But God Almighty wants to keep knowledge for himself while the other, Azazel, wants to spread it all over the galaxy, including our Earth. His message, no doubt, serves mankind. But Anu states that Azazel's views come too early, we not yet ready for them. This happened around 6-7,000 years ago. I believe we need human knowledge, otherwise we may loose our human base and become animals. This is one of the issues Azazel wants to change. I believe that he and his large group work hard to reach this goal.

Fairly clear is that as early as in those days, 6-7,000 years ago, there was a conflict between our binary star system, the tall Nephili people and the Pleiades around 400 light years away. The conflict was about knowledge and science. As a result of the conflict the Sons of Heaven were persecuted by the so-called minor Gods, for example Inanna, **assisted by Nephili's murderous gang**. Racial problems were created. After the so-called Flood, life started again and the minor Gods, e.g. Enki, Marduk, Enlil, Inanna, Gilgamesh, Utu and others, continued their fight for power on this planet.

After the Global Flood, Azazel changed his name to Jehovah.

We do not know when Jehovah and his followers came to the Earth, but there is reason to believe he was here from the beginning, in Genesis, at the beginning of this seven-thousand-year period. The presence of God Anu is clear, but Jehovah was was probably also there, since the Arch Angel Gabriel also appears in Genesis. He probably comes from the Pleiades. There are indications that he left God Almighty's world and went to the Pleiades.

One of the ancient Hebrews

'/.../ Judah is a lion's whelp; He bows down, he lies down as a lion; And as a lion, who shall rouse him.' Lion is the predominant animal.

Post Abraham, various religions werefounded by minor Gods, e.g. in Mesopotamia, Egypt, the Middle East, Greece, Rome, and Palestine. A powerful nation was founded, based on a religion called Israel. Baal was a great religion. Israel's God, the Serpent God and the Lord Baal were rivals. King David (David the Great), Israel's first and best king, was also involved. Religion created power and the battle for world power had started in this part of the world.

The Jew Joseph jr/Immanuel, who was crucified and buried
Lion of Judah
'The first living creature was like a lion'

Izates II/Jesus, who ascended; The Lamb/Virgin; 'the third living creature had a face like a man'

John Marc Jesus Beelzebub/Mammon/Baal 'the second living creature like a calf'

Ptolemy of Mauretania Jesus/Horus, Mammon; 'and the fourth living creature was like a flying eagle'

Eventually the term 'Messias' appeared, 'Christ, Saviour'. Three of the four men above used the name 'Jesus' and copied each other's messages. Immanuel/Joseph Jr possessed the original ideas. It was a human message, one intention of which was to raise human knowledge to a higher level, a top-level culture, in order to come closer to real life. The second individual above, Izates II/Jesus, had a similar message, but he opposed certain races and religion. – It is not easy to find personality in the gospels.

This is about the well-known text in Matthew 25:32 – (I only quote verses 32-40).

All the nations will be gathered before Him, and He will separate them one from another, as a shepherd divides *his* sheep from the goats. And He will set the sheep on His right hand, but the goats on the left. ³⁴ Then the King will say to those on His right hand, 'Come, you blessed of My Father, inherit the kingdom prepared for you from the foundation of the world: for I was hungry and you gave Me food; I was thirsty and you gave Me drink; I was a stranger and you took Me in; I *was* naked and you clothed Me; I was sick and you visited Me; I was in prison and you came to Me.'

"Then the righteous will answer Him, saying, 'Lord, when did we see You hungry and feed *You*, or thirsty and give *You* drink? When did we see You a stranger and take *You* in, or naked and clothe *You*? Or when did we see You sick, or in prison, and come to You?' And the King will answer and say to them, 'Assuredly, I say to you, inasmuch as you did *it* to one of the least of these My brethren, you did *it* to Me.'

Which one of these three Jesuses came with this message? What does it mean? What do 'sheep' and 'goat' mean in this context? Let me have a closer look, get a deeper perspective on this, on what it really means. Let us start with Greek

mythology.

Atlas

Atlas was, according to Greek mythology, son of the giant Iapetus, who was Uranus's son. He took over Heaven from Heracles to carry it on his shoulders. If we analyze Greek mythology we find a certain chaos, but behind this chaos there is a gigantic cosmic plan.

What happened when Heaven landed on Atlas's shoulders, and why?

The symbolic pictures illustrate how Heracles makes Lion Atlas receive Heaven from his shoulder. What does this message mean? Who was this mysterious Heracles? Why was he forced to carry the Earth on his shoulders? What made Atlas appear at the centre of events?

Ancient Egyptian history and religion tell us that the Falcon God Horus (Enlil) was the Almighty God. He knew about space and our galaxy, the Milky Way, He possessed a high level of knowledge and received the Messiah mission. Thereafter, according to an agreement, he was part of the Osiris triad as Horus the son. His star gradually started to fall from Heaven and he was expelled from the religious élite. It was probably the Bull of Death, Osiris, who defeated him and stole his Messiah mission. But Osiris met with problems because the Sun God, Lion Cheops, had the original Messiah mission from Samyaza's time. A brief overview of Samyaza:

Lion Samyaza Son of Heaven; Leader of the Watchers

A large spaceship arrived from the Pleiades and landed at Ardis, the peak of Mount Armon. Two hundred so-called Sons of Heaven or Watchers settled on Earth. Their supreme leader was God the Goat Azazel, King of Wisdom. Then the spaceship was reunited with a space station hovering above Earth with Azazel on board. Supreme leader on Mount Ardis was Lion Samyaza. Their God Azazel landed and climbed Mount Armon. In that way they also had physical contact. This group started to spread various forms of knowledge on this planet in order to improve mankind, a kind of Messiah mission. Their leader was Lion Samyaza, who was the first individual to do this

At that time, the rulers pf the planet were the Gods Enki, Enlil and, later on, Inanna. He did not like increased knowledge and started to oppose them. Then, suddenly, the tall giants called Nephilim appeared, compared to Sons of Heaven, and spread rumours that these evil giants were the descendants of Sons of Heaven. Nephilim's grupp copied the Samyaza activities on knowledge and thus became new messengers. Serpent Goddess Inanna also started to preach her religion and started a conflict with Nephilim.

Bull Nephilim Leader of the tall giants, Nephilim

To be able to understand at least some parts of the Messiah mission from space, Biblical name Heaven, we should have a closer look at Greek mythology which comprises Messiah candidates such as Lion Samyaza/Atlas, Falcon Horus/Heracles, Serpent Inanna/Nemesis/Athene and the Bull of Death, Osiris/Zeus.

The divine family tree on the following page was founded by Erebus, Raven Utu. In mythology, ordinary families joined the giants. Some of these giants were still alive and lived at some distance from the people. As far as I know, no giant family was formed together with small individuals.

Sun God of Sippar

Nyx. (Goddess of night) Reincarnation of, among others, Ereshkigal.

Aither, "upper air".
Scorpion Man Enki, God of Wisdom and Water, Anu's son the Eagle as an animal symbol,
7-pointed star

Hemera, the Day

Oceanos, Sea God, Uranus's son, often depicted with two horns, a Bull. Reincarnation of, among others, Dumuzid.

Urans, progenitor of the Gods. Falcon Enlil, God of the Air, Nippur, Anu's son The Falcon which looks like a flying Eagle, Falcon God Horus

Gaia, Mother Earth Reincarnation of, among others, bl.a. av Chi and Isis/Hathor, Cow Goddess

Thalassa, Sea Goddess Wolverine. Later on she became a nation coat of arms for the Roman Empire, daughter of Julius Caesar o. vitéz Kemény Simon

Nemesis, Goddess of retribution, punishment and revenge. Serpent God Inanna wings symbols of spaceship. Daughter of Oceanos and Thalassa

Oceanos, Sea God.
Son of Uranus
Mother of
River Gods

Pleione, nymph Daughter of Oceanos and Tethys. Had 7 daughters with Atlas.

This is what happened according to mythology: A titan, Harvest God Kronos, conspired against Uranus together with his mother, Gaia. When Uranus wanted to lie with Gaia, Kronos castrated him, cut his sexual organ into pieces and killed him. – I will come back to this topic later on.

128-asteroid Nemesis

A reincarnation of, among others,

Uranus

of Amphitryon
It Goddess Athene
It Goddess Athene
In mythology he was a titan and father of the Hesperides.

In mythology he was a titan and father of the Hesperides.

Daughter of Oceanos and Tethys. Had 7 daughters with Atlas.

The Nemeian Lion

The Nemeian Lion in human shape

In ancient Greek mythology the section about the Nemeian Lion might be the most obscure part of the entire mythology. Behind the tales are clues to help us understand the full mythology message to the people of the Earth. It is well worth the trouble to analyze this lion which myhology describes as a beast. Heracles was assigned to kill it.

Briefly about this lion in mythology: The **Nemeian Lion** was was a descendant of the monster Typhon and Echidna, 'monster of all monsters'. The Lion lived in a cave near Nemea, hence its name. As a cub, the Lion was sent to the Moon and was taken care of by Moon Goddess Selene, who loved cuddling it. When the Lion grew older it only caused problems which is why she threw it back to the Earth, to Nemea, where it started to terrorize the surrounding area. The only way to kill the beast would be to stand face to face with it, without any weapons for protection. Heracles squeezed the Nemean Lion to death, which was the first of his ten labours. The Lion's skin was like armour and as no weapons or tools could hurt it, Heracles skinned the beast using its own claws. The hero used the Lion's skin as a cloak which made him invulnerable.

This Lion lived in a human-like body, it did not live in a cave. The story tells us that as a cub he was sent to the Moon, where Moon Goddess Selene took care of him. As it grew up it became a liability and the Moon Goddess sent him back to Earth, to Nemea. – We know that no lion was sent to the Moon but we also know that Serpent Goddess Inanna had a lion as an animal symbol and she travelled many times to the Moon. Most sources say that Selene was the daughter of Titans Hyperion and Theia. In that way the Lion moved freely among Gods and Goddesses and became the lover of Moon Goddess Selene. When we have come far enough to discover the friends of this Lion among Titans, Gods and Goddesses, we can start to compare this Lion from nemea with the Titan, Lion Atlas. We can conclude that the Nemean Lion and Lion Atlas was the same individual, the same man. According to mythology, Atlas' mother was Clymene who lived together with the human being Iapetus. When Man, Cosmic Adam, is involved we know it is an issue of paternity. We understand that Atlas was popular among certain Gods and Goddesses (to be continued later).

The garden of the Hesperides

Eurystheus, king of Tiryns Heracles' cousin

A twelve-point assignment for Heracles, one of them was to fetch the golden apples from the garden of the Hesperides.

A reincarnation of, among others, Bull Apis, Ramesses III and Oceanus.

Apples as knowledge

THE GOLDEN APPLES. After having killed his children in a fit of rage, Heracles turned to the Delphi Oracle for advice. He was sent to Eurystheus as a subject and during his **twelve** years there he accomplished his **twelve** great achievments. He had twelve different labours to carry out, one of them, number 11, was to steal the golden apples from the garden of the Hesperides despite the fact that they were guarded buy the immortal Serpent/Dragon Ladon. I think this is the peak of ancient Greek mythology. If we analyse this from an invisible point of view we will find fairly certain clues to the meaning of Greek mythology and of Zeus, Almighty God.

We can compare the **twelve** labours with Jacob's **twelve** sons. I compare the eleventh labour with Jacob's eleventh son Joseph. According to the Bible he is a young fruit tree, a young fruit tree by the spring.

He is by the spring at the centre of events, in this context as king of Tiryns. In other words: Eurystheus was a reincarnation of, among others, Joseph, Jacob's eleventh son. And what do the golden apples mean? The apple is a symbol of knowledge and is connected to the Serpent/Serpent Goddess. There should be a message, e.g. the 'Tablets of Destiny.' They originated in Sumer nd the belonged to Enki and his niece Inanna who had stolen them from him. Eventually they ended up at the far side of the Moon. More info at High Priest Caiaphas Will', pp 25-26. Serpent Goddess Inanna also appears in Greek mythology named Nemesis and Athena. thena jumped out of Zeus' head. We all know that children cannot do this, not even Athena. I believe that Athena and Nemesis were one person, one Goddess. She had various parts with various names. If we study pictures of her, we see that she is equipped with symbolic wings on her back.

Wings stand for voyages and are connected to spaceships. In that way Nemesis had access to spaceships and it was possible for her to travel to the Moon. Nemesis' animal symbol was a lion. Mythology tells us that the **Nemeian Lion** was sent to the Moon. Vingar står för färder och är kopplade till rymdskepp. It was Nemesis who went to the Moon and fetched the golden apples which were probably copies of the Tablets of Destiny. The apple is a symbol of knowledge of, for example, immortality. The golden apples really belonged to Gaia. They were her wedding presents, she gave them to Zeus' wedding. He was then probably a child and Hera did not exist. Eventually they ended up in the garden of the Hesperides and with Atlas' daughters. It is probable that Gaia borrowed the apples from Nemesis in order to read and study them and, after that, return them. Then the apples were probably given to Nemesis' half sister Pleione by Nemesis. Pleione became Atlas' wife and the golden apples ended up in the garden of the Hesperides.

At that time, something strange happened. Gaia told her husban Uranus and her son Kronos that she had read in the golden apples, golden tablets, how to win eternal life, immortality. She knew that **Aithe** and **Iapetus** were related and that not one of Uranus' children looked like him. It was a catastrophe for her, Uranus and Kronos. She said that Uranus was a worthless man and Kronos became angry and cut off Uranus' sexual organs, see above.

After many years this topic appeared again, Hera wanted to get her hands on the golden apples. It was her idea to assign the retrieval of the golden apples from the garden of the Hesperides to Heracles via **Eurystheus.** He listed it as number eleven out of twelve.

Atlantis with its capital Poseidopolis illustrated by three circles reflecting our galaxy, the Milky Way. At the centre of the picture is also the centre of the galaxy. The galaxy was called Heaven and symbolically placed on Atlas' shoulders.

When time was ripe, **Eurystheus** ordered Heracles to retrieve the golden apples from the garden of the Hesperides. According to certain clues it took long and it was difficult to find the garden. It was apparently situated on an island called Atlantis. This island was well-known in ancient Greece and was located far from Athens and Mount Olympus. Therefore, the island was not very important for the Gods. This island was also known as Basileia.

Finally, Heracles reached the final destination and learnt that the Serpent, using a false identity, *Ladon*, had owned the golden apples. Ladon had 100 heads and was immortal. He asked Atlas to provide the apples as he was the father of the Hesperides while he, Heracles, took over Heaven from Atlas' shoulders. Atlas agreed and Heracles received Heaven. Atlas produced the apples and gave them to Heracles, who wanted Atlas to take Heaven back, he had to find a cushion for his shoulders, Heaven is heavy to carry. Then Heracles disappeared with the apples and did not return to Atlantis. Atlas was left with Heaven on his shoulders, forever.

When Heracles came back to King **Eurystheus**' castle in Mycenae, the king received the golden apples. Hera was also interested, she read them and gave them back to **Eurystheus** without allowing Zeus to read them, they contained top-level knowledge. Finally, **Eurystheus** returned them to Heracles who gave the golden apples back to Athene/Nemesis.

One issue is clear: ancient Greece was in chaos because they knew about the golden apples (Atlas' rebellion against Mount Olympus). The chaos comprised constant war and misery, king against king and God against God. The fatherhood of the kings and Gods was questioned, above all Zeus, who had a bloodthirsty and jealous wife. Zeus had nothing t do with knowledge, hif life was filled with power, war, feasts, drinking, men as lovers, women as mistresses. We do not know how and when Zeus died. According to Greek mythology, Zeus was not a King of Wisdom!

Mythology says this about Zeus: After Kronos had murdered his fve first children and eaten them, his wife Rhea secretly gave birth to Zeus and sent him to a cave on the island of Crete. He was raised there in a rich environment. Kronos did not know anything. In other words: The young Bull grew up without any problems on the island of Crete, where King Minos ruled. When he had grown up, he fought with his father, a fight which Zeus won.

To catch the angry Bull which ravaged Crete, where King Minos ruled.

This was the instruction Eurystheus gave Heracles for his seventh labour.

According to mythology, Heracles managed to domesticate the Bull and eventually he brought the Bull to Eurystheus' castle in Mycenae. But Eurystheus let it loose instead of locking it up. It was allowed to roam the countryside between Athens and Marathon and disturbed the inhabitants, They blamed the death of one of King Minos sons, Androgeos, on the Bull and finally it was killed by Theseus. Here, (Zeus) the zodiac sign Taurus has its origins carrying Europe (Athene) on its back. More info at Hanging gardens of Babylon, page 16.

Theseus kills the Cretan Bull

King Minos of Crete, guarded, caught by the Serpent. He did not sacrifice the Bull.

Theseus kills the Cretan Bull

The Cretan Bull

Minos, who was an important individual in Greek mythology lived in his labyrinth-like palace in the town on Knossos. A large part of his personality stems from his opposition to Sea God Poseidon. Poseidon gave Minos a Bull as a sacrifice, but Minos chose to keep the great animal. To punish him, Poseidon made the king's wife Pasiphaë fall in love with the Bull. She then gave birth to the her son, the monster Minotaur, half human, half animal. Shamed, the king hid the monster in the labyrinths below the palace, built for him by the inventor Daedalus. - Pasiphaë persuaded Daedalus to build a hollow cow where she hid to have intercourse with the Bull. The result, the monster Minotaur, had to live hidden in the palace labyrinths.

Mother **Pasiphaë** and son Minotaur, Her original animal is the swan

In Greek mythology, **Pasifaë** is the wife of King Minos of Crete.

We can ask ourselves what happened at that time in ancient Greece. The Bull above, given to King Minos in Crete, connects to the Bull Zeus at Mount Olympus. It is also true that Zeus could transform himself inot a Bull and appear anywhere. – But in real life that is not possible. Zeus was a reincarnation of, among others, Gilgamesh in Sumer and we know that a Bull named Endiku was created to favour Gilgamesh. This Cretan Bull was a reincarnation of Endiku, who recompensed Zeus in this way. This was how Zeus could transform himself into a Bull and entertain his surroundings.

Mother **Pasiphaë** and son Minotaur, A little Bull calf

Life was not easy for King Minos when his wife chose a Bull as sexpartner and became pregnant. The child became half human, half Bull. – As I understand it, aliens must have manipulated her womb after the conception to make this possible. It is interesting to speculate: did Minotaur receive the mother's or the father's blood group? - Bu the was no Messiah.

When Minotaur grew up he became a deadly animal, the monster Minotaur, which the king, shamefully, hid in his labyrinths. Finally, the hero Theseus killed Minotaur at the same place, according to mythology.

Mythology states that Minos was Zeus' son, but history shows the opposite. Minotaur, (*Minō'tauros*) means *Minos tjur*. In Crete the Bull was known as *Asterion*, which also was Minos' fosterfather's name.

Back to Atlantis, Poseidopolis

Also known as Basileia

The Serpent (Athena/Nemesis) and the child Heracles

According to mythology, Heracles was born in B.C. 1264 and died in B.C. 1226. He died young, 38 years old, as most people did in those days. He gave the golden apples to Athena, the Serpent Goddess, who returned the apples to Atlas. – A question: You can ask yourself why Heracles himself did not give the apples back to Atlas, and whose idea it was that Athena was a good alternative.

He was probably murdered, for example by Athena. Then Athena went to the island of Basileia to return the apples to Atlas.

The statue is an illustration of Heracles as a child with the Serpent in his right hand. The child and the Serpent look into each other's eyes. The child, from fear, leans back a bit and supports himself with his left hand.

Was that the Serpent who governed Heracles' life?

The statue is a masterpiece, a living work of art which reflects the final message from ancient Greece. Eye to eye at a high level of knowledge. – Finally the Serpent became Heracles' destiny in connection with the golden apples.

Heracles and Atlas, both of them naked

Heracles and Atlas, both of them naked

Heracles promised Atlas that he would return and take over Heaven from him. But Heracles never came back to the sialnd of Basileia/Atlantis. Instead, the Serpent Goddess Athena/Nemesis arrived and gave the apples back to Atlas. This statue is a very good illustration at the centre of events during the final phase. We see how Atlas carries Heaven on his shoulders. The assisting individual beside him should be hybrid Athena/Nemesis.

The statue very distinctly shows that the person beside Atlas is neither man nor woman, a hybrid. The sexual organs are covered with a cloth-like object. Atlas is completely naked but is still carrying Heaven. The picture clearly shows that Athena/Nemesis assists Atlas, who was the king of Atlantis. During his reign people lived in peace and harmony, supported by knowledge. Men and women had equal rights and value. The kingdom was balanced in a fair way.

According to Plato, Atlantis was a technically advanced great power situated beyond the Pillars of Hercules, which may be located beyond the Strait of Gibraltar in the northern part of the Atlantic Ocean. Its main territory was a large island, around 200,000 square kilometres, named Basileia, capital Poseidopolis. The empire covered nine islands, a large part of the continent and even beyond the Pillars of Heracles to Libya and Etruria. When the empire was at its most powerful, they attacked all over the Mediterranean area, without any provocation. Finally they left, because outside Athens they almost perished in an earthquake. Shortly thereafter Atlantis sank. The power-seeking inhabitants had made the Gods angry, especially Poseidon, who was the kingdom's protector.

Mythology says that Athena/Nemesis returned the golden apples. But what happened then? The fact that Serpent Goddess Athena/Nemesis was attracted by the island of Basileia is explained by the technically advanced activities. Their defence was powerful, people lived in peace and harmony at a high level of knowledge. Gender equality existed, men and women had the same opportunities, almost everybody had a goodlife. This was the situation during Atlas' reign, he was very popular among the islanders.

Athena/Nemesis secretly killed Atlas and stole his identity, changed his name from Atlas to Atlina, the same name was given to the island. She started to govern with an iron fist and oppressed the people, probably because the islanders did not want t worship neither Gods from outside the island of Atlantis nor her. She failed to transform the population (the Hesperides) and finally they rose in rebellion. Queen Atlina was never accepted by the islanders.

We can also read that in those days there were terrible floods and earthquakes, natural catastrophes. These finally sank the island Bsileia/Atlantis. When Atlantis perished the world changed and scientific development lost thousands of years. Atlantis' extinction and its consequences is the most important event in the history of Mankind.

Ancient Greece.

According to my knowledge and expertise I see ancient Greece as a messenger bringing over the approaching Messiah mission and the possibility to choose the best Messiah candidates. Atlas was the only clear-cut candidate. His symbol was to carry Heaven on his shoulders, he was the only one who did that. Atlas was a reincarnation of, among others, Lion Marduk, Samyaza, var en reinkarnation bl.a. av Lejonet Marduk, Samyaza, Pharaoh Chespos and Tutankhamon.

Heracles was selected to become the next candidate for the Messiah mission with twelve different labours, one of them was to remove Heaven from Atlas' shoulders. He managed to take over quickly, but he finally, slowly, came far away from Heaven. Heracles was a reincarnation of, among others, Falcon Enlil, Falcon God Horus, the supreme God of ancient Egypt.

The third candidate was Serpent Goddess Athena/Nemesis who wanted to take over Heaven, but Atlas still has to carry his burden.

Candidate number four, Bull God Zeus, did not turn up at all. His luxurious, rich, wild, private life and lack of knowledge stopped him.

To carry Heaven is a symbolic, secret message. It signifies conquering the galaxy in a natural way, in cooperation with the natural laws. – 'Life is Knowledge and Knowledge is Life' in a human context. – You, the reader certainly ask if there is proof or any clue pointing to this mythological Messiah mission. Yes, there are. Let us go back to the little town of Nemea.

"Archaeological Museum of Nemea"

This little terracotta creature is an illustration of the little boy Opheltes of Nemea, around B.C. 500. Who was this mysterious little boy?

A piece of a ceiling from the Temple of Zeus, around B.C. 410.

Fragment of jar, spiral, around B.C. 425

I will come back to **picture no 1** later on. Let me first have a look at **pictures no 2 and 3**. These two objects were found at archeological excavations in Nemea. These two objects reflect Nemea in those days and the foundation of Greek mythology.

Picture no 2 is a spiral galaxy in the shape of the Serpent. Above the galaxy are five symbolic, different worlds (on a scale from 1 to 7), existing at the galaxy's different levels of frequency. More info at *The Ark and the Cosmic, Global Flood*, pp 38, 50, 51 and 52. The Serpent's next achievement will be to conquer five worlds out of seven. The final goal for the Serpent is to enter our galaxy with Heaven as a symbol (aslo a symbol of neutron star Nemesis' pentagonal orbit around the Sun).

In the picture there are four spiral galaxies. In **picture a** we clearly see the galaxies and in picture b there is a symbolic road between them, a symbol of the galaxies' movements in Cosmos. This may in fact mean that Cosmic Adam (Iapetus) lived there with his family and that a potter created this message for posterity. I maintain that this a highlight in Greek mythology.

Now I can go back to picture no 1, to the mysterious little boy, Opheltes of nemea. What do we know about him? – Not much, but a short episode about him may be a clue. It is dressed in obscurity.

Mythology describes Lycurgus as king of Nemea. He was the son of Pheres and Periclymene and was married to Eurydice, who was the queen of nemea. We know next to nothing about her. In their marriage they had a boy, Opheltes, also called Archemoros. This is what happened:

Nurse maid Hypsipyle took care of the newly born Opheltes. One day, when she took a walk with the little boy Opheltes, she brought a bed she had made out of parsil. She left the boy in it to get some water. On her way to the wellsping she met the seven princes led by Adrastos. They were on their way to Thebe and asked for a wellspring. She explained the way and when she came back she found Opheltes, killed by a snake. There are several versions of this story.

In the pictures we see the little boy deadin his bed of parsil, killed by a snake.

This is how the little boy's short visit to mythology ends. We also know that Ophelte's wanted to execute nurse maid Hypsipyle, but **Adrastos** or **Tydeus** saved the woman.

The seven princes were called **Adrastos**, **Amphiaraus**, Capaneus, Hippomedon, Parthenopeus, Polynices and **Tydeus**. The group relied on the 7 digit. – After having read this short story, I beieve that boy did not die but was, against the Serpent's gang who wanted to kill him, taken away by Adrastos' group assisted by Hypsipyle. – If the child died, they could stop caming after him. The woman's final years were fine.

According to another source, the mother Eurydice also had a second name: Amphithea. Using this new name she hid with the little boy in Nemea after having consulted her husband. On the slope of Mount Tretos was a cave where she hid with her son, assisted by some friends. There he grew up with his new name, Archemoros, Lion of Nemea. We do not know what happened to King Lycurgus, but Airopos' son Echemos became king of Nemea. The mother, Eurydice/Amphitheas' original name was Clymene, daughter of Ocenaus and Tethys. Being a princess, she could marry King Lycurgus and become a queen.

We do not know when and how she met Iapetus. He probably travelled to the island of Basileia and worked and lived in the capital as a jack of all trades. The woman Amphithea may have arrived there, too, with her son Lion Archemoros and she may have met Iapetus there. She threw away her name Amphithea, retrieved her old name Clymene. The son's new name was Atlas. Clymene and Iapetus lived together, Atlas became Iapetus' foster son. Later on Iapetus' family also came to the island. Där var de samboende.

It was not possible to completely hide the fact that Lion Archemoros lived in the cave. **Eurystheus**, King of Tiryns, Heracles' cousin, gave the **first** labour to Heracles: Kill the Nemean Lion! When heracles arrived at the cave in Nemea, nobody was there, the cave was empty, see above, pp 2-3. Heracles found out that the Nemean Lion was no longer in the cave in Nemea.

When Heracles came back to **Eurystheus**, he brought a lion's skin with a lion's head, according to mythology he killed the Lion of Nemea. When he was carrying out labour number 11, he met the Nemean Lion. This happened in the capital Poseidopolis on the island of Basileia in connection with the golden apples. Then the Lion was called Atlas and he was the king of Atlantis.

Comparison between Pallas Athena and Nemesis

Serpent Goddess Pallas Athena end her worst enemy, the Lion Atlas.

Serpent Goddess Nemesis end her worst enemy, the Lion Atlas

We can ask ourselves why Serpent Goddess Pallas Athena and Serpent Goddess Nemesis lived and worked simultaneously and how could they be one and the same person, the same Serpent Goddess? – If we compare the above pictures of Athena and Nemesis we get the clues which finally lead to the answers. The difference between the pictures are the symbolic wings which Nemesis has on her back. These are symbols of flying objects, spaceships. Nemesis had access to flying spaceships. She could appear as a woman, Pallas Athena, but also as Nemesis at various occasions. She always had a thought-through strategy. The question is when the history of ancient Greece really took place, mythology says nothing about time. There is one single clue: the life of Heracles, B.C. 1264-1226, according to Kaisare Eusebios. This would mean that the history of ancient Greece and the destruction of the island of Atlantis coincide with Israel's exodus from Egypt and the foundation of the state of Israel. Now we have a very interesting and important clue. If we follow that, we will meet events which finally bring meaning to Greek mythology.

During Dynasty 18 in Egypt the pharaoh was Akhenaten (around 1351-1335). He introduced a new religion, a new worship of the Sun named Aten, the Sun Aten. You normally do not introduce the same religion or worship which already exists. This Aten is a neutron star which at the time was immediately outside our solar system on its way to orbit the Sun (here you can talk about a binary star system). At the end of his rule he was officially declared dead but in secrecy he ascended. More info at *Foundation Stone*, pp 7-9. Akhenaten had access to s spaceship and could land anywhere at any time, e.g. in ancient Greece. He could appear as a woman and played different female parts, e.g. Nemesis and Athena. In mythology there are several different versions regarding place of birth and parents of Athena and Nemesis. If we compare the statue of Akhenaten with that of Nemesis we see some likeness, but there is a small aberration in Athena. Mythology says there were traces of Owl in Athena, but not in Akhenaten and Nemesis. More info at *The Lamb's Will*, pp 23-25. How could they be one and the same person? Athena was a clone of Akhenaten and was reincarnated as the Owl Metis. In that way all three of them were one and the same individual. Akhenaten/Nemesis always met Athena in this secret context...

If we take a look at neutron star Nemesis' pentagonal orbit (in 2005) we can clearly see that it passed the Sun on a short orbit (800-1,000 years) at the time of the Exodus and the foundation of Israel. Then the star was called 'Aten's Sun'. As early as that it was already inside our solar system. Many strange things happened: there was a lot of rain, even red rain, blood rain and the rivers of Egypt were filled with red water according to the Bible. The explanation was that it was the work of God, the effect of the Serpent's Staff (I can also add this: 'a torrent of blood-red water falls from the skies of southern India, it looks like red rain of blood, like a Biblical plague, the red rain of Kerala' This happened on July 25, 2001 in southern India – I will come back to it later). – When Israel left Egypt and founded the nation of Israel, there was a lot of global rain and powerful earthquakes, Atlantis perished. It was probably a minor asteroid which fell down outside Atlantis and contributed to the extinction. There was general chaos. Moses and the Israelites had to walk round Mount Sinai during more than 40 years. Due to, for example, natural catastrophes such as floods and earthquakes, there were no roads. Natural catastrophes, terrible floods and earthquakes also hit Greece.

Symbolic illustrations. The Heaven on Atlas' back is a symbol of our galaxy, as is the seven-branched candlestick. More info at pp ----- above. Heaven was passed on by the seven-branched candlestick which eventually became

Israel's national coat of arms.

This is a text which is not translated, called **Tartessen**. Researchers ask themselves if this coud be the language of Atlantis, the language of the Pleiades, Atlas' mother tongue?

The whole history of Atlantis is carbed into this stone. This, according to researchers, is Atlantis' Bible. This is a true message from southern Spain.

Now let me return to the so-called giants to analyze their importance. How could these giants marry small women from Earth and start families?

Giants and small women from Earth. An illustration which tries to recreate the situation at that time.

According to Enoch's book, the Bible and Greek mythology, these Giants of Nephilim origin married these small women from Earth and had children with them. According to page 3 above, the Giant and Titan Kronos had children with both his mother and his wife, both of normal length. Atlas, too, was a Titan and several other Giants joined women from Earth and begot children. Giants, Titans, are about 13 metres tall. Of course they cannot beget children with these small women, it is biologically impossible. The question is why these Giants were coupled with these small, 'normal' women. There must be some translation misunderstanding, see above page 3. I believe that these individuals were 2.5 to 3 metres tall and were called giants. It was possible for them to marry ordinary people and multiply. In the end these giants disappeared.

But we also find these Giants in Book of Numbers, 13:32: 'And they gave the children of Israel a bad report of the land which they had spied out, saying, "The land through which we have gone as spies is a land that devours its inhabitants, and all the people whom we saw in it are men of great stature.' 13: 33: 'There we saw the giants (the descendants of Anak came from the giants); and we were like grasshoppers in our own sight, and so we were in their sight.'

Nephilim, leader of the nation of Nephilim

Anak, descendant of the nation of Nephilim

Sheshai, son of Anak

Ahiman, son of Anak

Talmai, son of Anak

Deuteronomy 9:2, 'a people great and tall, the descendants of the Anakim, whom you know, and *of whom* you heard *it said*, 'Who can stand before the descendants of Anak?'

Joshua 15:14. 'Caleb drove out the three sons of Anak from there: Sheshai, Ahiman, and Talmai, the children of Anak.' **Isaiah 40:22:** 'It is He who sits above the circle of the earth, And its inhabitants *are* like grasshoppers, Who stretches out the heavens like a curtain, And spreads them out like a tent to dwell in.'

Joshua 11:21. And at that time Joshua came and cut off the Anakim from the mountains: from Hebron, from Debir, from Anab, from all the mountains of Judah, and from all the mountains of Israel; Joshua utterly destroyed them with their cities.

1 Samuel 17:4, 'And a champion went out from the camp of the Philistines, named Goliath, from Gath, whose height *was* six cubits and a span.' – David and Goliat. **1 Samuel 17:42**, 'And when the Philistine looked about and saw David, he disdained him; for he was *only* a youth, ruddy and good-looking.'

Change of names

The Goat, King of Wisdom, God Azazel from the Pleiades changed his name from Azazel to JHWH, Jehovah. Drawn by Semjase, more info at *The Ark and the Cosmic*, *Global Flood*, page 53. Judah belonged to him.

Chaldean Dynasty, B.C. 626-539 in Babylonia

Nephilim

King Nebudchadnezzar II, B.C. 605-562, 630-562. A reincarnation of, among others: Nephilim, Gilgamesh and Zeus. Gilgamesh did not live while Nephilim carried out his bloody and inhuman activities together with his gang of death. After having murdered Nephilim he was reincarnated in Gilgamesh. The Bull Nebudchadnezzar proclaimed himself God. More info at *The King of Polar Light*, page 64.

Daniel's father's paternity issue took place during the reign of King Nebudchadnezzar II. The Lion of Babylonia was Daniel's father's foster son and a reincarnation of, among others Samyaza, Marduk, David, Tutankhamun and Atlas. Marduk was born after the murder of Samyaza. The paternity issue is a reflection of my father's paternity issue in the 1970s. – The Bull God was not opposed to Daniel and his family. And, as before, young Gilgamesh was not opposed to the ageing Utnapishtim/Enoch. More info at *Hanging Gardens of Babylon* and *The Ark and the Global Flood*, pp 14-15.

Almost contemporary with King Nebudchadnezzar II lived a rich family in Jerusalem: father Lehi, mother Sariah from Sidkias, and their four sons Laman, Lemuel, Sam and **Nephi.** According to Book of Mormons this family were descendants of Joseph, Jacob's eleventh son. This may mean that the Nephilim nation were reincarnated in Joseph's descendants, among them Lehi, Laman, Lemuel och **Nephi.** The name **Nephi** may come from **Nephilim.** This was a remarkable family. Book of Mormons starts with Lehi's vision in which he saw the pillar of fire and the Book of prophecy. – He predicts the destruction of Jerusalem and the arrival of Messiah. He is persecuted by the Jews and simultaneously the Bull of Babylonia proclaims himself God on this planet. Lehi's sons are sent back to Jerusalem to collect the brass plates. The Jew Laban refuses to hand them over, but Nephi takes them using trickery. – The Jew Laban is killed with his own sword. Lehi's dream about the tree (carpenter Joseph's family tree), the river and the rod of iron. Lehi prophecises the Babylonian captivity and the arrival of God's lamb. – House of Israel is said to be an olive tree. – Nephi and the Spirit of the Lord (I can understand that the Spirit is Nephi, God) lehi's prophetic dream interpreted. – Nephi has a vision with the Virgin and God's Son. – **Deed of Chist Prophesied**.

It seems to be the case that this family was in touch with Babylonia. Later on the Bull Nebudchadnezzar II had proclaimed himself God of the Earth. The short summary texts at the start of each chapter in Book of Mormons reveal that Lehi and his family were warned of the Babylonian captivity (where Jews were captured) in advance. They also knew in advance what would take place in ancient Palestine concerning the fate of carpenter, jack of all trades Joseph's family: Jewess Mary, her son and God's Lamb, Jesus Christ. Everything had been planned in advance, also by the Nephilim group. I can almost be 100 % sure that his family is the centre of Nephilim activities on this planet.

What does the name 'Nephilim' mean?

Nephilim was one of the oldest semi-divine creatures on this planet. They were immensely tall individuals with supernatural physical and mental powers. The name Nephilim (Hebrew בְּפִילִים, singular בְּפִילִים, Nafil or Nafil) comes from the Hebrew verb nafal, which means 'to fall'. The verb nafal also means make others fall. It is often translated as 'assailants' or 'tyrants'. These people come from space, they are ailens. Briefly: these ailens are the tools of death and antisemites. But first, let us compare the families of Lehi and Nabopolassar. They lived simultaneously.

In chapter 3 Nephi writes that he and his brothers took the Jews' silver plates in Sidkias during the Jewish king's first year on the throne (597). He ruled between B.C. 597 and 587. Lehi, an old man, also mentioned that his father lived in Jerusalem. In Nephi's records we cannot find anything about Jews or the family's origins, e.g. Lehi's grandparents. We learn, however, that Nabopolassar came from Chaldea, an area in south-east Mesopotamia, Abraham's native land (Abraham was a reincarnation of, among others, Enki, and Marduk was Enki's son). Neitehr is there any information on Nabopolassar's parents. What happened to his first-born son Nebudchadnezzar I? Nephi writes that the family were Joseph's, Jacob's eleventh son's descendants. From this I can conclude that they were after power, wealth and religion.

Lehi, Laman, Lemuel, Sam och Nephi – Nabopolassar, Nebuchadnezzar I and II,

King Josiah of Judah, 641-609

At the beginning of King Josiah's, King of Judah, rule, Lehi and his family left Jerusalem and travelled through the wilderness to Chaldea and the region of Bit Jakin with Dur Jaki and Susa. Life was better in Chaldea than in Jersualem. Lehi was good at politics, business and leadership. He also had business contacts outside Jerusalem and Judea. The family lived in Chaldea for a couple of years, Lehi became a regional leader and had two more sons, Jacob and Joseph. They then moved to Babylonia around B.C. 628. The king, Ashurbanipal, was the last Assyrian king. Around this time, Daniel's father left the Kingdom of Judah and went to Babylonia, where he worked as a carpenter, constructor and in various artistic activities. Note that in Book of Mormons, Chaldea is called 'wasteland'. Lehi was also a prophet.

Ashurbanipal, 668-627 King of Babylonia Son of Esarhaddon 'Assur'=has fathered a son Also known as Kandalann.

Between 625 and 626 life was busy in Babylonia, much happened almost simultaneously. As I have already mentioned, Lehi was a Chaldean leader who came to power in Babylonia in 626, assisted by the Medes.

We find Nabopolassar in scroll found 1921 in Baghdad in Iraq. He comes out as extremely pious and 'he has visisted the temples and performed their rites.' He attributes his success to Shazu, a name connected to Marduk. In the scroll Nabopolassar describes some of his greatest conquests and subordinates himself to Marduk and other Gods.

When his armies had defeated the Assyrians, Nabopolassar gave his throne to his son Nebuchadnezzar II in B.C. 605. Some months later he was declared dead. But he lived on, a Chaldean leader, Unknown parents double life, in secrecy, as Babylonia's world leader and as family father Lehi, over a period of more than 50 years.

Nabopolassar, 626-605 Called himself 'Nobody's son' More info at King of Polar Light, page 64.

Nebuchadnezzar II also lived two lives, like his father. In one life he was the richest man on Earth and Babylonian Ruler of the World, in the other an ordinary family member, Nephi. Outside Babylonia we find the Jewish King Sidkia in 597, ruler of the Kingdom of Judah. The kingdom of Israel and its ten tribes disappeared when Samaria perished in B.C. 721, caused by the Assyrian King Sargon II. More info at *Omnipotent Akhenaten*, pp 11-13.

During the early reign of the Jewish King Hezekiah, Nabopolasser, as Lehi, and his family went back to Jerusalem, ordered to do so by God's angel. His sons Samuel, Lemuel, Sam and Nephi would collect the Jewish records on the brass plates from the Jew Laban, who lived in Jerusalem. The brass plates contained the Jewish identity. Nephi killed the Jew Laban and, together with his brothers, he stole the brass plates. There was a violent encounter, the plates did not belong to Lehi and his family (the aim was to replace the origin and the Jews with Book of Mormons). While they were in Jerusalem, the power in Babylonia was temporarily assumed by Jacob, Lehi's first son in the wilderness (Chaldea), according to Nephi. The Lehi blessed his sons, as Jacob (Israel) did in the past. Then he died.

The Nephi plates tell us strange things, such as the approaching destiny of Jerusalem, the crucifixion of Christ, Messiah, called Jesus, the Jew are after him, virgin Mary, the town of Nazareth, the Tree of Life. In other words, an elaborate plan for Palestine, connected to the carpenter and jack-of-all trades Joseph's fatherhood. This was how Nephi learnt about his future role in Palestine. In Book of Mormons the Jews are excluded, Israel is compared to an olive tree and the God who appears in Book of Mormons is supposed to be Israel's God. The Nephi plates are also clear that Lehi and his family and descendants were not Jews.

In Book of Mormons, Nephi 1, we can read about 'Nephi's reign and activities'. From where did he rule, Jerusalem? The Jewish King Sidkias ruled from Jerusalem until B.C. 587. After that, in Jerusalem as well as in Babylonia, Nebudchadnezzar II ruled. Nephi also talks about building a ship and the place is named Bountiful. 'Bountiful may mean multiplicity, wealth and abundance. The world town of Babylon was an example of this, e.g. the rivers Euphrates and Tigris.

Jewish King Sidkias, 597 – 587 Last king of the kingdom of Judah. Jerusalem fell in B.C. 587 Nebuchadnezzar II,

Nebuchadnezzar II, 605-562 World ruler and God Ancient Israel was gone

Israel's King Hosea, 732 -721 Last King of the Kingdom of Israel. Samaria fell in B.C. 721, Sargon II

The Kingdom of the Bulls, ancient Assyria, existed until B.C. 626, when Nabopolassar finished the Assyrian rule. The Assyrian King Sargon II finished the Kingdom of Israel and removed ten of Jacob's tribes using violence, murder and terror. In B.C. 587 Nebudchadnessar II did exactly what Lehi said, he finished his relations with the Kingdom of Judah. The King expelled Jacob's last two tribes, the Jews and the Benjamites. King Sidkia and his family were taken to Babylonia, to Nebudchadnezzar II. He made Sidkia see the murder of his sons, then his eyes were cut out. He treated the Jews badly.

On Nephi's plates the God is called Israel's God, the creator of everything. The truth is that no Israel, no God existed. Nephi refers several times to Moses. I believe the House of Israel is of the Nephi family and descendants, see 2 Nephi, chapter 2, Lehi to his son, Jacob. He was supposed to be a righteous man. Does Lehi mean that this Jacob was a reincarnation of Isaac's son Jacob?

2 Nephi, Chapter 3: Lehi talks to his son Joseph, a prophecy by Joseph in Egypts. An elected seer prophesied. Does Lehi mean that this Joseph is a reincarnation of of Jacob's eleventh son? Lehi to Joseph: 'For behold, thou art the fruit of my loins; and I am a descendant of Joseph who was carried captive into Egypt. And great were the covenants of the Lord which he made unto Joseph.' 'For Joseph truly testified, saying: A seer shall the Lord my God raise up, who shall be a choice seer unto the fruit of my loins.' More info at The Ark and the Cosmic, Global Flood, page 68. I mentioned above that Nephilim's people were reincarnated in Joseph's descendants and Lehi confirms this. Nephilim = Nephi. This is why they though they had a right to kill the Jew Laban via Nephi and steal the Jews' brass plates. From Nephi's plates we can conclude (2 Nephi 2 Ch. 17-18) that Nephi's God's most dangerous enemy is the Serpent, Israel's God, in the context of Adam and Eve. Lehi refers, via his son Joseph, to the same fruit as a symbol of knowledge. Fruit is also a symbol of children. – Nephi's people built a temple similar to that of King Salomon. – I can fairly clearly see that Nephi's activities at any cost try to replace and copy the original Israel and to create a fake, new Israel of Nephi's descendants. They would also like to remove Jehovah and the Jews. In 2 Nephi, chapter 5, Nephi says that his brothers want to kill him, they did not want him to become a ruler. Nephi probably had a terrible, cruel mind. – Nephi should have considered Israel's cross blessing of Joseph's sons Menashe and Ephraim. Their paths of life meet...

More info at Omnipotent Akhenaten, page 6.

Nebuchadnezzar II, 605-562 World ruler and God Ancient Israel was gone

Daniel, reincarnation of, among others, Utnaphistim/Enoch

Back to Nebuchadnezzar II in Babylonia. During his reign, Daniel's father's paternity issue with the Lion of Babylonia and Israel's God took plave. The Lion was murdered and he was replaced by Israel's God. Eventually the bubble burst and Israel's God was evicted from Babylonia. It appeared that he did not know about the fatherhood. More info at *Aires, Capricorn and the End of Time*, page 6. Then, King Nebuchadnezzar II proclaimed himself King of the whole planet and simultaneously he erected a golden statue of a Bull on the Dura plain in Babylonia. More info at *Hanging Gardens of Babylon*, page 7. It is clear that from this dynasty, the Lion Marduk was used as a bait.

A Giant Tree

King Nebuchadnezzar II himself was the head of gold. Gold is a symbol of wealth, he was the richest king in the world and God. 'Head' means that ideas, messages and planning in a religious context appeared and would continue to appear from his head. One example is the Nephi plates.

Nebuchadnezzar II and the world tree, the giant tree, a symbolic tree for the King and God. More info at *Hanging Gardens of Babylon*, page 8. Behind the king's head is a skull. Nebuchadnezzar II was declared dead in B.C. 562. His successor was Amel-Marduk, Evil Merodach (a fake son). Thereafter Nebudchadnezzar II could continue his secret life as Nephi. I can also mention that Nebuchadnezzar II was friendly and understanding towards Daniel.

Liahona – guide – compass Lehi finds Liahona

Book of Mormons, edition 2008, presents a number of pictures which illustrate its contents. I pick some of the pictures, e.g. the voyage to the Promised Land, the USA. When Nephi's family were ready and time was ripe for leaving the Bountiful Land, an obscure name for Babylonia, they started their sea voyage to the Promised Land, America, the USA.

Lehi, father Prepare the Royal Highway

Sariah, mother

1. Laman Lehi's son

2. Lemuel Lehi's son

3. Sam Lehi's son

4. Nephi Lehi's son

5. Jacob Lehi's son

6. Joseph Lehi's son

The Lehi family is the foundation of Book of Mormons and the future Messiah Story about what happened in ancient Palestine. It is also applicable when it comes to the return of Messiah at the End of Time. This is called document or record.

The Nephites leave the Middle East, but life goes on in Babylonia, still rulers of the world. In 539 came the end of the Chaldean royal family when Cyrus the Great of Persia overthrew the Babylonian royal family and freed the Jews from their captivity. They had to start again in their home country Judea. It seems to be the case that God actively supported ancient Persia and Cyrus II.

Jesus and Nephi.

The Jew **Joseph Jr/Immanuel**, born in B.C. 29 in Bethlehem, died A.D. 26 in Jerusalem, son of Paphos Bar Yehuda, around 55-30. Fisherman Peter and Jewess Mary, around 50-20. Extramarital son, fosterson at birth of carpenter and jack-of-all-trades Joseph, Messiah candidate #1 according to Atlas. Was crucified and buried in Jerusalem, a reincarnation of, among others, Samyaza, Mardukl, Tutankhamun, Atlas, and David. More info at *The Ark and the Cosmic Global Flood*, pp 45-58, *High Priest Caiaphas' Will*, 1-10. Note that Jewess Mary gave birth to only one child, a son. More info also at *Tutankhamun*, *the Young Lion*, page 9. He was married to Mary Magdalene and had a son, Judas, and a daughter.

Ptolemy of Mauretania, borna round B.C. 6, died A.D. 40. Son of Juba II, B.C. 52 – A.D. 23 and Cleopatra Selene II, B.C 40 – A.D. 6. He was a strong herald of the new religion in Paul's days, Messiah candidate #2 according to Atlas. **Ptolemy** was a reincarnation of, among others, Enlil, Falcon God Horus, Heracles and Mark Antony. More info at *The Sun at a Disadvantage*, pp 102-106 and 114-115. He had no brothers. In parallel with him, also Paul preached his gospel.

Izates II/Jesus, B.C. 16 – A.D, son of King Monobaz I, 35-31 and Helena, around 44-50 (daughter of Julius Caesar who was related to Carpenter Joseph). The **Adiabene royal family.** Messiah canidate #3 according to Atlas. He took over the Jew Joseph Jr's/Immanuel's identity after the funeral and rumour said that he rose from the dead. After that he ascended to the Moon. A reincarnation of, among others, Inanna, Akhenaten/Nemesis/Arhena/Atlina. He is Israel's God. More info at **Abomination of Desolation**, pp 12-23 and **The Ark and the Cosmic Global Flood**, pp 37-44. – The family converted to Judaism, stimulated by the mother, Helena. Izates II/Jesus had three elder brothers. He was married to Symmacho from Characene. Izates II/Jesus' activities took place during High Priest Hannah's time in office, A.D. 6-15. Simultaneously Joseph Jr/Immanuel tried to spread his gospel, according to the Bible (Revelation clearly states that he is from Venus).

John Mark. His date of birth is not known, probably around B.C. 2-3. His father is also unknown, probably Barnabas Josefph, also mentioned as an uncle. Barnabas is also said to be Mark's cousin. His mother's name was Mary. He was supposed to be a Jew of Greek origin. The family was wealthy and lived in Jerusalem, they had several servants. Barnabas, also called Joseph, was behind everything that happened. John was also called Mark, which means 'heavy hammer'. He got the name Mark because he formed human beings the same way a hammer forms the iron. He was a fairly cruel individual and many were afraid of him, also Paul. Paul had a good relationship with Barnabas who took care of important business among the non-Jewish people, who were far away from Mark's activities and gospel. The family also had good relations with the clergy and powerful, rich people in Jerusalem and its surroundings. Jewess Mary and her family, the royal family of Adiabene, was on their list of contacts concerning Izates II/Jesus. In secrecy they followed the families of Carpenter Joseph and Joseph Jr/Immanuel. We can say that all doors were open to this rich family. They lived in a big mansion in Jerusalem which became the focus of John Mark's activities in Paul's days. The mother, Mary, was also involved. Barnabas Joseph was John Mark's motor: Prepare the Royal Highway.

If we have a closer look at reincarnations in this family, this what we find: Barnabas Joseph was a reincarnation of, among others, Nabopolassar/Lehi and Antipater, who died in B.C. 43, which means that Barnabas may have been born around B.C. 35. John Mark's mother Mary was a reincarnation of, among others, Sariah. John Mark was a reincarnation of, among others, Zeus, Herod the Great and Nephi. We can conclude that much of what Nephi wrote on the plates regarding Jesus and his future activities in Palestine really happened.

Eating the fruit of a tree is a symbolic act, fruit may mean knowledge and family members. The reader notices Mark's impulsive character (like Nephi's) and can imagine that he has been influenced by Peter the Apostle, Mark was his disciple. Fisherman Pater was Joseph Jr's IImmanuel's biological father. All this may have happened before A.D. 30, when John Mark was very young (we should not mistake him for Simon Peter, who was Isatez II/Jesus' elder brother). John Mark also appears in Gnosticism in the gospel of Thomas. In this gospel we read abot meetings with Jesus/Izates II's followers and disciples and, also, John Mark. More info at *Omnipotent Akhenaten*, pp 19-22.

At first John Mark spread his gospel in Jerusalem, but the people, the Jews, discovered he was Baal and called him Jesus Beelzebub. Then the words spread across the region, especially near the islands and Greece and Rome. Simultaneously, **Ptolemy of Mauretania** preached his words in the same surroundings.

There was a number of clever, young believers who followed Barnabas and Paul, for example Silas, Titus, Timotheos. They were believers, active Greeks and bishops around Barnabas, Paul and John Mark. Were they the secret sons of Barnabas Joseph? More info at *Foundation Stone*, page 37 and *The Sun at a Disadvantage*, pp 110-112.

Finally this Jesus was connected to Carpenter Joseph as his son.

There is a very interesting notation about this John Mark in a martyrology from the ninth century. He was in prison in Alexandria on Easter Sunday April 25. In the middle of the night there was a powerful earthquake and the Lord's Angel appeared and talked to Mark: 'Mark, God's servant, who was sent to Egypt, you are the prince of the Holy Gospel. Your name is in Heaven in the Book of Life and the memory of you will never fade, because you beame a member of the heavenly flock which brings your soul to Heaven and you will see the Eternal Light.'

With this comforting sight in his heart, Mark raised his arms to Heaven and started to pray: 'My Lord Jesus, I am grateful that you did not leave me alone but included me among your saints. I ask you, Lord Jesus, to receive my soul in peace and let me not, by Your Grace, be torn apart.' When he said these words, the Lord appeared and said: 'Peace be with you, Mark, our evangelist.' Mark answered: 'My Lord, Jesus Christ.' And our Lord left him.

The following day, when he was murdered, he said: 'My Lord, in your hands I leave my soul.' He then died.

This short episode can only confirm that John Mark was a reincarnation of, among others, Nephi. The angel how Mark saw may have been Moroni. This UFO group is the one Borealis pointed out on page 42 at *The Ark and the Cosmic Flood*.

Messiah's Second Coming at the End of Time, final

How will Messiah return at the End of Time? The Gospels do not tell us in a specific way. He said to arrive from Heaven/Space and will become a Judge here on Earth. The Messiah character in the Bible did not exist. Out of four individuals they built a non-existant Messiah. We know that families (one rich, one poor) form the foundation of, in for example Book of Mormon, the Promised Land, to which Messiah would return in the Fulfilment of Time. There are signs and records which

give us clues.

Innocentius XII, (1691–1700), Antonio Pignatelli 244 88 Rake in the door

The town of Baja was officially founded on December 24 (Christmas Eve) 1696 by King Leopold I, according to the document above. Pope Innocent XII shared this event with the king and the town was awarded the Biblical coat of arms, and later the blue and yellow colour, see below.

This coat-of-arms subject is well known all over the Christian world, but not for the Bernadotte royal family at the Stockholm Castle or Church of Sweden. Neither of them knew about Baja at that time, between 1945 and 1956.

Pius VI, (1775–1799), Giovanni Angelo Braschi 252, 96 Apostolic pilgrim

USA, United States of America, created on **September 17**, 1787 during Pius IV's pontificate.

Motto:

"In God We Trust"

Other traditional mottos

- "E pluribus unum" (Latin) (de facto)
- "Out of many, one"
- "Annuit cœptis" (Latin)
- "He has favored our undertakings"
- "Novus ordo seclorum" (Latin)
- "New order of the ages"

Linköping's coat of arms, 1958

In November, 1956, there was a revolution in Hungary, Hundreds of thousands Hungrarians then left the country. Among them was my father T.K, his friend from Baja and Jewess Maria and her sister's family from another town. They met in Linz in Austria and eventually Maria and my father came to Linköping. More info at Autobiography, page 5, and Evolution, page 115

Yale University

Motto Latin: Universitas Yalensis,,) וותמים (Urim V'Tumim), Lux et veritas (Latin), Light and Truth

Elihu Yale, 1649-1721 – Family coat of arms, animal symbol pig. Born in Boston, Colony of Massachusetts, British America, dead in London, England

Yale University, situated in New Haven, Connecticut, is a private university, one of the eight members of the highly regarded Ivy League group and one of the most prestigious universites in the USA. It was founded in 1701 as Collegiate School but changed its name to Yale College in 1718 when Elihu Yale donated artefacts and books. In 1887 the name was changed again, to Yale University. It the oldest but two universities in the US and, with assets of more than \$ 16.3 billion, the wealthiest but one.

Skull and Bones The Brotherhood of Death

322

New Haven, Conn., Nov. 7, 1912. New Haven, Conn., Nov. 7, 1912.

The annual meeting of the Russell Trust Association will be held at the usual place, in this city, at eight o'clock, on Friday evening, Nov. 22, 1912, to hear the Treasurer's Report, to elect two directors to serve in the place of Messrs. S. H. Fisher and P. Jay, whose terms expire at that time, and to transact such other business as may properly come before the meeting.

A warm supper will be served at 7 o'clock.

GUSTAV GRUENER, Secretary.

The building will be open to graduat

Linköping, December 29, 1958. Maria E. my father Tibor Kemény, and the newly born boy Tibor E.

Tibor E was born by Jewess Maria E at a hospital in Linköping on Christmas Eve, exactly at midnight.

Lion Tibor E was a reincarnation, among others, Samyaza, Marduk, Cheops, David, Tutankhamun, Atlas, Joseph Jr/Immanuel, Attila and Vajk. More info at *The Fourth Pyramid Which Disappeared*, pp 53-54.

Aries, Capricorn and the End of Time, page 3.

avtal om underhållsbidrag färäldrann bär erhälla var sin anskrift av bandlingen.	Immail fill Ist Law 1919 They
1. Sarn On harmet dans its fetts, sattes ring (a) for ame Ken 1976 107 104	
2. Moder 6.758,76).

This is part of an agreement from 1958/59, connected to the birth of Tibor E. The circled text indicates that the woman was pregnant with the boy who was born on Christmas Eve.

ig b	etalas till	barnets :	förmynd	are elier	barnavå	rdsman, 💍	
, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Link	coping	S den	18	sopt.	1958	100
	Tilos	Ken	icin.				
5:			,				0.00
	6 .7	,7.	,-			1 101	

At the local authority of child welfare in Linköping, on **September 18**, 1958, my father was deceived into signing a fake acknowledgement of paternity and an agreement of allowance to the coming little boy. My father thought it was all about housing, that was what the staff talked about. The two-paged document was empty. When Maria and my father had left the office, the official completed the document. More info at *The Fourth Pyramid which Disappeared*, page 54.

William Huntington Russell 1809-1885

Alphonso Taft 1810-1881

Skull and Bones, earlier The Brotherhood of Death, is an order at Yale University, founded in 1832 by William Huntington Russell and Alphonso Taft. Some members in this order of death are William H. Taft, Henry Robinson Luce, George H.W. Bush, President George W. Bush, President John Kerry, senator secretary of state.

Archive by William Huntington Russell

Messiah's Nephilim's return

The Bush Clan

All Skull and Bones Secret Society Members 322 - 3 + 2 + 2 = 7, the figure 7 refers to Revelation. The secret name of 'Skull and Bones' is 'Magog' (Hungary) which is also directly connected to Revelation. Prescott Sheldon Bush, George H.W. Bush, George W. Bush, Jonathan Bush, George Herbert Walker III are influential members of this Brotherhood of Death.

According to Yale University, the Bush clan is firmly connected to the Jesuits and the Holy See in the Vatican, Rome. Prescott Sheldon Bush became a Jesuit after having accomplished his education.

Central Intelligence Agency, CIA, George Bush Center for Intelligence (CIA=Beast.)

Founded on 18 September 1947.

CIA is the secret American intelligence organisation (18 September coincides with my father's paternity issue)

Uppgift om födelse Ifylles endest em bornet ic	Födelsedotum/nr 2l4/12-53	
t Lars förs, Linköping	länisted Ogalu	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
	Linköping	den 19 januari 1959
	För Linköpings	id Molander

The document was dated January 19, 1959. We can see that the document is blank. There is no information about who gave birth, there is no recorded child. We can see the woman's fanily name and that someone was born on Christimas Eve, but who? On January 3, the boy got a civil registration number and name (Tibor E). They are not part of the document, which is not valid, it lacks legal value.

Note that my father did not understand Swedish, there was no translation or interpretation available.

In 1971 Tibor E was murdered and was replaced by Krister R who is my father's cousins' child. Being unaware, he took over Tibor E's identity. Simultaneously the Dane Kristian J was murdered, he was a civil engineer from Copenhagen and married to Maria from 1965. More info at *Evolution*, page 102.

In 1976-77 there were court proceedings in Stockholm regarding allowance to Krister R. The reason was the paternity- and allowance agreement above. There is no child in the documents, it is empty. My father saw the document shortly before the proceedings, it was sent to him by his lawyer. Neither Maria nor Krister took part. Eventually my father had to pay allowances to Krister R and legal costs via the bailiff's office.

There was also a blood investigation in connection with paternity. More info at *Evolution*, pp 102-107.

vitéz Kemény Simon, Kemény Ilona and Krister R. The blood tests point out that Krister R is my father's cousins' child, i.e. Simon's nephew. More info at *King of Polar Light*, page 55. Simon was a reincarnation of, among others, Enki and Árpád.

As far as I understand, this secret organisation is also named George Bush Center for Intelligence.

He should be a great personality in the US. CIA's motto: "The Work of a Nation. The Center of Intelligence."

Unofficial motto: "And you shall know the truth and the truth shall make you free." (John 8:32).

This motto from Gospel of John underlines the fact that the CIA is also involved in religion, such as my father's petrnity issue with the Jewish boy Tibor E.

CIA works directly under the president. There is also the NSA, National Security Agency, also in Sweden.

NSA's motto:

"Defending Our Nation. Securing The Future."

George H.W. Bush, CIA Director 30 January 1976 – 20 January 1977

In parallell with the court proceedings in Stockholm, George H.W. Bush led the CIA in the US. The courts in Stockholm knew that Tibor E was murdered and that Krister was not identical with him. What has clearly been demonstrated is that the issue was handled outside the courts which were only messengers.

Since this Bush was a great and powerful man, I will look into his background.

Messing is a village in Essex in England. The village is mentioned in Domesday Book in 1086 and was then called Metcinges

Unknown parents Messing, Essex, England, United Kingdom.

John Bush Jr, 1535-1595 Son of John Bush Sr Messing, Essex, England, United Kingdom.

Reynold Bush, 1567-1656 Son of John Bush Jr. Messing, Essex, England, United Kingdom.

John Bush, 1593-1670 To the USA Son of Reynold Bush Messing, Essex, England, United Kingdom

Massachusetts,

Samuel Bush, 1647-1733 Son of John Bush Sudbury, Middlesex County,

Samuel Bush Jr, 1.f. 1677-1733 Son of Samuel Bush Sudbury, Middlesex County, Massachusetts, United States

Richard Bush, 1696-1732 Son of Samuel Bush 1647 New York, United States

Timothy Bush Sr, 1728-1815 Son of Richard Bush. Bristol, Bristol County, Rhode Island, United States

Timothy Bush Sr, 1728-1815 Son of Richard Bush. Bristol, Pristol County, Rhode Island, United States

John Bush, 1761-1819 Son of Timothy Bush Lebanon, Connecticut, United States

George Bush, 1796-1859 Son of John Bush Vermont, United States

Timothy Bush Jr, 1766-1850 Son of Timothy Bush Sr Lebanon, Connecticut, United States

Obadiah Newcomb Bush, 1797-1851 Son of John Bush Merchant, United States

James Freeman Rush

James Freeman Bush 1860-1913 Son of James Smith Bush Essex County, New Jersey, United States

Bush, Robert Sheldon, 1896-1900 Son of Samuel Prescott Bush

James Smith Bush, 1825-1889 Son of Obadiah N. Bush Rochester, Monroe County, New York, United States

Samuel Presott Bush, 1863-1948 Children:

Robert Sheldon Bush (1896-1900) Mary Eleanor Bush (1898-1992) Margaret Livingston Bush (1899-1993) James Smith Bush (1901-1978)

Prescott Sheldon Bush, 1895-1972 was later on added to his fatherhood according to strong clues.

Samuel Prescott Bush, 1863-1948 Son of James Smith Bush Columbus, Franklin County, Ohio, United States

Prescott Sheldon Bush, 1895-1972 Son of Samuel Prescott Bush? Columbus, Franklin County, Ohio, United States George Scherff Sr, NaziTyskland

Prescott Sheldon Bush Jr 1922-2010 Son of Prescott Sheldon Bush Milton, Norfolk County, Massachusetts, United States

Prescott Sheldon Bush, III 1945-2009 Son of Sheldon Bush Jr. New Hampshire, United States

George Walker Bush, **1946-** President **2001-2009** George Scherff III Son of George H,W. Bush (Son of Prescott S. Bush Jr.) New Haven, Connecticut, **United States**

George Herbert Walker Bush George Scherff Jr, NaziTyskland 1924-. President 1989-1993 (Adopted by Prescott S. Bush) Milton, Massachusetts, United States

We can fairly clearly see that George W Bush is a reincaration of Reynold Bush and that he also reminds us of Prescott Sheldon Bush, III.

Son of Samuel Prescott Bush George Scherff Sr, NaziTyskland Columbus, Franklin County, Ohio, **United States**

George Scherff Sr 1933, Berlin

George Scherff Jr 1933, Berlin

According to certain sources, George Scherff Jr is identical with Herbert Walker Bush, see for yourself

These pictures illustrate the Bush family's family tree according to some sources on the Internet.

Family coat of arms

Three pigs, two eagles

A five-pointed star

we often say that a family coat of arms illustrates a family's characteristics and origin. At the Bush coat of Man brukar ju säga att arms we see a he-goat. This animal has two messages: one is a reflection of King of Wisdom, God Azazel, see page 3 above. The second message tells us that thet the goat is the original animal I Reynold, also for the family. On the shield are three pigs, Trinity, and at the centre we see a five-pointed star flanked by an eagle.

This drawing by Reynold Bush demonstrates that there is no element of he-goat in him, his nose is not the nose of a he-goat. On the other hand, the picture shows him with a goatee. The goat and the lion are Jewish symbols. – Many people have a goatee without any biological connection to the goat.

As we can see, there are three pigs on the shield with (probably) olive twigs in their mouths. We can clearly see that Reynolds does not look like a pig, but with a combination of a pig and another animal, e.g. a bull, the picture looks better. A pig is an omnivore and a bull is an herbivore, which means that Reynold may have been a vegetarian. Pork and beef are popular around the world, but in this case the big may be dominating animal in Reynold. Yale, too, has a pig as an animal symbol. More info at *Evolution*, page 6.

The shield has a red field. At the centre of that field is a five-pointed star, not the Star of David. At each side of the five-pointed star hovers an eagle, an eagle which may refer the Gospel of John which has an eagle as a symbol. We can briefly conclude that the Bush family's coat of arms is connected to Christianity, as is CIA's motto by John (John 8:32)

"the second living creature <u>like</u> a calf" (Revelation 4)

Estate inventory 1992

In the spring of 1991, my dear father Tibor passed away. Since then everything has changed. I inherited my good father's life and activities. After hid death, there was an estate inventory. At first I wanted to do it without Krister R. He knew nothing about us which I learned during a personal telephone conversation towards the end of 1978. But authorities demanded his presence.

In 1989 **George Herbert Walker Bush** became the 41st President of the USA. CIA, too, received a written confirmation from him.

To the CIP, an indepensable agong ... especially the men and women who serves with disdication - distriction ... But.

I had to write a notice to attend to Krister R in a registered letter to make him attend the inventory on March 25, 1992. The answer arrived, dated March 18 1992. Krister let us know that he waived his part of the inventory/estate. his signature finished the letter.

The by far most important question is who actually had signed the letter, because Krister had not. It is for anyone to sign with his name. At first I suspected the head of state, the king. But his signature is not like Krister's at all, so I ignore the king in this context. My graphology research continues.

President Bush and the CIA, 1992

To CIA 1989

During the estate inventory process in 1991 I received an unexpected phone call an evening at eight p.m. The woman who called was Maria, I recognised her voice. She just said 'I am..', then we were disconnected. She wanted to say something important concerning the inventory, but probably the NSA/FRA monitored the call and stopped it. I still have a feeling that she wanted to warn us of Krister R in the estate inventory. This was the last time I communicated with her. – I know that she married again in January, 1979. She became a widow in December 2001, but according to my source she is stillI alive. I ask myself if she is the same Maria I knew personally and who was Tibor E's mother? No sign of life from her since 1991. The exchange of important persons in my father's paternity issue is no problem. The CIA knows that, too.

Are mother and son buried here?

We can go on to analyze police statements. One example is that it was the same woman who was buried in 1969 in the plastic sac put into a coffin, 2-3 metres under ground. More info at *Prince of Ponte Corvo or?* pp 51-52. — It is a fact that a woman was buried there in 1969 in a coffin and, according to the police, there was another woman buried there, in a black plastic sac. It is obvious that she cannot be the same woman as she in the coffin. — Who is the woman in the plastic sac? Can she be Maria? If she is, she died from an illness or she was secretly murdered, in the dark. This probably happened after 1992.

There are a number of explanations to why she is no longer alive. Certainly, they assumed that my father was Tibor E's biological father, which he was not. Jewess Maria had a German female friend. Maria mastered German and Hungarian, but she did not know Swedish at all. The German friend told Maria how to get a child and hos to choose a suitable man, you do that via the Committee of Child Welfare. Maria passed this on to my father since the system did not exist within Communism, it was unknown to her. Maria wanted a child, but it was impossible with my father, he was on medication because of his rheumatism, so she thought about her brother-in-law. On Christmas Eve, after the delivery at the hospital, she awoke. Then she knew who she was and who her child was. She became worried and nervous. She told my father when she returned home from hospital with her new-born baby, who already condemned to death.

She never saw the agreement she signed in 1958, it is void and invalid. In 1964, when I came to my father, she still lived with him and worked nearby, Tibor was at the nursery during the day, close to where they lived. I went to school, also in the vicinity. Often, when I came home, Maria was alone, my father worked all day. Then she told me a lot, e.g. that she was rather worried because she lacked necessary knowledge to meet the future, she was always afraid and worried. Close to Maria there was an anonymous, secret individual who told her what to do and how to do it, a stranger secretly interfered with her life. She was silenced, that is why life turned out the way it did.

This is an illustration of Jesus, Messiah, in the US, according to Book of Mormon, published in 2008. Book of Mormon says that Jesus will come to America and that he will rule there. The painting illustrates a common perception of Jesus when we look at it for the first time. But if we look closer at this Jesus/Messiah, we find this:

We can see that Bush Jr's facial expression was transferred into this picture of Jesus, very skilfully done. When we see the picture as a whole, he is not visible, but, still, he is there. If we compare the pictures we see similarities, the facial expression, the structure. Note that this is not a 100 %-comparison, but the two pictures are very similar.

Reynold Bush and Jesus, Messiah picture. If we compare these two pictures, we see a certain likeness. Reynold from the 16th century also fits in. I do not say that this is a complete comparison, but we can see that there is a certain Reynold Bush in the picture of Jesus.

However I look at this picture of Jesus, I see George W Bush Jr, according to Book of Mormon. I believe that George H W Bush Sr is a reincarnation of, among others, Lehi, and that George W Bush jr is a reincarnation of, among others, Nephi. Bush was the president of the USA 2001-2009. If we read Book of Mormon, especially the Nephi plates, we know that Lehi, at the very beginning of his vision, saw how Carpenter Joseph's paternity issue in Nazareth was displayed before his eyes, even the end, at the End of Time. We are familiar with Lehi's role in George H W Bush Sr in the context of my father's paternity issue. George W. Bush Jr, alias Christer Philip R. There is another large and troublesome problem: the signature. Christer Philip R represents George W Bush Jr, who is not the person who signed the letter above. That is why we cannot accuse him of meddling in the estate inventory after my father's death. Fair is fair. He knows about my father's paternity issue, but we cannot blame him for the multitude of crimes committed in this context. Even the gospels clearly state 'Prepare the Royal Highway'. Ex Arch Bishop (2006-2014) Anders Wejryd, Church of Sweden, had this motto: 'Prepare the Royal Highway, exactly what Bush Sr did. The consequence was that Bush Jr was lured into the trap and had to carry the world's sins on his shoulders.

If we carefully study Book of Mormon' texts about the Tree (Tree of Life), we see that money and wealth are not the issue, but fruit. Fruit is a symbol of children and knowledge. Here it is all about being a child, member of a family, for example my family, see below. If we analyze Nephi's plates, we find that Lehi was the motor of the family, he was always at the centre of events, it was actually he who founded the Book of Mormon.

The equivalence of Lehi in this context, my father's paternity issue, is George H W Bush Sr, a reincarnation of, among others, Lehi. He was born in 1924 in the USA. But there are other sources which indicate that he was born in Germany and earlier, before 1924.

The Scherff family. **Picture 2**. The photo was taken by Otto Skorzeny around 1933 and depicts the Scherff family and their closest friends. At the centre we see George Scherff Sr, his wife, his son George Scherff Jr, 18 years old, and his paternal grandmother. This means that the son, George Scherff Jr was born around 1915. We can see that he has joined the German navy. **Picture 2a** depicts the Scherff family: George Scherff, his wife and the son George Scherff Jr. We also see the friends Martin Borman, Josef Mengele, Otto Skorzeny (who was G Hitler's bodyguard until January, 1945) and Reinhard Gehlen from Erfurt (**picture 3**) who was the head of the intelligence organization. Gehlen is mostly known for being the head of Bundesnachrichtendienst in Western Germany, an organization he took part in founding. These men of the SS were very close to G Hitler. **Picture 1**. In 1938 G Hitler sent George Scherff Jr to the US on a secret mission. Thereafter, in the US, **Prescott Sheldon Bush**/ George Scherff Sr **became his father**, named **George Herbert Walker Bush.** After the war, in 1945, Bormann, Gehlen, Mengele, Skorzeny and others came to the US and the CIA took care of them.

This is why the USA/CIA knew how G Hitler's suicide was executed, according to the source above. George Scherff Sr became the secretary of the inventor/scientist Nikola Tesla, and there are clues indicating that George Herbert Walker Bush took part in the murders of both Tesla and Kennedy.

Gustav Hitler was officially declared dead in 1948, the same year he was reincarnated in my family and became Simon's nephew (a nightmare for Simon). After that he came to Stockholm and, unaware, took over Jewish boy Tibor E's identity, using the name Krister R. At the end of the Second World War, in 1945, my paternal grandfather's brother Simon, his youngest son Géza and my uncle BOBO were murdered by Hitler's Germans. More info at *Evolution*, pp 10-49, 87-93, and 97-137. The cruelty continued in Stockholm without any Germans during my father's paternity issue. In 1971 the Jewish boy Tibor E and the Danish civil engineer Kristian J, my father's neighbour were murdered, more info at *The Lamb's Will*, page 20. 1986 saw the murder and death of Prime Minister Olof Palme and 1989 was the year of death for Tibor E's biological father. We do not know if Maria is alive, I have not heard from her since 1991. The question is whether George H W Bush had a finger in all these murders via the CIA, the monarchy, the royal family, or the Swedish Secret Service. There is reason to believe so. About him we can say that he is a Son of Crime. The Holy See, of course, knows everything about these crimes.

Flashback to Germany in the 1930s, the Scherff family

The picture was taken by G. Hitler's body guard Otto Skorzeny in Germany

The Scherff family in Nazi Germany in 1933. The Father George Scherff Sr, wife Ester Scherff, son George Scherff Jr (The family left Germany in 1940 according to American records)

George Scherff Jr/ George Herbert Walker Bush.
Born around 1915

Esther S. Scherff
Born around 1888-89

Dorothy Walker Bush

Note that the wife, Esther S. Scherff, is around 45 years old in the picture and looks a bit older (7-8 years) than her husband George. The pictures can confirm that the Scherff family in Nazi Germany is identical with the Bush family in the US. In the **1940** Census in Minnesota, we see that George H Scerff, 44, is born in Minnesota around 1896, Esther S Scherff, 41, also born in Minnesota around 1899, daughters Dorothy M Scherff ,18, born in Minnesota around 1922, Mildred E Scherf ,17, born in Minnesota around 1923 and son George Scherf Junior, 14, born around 1926. – We often say: 'No smoke without fire'.

See the pictures below. The next picture probably depicts the Barbara Pierce family and her future husband George Scherff Jr in 1930 in Germany. She looks much older than her boyfriend. See also the car behind the family. The next picture is of the Bush family in the US, Prescott Sheldon Bush with his family: the son George H and grandson G W Bush.

Jr. She looks older than her boyfriend.

The Bush family in the US: father, son and grandson GW

George Scherff Jr Born around 1915, 18 years old, George Herbert Walker Bush.

George Scherff Jr Born around 1922 Around 11 years old Prescott Sheldon Bush Jr.

Dorothy M Scherff? Born around 1928 Around 5 years old

Mildred E Scherff? Born around 1929 Around 4 years old

If we assume that the picture of the family was taken in 1933, the children would be 18, 11, 5, and 4 years old. We can add that George Scherff Jr looks much older in the picture.

In the **1940** Census in Minnesota, we see that George H Scerff, 44, is born in Minnesota around 1896, Esther S Scherff, 41, also born in Minnesota around 1899, daughters Dorothy M Scherff, 18, born in Minnesota around 1922, Mildred E Scherf, 17, born in Minnesota around 1923 and son George Scherf Junior, 14, born around 1926. He should be Prescott Sheldon Bush Jr, 1922-2010. We often say 'no smoke without fire'. Note the date of birth does not agree with the family picture above. Also note that there is much more information on the Internet on this topic.

George W. Bush - Prince of the Holy Roman Empire

According to St. Malachy the last pope will succeed Pope Peter the Roman, 112, and be called 'Dreadful Judge'. At the Holy See in the Vatican the very last pope is kept in the dark, the Pope Alpha & Omega. More info at *Shroud of Turin*, page 18.

Bush visits the Holy See

President Bush visited Pope John Paul II before the latter died. Bush handed over a statue of Mary, it may have been a reminder of who his mother is in the secret Christian circles. Mary in this case is Jewess Mary who gave birth to her son, Tibor E in Linköping, on Christmas Eve 1958, exactly at midnight. There is another individual, named Christer Philip R. – According to Book of Mormon, the Tree and its fruit and Virgin Mary.

The book about George H W

Almost everything on George H W Bush and and George Bush can be found on the Internet and in media, e.g. magazines and books.

The French writer Eric Laurent has written a very interesting and thought-through book about G W Bushs secret world, 2003.

Original title: Eric Laurent Le monde secret de Bush La religion, les affaires, les réseaux occultes Plon, 2003

In the book there is a very interesting contribution which throws light upon a conversation between Bush and his mother where he suggests that only Christians will enter Paradise. Barbara Bush called pastor Billy Graham and asked him about it. He said that he shares his opinion and at the same time he recommended the president 'not to play the role of God'. – The book is excellent, there is a lot to read. I refer to this book as a source.

In Christianity the say that Jesus is God's Son and that Jesus is the true God.

G. W. Bushs Secrte World Friends, religion, power The book is translated into Hungarian

The right writer at the right time.

'We should work according to the best knowledge, but we should realise that everything is in the hands of God. If we believe that the world is ruled by God, we behave correctly and issues will be taken care of.

In Christianity they say that Jesus is God and vice versa. God is Jesus.

Origins of Christianity. In the Bible, the New Testament, there are conflicting arguments. The gospels are rewritten and thus unreliable. When the so-called Messiah activities started there was no Christianity but Gnosticism peaked at the time. It was founded by Thomas, Carpenter and Jack-of-all-trades Joseph's biological son. Gnosticism = knowledge, top-level science. Jesus/Izates II and his wife Symmacho of Characene and all disciples joined Gosticism. When Joseph Jr/Immanuel returned from India he, too, joined Gnosticism with his wife Mary of Magdala and his male and female disciples. Mary, by the way, was well known within Gnosticism before she met Immanuel/Joseph R. The only reliable source of Chstistianity is, in fact, Book of Mormon.

The plan for Christianity was already there when Lehi caught sight of it, according to the Nephi plates. The name 'Nephi' comes from 'Nehpilim', a nation of tall people called Nephilim in the days of Lamech and Enoch, before the global flood. They were mixed together and brought together with Samyaza and his men from the Pleiades, see above, pp 9-10. From there we have the name 'Nephilim', a possible leader of the people. These tall individuals were later on reincarnated as Jacob's eleventh son Joseph's descendants who live on in Book of Mormon. Book of Mormon was founded by messenger Moroni's strict message for Joseph Smith Jr. Book of Mormon is genuine despite the fact that thick blood pours out of it. We can find Lehi in Barnabas and Nephi in John Mark, who was also active within Gnosticism in the beginning, as Lehi in George H W Bush Sr and Nephi in George W Bush Jr.

Book of Mormon is, as I have already pointed out, an important clue. There is a reference to a paternity issue in the form of a Tree and its fruit. CIA was created on **September 18**, 1947 and its unofficial motto is (John 8:32): skapades den **18 september** 1947 och dess inofficiella motto är (**John 8:32**): 'and you shall know the truth, and the truth shall make you free', picked from Christianity. Bush's ancestor was **John** Bush Sr. On **September 18**, 1958, my father was tricked into sign a paternity acknowledgement whil the woman was still pregnant with the future Messiah. **Skull and Bones The Brotherhood of Death 232**, (7) was created and is about the return of Messiah, Nephilim/Jesus Beelzebub and is connected to Jesuits and the Holy See, where, among others, George H W Bush Sr and George W Bush Jr are members. We also have a strong clue, namely a signature by Krister R, see above. His handwriting and its angle of inclination is similar to those of George H W Bush Sr. A very skilful transference of George W Bush's portrait to the painting depicting Messiah. All these clues and comparisons point to the fact that part of the Bush family is involved in my father's paternity issue, via, among others, the CIA. CIA, the Beast.

My father Kemény, Tibor István and I, Kemény, Szabolcs József, his only-begotten son and E. Tibor his only foster son.

Kemény Ilona and her son Krister R. She is my father's cousin

George W. Bush and his mother (Christer Philip R.)

My father's sister Gisela and Ilona are also cousins, they look like each other.

In the summer of 1977 Krister and Maria drove by my father's house in an old vintage car. Both of them watched my father's and his neighbour's villas. The neighbour had passed away earlier. My father noticed straight away that man beside Maria looked like his cousin. Then everything became obvious, everything about Tibor E and Krister R, more info at *The Lamb's Will*, page 20. The following year we had a personal telephone conversation with him, Krister, during which Krister said that he did not know us, he did not know who my father was. In the mid-80s strange things happened. At my father's job, one of the managers went to his office and said: 'Tibor, I just saw your son in the elevator.' My father said that his son did not work there, whereupon the manager became silent. After that the same person appeared twice or three times at the office and drove by the building at around half past six. The guards also saw him. One of my colleagues became angry with me when I appeared at work in the morning, just because I did not say hello to him. He, who looks like me and my father, is Krister. During the telephone conversation he heard new things he did not know about. In this was he signaled that he existed, but not as an open member of the family, but as a secret member. This is why he did not write a letter during the estate inventory after the death of my father. - On the other hand, Christer Philip R does not look like my father or me.

FROM SLAVERY TO THE 9.11 LIE & WHITE AMERICA'S LOVE FOR THEM: BUT WHICH BUSH WOULD HITLER HAVE LIKED MOST

CIA, motto: (John 8:32). 'and you shall know the truth, and the truth shall make you free'

Skull and Bones The Brotherhood of Death 322, (7) The Bull and God of Death, Osiris, has returned

We often say that history repeats itself. In the book **Friends in Universe**, **A Spacewoman Speaks**, Borealis reveals that the failure of Christianity in ancient Palestine took place because the project was managed by a **much higher group than ours**, but they were not the **true deities** according to a strict definition. The group she mentioned lacked sufficient knowledge, since the king of wisdom is God. This group is the Osiris group which corresponds to Book of Mormon. The same failure took place in the context of my father's paternity issue, which was managed from Washington via the CIA, the Vatican, the royal family, and Church of Sweden.

If we analyse my father's paternity issue from a Tibor E point of view, we will find that there is neither a legal nor a biological connection to my father. The result of my father's paternity issue clearly demonstrates that this high group, the Osiris group, does not know anything about the Universe or the final goal. Here it is necessary to comply with nature's laws and rules, to possess top-level knowledge, it is not enough to count money and wealth and bribe others. My father did not know Christer Philip R. You can never be a father by using violence, terror, murder, forgery. If Christer Philip R wishes to be my father's son, he must be begotten by my father, look like him, belong to the same blood group, live at the same level of frequency as my father and lead his life in roughly the same way he did. He has to be at the proper level of frequency or he will not be able to enter nature's barrier, the black hole, to find my father in our galaxy the Milky Way. – The handling of my father's paternity issue destroyed my family. My sister became depressed in the 1790s, later on also my mother. My father's life was cut short, my life is also ruined. The question is what this group has won besides destroying my family via the Swedish monarchy. Nothing except for disappointment and a boomerang which hit back.

In the Kingdom of Sweden, the king is the head of state and in secrecy his power is substantial. My father mentioned that he knew he would be tricked, but when he found out about the murder of Tibor E and other crimes and forgeries, the king, as head of state, should have contacted my father and talked to him. But instead of a human approach, he inflicted, via his authorities, violence, force and terror upon my father and his family. The king himself carries the full responsibility, my family had nothing to do with either Washington or the Vatican. It is the king's problem that the Swedish monarchy is called Washinton's lapdog. Now it is time to get rid of the monarchy in Sweden and found a republic based on democracy, a human and natural way without religion and with liberal policies.

The only thing I do is that I defend my good father, my family, my position in my family, my family tree, and Mankind on nature's conditions. I have a right to do this.

I have seen some terms used by Krister R, such as Galactica and Star Black, the black star or the Sun. Galactica, of course, means our spiral galaxy, the Milky Way. Star Black is a neutron star, Nemesis, which is already our solar system. The Black Sun also indicates 'The Order of the Black Sun' at the time of Gustav Hitler. More info at *The Lamb's Will*, page 17. He possesses top-level knowledge and knows what it is all about.

John 8:32: 'and you shall know the truth, and the truth shall make you free' Jesus Christ Latter Day Saints, Omega

Skull and Bones. The Brotherhood of Death 322, 3+2+2=7

What, in the Churches of Hungary and Sweden, if of interest to the Holy See? A Jesuit pope spreads Jesuit worship in Hungary and Sweden. The Society of Jesus equals death, they share the cult of death. The ancient Bull and God of Death, Osiris, has returned and can even be found in Church of Hungary instead of Árpád and St Stephen. In other words: they wanted to bring back the religion of death. More info at *Visitors to the Moon, final*, page 89. Jesuit priests were not welcome in Hungary at the beginning of the 17th century. Now they are there again, not only in church as the religion of death, but also in politics. Orban's government is a government of death. More info at *Aesir Cult*, page 41. What is important in Hungary is to remove Orban's government and religion. Death is eternal darkness where terrible crimes are committed. More info at *King of Polar Light*, pp 45.

We often hear that the Internet is the world's largest library and source of information. We find almost everything about the USA and the Bush family on the Internet. The Americans have published almost everything about the USA and its history. If you are interested in the world around you, you will find the information on the Internet, if you look for it. I am thinking of positive and human issues, not negative and criminal. When it comes to the CIA, the world knows that thick blood pours out of this organization. CIA's motto: (John 8:32) 'and you shall know the truth, and the truth shall make you free'

Sheep and goats

The good shepherd, who is he?

Now I will continue from page 15, the well known text from Matthew 25: 31-46, sheep and goats. Who is the good shepherd? Symbolically, the goats are the Jews and the sheep are ancient Hebrews.

"When the Son of Man comes in His glory, and all the holy angels with Him, then He will sit on the throne of His glory. All the nations will be gathered before Him, and He will separate them one from another, as a shepherd divides *his* sheep from the goats. And He will set the sheep on His right hand, but the goats on the left. Then the King will say to those on His right hand, 'Come, you blessed of My Father, inherit the kingdom prepared for you from the foundation of the world: for I was hungry and you gave Me food; I was thirsty and you gave Me drink; I was a stranger and you took Me in; I was naked and you clothed Me; I was sick and you visited Me; I was in prison and you came to Me.'Then the righteous will answer Him, saying, 'Lord, when did we see You hungry and feed *You*, or thirsty and give *You* drink? When did we see You a stranger and take *You* in, or naked and clothe *You*? Or when did we see You sick, or in prison, and come to You?' And the King will answer and say to them, 'Assuredly, I say to you, inasmuch as you did *it* to one of the least of these My brethren, you did *it* to Me.'

"Then He will also say to those on the left hand, 'Depart from Me, you cursed, into the everlasting fire prepared for the devil and his angels: for I was hungry and you gave Me no food; I was thirsty and you gave Me no drink; I was a stranger and you did not take Me in, naked and you did not clothe Me, sick and in prison and you did not visit Me.'

"Then they also will answer Him, saying, 'Lord, when did we see You hungry or thirsty or a stranger or naked or sick or in prison, and did not minister to You?' Then He will answer them, saying, 'Assuredly, I say to you, inasmuch as you did not do *it* to one of the least of these, you did not do *it* to Me.' And these will go away into everlasting punishment, but the righteous into eternal life.

Who said this about sheep and goats? Christians immediately say that it was Jesus Christ. But there were three or four Christs – who of those said it? If we read between the lines, we find a certain hatred towards the goats. In order to understand the situation, we should return to Lamech, to the days of Enoch. There begins the history of the goats.

The **Samyaza** group introduced a higher level of knowledge on this planet. **Inanna** was the strongest opponent since her position in the power élite was threatened, she could not tolerate knowledge beyond her own. She offered the first resistance via **Nephilim's** group, then she turned to other people, the so-called giants. There the first goat- related conflict started. – The sheep entered the story via Jacob and his first-born son Reuben, the ancient Hebrews and also via Esau. Judah was a combination of Lion and Goat.

The by far most serious conflict took place between Israel's God (Serpent God) and David. Israel's God had a plan which David thought was a biological utopia. More info at *Foundation Stone*, page 25. Then the Kingdom of Israel split between the Kingdom of Judah and the Kingdom os Israel. Jacob's twelfth and youngest son, Benjamin's descendants joined the Kingdom of Judah. After that, anti-Semitism started to spread. We can find this in Book of Mormon, too, see above, page 32, where Lehi prophesied the arrival of Messiah. The Jews want him dead. In B.C. 400 there is already a plan to make the Jews killers of Jesus in Book of Nephi. After the failure of the Messiah project, Jews became the scapegoats around the world, despite the fact that no Jew killed a Jesus. A Jew, Immanuel, was murdered by crucifixion.

In A.D. 135 the Jews were crushed by the Bull Jupiter's followers vie Emperor Hadrian. More info at *Abomination of Desolation*, pp 24-27. The Jews have been murdered during 1,000 years, lately by Gustav Hitler. Why? Well, they were better equippped with broader knowledge which benefitted Mankind but not the lesser Gods.

vasakärven på olika sätt. I äldsta versionen var kärven spetsen på en lans, sen blev den ett

risknippe, en faskin, till slut en bördig sädeskärve.

Goat's face

Gustav Adolf II, 1611-1632 (1514-1632)

1599-1655

Sheep's face

Shep's face

Queen Christina of Sweden, 1626-1689 Abdicated, moved to Rome, the Vatican Last ruler of the Vasa Dynasty

Maria Eleonora of Brandenburg, the mother. (Christina copied her mother)

Sheep's face

More info at *King of Polar Light*, pp 51-56.

Redan Gustav Erikssons förfäder hade en vase i sina sköldar. Från 1300-talet ritades vasakärven på olika sätt. I äldsta versionen var kärven spetsen på en lans, sen blev den ett risknippe, en faskin, till slut en bördig sädeskärve.

Historian Herman Lindqvist writes in his book De Vilda Vasarna 2016, that as early as in the days of Gustav Eriksson, the family had a sheaf (Swedish vase) on their shields. Herman Lindqvist may be the greatest historian in Scandinavia and his book about the Vasa dynasty is a living text. For us it is interesting to know the origin of this Vasa man. From where did he come and who was the first individual to display this sheaf around 1,000 years ago?

Who was the ancestor of the Vasa family? Lindqvist writes in his book that long ago the ancestor was a man called Scherembeke, a sheriff at the Stockholm Castle (around 1317). He had German-Baltic roots and a sheaf as his emblem. We know that Nils Kettilsson Vasa was born in 1350 or 1355. This means that if Scherembeke was the Vasa family's ancestor, he was Nils Kettilsson's grandfather. Linqvist also writes that Gustav Eriksson had a Danish background and some more had German-Baltic origins (Scherembeke, von Vitzen, von Thienen). For three generations someone in the family had the Danishsounding name of Christiern even if later historians made it more Swedish: Kristian. The women had Danish names such as Krummedige, Bilde och Rönnow. The actual Vasa family is a mystery. From where does the sheaf emblem come? If we follow Lindqvist's clues, it should finally appear.

Otto von Scheiding's (1580-1651) funeral epitaph, Church of Horn in i Östergötland. The weapon illsutrations on the epitaph and tombstone shed light on the ancestry.

As an emblem we see a Star of David which connects the family to the Jews. There is also an emblematic sheaf, connecting the family to Scherembekes.

Henrik Scherembeke and his family are fairly good clues when we try to find the very first Vasa man. For almost one thousand years we know much about all families, for example the Scherembekes. his ancestry is German, he comes from Scharnebek, northeast of Lüneburg, There ought to be records of his real parents and their origins. According to the clues above and my view on this, the traces will take us back to the Middle East, to Jerusalem in A.D. 130-135, to Simon Bar Kokba/Shimon Ben Kosiba. More info at *Abomination of Desolation*, pp 24-27.

Simon Bar Kokba/Shimon Ben Kosiba's emblematic sheaf 130-135 e.v.t.

Simon Bar Kokba/Shimon Ben Kosiba

The then Prince of Israel, Judea, had, according to legend, a sheaf as a family coat of arms on his shield. Simon Bar Kokba, as far as I understand, was a direct ancestor to the Jew Joseph Jr/Immanuel. Simon Bar Kokba's family split up after the devastating loss against the Romans and one or two family branches ended up in Germany, Europe. A man called Henrik Scherembeke appeared in 1180 (the names possibly changed as time went by).

Goat's face

Gustav Adolf II, 1611-1632 (1514-1632)

Maria Eleonora of Brandenburg,

Maria Eleonora of Brandenburg, 1599-1655 Queen of Sweden, crowned Daughter of Johan Sigismund of Brandenburg,

House of Hohenzollern

Sheep's face

Sheep's face

Queen Christina of Sweden, 1626 -1689 Abdicated, moved to Rome, the Vatican Last in the Vasa Dynasty

Maria Eleonora of Brandenburg, the mother. (Christina copied her mother)

Sheep's face

More info at King of Polar Light, pp 51-56.

Gustav Adolf II is a fairly strong clue. He was a combination of goat and lion in a human-like body and had a goat's face. In Germany he was known as the Saviour of the Lion of the North.

His daughter, Queen Christina had a sheep's face, she copied her mother Maria Eleonora and ended the Vasa Dynasty. Serpent Goddess Christina chose the sheep, not the goat. At Storkyrkan in Stockholm the name Jehovah was established as the God of Israel, but the original God is for the Jews, for the tribe of Judah. Everybody in the Vasa Dynasty worshipped Israel's God.

If we have a closer look at Gustav III and his reincarnation in a human-like body, the dominating animal was the sheep, combined with, among others, an ox. This family, too, preferred sheep to goat. More info at *King of Polar Light*, pp 32-37

Goats symbolize Jews, the people of Samyaza. Both the Serpent God, Israel's God, and the Bull God preferred the sheep to the goat, despite the fact that there is a goat at the top of the Bush family's coat of arms (page 44 above). To Gustav Hitler Jews and Hebrews were the same people.

If we return to A.D. 135, the year when Simon Bar Kokba lost the war against the Romans, he was called a loser. Yes, that is correct. In the short run he and Jews were losers, but in the long run they were not. The sheaf on his coat of arms continued to function via Scherembeke/Vasa. It is also displayed on the Swedish national coat of arms (the large one). Israel came back as a Jewish state in 1948. Today, the Jews are stronger than ever, but they need to focus on what is going on. More info at Abomination of Desolation, pp 24-17.

Árpád's arrival in Pannonia 895 riding on a white horse with his people, the Magyars.

Gustav Vasa on a white horse. Gustav Vasa's arrival in Stockholm on Midsummer's Day 1523 at the head of his people from Dalecarlia. He actually arrived protected by German mercenary soldiers.

White horse. President George Washington and a white horse, 1789.

Vitéz Horthy Miklós on a white horse. Vitéz Horthy Miklós' arrival in Budapest on a white horse with his army on November

Kings and princes are often depicted together with white horses. The whit horse connects to Revelation 6:2. Árpád defined the Magyars' supremacy with a white horse. So did Horthy, after 1,000 years. The Holy See ruled and the coming year Hungary was divided.

What does a white horse symbolize? In this context it is a symbol of white people, but the majority of humans are carnivorous there are no clean human beings. That is why, symbolically, people are called 'a white horse'. Man is the peak of our galaxy. More info at **Revelation 6:2** – All people, regardless of the colour of their skin, are members of Humanity. Vegetarians have an advantage.

We can summarize Deity by concluding that the real Gods are in space, not on our Earth. God is the King of Wisdom. There are probably no Gods here.

Enok/Utnapisthim

Sz.J. Kemény, 1949-Szabolcs József Kemény

The Arrival of the Neutron Star

Book of Mormon, too, mentions the return of the neutron star. **2 Nephi 27:2:** 'And when that day shall come they shall be visited of the Lord of Hosts (Anu), with thunder and with earthquake, and with a great noise, and with storm, and with tempest, and with the flame of devouring fire.' In for example the US, various large and powerful hurricanes hit Texas and Florida in 2017. They are caused by the neutron star.

The picture of the neutron star's pentagonal orbit around the Sun demonstrates that it return from a longer orbit in space after around 3,600 years. It is already inside the solar system and will soon appear between Jupiter and Mars. This time it will orbit the Sun at a very close distance, it will be very easy to see here on Earth.

The Sun at a disadvantage. The Sun's magnetic field is weaker that before, as is that of the Earth. On scientific websites we can, for example, read this: 'The Sun becomes more dangerous when north becomes south.' 'Hidden magnetic field creates chaos on the Sun.' 'This is how the Earth's magnetic field moves around.' 'The storms on the Sun rule global warming.'

When the Sun suddenly loses its magnetic power and that its magnetic field weakens is due to the fact that another star, for example a neutron star with its stronger magnetic field, affects the Sun. The result is that the Sun gradually becomes weaker as the neutron star approaches. The same phenomenon applies to the magnetic field of the Earth. The magnetic field is a protection against outer space, our magnetic field protects the surface of the Earth from the radiation from the Sun. Now, when our magnetic field is weaker, the sea becomes warmer and warmer, which causes poerful hurricanes with horrible consequences. The closer the neutron star Nemesis is, the warmer the sea becomes, warming becomes more effective and the hurricanes become more violent. In other words: global warming is caused by the weakening of the Sun's and the Earth's magnetic fields. This is the global climate change, such as floods, earthquakes, hurricanes, droughts, and fires. The neutron star Nemesis also directly affects earthquakes, vocanic eruptions and the globe's axis. The weaker our magnetic field becomes, the more serious catastrophes will occur. Diseases like the loss of memory and mental health are also affected.

A downpour of blood red water occurs in southern India. It looks like a red rain of blood, a Biblical plague. The red rain of Kerala. This happened on July 25, 2001, in southern India. The same rain of blood occurred in the days of Moses, at the foundation of Israel, when the neutron star Aten returned from its short orbit around the Sun, see page 29 above. The same rain of blood fell in southern India in 2001. Signs tell us that the neutron star was on its way to the solar system. Nowadays we more often talk about the Sun's twin, the neutron star Nemesis, which was discovered (and called 'planet X') in 1983 by NASA's satellite IRAS, Holland, and Great Britain. The fact that the US and some other nations have turned against the Paris Climate Agreement is not surprising, since it is not carbon dioxid which causes global warming. More info at *The Arrival of the Neutron Star*, page 64.

When Nemesis has left the solar system, the magnetic fields will be restored.

Nowadays we more often talk about the Sun's twin, neutron star Nemesis. Eventually, our whole Earth will be covered by water: Global flood across the Globe

Nowadays we more often read and hear about the Sun's twin, the neutron star Nemesis or Planet X, one of the seven planets orbiting Nemesis, which is smaller than the Earth.

At modern sport arenas around the world, Nemesis can be seen on digital commercial signposts. We often say that history repeats itself. From Sumer till today, the end is approaching and we all face various terrible natural catastrophes.

Motto: Life is Knowledge

Motto: Life is Knowledge

Motto: Life is Knowledge

Sz. J. Kemény

Motto: Knowledge is Life

Motto: Knowledge is Life

Motto: Knowledge is Life

1981-09-03 Drawing by Tibor Kemény

