

CHAPTER ONE: THE KID BY THE SIDE OF THE ROAD

Page: 3

CHAPTER TWO: ALL PATRIOTS MUST LISTEN!

Page: 27

CHAPTER THREE: Q SENTINELS TEAM VERSUS OSIRIS 17 TEAMS

Page: 48

CHAPTER FOUR: SILVERY THREADS AND PURIM DREAMS

Page: 58

Edited by: Scott

Written by: Juan 0 Savin

Artwork by: Chris Taylor/SeraphimChris

seraphimchris.com

CHAPTER ONE

THE KID BY THE SIDE OF THE ROAD

As a country, one thing people forget in this modern era is that we've been in a national crisis numerous times; far more than people care to recall. We do remember 9/11 and some of us were around during President Kennedy's assassination. Then there was Abraham Lincoln's assassination 150 years ago. But there's a common theme that's been going on through all of those crises that I think we need to revisit today. And that is about who is actually behind the scene orchestrating these events that we are continually put into. Is it always unique players in new situations, or is there an underlying theme and a common group of perpetrators with these crimes against America and the world? Is there an organization of people trying to keep us enslaved?

Now, if you go back to the origins of our country, there were people who came to this continent and set up colonies, growing the population until it was eventually large enough that local jurisdictions were needed to manage and maintain the organization of streets, taxes, tariffs, property ownership, et cetera. Then came the creation of a constitutional government from groups of states aligned and working together.

But immediately upon signing the Declaration of Independence, that federal system we established, called the United States of America, essentially needed to declare war against its motherland of England and the ruler, King George. We decided we were no longer going to be ruled from afar by foreign masters; we were not going to be their slaves here, helping to keep them prosperous there.

So, we declared our independence and had the Revolutionary War that went on for a very long time; much longer than most people realize. Through the course of many battles, people were forced to pick a side. The willingness to go against England and King George was not universal from the outset. On numerous occasions, strategies and tactics were compromised by infiltrators and turn coats on both sides. But over time people's true nature and alliances were revealed; just as is playing out once again before us today. Even some of those closest to President Washington became traitors against him (and our newly formed country), for the gains they would earn from their British partners.

And even after we won the Revolutionary War, when the Brits had retreated, we then needed to win a second war against England. The War of 1812 was foisted upon us by people trying to get control of America again through our money and banking systems. That was a very extensive battle and bad situation that we had to again fight our way out of. By most accounts, it was a banker's war to gain control of our banking and monetary systems. They wanted to control our currency, even though the constitution would only allow for our own government to create our money.

As we move forward in time, what happened during Abraham Lincoln's presidency? Early on in his administration, and instigated by monarchy agents out of Europe, a rift was accentuated between the Northern and Southern U.S. With that, another variation of the same old bankers' wars was created. In order to get money to fight that war, Lincoln needed loans from the European banks that held monarchy money; the bloodline families' money. Those thirteen bloodline families were represented in the colonies that had to pursue funds to fight this war against the South.

But the bankers wanted twenty-four to thirty-six percent interest. So, Lincoln declined that extortion and used his presidential powers to issue interest-free money, having no indebtedness to foreign bankers. This currency was based on the good faith and credit of the American people and their government. It was not backed with silver or gold but worked for all debts, whether public with government entities, or private individuals and their businesses. With green printing on the back, that money Lincoln issued became known as "greenbacks," which is where we get that same term used today. One of the interesting things about those greenbacks, is that they were hated by the foreign banks. In fact, I want to give you part of an article from the London Times that came out after President Lincoln issued that Americaowned currency:

"If that mischievous financial policy, which had its origins in the North American should become Republic indurated [established] down to a fixture, then that government will furnish its own money without cost. It will pay off debts and be without debt. It will have all the money necessary to carry on its commerce. It will become prosperous beyond precedent in the history of the civilized governments of the world. The brains and the wealth of all countries will go to North America. That government must be destroyed, or it will destroy every monarchy on the globe."

The bankers obviously got it! Those thirteen royal-bloodline families, of which the Rothschilds sit at the head of the table there in the City of London, understood that the only real threats to their power are sovereign governments like ours that are able to print their interest-free and debt-free paper money. Those bankers knew it would break their power over people in the U.S. and then spread to the rest of the world. Think about what Lincoln did there, after which he also fought the Civil War and won. A decade after that war ended, greenbacks had become worth as much as gold, and had even been moving higher.

So, today, people are wondering how well we're going to do as a country. As I gave this presentation on Patriot Production's social media channel on April 15th of 2020, not

many noticed what happened with the financial institutions during this recent Covid-19 event. President Trump moved the private banking cartel's Federal Reserve, back under U.S. Treasury authority, where the Secretary of the Treasury, Steve Mnuchin, is answerable only to the president of the United States.

Let's think about that. You remember those bankers in Lincoln's time when he started our own currency. They felt they had to come back at him. They needed to "get him" as payback and retaliation for daring to print our own currency and not pay them interest. And in the big picture, understand this: The only place on our planet where the Queen of England, or whatever reigning monarch is on the throne in England, has to annually present him or herself in front of, and bow or curtsey to, is the mayor of the City of London. Why? It's because of the power behind the throne, which is the real money behind all the royalbloodline families. It's these people that consider themselves to be descendants of the biblical Cain, who was the first born of mankind—and its first murderer. They are these kings who presume to rule by what they feel is their blood right; these people who get their power by working as a team to control all the governments of the world by domination of the planet's money. And it's all done out of the City of London. Annually, the Queen of England has to present herself to the mayor of the City of London and does so with her shoes off. She curtsies and defers to that mayor's authority, which comes from the bankers. And it's because that mayor runs a city-state, the City of London, which is not a part of England, but is on its own sovereign territory; just as are the city-states of the Vatican and Washington DC.

During the Kennedy administration, President Kennedy had a similar situation. He also realized what was going on with these people. So, he set out to create our own currency that would again be interest-free money. Remember this very telling admission from Mayer Amschel Rothschild:

"Permit me to issue and control the money of a nation, and I care not who makes its laws."

When Kennedy came into office, he was fighting these monsters, who were really destroying the United States. They created wars and pushed us into all kinds of other efforts we didn't want to take on. And that's because they have always manipulated us in their pursuit of making money from us; constantly keeping us in whatever battles they'd like, using our citizens and the American military against other lands. They instigate and push wars all over the planet with use of Americans and our military might, as if we're a branch office of their secret-service spy agencies around the world.

After the Bay of Pigs and various other events that President Kennedy either dealt with or witnessed, he came up with a solution: On June 4th, 1963, he signed Executive Order 11110, which is an interesting number because World War I ended in the 11th month, on the 11th day, and at the 11th hour of the day. That is precisely when those in control stopped the war. Why? It's because of the numerology: 111111 is symbolic for them. President Kennedy, being knowledgeable about their codes and numbers, sent them a little coded message with 11's. It said, "Hey, we're going to stop your wars." It was Kennedy's answer to World War I and World War II, as well as a message for those trying to get us into a WWIII. And running our country's finances, that executive order gave President Kennedy the legal authority to create money that was interest and debt free; currency belonging only to the American people. It was just what Lincoln had done with his greenbacks.

Kennedy had these notes printed, blatantly ignoring the Federal Reserve notes from the private banks. Even today, many Americans don't understand that the Federal Reserve and the Internal Revenue Service (the IRS), are no more federal than Federal Express. They are administered by federal employees, but as the U.S. courts have shown, the IRS is a Puerto Rican corporation. And, of course, there is nothing in the federal registry identifying an income tax, which is because it's voluntary. Each year, we Americans voluntarily assess for ourselves a certain amount we supposedly owe. Of course, at the end of the day, it's enforced using the statutes regarding liquor, tobacco, and firearms; just as though it is a mandatory tax. And the courts, as well as the rest of our legal system, have gone along with it. In fact, months before 9/11 happened in 2001, congress had scheduled hearings for October of 2001 to look into the legality of the IRS and the way laws surrounding it have been enforced. But those hearings never happened because of 9/11.

So, repeatedly over time, we've had incidents occur that changed the course of the country. And April seems to be an appealing month for their events. They kind of enjoy making these things happen in April. Why is that? Well, most of us probably don't realize that the Gregorian, Julian, and other calendars, that have been put forth over time for us to use, are not the same calendar used by those people we are engaged against. These royal and banking families actually go by the Babylonian Calendar. And with that, by their marking of time, the beginning of the new millennium for this Babylonian group, (a thousand-year period of the new world they want to see created), occurred in the Spring of 2012. We're just ending the seventh year and beginning the eighth of the new millennium for these Babylonians.

And eight is their number of the new day; it's the number of Horus, or the Rising Sun, having to do with the pagan festival of Ishtar (Easter). To them, 2020 is just beginning year eight, the new day, and they wanted to get it off to a good start. I would contend that this Covid-19 crisis we've been subjected to here in the Spring of 2020, was a sort of blood sacrifice to their gods that they intended for the beginning of their new millennium, having it begin bathed in blood.

Now, when we look back in history at events that have occurred during this time of year,

there is another that stands out. It was kind of the 9/11 of its era. People in the know (behind the scenes) understood exactly what the significance truly was. But they weren't heard. That monumental event was the sinking of the Titanic on April 14th, 1912. In the calm waters of an ice-cold North Atlantic, 100 years before the end of another Babylonian millennium, the Titanic sailed at maximum speed across that ocean on a pitch-black, star-filled, and moonless night; into a known field of icebergs. There had been numerous radio reports concerning the location of those many drifting masses of glacial ice.

At the time, radio-communications were done ship to ship and port to port by telegraph. Unreleased and unknown to the public in those days, was the capability to triangulate a ship's relative position using radio-signal strength. From their positions nearby, other ships, which were stopped for the night, including (by some reports) a rudimentary early submarine, had been tracking the location of icebergs in the area. Some contend that the iceberg-field's location information was being conveyed to the captain of the Titanic. He was responsible for precisely aiming Titanic at the center of the field of icebergs during those very dark midnight hours. Did he maybe have a deal lined up to somehow get off the boat after? Was that promise not honored? We don't know.

What was going on with this whole setup? Why were all these pieces put in motion? It was because the Titanic was never intended to make the crossing intact. It had to go down. For

their Babylonian ritual, it was to be a death ship from the day it was put on the drawing boards, actually designing it that way for a purpose. But who would plan such a dastardly event? How could anything so monstrous and monumental actually be prepared and accomplished? And what would be the point?

At that time in 1911, America had just experienced a huge financial crisis that even involved government offices having to close because they could not pay their bills. The U.S. was stretched thin from war in the Philippines and other things. So, they weren't getting the job done. And two years earlier, in April 1910, seven of the richest men in the world, cumulatively the single wealthiest group of people in the world at that time, had gotten together to map out a plot at a place called Jekyll Island; one of the Golden Isles barrier islands off the coast of Georgia.

In order to reach their goal of creating a new private central bank that would again siphon money from American labor, they analyzed who and what was in opposition, and how they had to go about eliminating those challenges that were standing in the way of these seven wealthy men controlling our money creation. They would do whatever was needed to get into a position to earn future interest from us, just as rich men had tried to set up for our country in the past; before those other central banks were kicked out for being an unneeded service.

The end result of that Jekyll Island meeting was this planned event on the North Atlantic Ocean. Their time on that island was just an interim planning session to make sure they had all the jots and tittles in the right place, leading up to their planned vote in the 1913 U.S. Congress where they took control of our money when few were paying attention on Christmas Eve of that year.

Of course, the number of "yes" votes needed for the majority at a special holiday session like that, with the right payoffs, guaranteed their desired result. The winter solstice, (which we now celebrate as the Christmas season), in Roman times was celebrated with an event called the Saturnalia Festival. I wrote extensively about that in a previous article. This detail is relevant here because Saturn's temple in Rome was the place were Roman coinage was minted. For these wizards, there is a symbology in capturing the authority to manufacture and control the minting of money in America at the precise time of the Roman Saturnalia Festival; see, "The King of Misrule and His Princes."

What a Christmas present we received when they created the Federal Reserve Board, a private entity that is no more federal than Federal Express. And this mostly-foreign and English banking cartel run primarily by Jesuits (not Jews), would thereafter print and manage America's money supply, while charging us interest for handling our money, which is just colored paper without any gold backing or even real money management assistance. It's their "vig," their "take," by this bunch of bloodline family mobsters, who are European thugs, mostly out of the City of London.

The Titanic was a part of the White Star Line, which, by the way, is code for "Sirius," the "Dog Star," which is the brightest star in the night sky. That shipping line was owned by Morgan and the Titanic was setup as the most magnificent and unsinkable ship ever to float the oceans. Morgan was scheduled to get on the ship, making the crossing from England to the U.S. with the other elites who would be on his boat: the richest American businessmen of that time. The plan was that they could talk during this voyage and try to come up with a solution that would eliminate these engineered banking crises that mysteriously keep happening to us. At the time, during our country's most pervious financial crisis, and while JP Morgan was head of the Morgan banking interests, (which was the largest bank in America), he had personally guaranteed money to keep our government going while we worked out a solution. Even up to today, America just keeps getting buried in debt to these foreign bankers.

John Jacob Astor was on board and arguably the richest single man on the planet at the time. Astor was an American who opposed the type of national bank that eventually became the Federal Reserve. Other wealthy American businessmen on the ship, were Isidor Strauss and Benjamin Guggenheim. Cumulatively, those three represented the largest single block of wealth in our country. And each man was solidly opposed to this European-orchestrated central bank. They were all going to be on the Titanic to talk these things over and try leaving the ship with an acceptable solution that could be pushed politically and brought to pass, eliminating our monetary and government payment (servicing the debt) crises. Government employees having to stay home with no paycheck, was not acceptable.

So, as these wealthy Americans and all the other passengers got onto that enormous ship in London, JP Morgan's bags, his servants, and everything he would need for the trip, had been brought to the boat and much of it was visibly loaded. Inexplicably, his most valuable possessions, including rare paintings, were held back at the last moment. Reportedly, Morgan was ready to board and everyone was anxiously awaiting his arrival. Being a bit of a diva, Morgan was expected to arrive at the last minute because he was such an important person

Suddenly, with very short notice and few on the boat even realizing what had happened, JP Morgan apparently had "other things come up" and could not depart with the other prominent men for these crucial meetings. Morgan stayed behind. After the boat had left the dock, those in the first-class section were shocked to find out he wasn't even on the boat. But still, the huge vessel continued on its voyage anyway. They had no clue about their situation, being on a death ship. And the cruise steamed ahead with the reality that these famous and celebrated men had been baited onto that boat. That ship was always intended to attract them into this gilded cage that would be taken to the North Atlantic and sunk in a ritual that was designed to secure these foreign bankers' position of control over America.

The Titanic was sailing at full speed when it crashed into the iceberg. One interesting feature of that ship was a very small rudder, making it impossible to turn as quickly as would have been intended. All it needed was heading information that steered the boat right to that iceberg. And according to many, if the ice hadn't taken it out, the submarine was available in the area to give Titanic the coup de gras, which turned out to be unnecessary.

Here's an unknown aspect of that ship sitting on the bottom of the ocean right now: It's not the Titanic. That is not even the ship you think. Instead, it is the Titanic's sister ship, her twin, the Olympic. Fantastic research has been done by multiple people who have meticulously documented this, including photos showing the Titanic was swapped with the Olympic while they were parked beside each other in dry dock. Why would they do that? Well, the Olympic was the first of the two ships to be built, making it more advanced in its construction timetable. And during the testing phase, the Olympic hit a British military ship coming out through a clearing as it left the harbor. That collision put a gash the length of a football field on the starboard side of Olympic's forward bow. This Titanic sister was taken to a shipyard and repaired, but the work done wasn't using the highest quality steel. In fact, they used cheap pig iron that is much more fragile and of course buckles easily, relative to the steel that should have been used. So, that pig iron on this huge gash right at the waterline, made it a fragile ship. There are photographs of the ship-swapping as it occurred. Not only was the Olympic substituted for the real Titanic, but of course their badging had to be exchanged as well.

From that point, you have a much more fragile Titanic; already crippled before it even left the dock. The ship was sent out across the ocean with all of those business people and other blood sacrifices, to move into the take-down position at that altar. Again, this was a plot and plan by those wizards to gain control over America. Though it was a huge tragedy of

lives lost, the incident looked relatively inconsequential to the financial affairs of the world on that day. Because few understand the leverage those deaths had on the fate of America, even up to right now, over a hundred years later.

When we as Americans consider the Federal Reserve, (our monetary system that we don't own), which was created on December 24th, 1913, and came into power the next year, what was it that happened to America? We were warned about foreign central banks like what we have now running the Federal Reserve system: a private banking organization that took over the creation, manufacture, and pricing of our money. Repeatedly, we were warned that these bankers would do what they've always done: print money like mad men, lower interest rates, get a whole bunch of loans out there, and then suddenly reverse course to spring their trap; stopping the flow of money, raising interest rates to the moon, and in that way, grabbing their ill-gotten gains from the boom and bust cycles that snatch away people's life savings.

After creation of their predatory bank, the foreign bankers employed those cycles almost immediately. What happened with the crash of 1929? It started in Europe when the bankers withdrew credit, setting off a daisy chain of financial busts that reached America in the fall of 1929 with our stock market crash and the collapse of business. What gain did these bankers collect? What action did those bloodline families take? They bought the dazed-people's farms and businesses for pennies, (even fractions of a penny), on the dollar. It's hard to imagine.

In the course of all this, we've had to go through boom, bust, depression, and war cycles. Every time they get us into a useful enough depression (where all the young guys aren't able to find work, and there is nothing for them to do), up pops a war so our children can join the army to pay the bills, send money home to mom, and be able to marry their girl. But many won't do those things despite joining. That's because they don't come home in one piece, or even alive, thus thinning our population to deprive us our best, brightest, and strongest, which allows the globalists to control us a bit more by fear.

John Kennedy understood all this as the bankers tried to start another war with him sitting as president. He presided over the Bay of Pigs incident in Cuba. They were stirring up trouble every time he turned around. JFK knew these sorts of global threats were being dealt out by the secret societies infiltrating America, as opposed to any potential doomed, overt invasion against the strongest military on earth. Most everyone around him was compromised, leaving Kennedy not knowing which of his aids, officials, and even cabinet holders, were good or bad. There were also issues with the Dulles brothers, CIA, State Department, and most everywhere else in the government. He couldn't win for losing. And when Kennedy was killed, what happened to the real money (not phony Federal-Reserve-banknote currency) he had created with Executive Order 11110? The day after he was assassinated in Dallas, the no-interest U.S. currency that Kennedy had created was all revoked and bought back up. As payback to those behind the assassination, one of the very first acts of Lyndon Johnson was to revoke that non-central-bank money.

When we look at the "Q" project in light of what's happening in our country right now, we have to remember that the central focal point of the whole operation is to reverse the effects of a coup that occurred at the killing of President Kennedy. And in order to do so, it's not just a political issue or military fight; and not only a way to wake up the American people to what's really happening. It's also about removing the sharp teeth of these money monsters; getting their fangs out of us as a country that is being bled dry by vampires as they take the wealth out of America to make themselves stronger, in order to do their globalist mischief around the planet.

What is the deception and problem the bankers have created for us today? Because President Trump, with loyal factions of the military backing him, are fighting and methodically dismantling the systems that the globalists have had in place for over a hundred years (to control, manipulate, and make us do their will through our sweat labor), how have these bloodline wizards from the City of London responded? Through lies, impeachment, the media, riots, taking down the economy, and every other way they know how, they have tried to neutralize what our president and the patriots around him are doing. Instead of just one or two bad people, we've seen many infiltrators who have been embedded in the administration around this president. In some cases, these conspirators were planted there decades ago with a plan to be available at any critical moment needed. They are there to say just the right thing in the administration's ear; to make the timely wrong recommendation, steering us right back into slavery. They are saboteurs standing by to take any position where they might be needed to short stop whatever the president and his patriot allies might do to regain control of our country; in order for them to retake the ship-of-state's helm.

The patriot's battle happening right this second in our country and the world, is the result of long planning? It's exactly like their efforts with the Titanic, which took many years of strategizing, all the way from boat design to the accident that, by design, didn't have enough life boats or the ability to launch them readily. When tragedy struck, as intended, the doomed were given no way to efficiently disembark all the passengers. It appeared to be mere insanity to design a ship with an inadequate number of lifeboats. But it was part of their plan that has much in common with today's "Plandemic."

At the time of Titanic's (Olympic's) sinking, headlines worldwide had everyone wanting to know who was dead or living; who made it and who hadn't. It dominated the press for weeks and hearings followed that lasted years, trying to get to the bottom of who was behind what and how did certain failures develop; just as the aspects of our current Plandemic were intricately designed and working together toward an intentionally catastrophic conclusion. Even the time on the ship's clocks was in dispute; were they set to New York, London, or North Atlantic time? Part of the reason for questions about where the Titanic lay on the ocean floor, (why it took so long to find it), was because its exact location was muddled from confusion over the collision time, making it hard to decipher where the boat was in relation to these other ships in the area at the time. And by the way, while the Titanic (Olympic) was sailing full speed through a known field of icebergs, other ships were rightly anchored. Nobody else was sailing anywhere in those dangerous waters.

In order to bait people into some level of confidence in his abilities, the man piloting that ship was said to be one of the best safety-minded captains in the world. They claimed Edward John Smith was an admiral's admiral; highly regarded, just like that unsinkable boat. But Smith was Jesuit. And at the end of the day, who controls these bankers? It is Jesuits governing these bloodline families. And by the way, pointing out the Jesuit army of bankers is not an anti-Catholic statement because there is a component of that organization that is not godly. Take it for what you will but look at the Pope's Audience Hall and tell me that is not a serpent's head $extstyle{\neg \leftarrow}$ inside and out. Tell me that's okay and acceptable. Once again, look at all those on the Federal Reserve Board. It is not Jewish men and women controlling that operation. It's the army of the Roman Catholic Church—the Jesuits. It's Godfather III! And the big deal isn't actually happening in New York at the Fed; it's at the Vatican Bank in Rome. The hybridized-Jesuit-Cainite minds controlling their hidden hands, operate through the City of London Banks and the Vatican Bank; each playing their role in the Fed manipulation of the money supply, thereby leveraging the Federal Reserve Systems around the world. With that they remotely manipulate all the economies of the world.

Every church and other large group has infiltrators at this point in time. And going back in history, even priests in the Temple of Jerusalem were bending a knee to face their rising sun;

their god, Horus. And at the same time, they stuck their asses in the face of God's seat, which was of course right there also in the inner Temple. Ezekiel was taken by the messenger of God to see all that wickedness inside the temple grounds, as well as a woman outside the gate on the north side of the Temple, who was weeping for Tammuz, the husband of Ishtar. Ishtar was the Babylonian goddess, also known as the moon's priestess. It's not just the world's governments that have been captured. It's our religious institutions also; nearly all of them.

People don't understand the globalists are actually a religious operation. At first this seems like a crazy idea but the green movement, with their pagan Mother-Earth (Gaia) goddess worship, proves the point. It's worth noting that the devil is often referred to as the green man because he camouflaged himself among the leaves in the garden at Eden. For you skeptics, take a look at the layout of Washington, D.C. It is every bit as much a religious city as the Vatican. And at the center of D.C. is the most important and prominent religious symbol for this Babylonian sex cult—this Ishtar, Isis, Osiris, and Horus, sex cult.

Assuming we're all adults here, the Washington Monument is from their symbology, representing Osiris' missing penis, which Isis fashioned out of stone to have sex with Osiris' corpse. The legend says Osiris was so evil that Set, his own brother, killed him, chopped the body into fourteen pieces, and then scattered them across the earth. Isis was Osiris and Set's mother. When she discovered that one son murdered the other, she raced out and found all but one piece of Osiris' parted carcass, after which she reassembled those thirteen of the original fourteen. But Isis couldn't find his penis and didn't want him to die. So, on the seventeenth day of the month, she fashioned a dildo in its place. And that is why the occult number for Osiris is seventeen, though it could have been fourteen or thirteen for the number of pieces. Today's occult fixation on seventeen, is about the death and resurrection day of Osiris. which is a mirror of Jesus' death and resurrection that we Christians celebrate every year. Why is this parallel important? It's because our symbol of Jesus' resurrection is the cross, while theirs is an erect penis. And they place it in front of us all over the world as a big f-you to those not a part of their evil.

The story says Isis crafted a penis from stone and placed that phallus on the dead corpse of her son, Osiris. Isis then had sex with her son's corpse. And again, this is according to the legend, which is a part

of these people's religion. It is not your or my religion, so don't tell me you don't believe this. Wake up! I'm telling you what they believe. Pay attention because you'll learn some things about how they actually think. I don't care what you think. That doesn't matter. I'm letting you know why they do what they do; why they think what they think; and what they believe! As I first wrote decades ago, "Belief is the driver of action and their actions are based on their beliefs." They have certain rituals, number values, symbology, and celestial alignments that are driving their dark faith. Through the open practice of these beliefs and exercises, they think they gain power from the spirit realm. By practicing this religion in plain sight, and doing these religious acts and ceremonies, they obtain actual, real, and tangible results in the physical realm.

Isis utilized this penis/phallus that was fashioned from stone, which Hollywood intentionally mimics with its Oscar Award Ceremony, involving that stylized-penis statuette. She then had sex with the dead corpse of her son, and then claimed to have become pregnant from that act, which produced a child we know as Horus-another of their gods. Horus is their "sun god," the "god of the new day," which they see as the eighth day. For six days God labored and on the seventh he rested. Then came the eighth: the new day. The eighth day is their beginning for a new week and Horus represents that new week. According to them, we are now in this a "new age" Babylonian era and millennial week (the start of a new thousand-year period). Remember, a day with the Lord is as a thousand years and a thousand years is as a day. In their religion this new day, the eighth day on the Babylonian schedule, puts us right at the beginning of their "Age of Aquarius," as the celestial alignments progress through a 25,000-year trek across the zodiacs.

As part of their religion, they're looking forward to what they perceive as their blessings to materialize from this new day. And they anticipate that part of those benefits will be their ability to eliminate

all of those who aren't of their Cain bloodlines; to eliminate any artifact of Adam that isn't commingled with the seed of Cain. You see, they believe that, when Cain murdered his brother, (Abel), Cain wasn't done killing. Adam was going to be next. That's what Cain's father, the devil, wanted him to do. Why is that? If Cain eliminated Adam, the only way God could continue to be God, would be to bless the offspring of Eve through her only son remaining, which of course would have been Cain at the time. They would be the only two humans left on the planet. God had promised Adam that the Earth and all that was in it would be an inheritance to Adam's offspring forever. And God gave that gift to Adam with no preconditions. Adam did nothing to be given Earth. God gave it to him and his descendants as a perpetual inheritance—period.

If Adam had died by Cain's hand, right after Abel, leaving no other male children, the only way that humanity could survive would be the mating of Eve and her hybrid son, Cain. God himself would be trapped in a Catch-22. In order to bless Adam's seed as God promised Adam, He would have to also bless Satan's serpent seed through the Cain line. On the other hand, if God does so, his curse on Satan is broken, which means God is not able to command a curse and make it stick. And it doesn't matter that you don't clearly see this in the Bible or any other holy works. Listen, I'm telling you what they believe, which comes to them directly from the father of lies: Satan. They believe his lies.

So, you don't have to accept what I will tell you next, which comes from their version of history. Although I personally think it probably happened, my opinion doesn't matter here. What I think is irrelevant and unimportant. They believe they are descendants of Cain; Cain-line kings who are destined to inherit the earth. This fiction is what they've been given by their father (the father of lies), who is Lucifer, Satan, the devil, Samael, and any of a thousand other names.

The "Serpent" is another name he goes by. Serpents come from the reptilian line of species, which just happens to parallel our world's propagandized idea that aliens are reptilian. So, if Lucifer isn't human, and if he was able to beguile Eve so that the two of them fathered Cain, after which Eve taught Adam the trick and she also conceived Adam's child, Abel, that would make the two boys twins from two different fathers in just one birth cycle. Then we'd really be looking at a situation where the same fight that's been going on since Genesis, is still being fought today, and it continues to be about which bloodline inherits the Earth.

And as long as there is even one direct descendant from Adam alive, these monarchial and monetary Cain bloodlines still believe that person must be killed so that only hybrid descendants of Eve can inherit the Earth. Lucifer, Satan, the devil, or whatever you want to call him, is then an equal with God because, in order to remain God, He had to bless that which He had cursed. Then Satan would not be less than God, he'd be the same as God; on an equal level. What was Lucifer's sin to begin with? It wasn't that he wanted to be greater than God. Instead, he sought to be God's equal. Today, Satan's goal remains unchanged from the moment he was cast out of heaven. His goal has been to make himself God's coequal, bringing himself up and taking God down.

Now you know the Luciferian plot and plan. It doesn't matter if it can't happen. The idea is evil, twisted, chaotic, and the very definition of insanity. Yet, so many people want to argue against the threat of that information by just dismissing it as unworkable because certain Scripture tells us it can't happen. They use that truth to dismiss any discussion or action needed. They say, "Hey, God wins in the end and Jesus is coming back to wipe them all out."

But those sentiments are missing the point. These satanists have an insane mission, which was deranged from the moment it came into the devil's mind. No one can logically explain it. Asking me or anyone else to make sense out of evil, is one of the stupidest requests possible. Hell is a place where reason does not exist. There is no logic behind insanity, confusion, and chaos. The fact that anyone would even pose the question, indicates that he or she hasn't really thought it through. God is watching. He allows evil for a season but will not allow evil to win in the end. It is against the very nature of the Almighty. The Cainite weeds will be pulled and burned in the end-time harvest.

Getting back to our modern-day situation with these evil masters who seek to take over and control the whole world, they've been working their scheme for a very long time. And it includes the intent to wipe out much of the earth's population. What message did they present to us on those gigantic slabs of granite they had erected in 1980; their Georgia Guidestones?

It's their list of aspirations, including the world's population being brought down to

their ideal number of only five hundred million. Well, there are over seven billion of us on the earth now. So, you do the math: That means thirteen of every fourteen people alive on our planet right now, would need to die, in order for them to accomplish that sinister goal. How could they do it? Probably in just a few generations, one way would be to slowly implement population controls by deciding who's worthy of children; they'd pick the winners and losers. Of course, the chosen would come from only the purest of their bloodlines. Put yourself in their "red" shoes, will they willingly wait for us to die out naturally? These people and their father, Satan himself, can't wait for normal attrition because their nature is as murderers that want blood sacrifices. Satan is not only the father of lies but also the father of murder, which explains how these evil worshippers of Lucifer think. Seeking a good harvest, or other favor from their god, they willingly sacrifice children and even babies to him. Can you imagine that?!

People rightly get upset when looking at the evil perpetrated by Catholic priests and their leadership. But along with that, there's another aspect of world religions that is upsetting: We also need to speak against the action of certain Jewish factions. Yet, when we do call out the corruption of either, some tell us, "Hey, you can't say that!" But I want to let them know that one of the most damnable, depraved nations on the planet during Old Testament times, was the nation of Israel. Do today's people know that, and is it true? How did that happen? How could that be and what am I talking about? Is my claim sacrilege? No, it's biblical.

Where were the worship centers for the pagan gods, Ba'al and Moloch? Those were in the cities and on the hills around Jerusalem. And what was their detestable practice? They sacrificed children. We have the scriptures, including the Old Testament with its Torah, that talk about these things. There was an evil crowd that had infiltrated Jerusalem and the Jewish culture. In fact, Asa was a king in Jerusalem, who was raised from a young child in the royal court. His mother was a queen and father a king. Upon his father's death, Asa became king. And what went on with that royal group of people? Well, a few generations earlier, King Solomon had taken on foreign wives—a lot of them! Solomon had seven hundred wives and three hundred concubines. Even as the wisest man on earth, he allowed his wives to bring their foreign gods and evil worship practices with them to Jerusalem. And what was one of the items they contributed to Solomon's household? They brought their phallic symbols to honor Osiris, as well as Ishtar, Isis, Venus, Eostre, or whatever name you want to use for Isis, who is the god of a thousand names. It's the same god, with the story only varying a bit from culture to culture, but involving this theme of the mother and child relationship. Their perverted ideal was that Eve would continue conceiving children by Cain after Adam's death, in order to continue the human-hybrid line. Why Cain instead of Satan from that point on? After the garden, the serpent was made to crawl in the dust with a changed body, (as well as altered DNA), and no further ability to interbreed.

In this seed war, just as Cain was on his way to kill Adam, the satanic plan is to kill every human not commingled with the blood of the Serpent and thereby inherit the earth with all of God's blessings.

And by the way, for those wondering if you possibly have tainted, or comingled blood, the obvious answer is that most all of us would at this point. That's why the Jewish line in the Old Testament was keeping track of every person all the way back to Adam; they knew exactly who begat who for millennia. They were tracking the pure bloodline from man's beginning through David to Christ. Why was that so important? It's because Jesus was a direct descendant from Adam through Christ's mother, Mary. And when Jesus died on the cross, that messianic message and contention is that His blood is able to save us from our sins; able to cleanse us from ALL sin. Well, what was that original sin? It began with the commingling of the human DNA with the Serpent's DNA.

When Noah was saved on the ark, what was the point? The Bible says Noah was perfect at a time when all the earth was filled with violence. In order to save the children of Adam so

that God could continue to bless them as promised, God destroyed the whole earth except for Noah and his family. But, was Noah a perfect person? No. He too made all sorts of mistakes. He was just another sinner. But how can the Bible say he was perfect? You have to read the rest of the Genesis 6:9:

"Noah was perfect in his generations."

He was a direct descendant of Adam and Eve without other commingled blood. But that doesn't mean the rest, who may have some amount of Cain blood, are unredeemable. Because Christ was sacrificed on the cross, His blood is able to save us from ALL sin. That act cancels out our sin debt, including the Cain-line blood, which it neutralizes and removes. So, humans born in that condition are still able to be saved from the consequences of that blood; Christ's sacrifice was a blood sacrifice. And like Noah, some out there in the world are still pure-blooded back to Adam, a high percent of whom are probably Jewish.

But my point is this: Corruption and evil on the planet are present everywhere today, including the major world religions like Catholicism and Judaism, as well the Protestant Church and every other religion and cult in the world. Evil is not exclusive to only some areas of our society.

Earlier, I mentioned that the captain of the Titanic was Jesuit and that the banker families are controlled by them. In fact, much of this present fight we're in is being manipulated by Jesuits. Again, instead of a classic military invasion, it's been an infiltration. When we take a look at the majority of nation-state spy organizations around the world today, we can see that, at their root, many came from the Jesuit Order inside the Catholic Church and royal families. Jesuits have always been able to infiltrate these monarchies.

Today, governments and their deep-state controllers around the world are continuously coordinating their actions. England's MI5 and MI6, our FBI and CIA, the Israeli Mossad, German intelligence, and all the other intelligence agencies, are coordinated behind the scenes in this type of "spectre" operation like the James Bond movie series of the same name. Their efforts working together worldwide, control governments, politics, institutions, and us.

Perhaps the greatest single crime of the last century was the sinking of the Titanic, which paved the way for the centralization of the American economy and tax system; eventually leading to a world marred by a series of economically-motivated wars. Back then, most everyone thought it was an accident. But there were some who complained and blew the whistle on that planned accident. Of course, they were pooh-poohed because people's normalcy bias and the false news narrative of that day (like today) would not allow them to believe otherwise. People felt that murder on that scale can't happen. So those with information to the contrary, or just skeptics, were blown off as the conspiracy theorists of their day. Still, it was a planned massacre and carried out successfully as their greatest heist, gaining the labors and energy of the American people, along with the rest of the world who use U.S. dollars, which have become the reserve currency for our planet.

In these past few months we've had the Covid-19 shutdown that some have complained about being too hard and long, and they haven't really understood why it's been happening. Well, you are watching an extremely important and epic reversal. We are in

this flip, or boomerang, moment. It's a biblical Haman-type point in time, like when the Jewish people were saved from a planned surprise destruction at Haman's hands. That evil guy ended up being executed on the same petard (device) he had built as part of his attempt to genocide all Jews. Sound familiar? And that time is now celebrated each year by the Jewish people, as Purim. You can find my telling of that important history online at some video-sharing platforms.

Just as the evil Haman ended up "hoisted on his own petard," today too, we have been flipping our situation. We're taking control of the way our country functions, as well as other corrupt systems out into the rest of the world, including the U.S. dollar-reserve monetary system. In the midst of this Covid-19 crisis and the riots, we are grabbing back the controls; retaking the helm of our nation as we shut out and close down these various players. For those who haven't seen the progress, or didn't know what to look for, what was Dr. Fauci, (a long-time globalist and head of the National Institute of Allergy and Infectious Diseases), doing around the president during all those Covid press conferences? Fauci is just another player on the other side who decided to flash his secret little hand signs; like the two-fingers up for the satanic Baphomet and his Freemason hidden hand.

Fauci gave his hand signals, both in and out of the news conferences. What do you think was going on there?

This Coronavirus has been just another plot. It was a plan. What are these numbers that keep coming up like 311 and 113; dates they target to deliver parts of their plans? Tom Hanks announced he had the virus on 311 (March 11th, 2020). What's the relevance? Numbers like 311, 113, and 33, are inside signals. They are secret handshakes for the bank job they're pulling off. What were they planning for last year on 113 (November, 3rd, 2019)? They were going to take out Seattle with a nuclear bomb, while portraying it as having come from a North Korean sub. That setup had been in play for decades. Fortunately, it was nixed at the beginning of this president's administration. We have had protection over this country that most people can't begin to comprehend.

And what was the plan before that? You might remember February of last year (2019) when those helicopters landed at night in the middle of Wilshire Boulevard in Los Angeles. Our military operators rushed into the Guatemalan Cultural Center in the successful effort to protect us by removing chemical, biological, and radiological weapons stored there to be used against the American people. They planned on kicking off this sort of widespread sickness and disease scheme last year. And what about their Ortolan Bird Ceremony at the Golden Globes in January of last year (2019)? It was their ritual about the sacrifice of innocence because they had designs to pull off their pandemic that same year. However, while their plan A was getting kicked in the butt, we've also been curtailing the flow of drugs coming into our country from China. We're quickly gaining control of what drugs are able to make it into the U.S.

We are systematically pushing back, disarming, and decapitating, these globalists who have had it in for America; intending to take us down. Part of the strategy with that was the cause of this huge pandemic, or plandemic. With that tool, they mean to walk us into their chaos, allowing them to become our masters again. Like the Titanic, their desire is for us to sink to the bottom of the ocean; another Atlantis buried beneath the sea. And who would step in during the aftermath to fill the void with America gone? Who has been set up for it and would be available to lead the world? Well, it wouldn't have been China, and it's not Russia. It would be the greatest empire on the planet that is still, to this day, the competition we've been engaged with, in battle after battle, for the entirety of our existence as a nation: the bankers. It's those monarchist bloodlines from across Europe and based in the City of London, which is the city within a city; known as the "Square Mile." They have had it in for us from the beginning.

And even now, who was it that orchestrated the phony dossier about a Russian hoax involving our president? It was another special delivery from the bankers, which they presented to us through their complicit, bought-off media. And that information was wrapped in the pretty packaging of endorsements from all the usual suspects: the "noble" Cambridge University and its "esteemed" foreign policy scholar, Stefan Halper; the head of British Intelligence (MI6), Sir Richard Dearlove; our highest-ranked people in the CIA, including John Brennan; and all those "benevolent" FBI leaders who innocently traveled to England to "consult" on that falsified and treasonous report instigated by (current and former) British-intelligence officers at MI6, along with Stephen Halper, and Australian operative, Alexander Downer. The advance of the dossier was then facilitated by the Democratic National Committee (DNC), Hillary Clinton's campaign for president, and the globalist's law firm, Perkins Coie, as well as being assisted in the U.S. Senate by Senator John McCain and his cohorts.

All these puppets that have been put at the highest levels, conspired to take out President Trump, even as early as when he was just candidate Trump. And the other threat he posed was as a businessman, who is not in their club. They saw him as a threat from the very beginning, including the risk to their religious city: Washington, D.C. Do you know that it's not just a political city? Come on, man! It's their "D.C. church" that is

just as religious as the Vatican. Washington D.C. was set up as a Masonic religious site.

I don't have time to flesh this out here, but for those seeking advanced knowledge, look at John Dee, who was the original James Bond and is currently recognized by his symbol made up of two balls and a cane—"007." His 4-3 (D.C.) symbolic riddles are his great secret: the mystery of the triangle in the square. But the triangle is actually correctly seen as a tetrahedrane, having four sides.

As part of that shrine, where did we get the White House and how was it given that name? The White House was a plantation settled by the White family fifty years before being handed over to the American people as our new capitol. The original capitol, in what was then Washington City, was burned by the British in 1812. But the White's house at the center of their plantation, the White House, was not so named for its color. Instead, it refers to that White family—who were Jesuits.

So, their religion was considered all throughout the construction, orientation, planning, and maneuvering. And why did Washington, D.C. have to be placed in an area where they had to fill a swamp; a place that has become known as "Foggy Bottom." For the Masons, this spot was exactly the right longitude and latitude for all of their spells, rituals, and wizardry to work well, including the Washington Monument as one great big timepiece. Where the shadow of the Washington Monument falls, very often determines which agency of our federal government will have a news conference, press release, of some other event set to occur at the exact moment desired. Or they'll look for the right shadow cast by the moon across that whole area. D.C. is a giant timepiece laid out as part of their religion; an ongoing religious operation.

Here's an example of their wizarding ways: You may remember Obama performing two oaths of office the first time he became president. The pretext was that he supposedly didn't say it correctly the first time, having used a wrong word. This gave them the opportunity to reset his oath in the White House with a well-crafted and innocent-looking scene that involved a certain portrait on the wall beside Obama; his hand on the Bible, Koran, or whatever; and an important window. You see, the painting is of the architect for Washington, D.C., and just outside that glass, to Obama's left (within his field of vision), stands the Washington Monument. He was in the view of, and saying his vows to, Osiris. Also, it was precisely 7:30 p.m. Why that time? It was the 19:30 hour on a 24-hour clock and 19.5 (30 is half of 60 so you get the .5), is a power number that is code for the other physics. Obama was performing a ritual having religious timing and meaning.

All of these things are rituals for them. A hundred years after the forced sinking of the Titanic, on April 14th of 2012, two ships went out from two different directions and did a ceremony over the Titanic with the pretext to pray/prey over those victims. I would contend to you that it was a ritual. Why were there two ships and why position them at a specific distance apart? It was because the depth of the ocean floor completed their ritualistic triangle within the four corners of the world, branding their triangle-in-a-square over that massacre site. They often have these types of ceremonies to commemorate their events. Why do we have to hear about the Titanic over and over with every kind of movie, documentary, and television show; over forty productions now to remind us? It's an orgy of relishing in their success. That crime scene holds the greatest villainy that almost no one ever realized and it's right in plain sight. They're laughing at you! They take pleasure at mocking you, who they see as too dumb to even realize what's being done in your face. You're just weak, helpless, and blurry-eyed sheep; there to take whatever abuse they are in the mood to subject you to, and then be laughed at for it.

With all that said, even now we have people caught in the media narrative that claims this president doesn't know what's going on, he's disconnected, and his advisers are all

filling him full of bad advice. Well, some are. The saboteurs, some planted long ago, are still there to push their bad advice. But there are still many others in military intelligence, who also have been diligently working on plans to wrest control from those desiring to be our masters. They are giving our president great advice. As an example, for the first time in over 100 years, we're bringing the power of money creation back under our own original constitutional authority. We are throwing off the shackles and shekels of their debt slavery—slaves no more! And we'll never give it back. Along with the president, we are in the greatest fight of our lifetime. And all of you readers have to understand these things and decide to shoulder up with us and to be part of the answer as we overcome and overwhelm the oppression of these lecherous self-serving deviants.

A lot of people are fussing right now about how the various federal agencies and their officials are supposedly the entities really in charge of our country and it's somehow not the president. Let me be kind: That is not the way it is. You haven't understood what has been happening during this presidency. Power has been consolidated all through these past three-plus years. The saboteurs and infiltrators are continuously being identified and eliminated, or extracted. Our team is doing just fine. People have a wrong notion that these emergency-management operations somehow give the deep-state black hats control. Those who worry like this, are listening to the wrong team. I don't want to hurt anyone over that misconception, but they need to just take a deep breath and realize they're listening to the beats of the wrong drummers. It's important for us is to relax, take a deep breath, and think about all this rationally. With executive authority and especially under these national-emergency situations, the decision-making command comes under the president's direct control; not some agency person. That said, there may be a bit of a wrestling match that occurs at times, but who's ultimately going to win? It will be the president-every time!

As a future marker, let me briefly cover what is just ahead in our post-Covid world: Like changes set up at the 1945 Yalta Conference (U.S., U.K., and the Soviet Union) to reorganize parts of the world in the aftermath of World War II, today we'll need another such gathering. With the U.S. dollar backed by oil (energy) at this point in time, we have reclaimed oil production back to American soil. It's no longer controlled by foreign masters like Aramco, (Arab-American Oil Corporation): a Rockefeller operation with Rothschild banking and involving our military protecting someone else's product and commerce. Energy production has been brought back here to the U.S. and we're going to continue to protect it. Moving forward, they can just go to hell! We will not be fighting their energy wars on foreign shores, anymore.

Even our currency is now back under the U.S. Treasury's control through what has been a methodical process that essentially nationalizes the Federal Reserve. Several years ago, back even before Trump was the candidate, I said this method would be the eventual strategy. So, what's coming will be like the post-World-War-II period, in that we need another Yalta-type conference and I believe it will happen after the election in the later part of 2021. There will have to be some kind of a new understanding; an updated balance in the world.

And speaking of world politics and alliances, the Russian czars helped America against the British back at the time of President Lincoln and the Civil War. They've been our friends in the past because we're natural allies. That doesn't mean I'm dropping my guard with Putin; I haven't gone all soft and pinko. I'm just telling you that there are other world interests besides the U.S., who also reject marching in the globalist parade. So, I don't underestimate the resolve of patriots and people of goodwill in other nations around the world, to join us on the right side of the battle.

I think President Trump will do a great job of administering this needed new alignment; a fresh alliance that will change the way the world works. That reset is still out ahead of us. First, we have this mammoth battle to fight, which is the engagement for this current election. The globalists want their illegal voters to contribute fraudulent votes,

just as they pull off election-changing voter fraud with manipulation of mail-in ballots. So, we must stay diligent to prevent those. They will try everything they can to keep the economy suppressed. For the absolute maximum time possible, they will hold back states like California and New York from coming back online. We have to recognize that the fight is far from over, even when we begin the restart of our nation. But first things first: The key right now is the 2020 presidential election.

And let me just add one more aspect. Here's the thing: We've seen this struggle even in our nation's weather, having huge windstorms out across the East Coast, and excessive rain in places, along with other extreme weather events in the Southwest. The reality is that some climate chaos is occurring now. Usually physical occurrences tend to mimic what goes on in the spiritual realm. There is a history of that in the Bible when people moved away from God's will. What followed is generally some sort of calamity like droughts or pestilence. In the biblical narrative, people usually looked at these as being judgements from God. Of course, the Scriptures also talk about how the rain falls on the righteous and unrighteous. But when sin prevails, the land, the nation, and the people all lose God's protection and blessing. We see the physical effects related to what's happening in the spiritual state of the nation. It does not serve the devil's purpose to make us do anything. The genius behind his evils is how he entices and cajoles us into doing wrong, whereby God's wrath is invoked against us. Now, having no legs or arms to control us, the Serpent seeks to win by deceiving us into doing his lying will, as opposed to our heavenly Father's will. Over the course of time, from Genesis to revolutions, the astute student will note that the Serpent, which was depicted crawling away from the garden in the dust, has evolved and aspires to become a dragon, such as is seen across Asia, which is merely a snake that has grown arms and legs. Those who do his bidding have now become his limbs to do his will. Throughout the art of the royal bloodlines around the world, we repeatedly see this same imagery of a snake or serpent. The Serpent says, "As an act of Will, i am the Dragon."

During the Covid crisis, we as a nation have thrown open our doors and windows. While the storm rages, we are cleaning out the garbage and debris; exorcising the verminous traitors and their wretched stink. Shortly, we will begin washing the walls and sweeping the floors with high hopes to soon be enjoying the cleanliness of a demon-free and windswept house. But what's going to occupy our clean house on the far side? After kicking all these demons out and getting our country clean, starting to get it back on track, do we fill the house with godly things? Do we fill the house with the Spirit of God? Or, as the Bible says, once the demon is cast out and goes to dry places, he then comes back and sees the house he formerly lived in: It's swept, ornamented, clean, and with decorations. Does he then go out and get seven other demons worse than himself to all come back and take control of the house again, then making the fate of the man worse in his second condition than it ever was to begin with?

After sweeping these monsters out, I would contend that, as we people and our nation come out of this crisis with clean houses, hearts, and minds, to then just return to business as usual means that we're wide open for something far worse than ever was there before President Trump and the Q team came along. They can help us to a certain point but then it's up to the people to become what we're supposed to be. All the Q team and President Trump can do is their best effort. Then, it's up to us to decide how we're going to take the country forward. And if we don't do it proactively, filling ourselves with godly things, these other demons are going to be back, at which point our problem returns, but much worse. These globalist monsters are going to be back with a passion.

God-willing, after a second administration by President Trump, we're going to be faced with a big question: What's next? Will there be people of substance able and willing to take the helm after this administration is gone? Who will take the baton? You see, part of the whole thing that people don't understand with the Q operation, is that the core of it is to train a new generation to grow and mature into power.

The Q project was aimed at gamers, younger people with inquiring minds and the skill sets to educate themselves; just like a gamer has to go through a new game to find out how to play it, what tricks there are, and how to advance past certain obstacles. They have to learn and try different techniques until they overcome a set of challenges to get to the next level. When their skill sets match the present stage they are at, a gamer can progress to the next one.

People have to educate themselves and then new people must come into the Q project, who will educate themselves. I understand there are a bunch of people out there that don't believe the Q operation is real; but it is. The level of sophistication is at the outer edge of the current supercomputers' capabilities envelope. Artificial intelligence is involved in helping to correlate all of the Q posts, down to the second; controlling the information so that it overlays and layers perfectly with the thousands of posts to date.

The real goal of the Q operation is not to find out who Q is or who the Q team is; that is missing the point. At the end of today's battle, the goal is that you become of a mind that YOU are the Q team; that you're a member of the Q team. All those people who participated, learned, and were educated at Q University, are graduates. They are PHD's in the great war to free mankind from these banker monsters who kill presidents. take over economies, and bleed us off like vampires. Your labor, work, and sweat have been going to them. Your land has been stolen away through banker frauds and scams. Your sons have been sent to war on foreign soil, many sent home in parts and pieces. The idea is that you must choose to graduate and become a Q team member. That's how we'll know if the Q operation has actually been successful. People must understand it's not about an individual, a guru, one single person, or even a family. It's not, "Which of Trump's kids, or some other elite-family's child, is going to become the next president?" If you're looking for that, you're misunderstanding. We are done with monastic reigns! We all have to take on that responsibility. We all need to understand we're each that "kid by the side of the road," who grew up in the shadow of these events; when our nation was stolen from us. If we can see it that way, we'll know we've won.

It will be a very sad day if all we have, out of this current turmoil, is a bunch of sheep bleating and looking around for the new shepherd or master, who's going to lead us out of this. If that's what we do, then we have failed and we're doomed. We must each grow up, rise to the occasion, and become leaders ourselves; each ready to take a position at the helm. It's the only way we survive.

But if people remain ignorant, looking for somebody to lead us out of the next tragedy, someone to be our leader and make all the decisions for us and protect us, then you're an absolute f-ing a-hole and an idiot. And if you are promoting that, you're not helping. Nobody's promoting someone coming in to be the next savior for America. That's b.s. The people of America are the savior of America.

Every man is sovereign in his own home; taking on the identity as Q with every person wearing a Q hat or a visage of some sort that unifies us together as being on the same team; having the same ideas. It's not a certain individual or a family we need. If you're looking for that you're doing a disservice to the whole American project. It's about all of us understanding who we are together; what things affected us, created us, and made us have to be in this fight together. About the Civil War, President Lincoln said this: We haven't asked for it, nor desired it. The

war is thrust upon us but we will not shrink from our duty or our responsibility.

We are in a holy war for our country, for our land, for our people, and for our families. We are all that "kid by the side of the road."

CHAPTER TWO ALL PATRIOTS MUST LISTEN!

Here at the last day of spring, this particular day is interesting with those people with whom we've been fighting all along. They love their calendar dates, number games, star alignments, and other occult practices. They're a pretty tough crowd to deal with as they're constantly imposing their imagery on us and casting their spells. They see themselves as wizards, warlocks, enchanters, and magicians; so, today, I want to double draw, a line in the sand, because these wizards of Wall Street and Washington, D.C., made this fight. These people in the financial and political cities have been herding us here.

At the time of this original audio presentation, that day was the ritual summer solstice moment for these occultists with high noon happening right at that moment in Washington, D.C. That time was 11:54 am, which is an interesting number all by itself. Do you know that 11:54 can also represent 9/11? There is the 11 and then 5 + 4 = 9. It's a reverse 9/11. That was D.C.'s high noon. How is that, you ask? Well, this "Skull and Bones" crowd that is variously referred to as, "The Order," or, "Order 322," and elsewhere as, "The Brotherhood of Death," is an undergraduate secret society made up of select class seniors at Yale University. They have a running joke on the rest of us, declaring that Skull and Bones' time is five minutes ahead of everybody else. After they've completed their high noon at 11:54, we still have five minutes before our high noon. From their perspective we are continuously lagging behind and following them as we experience the world through the course they've laid in advance.

From the time we first came here, on through to today, the history of our country has been an ongoing battle between freedom seekers and the ruling bloodline families we've been made to follow. Who's in control? Do we choose our course, or keep trailing behind on their course? Are we working for ourselves or for them? The first settlers sought to flee the proximity of the controlling families, while agreeing to pay a portion of their lives' energy to the bloodline-owned corporations in return for their passage. Besides religious freedom, they did not want to be subject to someone else's dictates on every other aspect of their lives; like where to live, what to plant, and who they'd otherwise be subject to.

They fled those controlling blue-blood families, who believe they have the authority to rule because one or both of their parents have the "right" blood. These Cainite (descendants of Cain) bloodline families think they are not just merely human but are more than human, while we are only here to be their servants and slaves. Even prior to our Declaration of Independence, the people that came here and built out America were seeking self-determination; to escape these controllers and have their own land where they could conduct life according to their own whim and will.

The problem was that those European rulers could not leave well enough alone and just let us come here, be our own people, and agree to trade with us. Instead, they continued expanding and extending their rule across the Atlantic in a never-ending effort to dominate and tax us. They made their rules for us, sent their red-coated soldiers over here, and worked at reigning over our cities and leaders; forcing us to serve the king. Eventually, the people had had enough. It started in Massachusetts where they famously orchestrated the Boston Tea Party, dumping England's heavily-taxed tea in the water and thereby sending this message:

We will no longer pay your onerous taxes, we don't want your tea, and if you continue to run your prices to the moon, we'll provide our own—or switch to coffee (which likely explains the American preference for coffee to this very day).

The new Americans didn't like how our foreign rulers came here and imposed taxes, not giving us a say in how that tax money was to be spent. Virtually none of the funds taken, supported development of smooth-running colonies and infrastructure. Instead, all that compensation for our labor was going to any whim of foreign mischief by the king and his court. And that's the same struggle we fight today with federal taxes that ship our hard-earned money to Washington

where it's dispensed at the behest of well-paid lobbyists for the advantage of their corporate and foreign nation-state benefactors. Like those early-American, crown-designated taxes, our present tax structure goes to fund their wars and other mischief. We're stuck paying their bills.

Those colonists didn't like that, didn't want it, and weren't going continue being used as slaves. The early colonists were mostly Christians, who looked at things in a biblical context. They saw these taxes as a form of slavery they must throw off; like that represented by Egypt in the biblical narrative. It is interesting that Washington is saturated with so much Egyptian symbology. For example, most people don't know that the root word for president is pharaoh. Just as the colonists had to fight for their independence from their European corporate masters and kings, today, we cannot expect these people to just go away. We also have to fight Washington and the broader globalistas' corptocracy to regain our freedom.

When we think about what America is and what defines an American, it's really an attitude. We are not solely a place on a map. America is a way of thinking; an idea and ideal. We conduct our lives within laws and a community that adhere to principles under God's authority and function together with the product of our work being applied to our own purposes. An American is not one to be under the rule of some king or his minions, who would convert our labor to their gain and our children's blood to pull off their wars. We are unwilling to function as transplanted Egyptians. We are a new people; our own people. And that's the purpose of drawing two deep lines in the sand with our Bill of Rights and Constitution. As a country, we claimed and proclaimed our God-given authority to elect leaders from our own families and communities without interference; thereby, determining our own destiny.

Against those principles, for a long, long time now, these manipulating hidden rulers of our lives have been fooling us by sifting their people into our midst at key positions; their loyalists, who would look out for their interests, employing every way possible to control us. Over, and over, and over, they have strategically placed infiltrators, who daily work at steering us into following their will, way, and timing.

Back when America's government was founded, the situation came to a boil as the colonists tired of those European controllers and their constant attempts to rule us. Throughout the colonies, numerous patriots utilized the then new printing presses as a sort of Internet of their era. They published their thoughts in the form of pamphlets, which competed with the newspapers of the day; exchanging various, and oftentimes conflicting, ideas about how men should govern their affairs at the city, state, national, and international levels. When those men gathered to work out the final details and sign the Declaration of Independence, that was the culmination of countless individual hours, days, months, and even decades, during which our people had rich private and public conversations, including plenty of heated discord, before eventually arriving at those concepts in our sacred documents that we eventually built an entire country around.

With the signing of the Declaration of Independence on July 4th of 1776, the founders drew their first deep line in the sand, committing their lives and fortunes to this new idea and grand experiment. The concept they backed together was unique in the modern world; a nation not governed perpetually by kings and bloodlines but, instead, administered by the best and brightest based on their character, leadership, and ability for innovation, as well as the right to be judged exclusively by a jury of their peers. Those first Americans announced to the world,

We will no longer be anyone's slaves! We will not serve any foreign masters! We will not have people ruling and reigning over us, just from some false claim of a blood rite. That will not be allowed! We will elect leaders who fit our ideals, follow our principles, and perform the roles that we as a community have collectively agreed upon. We're not going to let you dictate our lives and send our children to die in wars for your fits of fancy or random blood feuds with your bloodline relatives ruling neighboring countries. We aren't going to be your mercenaries, contributing our lives and substance as fodder for your cannons.

In 1776, during the weeks surrounding the summer solstice, the people who founded this country

were very clear about where their heads were at. It was a time when our ancestors gathered and discussed all these things at bars and taverns, which were the social gathering places in those days, as well as in the Churches where pastors were speaking about slavery, freedom, and biblical history; lessons like how an ancient Egyptian monarchy oppressed the people of God so He told His servant (Moses) to,

Go get My kids, lead them out of slavery to a new land I will show you, and teach them how to live.

Like those hinge points with the Egyptian captivity of God's people, and the many important moments leading up to the American Revolution of 1776, today we're at another turning point. The reality for our modern-day society involves this supposedly-Russian dossier that was concocted and constructed to affect the outcome of an American presidential election; to manipulate who we Americans would choose as our leader, and thereby dictate the allegiances and principles steering our country.

We cannot forget that the dossier was put together by nefarious performers working out of the City of London. Long-time players in the leadership of our FBI and CIA, together with other foreign intelligence agencies around the world, schemed as they came and went from London, conspiring against the American people to retain their leadership of the U.S. through this governing group of bought-off saboteurs, who would continue to pursue their globalista goals and ambitions. It is about who they are and what they want, regardless of our wishes; because they have only disdain for us, who they see as a lesser species.

That's what this battle is all about right now. And the people who've paid attention get it. But a lot of our neighbors haven't figured all this out yet. They're still asleep. They've been led astray by the mainstream news. Our napping neighbors, friends, and family don't understand that these infiltrators continue to manipulate us on so many levels and it is still happening right now! Many near us know nothing about this, so it's hard for them to even begin to get their mind around.

But think about this: The manipulation wasn't initiated just a few years ago or even a couple of presidents earlier. They had these plans and aspirations to control us even before our early leaders signed that freedom document centuries ago. And just as our founders came together to draw that line, saying, "Slaves no more!" that battle cry is being repeated right now as they try getting us back under their rule after a president, they don't control, won our 2016 U.S. election.

And even after our breakaway beginning as a country, they still tried forcing us back under their will with more conflict like the War of 1812, which was not too long after we'd already spent a decade fighting the Revolutionary War and the lead up to it. As a brotherhood of free men, when our founders branded that document that declared our God-given freedom, it was the final step in their evolving mindset that brought them to this vow:

We will all hang together in this act of rebellion against our oppressors, rather than surely being hung separately.

Today, we abbreviate that as, WWG1WGA (Where We Go 1, We Go All)!

On July 5th of 1776, the word of their actions went out and it was only a matter of time before lead would be exchanged. Most don't know it outright, (though those sleeping can at least feel it on some level), today we're back at the same sort of situation. Revelations about the infiltrators are coming out daily, and even hourly now, as we reassert our independence and sovereignty, both individually and nationally, from foreign rule, mischief, taxes, and paying for their proposed bullshit green-energy deceptions to supposedly save the planet. We are being forced to prepare for this coming time when we will need to re-explain that they're not going to rule us from afar. And certainly not through their sabotage and treachery, especially from within.

You see, over all these years, every time we turn around, they've been trying to put deception mechanisms in play that cause us to fight a war for them. And what's their goal? They're not

happy to rule all of Europe, or even with adding control over America; these foreign masters and hidden-hand families want to rule the whole planet.

A lot of people are Masons, including some reading this now. They're hearing me say this so I just ask them to think about the prominent Freemason author, Albert Pike, who wrote Morals and Dogma. Pike's book gives the philosophical rationale behind the ascending levels of Freemasonry and makes it very clear that they serve Satan. Speaking to possible Masons in this audience, you may trust those beliefs because your Masonic meetings are held in a Church with members who are honorable and decent people, but the road to hell is paved with good intentions. The devil himself enjoys that you are deceived, and as you progress through Freemasonry's ranks, the reality is that the foundation and purpose of these hidden organizations is a new world order, not built on the principles of God in heaven, but, instead, led by Masonic leadership's god, Lucifer. Those people are sun worshipers. It's why they're so excited about orchestrating a summer solstice celebration to honor the sun that is supposedly rising on all their schemes and machinations. They're having all their rainbow gatherings and celebrations of a supposed new light; a time of coming into their so-called "new day."

Well, I'm here to tell you, all that is turning around right now. This isn't about their sunrise and their rising over us to dictate our lives. Though they may not understand the full extent, this is their sunset. This is the sun setting and all their trickery and devices employed in secret to take over our country and rule us by deception! They send their infiltrating and sabotaging leaders into our institutions, businesses, media, and entertainment, to do the bidding of their masters against us, the American people. This moment is about the process of extinguishing their sun, just as 2016's election of President Trump was. His second election—God willing—is going to be their sunsetting in spades! And they know the loss they face, which explains the accelerating chaos they are now causing as we approach the 2020 election.

We're in this moment where the revelations and revolutions are coming fast and faster than anyone can believe. It will continue to be astonishing about how quickly new eye-openers will keep revealing more of what they've been doing against us behind the scenes. This will continue over the next few years as the "new light" of these manipulators' dims. We've seen what's coming, we know it, and now the sun's going to begin setting on them, while at the same time our new generation of patriots are entering another American revolution, as we go from darkness back to a divine light.

Though untrue, a lot of people have been led to believe these issues have to do with left and right. Instead, it's about right and wrong. Are we headed to heaven or hell? Do we follow those on a heavenly course or the ones taking that hellish route? These people create our entertainment and sports heroes, political leaders, and the media with its constantly-false narratives that they program into our heads through repetition.

Think of all the people out there we've been taught to idolize as the good guys; our supposedly respectable and important leaders. One that comes to mind is the mischief surrounding John Kerry? Look what happened with him in his pursuit of three Purple Hearts during the Vietnam War. That last scratch was so minor the medical personnel asked him if he even wanted a bandage because it hardly had any blood coming out of it. They couldn't believe he wanted a band aid, let alone a Purple Heart! Those near the incident said,

"You've got to be kidding us?! We have kids going home in body bags to their devastated families and you want a Purple Heart for that bullshit!?"

In fact, it's questionable if the event even happened while this satanic cult was manufacturing that "hero." Look at the fake stars we get out of Hollywood, like Katy Perry. She was brought into our White House by one of the previous president's puppets. For her visit, they changed the formal dining room color to red. Who is she and what does she say? On national television, Katy Perry talked about how human flesh is more nutritious than any other kind of food. This came from the woman who confessed that she could not get fame as a Christian singer, so she made

a deal with the devil to be successful. Seriously, is that someone we invite to sing at the White House, our country's presidential mansion; let alone celebrating her satanic side by making the formal dining room blood red. It's no wonder Melania wouldn't go into the White House until it was cleansed, after which Trump said Satan had been evicted from the building.

People don't understand this moment in time is about right or wrong-heaven or hell. Those who don't choose a side and only stand on the sidelines to watch, are going to slip right into Gomorrah; into hell itself. You have to make a choice. When those men put pen to paper on July 4th, 1776, drawing a line in the sand by signing our freedom declaration, they knew it was authorizing their own death warrant. But they wanted to give this clear statement:

"King George, we will not be your slaves! We're adults with our own nation and we won't be putting up with you and your minions anymore."

From that point it was all-out war. Today those same people continue trying to control us and our nation. That's what this moment is all about. And if you don't see that, you're not paying attention. Those conspirators like Mr. Brennan (Obama's CIA director) and Mr. Comey (Obama's FBI chief) are about to be picked up and charged with treasonous crimes against our nation because they've been involved with subversive activities. These treacherous people conspired with foreign governments, and the players for those countries, some of whom are modern-day Benedict Arnolds like Stefan Halper, who was a spy way back against Ronald Reagan's administration. And just recently, that same guy tried to become a spy on the inside again, working against President Trump's campaign, while also serving as a foreign agent to try engineering the defection of others, like George Papadopoulos. Halper worked at getting others to turn against Trump and become inside spies, as did others such as Joseph Mifsud and all his friends from academia, to roll over and also become spies. Are you kidding me?

Again, this is about right and wrong; a heavenly course or a hellish direction. These people they select and promote as our leaders, especially if we go the way that today's Democrats are pushing us, would have pedophilia as a lifestyle. They claim it's just another life choice. Seriously!? Are we supposed to accept adults molesting and raping children as an acceptable way of life? We will not allow them to implement that demonic practice! If you don't think we're dealing with right or wrong, you're not paying attention. It's not left verses right, it's right and wrong.

And who are some other leaders they've been giving us? Fairly recent it was Bill Clinton, who got a "Fulbright" Scholarship. What did that Arkansas senator, J. William Fulbright, stand for while he was on the payroll of these bloodline families? Fulbright claimed our Constitution is an outdated document that causes problems for each president it handcuffs. But that is exactly what our founders meant it to do as a safety measure against corrupt leaders like Bill Clinton, who was given this guy's scholarship because Clinton believes that crap.

And then where did Clinton go? He got a "Rhodes" Scholarship. Well, what is the Rhodes scholarship about? Britain's Cecil Rhodes believed the United States had gone astray and needed to be brought back under the crown; under the Queen and England's rule. In 1877, Arthur Rhodes said this:

"Why should we not form a secret society with but one object...the bringing of the whole world under British rule, for recovery of the United States."

His proclamation probably became even more successful than he had hoped: Rhodes taught that all Americans needed to be herded back under England; brought into the nations under the authority of the British crown. Agreeing with that garbage as well, Bill Clinton also received that guy's scholarship. Are you kidding me!? And these "awards" that Clinton got for conspiring to sell out the United States and its constitution, supposedly qualified him to be president of this free country? No! Both those scholarships disqualified him!

Why are we getting these kinds of people put into our leadership? Who is making it all happen behind the scenes? Who is promoting them? If we look back at what Albert Pike compiled from

the secret teachings of his Freemason society and put into book form with Morals and Dogma, what do Masons say? They tell us it will take three world wars for them to realize their "great" work. And what is the accomplishment they seek? It is to create a planet with all people under the authority of their sun god. Satan: a world subjugated to their type of rule under their father, the devil. This was disclosed by Pike, who was the head of Freemasonry. Anyone who does not think Lucifer leads Freemasonry, does not understand. The average Mason goes through all the ranks thinking it is about good deeds, helping our children, and other wonderful attributes. But if that's all, what is the Masonic checkerboard symbol about? It represents their claim to do both good and bad works, thereby balancing them out. But hey, they often meet in Christian Churches so they must be okay, right? No! It's bullshit. They're about doing the works of darkness; the bidding of their sun god, Satan.

If you are part of that organization or others like it, you need to think again about what you're actually involved with and whether or not you're just a useful tool in Satan's designs. In reality, since Pike laid out their Masonic game plan, what has happened to earth's people? We've been corralled, herded and stampeded towards some kind of a grand and ultimately cataclysmic event. after which all the children of Adam should kneel under their subjugation. They wish all the planet's lawful governments to be wiped out. Then and only then, can their world-wide, Roman-type, "fasces" (fascist), dictatorial, and one world government, rule over the compliant communist and socialist communities that they have made. For those in search of a greater understanding on these matters, research the fasces lapel pin (Mace of the United States, House of Representatives), which had tremendous symbolic meaning when Nancy Pelosi wore it during the Trump impeachment hearings. Also, take a look at the fasces (fascistrooted) bundles of wood rods that are prominently displayed right there on both sides of the Speaker's chair and podium.

That's not what we want and it's not what is right. How much blood needs to be spilled on their path to get there? And anyone who doesn't think they've been successful at pulling this off is not paying attention. Though our corrupt media and other institutions have caused it to immediately be dismissed as a crazy conspiracy theory, the Illuminati is real. But maybe a better way to approach family and friends with the information is to call them the bloodline families. Two months before we established our United States with our Declaration of Independence, they began their

organization on May 1st of 1776, in Bavaria, Germany. So, these Illuminati bloodline families were hard at it, even getting their side going a bit ahead of us. Ever since, they have been infiltrating our society's leadership positions with people who understand and agree with them.

In fact, a lot of our founding fathers were in these organizations. However, over the course the Revolutionary War with England, and continuing through the years after, many of them disavowed those relationships with the Masons, as well as other secret handshake clubs like the Illuminati. Why? They came to understand that these organizations weren't actually working in the best interests of America; that these secret societies had plans and ideals against the independence of individual Americans that allows us to live our own desired way of life. So, many of those men repented of their earlier involvement in these "frat boy" groups that are really being led by satanists and subversives.

This is that moment when we need people to think again about what they are actually involved in and who they're really associating with. Then choose good over evil. That's what this is all about. And at this time, in this moment, it's high noon in America. Joe Biden said the Democrats need to figure out how to work with Republicans. But then while making a gesture like he was holding an assault rifle, Biden added this: If we can't, it's going to get physical. Look at the picture of that event and then tell me I'm not seeing the shooting gesture. Hello?! And what is the context of his declaration? He's letting us know they are coming after Republicans. Really? If you or I did that, imagine the outrage and media storm inflicted to tear us apart; the drama and operatic responses. That is bullshit. They are the ones pushing this fight to a head as they brag about bringing flesh eaters into our White House, put up their monuments to Isis and Osiris, work at allowing Satan to rule over our country, and use their owl symbols while practicing their rituals in secret little handshake clubs all over Washington, D.C.

They're the ones doing that. It's not what we want and not something common in America. Instead, this agenda is being imposed on us by a cult that wants just one international society that has them governing the whole world. Their plan originated in Europe and it wasn't just London; it's Bavarian (Germany). The Q team asked the question of whether the UK's Theresa May (Prime Minister of the United Kingdom from 2016 to 2019), Germany's Angela Merkel (Chancellor of Germany since 2005), and Lithuania's Dalia Grybauskaite (President of Lithuania from 2009 until 2019), are sisters. When that information was first put out there, it was, of course, dismissed by those complicate. Yet, they never denied the claim. Even some good people had a hard time accepting that one and thought maybe we were just moving too fast at uncovering the conspiracy. At that point, they could not accept something so explosive. There are a number of very interesting theories about their parentage, if indeed they are sisters.

But now we're coming of age after having grown up in this false narrative crafted to deceive us. Again, one aspect of all this that we need to mindful of and not forget, especially folks a bit older like myself, is our countries defining moment that came much prior to 9/11: With the whole world watching in 1963, they assassinated our president! About that tragedy, there was no truth told to us by the fake media, from the halls of congress, or coming out of the White House. All we got were lies! Every word was a lie, including that a lone gunman killed the president. That was one of the most monstrous lies in the history of this country and even the world. And why did they kill Kennedy? It was those same secret societies ruling us from afar; manipulating us from behind the curtains.

And those of us around at that time, stood by the side of the road; watching and participating in the aftermath. Every last one of us has grown up in the shadow of that moment. The people who pulled that off have continued all their evil machinations, while we came of age watching. For their purposes, they've continued to deceive us ever since, putting their players in governance over us; controlling, managing, and steering our course from foreign soil. They've put us into wars where our parents, sons, daughters, brothers, sisters, wives, and husbands have been injured and killed. They've also been destroying other countries as part of their plan to force migrations, resulting in the side damage of millions more dead. And it's all done to facilitate

DIRKNESS IN

the construction of their new world order; built on a foundation of those people's bones. If they continue to have their way, it will be the billions more.

Those reading this need to be part of the solution instead of compounding the problem. We cannot stand idly by and accept their plans for us. Had they gotten their way; we would not have President Trump. But with the effort to stop their satanic aspirations, our problem is this: The nail that sticks up gets hammered down. President Trump is a nail sticking up. Like me and many of you, a lot of us are also sticking up. But they want to hammer us back down, subjugating and destroying every individual dissenter as their method to keep the world's people under their thumb.

Now, we don't have to be ridiculous with how we go about it, and certainly don't need to act like assholes. But if you're not taking a stand, being outspoken, and clearly making your views understood within your family and community, now is that moment to stand and be counted. If you don't, down the road you're going to wish you had because this revolution is well underway and will continue. These next few years are going to set the world on fire. You need to be part of bringing that change.

The crises we must deal with are whether we end up having to do it by ourselves, or if we are the ones letting others do it alone. Either way, that puts pressure on those taking a stand to help eliminate this threat to our country and the world. If there is just a nail sticking up here or there, those will easily be taken out by these globalists, leaving them to grab everything without opposition. These people will snipe out the individual threats. When it was just one president and a few around him being surrounded by these traitors with their different ideas and perspective, those patriots could be hunted and eliminated. And seeing that, others who might have thought to stick up, also became discouraged as they duck and cover. For the traitors it is mission accomplished and once more positive reform does not go forward.

So, these people have kept getting their way through drug-money scores in Southeast Asia and South America. With those ill-gotten gains, they own politicians, buy off police, change the course of elections, and promote their people up through the ranks to top positions at the news networks, in Hollywood, and at the FBI, CIA, and every other agency. They can buy anything and anyone; while all we get are lies and fakes.

And they've been successful at their schemes for a long time. In 1912, Hitler went to London where he learned from the Tavistock Institute; Britain's social engineering organization, another globalist operation. He practiced the presentation and oration for his future speeches, which became famous. Some scholars provide documentation asserting that Hitler himself was trained, or programmed (in today's terms, we would say MK-Ultra'd), at Tavistock. Ultimately, this would have made him a British-intelligence tool in the years before the war. About the same time Hitler was visiting Vienna (Austria); Lenin, Trotsky, and Stalin were also there. Did these men hang out together? Who knows if they crossed paths, but we do understand Vienna has the bankers who promote the future leaders they can control? After Vienna, these men were suddenly able to go out and start their own expensive revolutions. From the London and New York bankers, money was made available to take out Russia's ruling class through the ensuing communist revolution.

Over and over for centuries, they've been executing their subversive designs around our planet. Decade, after decade, after decade, we've been continuously fighting this little cartel of clans. And now in our time, what are their tactics against us? These globalistas use their intelligence operations and policing agencies, while colluding to control businesses and leverage entire governments around the world. A decade after creating the CIA in the summer of 1947, near the end of his life, Truman stated his belief that the CIA had become the equivalent of the "American gestapo." He regretted ever approving its establishment.

Where does all the money, expertise, and technology keep coming from to make Iran the "best enemy money can buy," just as they did with Russia a century ago? How about North Korea?

And what about the most recent example: Billions and billions were airlifted into Tehran (Iran) at the end of the Obama admin, once again perpetuating and funding another 150-billiondollar "best enemy money can buy." Even with inflation, that kind of money still buys a worldclass enemy. We are being bounced back and forth across the globe like a ping pong ball. As soon as Iran is under control, North Korea erupts. When North Korea seems to be handled, Syria erupts. Then it's Taiwan, after which our next problem pops up with Ukraine; on and on it goes. These are globalist-induced gyrations to continuously keep us off balance and unable to focus; the purpose of which is to con us into perpetual servitude, manufacturing and wielding swords instead of the productive plow sheers we could be putting to work to help people; not fighting with and killing them. In this way, they dominate and control the world according to their globalist ideologies; not a classic and correct American ideology and mindset. Using perversions of true American views, we are manipulated to do their bidding. In the projection of ourselves out to the world, the American way is not one of being our brother's keeper. Instead, it's to be our brother's brother; reaching out to help other nations, as opposed to the constant thirst for domination that those colonizing and centralizing crown-families like to put people under. They manufacture enemies to divide and weaken us, enriching themselves and enslaving us. They get us constantly focused on these villains that they claim are out to end our way of life. Meanwhile, their daily treason is uninterrupted as they use sleight of hand, their magical illusion, to keep us looking the other way.

Who put up the money for London's Tavistock Institute (created in 1946), as well as the Rand Corporation (created in 1948) here in the U.S., both of which look for ways to engineer (manipulate) societies? Why did they put Lookout Mountain Air Force Base at the top of Laurel Canyon in the Hollywood Hills of Los Angeles? Who goes there and for what purpose? They claim it was a place to perfect high-technology camera equipment, near the film capital of the world, as well as develop and edit film of nuclear detonations. But that's not the whole story. For their manipulative purposes, it was also a facility where they trained future movie stars, musicians, media figures, and other influencers used in the globalistas' propaganda. From this hub location, they could influence American society and the rest of the world, assisting entertainers to be successful in exchange promoting the globalistas' agenda.

And that included superstar Marilyn Monroe, who got a top-secret security clearance for Lookout Mountain Air Force Base. What was she doing there? Well, Monroe was made available to kickoff Playboy magazine's first issue in 1953. She was a national darling who had never shown her naked body until needed for that first Playboy centerfold. Where did the founder of Playboy, Hugh Hefner, get his money? It took seventy years, but the CIA is finally admitting they created "honey-pot" traps like Playboy, and the sexually enticing Playboy Mansion, to make sex with beautiful women available so that they could blackmail those who could not resist the temptation. Their story claims it was only for blackmailing foreign leaders, who were given access to the sex mansion. But were foreigners the only ones?

And what about all the movies influenced through that Laurel Canyon operation, as well as singers from Lookout Mountain who just happened to cause our social revolution in the 1960's? It was the same sort of music-lead social change happening at that time in England. And by the way, the rumors of Paul McCartney's death in the 60's are true. That famous leader of the most famous band in history, The Beatles, actually died on November 9th (11/9) of 1966, after which he was replaced by a look-alike. Check into it for yourself.

Even when the opposite is true, they control the way society thinks so they can make you believe anything they want, including whether a person is dead or alive. Those who poke their head up to say, "No, no, no! I don't believe that," quickly get hammered down. And if the resistance to their outright lies continues, the manipulators bring out the sledgehammer. Still more denial of their deception will cause the dissenter to be pulverized into nothing. That simple process continues indefinitely as long as it's just a nail sticking up here and there.

The only way we win from this point forward, is the same way we were successful with our first revolution against the same people: If the signers of that freedom and independence declaration

had been the only ones to stand up, the Brits would have captured and hung every last one. As it was, England did get to a bunch of them, destroying their properties and even entire families. Not everyone walked away.

Along with those signers of our declaration, Americans stood up and got counted, just as we collectively must do today. We need to say we won't accept any more fake news, phony stars, and bogus wars. We won't fall for it the next time they try baiting us with deceptive narratives like,

"Hey, look, this is horrible! The babies are being taken out of their incubators somewhere in the world so we have to bomb the people responsible—it's for the babies!" or, "I think a boat fired a bullet at our ship somewhere in the Gulf of Tonkin or a drone in the Strait of Hormuz. Let's go to war!"

Then there are the really big events they pull off, like 9/11, which resulted in us supposedly having to blast Iraq and Afghanistan to smithereens. What did those countries have to do with anything that happened on 9/11? Do you understand that they took down our enormous twin towers in a ritual moment, just like the event I referenced earlier about their ritual time of 11:54 in Washington D.C? What is the occult and hidden-religious significance with their large number of ritual buildings that they had methodically and precisely constructed around the sacrificial altar site of the twin towers; the place where the veil between the earthly and demonic realms was ritually rent and opened by them on 9/11? Within an approximate ten-mile radius of the towers, is much of their deity-type statuary standing as idolic and demonic witnesses to the destructive events of 9/11.

These many ritual buildings and the statuary that surround the area, includes another of their symbols honoring Isis, their Egyptian goddess. They stuck it right in the middle of New York Harbor. It's our so-called "Statue of Liberty." Like their flame at JFK's grave, that Isis torch is a part of their satanic worship. Again, multiple structures and buildings around the vicinity of where those towers were, have a ritual meaning, which includes a fairly new ornament that mysteriously popped onto the scene several years ago: the Wall Street Bull. It must have taken a sculptor tens of thousands of dollars to create that bull statue, which is one more of their ritual symbols.

Even the United Nations is backing all this up; helping facilitate their plans for us. Why? For what purposes? The same people that funded the property given for the U.N., also put up the money for those 9/11 buildings. It was the Rockefeller family. From that family, have we been subjected to Trojan horses that most haven't known about? Yes, Bill Clinton is a Rockefeller. His dad is Winthrop Rockefeller. What you got with Clinton was a story; another false narrative for you to believe. They told us William Blythe was his father but it's more fake news. You wouldn't elect him to office as a Rockefeller, so they had to give him a different name. That false identity kept you from shutting him down. But there he is, hiding in plain sight.

And there are lot of those disguised players all around, creating whatever illusions they want for us. As "wizards," that is what they take delight in. And those same self-proclaimed sorcerers, tell us Michael Rockefeller disappeared on a trip to Papua, New Guinea. What really happened to him? Many have come to believe, as I do, that he is still alive today and you know him as "Forest Gump" and "Woody." He is one of the most elite Hollywood stars and another product from Disney: Tom Hanks was a Disney kid. To fool us, they use makeup and surgery, as well as contrived histories. His big breakthrough was a romantic fantasy movie about a mermaid, who falls in love with human. It was the 1984 Disney movie, Splash, which featured him and Daryl Hannah. So, wake up! Stop buying their lies!

Like me in the past, you've probably been just another kid on the side of the street at critical moments in our history, often not completely understanding what the hell is happening as they play on your patriotism. Because they see you as so dumb you won't figure it out, they feed on who you are and what you desire to be.

Transporter of

with the same

de Marindal Com-

franciationen.

But now, you have to grow up. This book is about that moment where we all mature as a nation, take on our responsibilities as adults, and begin to say,

"No more! We will not be your slaves anymore! We will no longer buy your lies. We're done with that! And if you want to try manipulating our elections, again attempting to decide who we get, or if you try to snipe out our choice, this time it will matter. We're not going to continue to let one family of good people, whose head occupies the White House, carry the weight for our whole nation. And even if you succeed in taking an entire family out, (though we won't let you), the rest of us will still be standing here together against you!"

With each instance where they have targeted one of our presidents, it's always been more than that: When they are targeting our leaders, up to and including our president, the crosshairs are just as much, or even more so, on us as a people. These leaders are our chosen representatives to do our will according to the principles and laws embedded in the Constitution and its supporting documents. We don't shirk from the battle to protect the Constitution and its proper administration. Rather, we put on better armor, divinely-provided armor, and dig the lines deeper. When they cross our lines in the sand, we start taking them out!

We are all that kid standing by the side of the road. We have all grown up in the shadow of these events! The globalistas have been relentlessly working to drive us down the cattle chute of history toward their new world order. And to that we must say,

"We're not going there with you—we're not doing it! We are going to kick you in the ass and boot you the hell out of our country! I'd advise you to tighten your shoe laces and run faster, because, when we get our hands on your scruffy necks, we're going to throw you in the clinker for as long as humanly possible! If you think we'll continue to put up with your shit, I'm here to tell you, that's not happening! The good guys are closing ranks and we're taking our country back. We're going to rid ourselves of you monsters and treasonous vermin; PROMISES MADE—PROMISES KEPT!! Some will be going to jail and a lot more to GITMO!!!"

In front of the whole world, we will soon see hearings where these people will be made to sit and explain why they did what they felt so justified to do. Of course, they will have their secret-handshake allies in political office, who will try protecting them with all sorts of stupid investigative delays and political procedures. It'll be like a scene from The Godfather movies. But in the end, this time you're going to see real prosecutions. There is a reason President Trump upgraded our prison holding capacity at Guantanamo Bay, Cuba. And it's no larp (live-action-roleplay game) that our country has over 195,000 federal sealed indictments at the time of this writing. Normally, our 94 federal judicial districts carry a running average of around 1,500 total sealed indictments nationwide. So, we are now at approximately 130 times the usual number of sealed indictments, and still climbing. That reality is no game; it's a vacuous dream on the part of those under the cloud of indictment, that these charges will somehow go away. Additionally, one sealed indictment can have up to 99 persons listed. Those people named in the indictments, have no prayer that these charges will just go away. Every single sealed indictment was handed down by a federal grand jury made up of 14 to 23 citizen voters—not some political flunky like a bought-off prosecutor or judge.

The battles in this long war are coming to a head and we all need to do our part; assembling together in this fight. While we may have been a kid when it all started, we are not anymore. Though traumatized through several generations, we are waking and standing up to be counted in the spirit of that child, who is now grown.

We cannot allow those who have come of age and moved to the front of the fight, to then be hammered back down—whether Democrat, Republican, Independent, or whatever. This is not just about one person or family; we have never wanted, and don't need, an American version of royalty to rule over us. From an American viewpoint, we are all royalty; every person a sovereign in his or her own home. In this way, our enemies cannot defeat us by taking out any one individual.

A great patriot example from the Democrats side, was a guy you've probably not heard of: His name was, Al Smith, and he was a Democrat's Democrat in the 1920's and 1930's. He was a staunch supporter of President Roosevelt. But from Smith's perspective, by 1936 the Democratic Party had become so twisted and constantly maligned for their behavior, and what they supported, that Smith said he was watching the party of Jefferson, Jackson, and Cleveland being turned into the party of Marx, Lenin, and Stalin. Again, Smith was the Democrats Democrat of his day but even this prominent and highly-respected leader, who could always be counted on to cheerlead the Democrat party, no longer wanted to be in that situation; being counted in that democrat crowd. So, Alfred Smith made a famous and final speech where he included this simple proclamation: "I'm out!" after which he walked away from the democrat party and never came back for the rest of his life. Smith would not be counted as a traitor to his fellow citizens. He would not participate in the globalista-inspired democratic lies.

Many know President Reagan started life as a Democrat. His famous 1964 speech, "A Time for Choosing," came in the shadow of that secret-handshake club (with globalist ideals and ambitions), who had murdered our president the previous year. Reagan's time for choosing speech defined him as a leader and led to him becoming governor of California and then President of the United States. Ronald Reagan's message was given after he had switched political parties. It defined the differences between the way the two organizations thought.

Considering what has happened to the party over the last thirty to forty years, just like Ronald Reagan and Al Smith, President Kennedy would have left today's Democrat party long ago. This modern Democrat group is against JFK's character, ideals, and way of thinking. Today's Dems, such as Pelosi, Ocasio-Cortez, and the Biden/Harris crowd, have lost their way.

On the other side, there may be many reading this who can't get excited about President Trump, for whatever reason. Maybe it's that you think he's a bit caustic, coming across with a different demeanor than you'd like to see or think is right. It could be that you disagree with him on climate change or some other issue. Well, all right, let's have a conversation. But I would like to ask you not to think in terms either the Democrat or Republican parties, who both hate him. Let me appeal to your humanity:

Is the idea of murdering and dismembering children in the womb, acceptable to you? Then go ahead and vote Democrat. If the idea that pedophilia is an acceptable way of life in our society and we should be more accepting of it as a nation, then vote Democrat. If you sincerely believe state child-welfare agencies should take children away from parents who own guns because you believe gun ownership and right of self-defense is dangerous, then vote Democrat. If you think state agencies should be allowed to take children away because a parent wants to homeschool using religious materials, which you think are dangerous to a child's mental development, then vote Democrat. If you believe children should be mandated to receive every possible vaccine that a drug company proposes, and that the state should force parents to proceed with all immunizations, or lose custody of their children, then vote Democrat. In fact, no further thought is required. Just vote a straight Democrat ticket because that's what those puppets are forced to support.

However, if you agree with me that one or more of these viewpoints isn't just wrong, it's dangerously wrong, you need to begin thinking about walking away. And it's not just to Republicans only; it's to President Trump specifically, and those politicians aligning themselves with the national and family values he's protecting and promoting. From this point forward, wrong is hellish and right is heavenly-PICK A LANE!

Just like Al Smith and Ronald Reagan walked away, there have been a lot more people walking away every day. If you need to make changes and consider an alternate viewpoint, let's have a conversation. Let's try to arrive at the right answer together, as we eliminate the lies from our discussions. Deceivers work at getting us to act in ways that back up their lies, furthering their secret, selfish goals. But that is not what we're going to do because these next many months are about exposing the deceptions that have been perpetrated on us. We're going to establish

the true facts behind the manipulation by these infiltrating, saboteur leaders, who have been passing laws to accommodate their globalist masters; rarely reading or comprehending how we will become more enslaved by what they sign. We will come to know how those ill-conceived and executed laws don't jibe with the majority of our country's moral values.

These people have lifeless ideas because they have dead people voting them into office. These bad leaders are bringing in policies that their cold constituency likes. Scripture tells us, "Those who hate God love death." So, these globalists can count on their dead voters. That means we need to reach out and bring more people into the fray on our side. It's a numbers game at this point. As far as the side people want to be on, we need to help them choose wisely. Knowledge... IS...power.

In this moment leading up to the 2020 election, we will see more of this administration's promises made turn into promises kept. And we're going to put some really, really evil criminals away. They are prominent persons, who will be taken down from their positions of authority and exposed for their treasonous and cult activities. We're going to shut those perpetrators down so we can have an honest conversation about how to proceed as a country; free from their lies. We can't have any more manipulated and deceitful conversations based on false narratives spread into our society by a bought-and-paid-for, captured media, who seek to twist the way we think; denying us the ability to have normal, natural thoughts of our own. That's what this time is about. A time for clarity-in which to choose!!!

As we take some of these corrupt influencers out of their positions of authority in the media, Hollywood, and congress, we're going to help our friends, family, and neighbors understand what has been happening to them. When the criminals have been removed, we will begin to have a fair and honest conversation; we will start getting to the right answers. You and I may not agree with everything those near us believe, but at least we will have an honest conversation based on truth. If all you have to go on are the lies from the deceivers, how can our discussions be legitimate and fruitful? Let's get to the true facts of the matter and be done with it.

They want us as their slaves because they serve Satan and it's that simple. We cannot stomach, put up with, or avert our eyes from organizations like the Cannibal Club. You heard me right! It's a real and exceedingly-sinister organization that promotes and takes pleasure in eating human flesh. These cannibals claim people offer their bodies and the club is excited to cook them up. That ghoulish practice really exists in California. Did you not know that? It's a true story. Go ahead and google it because that is one website Google hasn't censored. Google and other fascist social media platforms, take conservative sites down day after day, and have even more so as the election has gotten closer. But they haven't taken the human-flesh-eaters' website down. They have no problem with the Cannibal Club, who brag about eating people; and that practice is no joke.

Other aberrant, sick, and twisted practices came out from witnesses in the NXIVM (Nex' ee um) sex-cult trials. NXIVM was a widespread and long-running American sex-crimes organization. One witness took three polygraph tests (lie-detector tests). The person administering those tests (under oath) said the witness was speaking the truth. What did she testify too that our media did not want to cover, even though the case included high-profile individuals like, Hollywood star, Allison Mack, from the popular Smallville show, and Claire Bronfman, heiress to the Seagram's liquor fortune? What was testified to that big media ignored because it's an enormous scandal that will also implicate media people in Hollywood before it's all over? This witness tells about a sex-cult recruiting meeting that took place on an island owned by Richard Branson (Virgin Atlantic owner) in the Bahamas, just around the corner from Jeffery Epstein's pedophile island. The court record exposes how this witness was shown snuff films, which are videos of actual people being murdered. With those snuff films, these people were being recruited into the NXIVM sex cult.

Now, are some or all of those films faked? Who knows? But these people are attracting new members through what they think of as sexually stimulating clips that show people being butchered, beheaded, or blown away? Of course, they now claim those deaths were fake. But

who else was involved? James Alafontas was there. He's the owner of the Comet Ping Pong pizza restaurant at the center of "Pizzagate," which is about child sex trafficking and satanic rituals. In fact, Alafontas has been listed as one of the fifty most influential people in Washington, D.C. This is the person whose emails and other information came out as part of the WikiLeaks drop that led to Hillary Clinton's defeat. Those emails WikiLeaks exposed, also revealed John Podesta talking about their practice of "spirit cooking" that simulates cannibalism, among other disgusting practices. The Podesta brothers have been central Democrat figures for decades. John Podesta was Bill Clinton's White House Chief of Staff, counselor to Barack Obama, and chairman of Hillary Clinton's 2016 presidential campaign.

And these are the people you want as your leaders; people like Katy Perry?! Are they the kind you want invited to celebrate at our nations' White House?! How about the Podesta brothers? You want them helping choose our leaders, who make our country's policies and laws? Are you kidding me?! WAKE THE F... UP!!! What are you thinking!!? Seriously! If you're a Democrat and you're backing these reprehensible activities, as somehow okay because it's just another lifestyle, God will not look favorably on that! And neither will the rest of us citizens because we're adults, who will no longer put up with it in our society.

Even among prison inmates, they will not tolerate an inmate like that. That's where the pedophile murderer, Jeffrey Dahmer, was killed. So, even criminals won't put up with that sort of pedophile. But I'm supposed to be fine with it in my neighborhood, city, state, and country? Are you kidding me?! WAKE THE F... UP!!! Get a brain in your head!! If you're still asleep, now is the time to come out of the daze. There are plenty of those, who were previously asleep, but are now awake to help you. Come on! Seriously! This is the time to stand up and be counted as an American. It's time to think like an honest-to-goodness classic American and not be part of the fake America they have been foisting on us. A classic, real American is never out of date in any generation and each of us has to decide they are going to come of age.

In the long shadows of all this fake news and these contrived false-flag events, we are waking and growing up. They've been perpetrating a faked reality on us with the help of their father the devil, from whom deception originated. Satan is taking delight in all that his evil-loving servants have accomplished for him. Those in our midst who are serving Lucifer, need to be rooted out so we can find the truth and move on with our lives; finding a way to live and work together to preserve our way of life and a future for our kids, along with the generations that will follow.

A good man leaves an inheritance to his children's children. And beyond that, what kind of an inheritance should it be? Will it be with freedom that truly gives them their own life; or an existence of perpetual slavery? For our sake and that of our children, we must fight to be free!! The people who signed that document in 1776, thought the same way, as did the patriots who supported them. So, they went out to that bridge at Concord and said,

"Hell no! You have got to go! Get off our soil!"

The situation is the same today. These people overlording us from afar, have to go; along with the leaders they unlawfully foisted on us with all their little schemes and maneuvers—Hello, Obama! The history books tell us that Barack Obama says he was born on August 4th of 1961. Seriously? Hey, isn't that the 216th day of the year? Doesn't 6 x 6 x 6 also equal 216? Barack Obama was not born on Aug 4th. That birthdate was assigned to him by his handlers as a indelible mark, a tattoo of origins, within the British intelligentsia's system. When did Obama's mother visit Peace Arch Hospital in British Columbia to pick up Barack, who was already many months old? Friends who babysat Barack Obama for Miss Dunham in late September and early October of 1961, have repeatedly stated that he was many months older than the seven or eight weeks Dunham purported him to be. Additionally, persons who had known her from high school and who crossed paths with her in the early summer of 1961, state that she showed no indication of being pregnant, let alone in an advanced state of pregnancy for a supposedly-early-August birth.

So, who was behind all that? How many intelligence agencies were involved in that scam? We have got to get these liars and their deceiving traitors out of our midst. Perhaps in the revelations to come, we will learn who the real birth parents of Barack Obama are; but they most certainly are not Stanley Ann Dunham and Barack Obama, Senior. Coincidentally, it is significant and interesting that Barack Obama's assigned birthday is the same as the Queen Mother's birthday (the mother of Queen Elizabeth II), which is August 4th, 1900.

When Stanley Dunham took possession of baby Barrack, in order to further her operational cover in preparation for her move to Indonesia, she locked in her lifelong grifter role on the CIA's payroll. Of course, she did because it's the family business! The Dunham's are globalista-deep-cover agents. I've spoken at length on several occasions about how Stanley Dunham was a lifelong CIA asset. But how many of you knew she was also Supergirl? Let's see if any of our sleuths can find a picture of Stanley Ann Dunham and Loretta Fuddy in the same room at the same time. Someday soon, we will revisit that STORY. Stanley Ann Dunham accepted Barrack as a prop in a long-term, deep-cover operation. When Barrack's presence became cumbersome, his care was handed back to Dunham's mother, Toot's Dunham, who was also a CIA asset. Toot's was the personal banker for Ferdinand Marcos. She handled their personal billions when they went into exile in Hawaii.

How about Mark Zuckerberg? Is he a business genius, as they claim? Did he come up with Facebook because he's a computer programming whiz kid? No! He's just a puppet; a pawn used by others to bring them more money and further their goals. DARPA (The Defense Advanced Research Projects Agency) developed the social media platform model, which we now know as Facebook! U.S. taxpayer money perfected the militarized social tracking tool and the technology was handed over to private parties to pirate over us! It happens over and over: Business models are gamed out with super-computer business modeling/takeover programs, and once perfected they are handed over to trusted front men and businesses. That's why these "business leaders" are so sold out and owned by the deep state!!!

What about George Soros? Pay close attention to this: Do you think "doctor evil" (Soros) became mega-wealthy because he's more of an investment genius than most anyone else? Are you kidding me!? Soros is an asshole and an idiot. Do you hear me, George?!! Hey, you're another one of those Georges out there, huh? Well, you are a false George. What about all that money he supposedly got from shorting the British pound? Well, was he probably given a pretty good idea of what was going to happen to the pound? Based on Britain's actions leveraging their economy, do you suppose some political leaders, MI5, MI6, or any of the bankers there in the City of London, had a clue, years in advance, of what they were going to do to the pound? Of course, they did! The whole thing was just one more scam! They wanted to rake in an enormous score of cash so they let some cardboard cutout (Soros) know they were going to put a pile of cash in his hands. In order to keep a share of it, all he had to do was distribute most of the money to the different groups his benefactors told him to. It was all just another ordinary money-laundering operation; really no different than when Obama gave \$152 billion to Iran, over half of which was then laundered through Ukraine and the Vatican Banks, and on to political movements and politicians all around the world with one primary goal, which was to get Trump at all costs, by any means possible.

Soros is only one more of their figureheads. Did you know that George Soros was the most frequent civilian visitor to the White House during Obama's first term? Can you believe it—George "f-ing" Soros!? And I'll say "f-ing" again because he's f-ing screwing everyone! Why would he do that to us? It's because he's a globalista British agent! Don't you get that it's just another of their scams? But wait, we know Barack Obama doesn't like those mean territory-invading colonialists like England, right? Am I forgetting the White House bust of Winston Churchill that Obama had sent back to England? Hey, he showed them, right? I guess Obama and England just don't get along, right? Wrong! There's another scam! Do you still buy that one? Completely contrary to that false narrative, the British had their agent (Soros) stay very close to Obama, there in the White House, to dictate whatever England wanted done. Obama was their other inside guy, shaking Soros' hand at each visit and asking, "What can the American people do for

you today, George?"

Are you kidding me?! If you're a democrat, do you seriously want to continue that? Are you okay with it? I know this is a sensitive subject for a lot of you and I'll lose some on this, but why does Soros back the free and open use of marijuana? I understand the medicinal aspects and it's even used medicinally to help our soldiers. I get that. However, they call it "dope" for a reason. Like any medicine that may have a good purpose, it can also be abused, causing real damage. But we're taught that Soros is backing it to do good for our country. No! That's another false narrative. He wants to collectively dumb our population down. He'd like us to self-pollute and self-delete so as many as possible in our society will end up at a point of desperation where they no longer have their wits about them.

And why would they want a dumbed down herd? They more likely retain control and continue to run things with a "higher" percentage of "dull creatures" in the populace. They keep us fed and entertained ("bread and circuses"—a tactic going back to Roman times), while also occupying our time with plenty to build, create, post, browse, and text. They keep us chilling out and caught up in fake news. Their purposes are served when we check out. Are you going to be a sheep for them; going along with all their schemes because it's what they want you to do? That's the devil's way. Our choice is good versus evil in this moment. You've got two simple options: Will it be heaven or hell? Are gropin' Joe Biden and head-banging Harris the leaders you want? Are you kidding me?! These never-Trumpers, whether Democrat or Republican, have a hellish trajectory for America (as I also referenced in my presentation on Jennifer Mac's YouTube channel: "Choose This Day"). It's our heavenly course, as opposed to the insane path of Joe Biden. The world of Joe Biden and his handlers, like hell itself, have no reason; an eternity without reason—Hell is a place...with no reason.

With Biden and his kind, you'll be getting us back to the same Skull-and-Bones crowd that gave us both Bushes and John Kerry. Again, those who hate God love death. Hey, that's on them if they want a little handshake club where they have ceremonies in the dark that involve people laying in coffins with skulls and bones surrounding them; fine, let them have it. However, are those the people you want running your country; people like that lying, cheating, piece-of-shit, John Kerry, who has been illegally lobbying in Iran over the last couple years, against the interests of the United States and our president?! Where do these people get all the money to give world leaders; like the \$152 billion Obama gave Iran, which supported the globalist goal to make Iran one of the best enemies money can buy? Those sorts of payoffs happen over and over and over. And by the way, what did Obama get in return?

Where do you suppose the technology came from that went into North Korea, helping prop up another bought-and-paid-for enemy? Shouldn't someone be talking to Eric Schmidt about that? Who else has been in North Korea, handing over computer technology and the printing presses to put out perfect American dollars for North Korea to export? Where did they get the supplies to do that, including all that silk paper they needed?

Who's been funding these operations against our U.S. interests, creating and supporting paid-for enemies like Russia with truck plants and other technology? Also, who helped Germany build their infrastructure for both wars, and the Middle East being given a context for their wars? As prophesied by the Bible centuries before, why did the satanic cult, that includes the Rothschilds, help God's people (Israel) get a homeland in 1948? The globalists wanted a huge enemy for the rest of the Middle East to keep division and war going there. When the cabal gave Israel back the land God promised they would own forever, He was putting another hook in evil's mouth to do His will (as God often does). As the Q team has said many times, "These people are stupid."]

Under their lord, Lucifer, they want three world wars to bring about their global new world order. How did they get us into the first world war? It was an attack by Germany on the British ship, Lusitania. To get the U.S. involved, they used that false flag, (sleight of hand by the wizards and magicians), to bait us into doing their bidding when we would not have done so, had we known the truth. And wasn't it cute of them to name their ritual-sacrifice ship, the "Lucifer-tania."

And speaking of the devil, what money backed the origins of the United Nations? Have you

heard of the Lucis Trust, or "Lucifer's" Trust? At its founding in 1920, they blatantly called it "Lucifer Publishing," but later changed the name to Lucis Trust. And where did New York's later-destroyed Twin Towers come from? It was Nelson Rockefeller, the same guy who also donated the grounds for New York's United Nations building. The UN building was placed on an old slaughterhouse property that, conveniently, was already a sacrificial site from the countless animals slaughtered at that location. Like the massacre they perpetrated with the Titanic, what was the deal with those massive towers being dropped by an orchestrated demolition on 9/11? From the beginning, both towers were designed and built by Rockefeller to eventually come crashing down.

Year by year and decade by decade, we are watching these people playing out their machinations against us. But right now, it is high noon in America as the sun is setting on these criminals. And what you're about to see over the next couple years is those people coming off the street for good cause. You readers must be ready to give a solid account to your family, friends, neighbors, and anyone else who needs it. That message is simply this:

"SLAVES NO MORE!!"

They have not only been trying to enslave us through our minds and ideals, twisting the way we think, but also attempting to alter our tastes; those things we tolerate and desire. Concerning the Beatles back in 1966, by some accounts, Paul McCartney was very upset with the Yesterday and Today album cover that was first produced. It depicted the idea of slaughtered-baby parts placed all over the band members. It is said that his protest is why the grotesque photo was pulled back. At that time in England, the band had traveled with Jimmy Savile, who acted as master of ceremonies for some of their shows. Apparently, Paul was aware of Jimmy Savile's appetite for children and Paul couldn't stomach it. With that in mind, there are questions about the mechanism of death for Paul McCartney and whether some powerful people felt he needed to be taken out before he ended up saying something.

Another disturbing aspect of the Beatles' story has to do with the earlier-mentioned Tavistock Institute; Britain's social-engineering organization that helped create and present that band to the world. On the cover of The Beatles' Sgt. Pepper's album, there were many interesting characters, including a key figure—Aleister Crowley. You could say Crowley was the "leader of the band," so to speak. He was also a satanist who embraced and relished his title as, "the evilest man that ever lived." Crowley worked well with the whole Tavistock theme that also had influence over Hollywood. But those who think the legacy of Aleister Crowley is fine and it's cool if he just had a different way of approaching the world, you are assisting and nourishing the propagation of evil—pure evil—into our world. This is not easy to hear but needs to be said: Crowley essentially claimed to have spent almost half the year, year after year, killing people as sacrifices. He especially relished murdering little boys. He was also passionate about raping small children because this evil man considered it a rite of Osiris to do so from behind, as part of the eye-of-Osiris, mind-opening ritual. Yet with all that, this satanic, demonic contact point was someone they tolerated having in their house; on the cover of their album.

One of the people I enjoy is Linda McAllister, who was a veteran producer, animator, and art director for CNN, ESPN, and other networks. Linda had an album of memorabilia from her grandfather that included Masonic emblems. That was enough background to give her context for what she observed when working over the years at those media outlets. Linda came of age as she realized what their emblems and other symbols mean. She began to understand that they are touch points to the dark side, or demonic realm. And as such, by keeping those satanic trinkets in her home. These memorabilia served as touchstones for the entities associated with them, to be able to attach themselves to her, giving those evil spirits the legal right to be part of her life. When she realized that, she took the jewelry out into her yard and burned it all. She certainly didn't want to store them in her garage, give them away, or even throw them in the garbage where they might survive in some landfill and be found a hundred years from now. She utterly destroyed them, not taking the chance that they might later damage another person or somehow allow them a way back into her life.

Our present national leader took a similar precaution. As mentioned, after Trump won the election but before moving into the White House, the family had to have a cleansing ceremony

performed to get Satan kicked out of our country's top residence. Lucifer needed to be evicted from the White House before Melania would go in—thank goodness! Thank God in heaven for people with that kind of conviction in this day and at this hour! The problem has been that we've had leaders who would avert their eyes; they would countenance evil in our national institutions, just like our fellow citizens have also done.

This is a moment about good and evil. The revelations will steadily come out over the next couple years about just how far gone many of these people have been with what they've accepted, what they have done, and those things they are still willing to do. That's when you're going to have to be able to dig deeper and decide what level of evil you'll accept. Is just a tinge of evil okay? What's your threshold? Where is your line in the sand? Besides being about slavery, this also concerns heaven and hell; both individually and as a nation. I say that in a serious and solemn way because we cannot be trite about it. This has to do with eternal decisions, as well as your kids and grandkids. What kind of a world are you going to hand them?

Is it one where we look up to those who advocate human flesh as, supposedly, the best food with the most nutrients? Hey, they tell us it has health benefits no other food does. Are you serious?! Stop for a minute, have a drink of water, think again, see clearly, come out of your daze, and WAKE THE F... UP! As a nation, we cannot condone that kind of behavior and those sorts of people in our midst. Our acceptance is a gateway for evil into our government and society.

We have a long road ahead and I don't think Washington, D.C., can really be cleaned up. It can't be fixed because it's already FIXED—as a rigged game. My advice to President (That has a pleasant and reverent ring to it, right?) Trump is that he hire all his contractor buddies and have them get together as much fencing materials and heavy equipment as they can possibly muster. Then bring it all to DC. Under the protection of Marine guards utilizing close—in air support, they should proceed to surround D.C. with multiple layers of chain—link fence and concertina wire, like we did at the city of Fallujah in Iraq. Simultaneously, we need to have all available military, and armored national guard units, surround the city at the beltway.

His next move is to have military aircraft bomb the area with pamphlets, just as warnings are blasted out on megaphones in every needed language, advising those in DC to immediately get out of the city. Exit checkpoints can be manned by military guards utilizing metal detectors. They should strip search and identify, as well as process and interrogate, every seditious and treasonous conspirator they find. We are not letting any incriminating evidence, national security secrets, or treasures get out! Announcements like the following must be absolutely clear:

"After three days, anyone remaining will be considered an enemy combatant."

Because we can't risk the safety of even one beautiful patriot, who will be part of invading the remaining mire in the depths of that swamp, (where there will still be legions of demonic leviathan with unimaginable grossness and depravity), once the exodus process is complete, the world will watch our Army Corp of Engineers divert the Potomac River and flood that snake and rat-infested city—flushing it out!!! Fire fighters from around the globe can join in and turn their hoses on the city, in honor of their fallen comrades at the World Trade Center buildings and other heros who've been sacrificed by the cabal. And by the way, this won't be one of those green-toilet, low-volume flushes! In fact, we need to turn on the weather machines we know are out there and target a few gully-washer storms to come through, in order to complete our divinely-appointed task. And by the way, just for good measure, I suggest we throw in one hell of a midnight, shock-and-awe lightning storm to boot. It would be great entertainment for the gathering crowds!!!

President Trump should also request that patriot citizens show up for this national effort with all the toilet-bowl cleaner they can lay their hands on, after which they'll provide that to the military guard units, so that the cleaner can be dispersed into that soupy DC caldron—ASAP! God in His Heaven knows it's going to take several flushes and plenty of Drano to clear those filthy pipes! All the while, we the citizen soldiers will be keeping a sharp eye out for any of the bluedyed toilet water and swamp creatures that might be attempting an escape through tunnels coming out at strange places; some even hundreds of miles away. By now many of you know

about the underground tunnels, including the DUMBS (Deep Underground Military Bases). So, we are not dropping our guard. I say we carry out forty days of forty flushes! Hey, just to be sure, God knows, maybe the total flushes should be more like 41...or 44. We'll see.

Next, with extreme care for their safety, we can use the forensic-like surgical precision of our Special Forces and tunnel-clearing teams, to go in door by door, underground room by underground room, and vault to vault. We will document all the incriminating evidence for the whole world to see. These teams must clear that pit out; never to be occupied again after that clearing operation is completed. The only course forward is to leave the now-twisted and chaotic landscape, with its symbolic debris, as a spectacle for the world to ponder; a perpetual monument to the insanity of those groups, who seek to manipulate us children of Adam as we peaceably seek to live under the rule of our God in heaven; not the Luciferin-inspired lovers of death and perversion, who have been in control.

Over time, in a type of bureaucratic justice that is best delivered by Mother Nature herself (God), the weight of their own evil will slowly and incrementally digest and swallow their unholy and abandoned city, (and those who aligned with it), beneath that swamp's murky shores. After a while, even the memory of that decimated ritual city and its evils, will be only a by-line in a future biblical narrative of divine warnings given to later generations in the eons to come.

We are going to go back to right, sound, and godly thinking. We will be humans and not like these monsters that have taken over our country and way of life. I hope all you dear readers decide to be counted, finding a way to join us, close ranks, and be recognized by each other in the spirit of that kid, standing at the side of the road, during that solemn moment after the coup was consummated with the assassination of our president. For those who are constantly trying to control us, our message is this:

We won't take it anymore! We are no longer your slaves! And you won't be picking any of us out of the crowd to snipe us individually because we're just a few solitary nails here and there. We are all sticking up; for each other and our country! I am a nail sticking up! Take a look at this face! I doubt your facial recognition scanners can get past the common masks we wear to make a point. Are we all looking like John Jr., or his President father? Or do our masks remind you of any other atrocity you committed? When we march together under a common banner, wearing the same mask, can your facial-recognition scanners pick just one of us out of the crowd? Here in America we have our own masks for the revolution. We wear the masks of our heros, (there are several), whom we desire to emulate during this revolution against you and your evil father, Satan. You'll get these masks, along with our middle fingers.

Yeah, we are all that kid, who has needed to, and now is, coming of age in time to finally reverse the coup and recapture America!

As one of a couple final thoughts, I want to say, it should be very clear by now that these people will not go away without a fight. They believe in a centralized government and the full power of it, which is the opposite of this President. But neither you not I can give up or go away.

You know, at the inauguration, when Bill Clinton became president, he commended Carroll Quigley, the author of Tragedy and Hope, a book that praises the secret power families, who had been working for generations to create this new world order. Those people are also not going to go away, especially just because of some words used against them. We will need to wrestle and root them out from the inside, exposing their fake leaders, stars, talking-head media propagandists, and all the rest of the false-front apparatus they've built over decades.

We must lay bare the phony money operations they've foisted on us through lies to take over our country and our currency. We need to uproot the fake leaders of industry, as well as the lies about our tax system. We must stop those who would use our money to promote the globalist agenda against the American people and the best interests of all the world's occupants. They've stolen that money from each of us and others. Scripture's Isaiah 3:5 talks about "every man being oppressed by his neighbor." If that's not federal taxes and central government, I don't

Q SENTINELS TEAM VERSUS OSIRIS 17 TEAMS

I want to talk about the revelations coming soon as we approach three years since the Q team started posting. It began at the end of October in 2017 and is worth exploring what this Q project is all about. The Q-team's military-intelligence communications project involves messages posted on an anonymous chat board. Those on the board besides Q are known as anonymous posters, or commenters (QAnons). What is at the core of the Q project and why use a "Q," out of all the possible letters? Why are Q's posts so mysterious and secretive? From the outset, when people spoke of Q as an individual, I would correct them and identify the Q members as a team. Frequently, people get bogged down trying to determine their identity; constantly hitting the Q team with questions and statements like,

"Who is this Q guy? He has to reveal himself! He has to come out right now and tell us who he is because this is ridiculous!! Who is Q group? How come they don't just come out in the open, say who they are, and present the information? Why do they have to be so secretive? Nobody should be hiding like that!"

And who is pushing hardest? Of course, it's the fake media because they want to be able to attack the Q project more directly. They constantly target anyone opposed to the false narrative, which they push every day. They want to slam those patriots against the wall and silence them. The other countermeasure they will certainly employ is to publicly ridicule all family members of the Q team for being a part of this exposure project. That's why the deep staters in this battle want to know "who Q is."

As far as the way Q operates, their current procedures allow this information-dissemination project to have a level of "plausible denial," or "PD," which is handy during covert operations. Here's an example of how that can help, even at the highest level: Some might say the Q communications seem as though they are coming from President Trump and even have to be coming from the president because no one else would have the authority to release such detailed and high-level information without his involvement or permission. But since President Trump hasn't admitted it—that's "PD." Without the president's admission that he is involved with the Q project, it is difficult for the media because they can't vet the source to attack him on the politics and details.

And speaking of this Q team communications operation, why do they use a Q? While there is plausible deniability about its meaning, it is interesting that, when looking down on President John F. Kennedy's gravesite from above, you will see that someone chose to make that landscape into the form of a Q. Did someone choose to brand and seal that gravesite using their Q witchcraft? And while we are told the flame placed there is the Eternal Flame, many believe it's more accurately viewed as a Promethean Flame, just like that which was placed on Princess Diana's gravesite years later. Part of Q post 783 says, "Rest in peace, JFK. We will succeed." So, this is about the Q team versus their Q magic.

Many cabal conspirators and saboteurs remain in our government throughout changing presidential administrations. These players are over and above the regular GS-level (General Schedule, or U.S. Civil Service pay scale) government employees can normally achieve up to a GS-15. Above that are those who get to the "Senior Executive Service," or "SES." The SES levels used to be called "super grades" until the cabal's agent, Jimmy Carter, created the SES in 1978. It is patterned after the English crown's untouchable inner court of bad actors called the "Privy Council." Before the Privy Council, this role for the globalists was filled by Freemasons. For continuity in government, and in case of national emergencies, these SES people, at the highest level of our government, hold their positions no matter the party in power. They are the deep state core that is in control behind the scenes. Again, it's the inner circle protecting the cabal's interests, just as the Privy Council does for the English crown, since being set up in 1708. In fact, our SES has been infiltrated with a large number of crown agents, who have been sifted in over time

As far as the crowd behind that assassination of President Kennedy, the finger seems to point to the predecessors of our SES (super grades back then). Kennedy was triangulated on and gunned down because he was trying to go after the "hidden hand" that has been constantly working to control us as a people. You see, they weren't just trying to bring a president under their thumb. People keep getting that wrong. Most focus on the fact that this group of murders eliminated President Kennedy because his actions were messing with their plans. But that's not the full picture of why this happened. The cabal hit us as a people because we elected this guy who was attempting to do what we wanted done. They couldn't have that and risk us getting control of our country. The guy we elected was asked to help us rein in government and again make it the servant of the people, as opposed to our manager, oppressor, and overlord. His deep state opponents decided he had to go because the American people might start thinking they can run their country; understanding that we have the decision-making power and ability to steer our own ship. They did not want the cows running the barnyard.

Another interesting aspect of this Q acronym is about it being the 17th letter of the English alphabet, which is also the number associated with Osiris, an ancient Egyptian deity. Like Q, Osiris' number is 17 and he is a focal point for this cult that prominently honors that demonic entity with architecture around the world. One of their most important structures is the Washington Monument located at the center of Washington D.C. Just to be clear, according to their santanic thinking this what they believe and it doesn't matter whether we believe it or not. I'm just clarifying for you what they believe. By legend, the 17th day of the month was the day of Osiris' death and resurrection. It was when his brother, Set, hacked Osiris to pieces, killing him to eliminate Osiris, whom Set believed was extremely evil. Now, it gets even more graphic so I'm sorry but this is what they believe: The story goes that their mother, Isis, immediately upon hearing this, went out to recover the pieces of her son's butchered body. She found all his body parts except his penis. So, she reassembled what she had of the corpse before fashioning a penis out of stone. Then somehow had sex with it and later birthed a child she named, Horus. Again, all these characters are the ancient-Egyptian occult deities that we now find residing in Washington D.C. and over America with our

space station conveniently named ISIS

Just knowing that, can you see how this is their religion that they've emblazoned on the entire landscape of our nation's capital? And those religious beliefs revolve around a child, who was born through a death-ritual ceremony and then became one of the gods they worship. Why would their beliefs be based on death? As the Bible tells us, those who hate God, love death. Q drop 3594, which includes Ephesians 6:10-17, explains our need to put on the full armor of God because we battle against principalities and powers of darkness in high places. That is absolutely true. This is a spiritual battle about whether we follow a heavenly course, or hellish one.

So, both the Q project and Osiris are nods to the number 17. But we, the patriots, are seeking to reverse their magic by unwinding the spells that have been cast on us and the country. We are going back to the core and re-owning the numbers. From a biblical, godly, and divine perspective, (held by Christians, the Jewish people, and Muslims who affirm this part of the Old Testament), 5 is the number of God's grace. But 5 means something different to this deep state cult that has rooted itself inside our government; the dark state that rules and controls us. And through us they have strong-armed much of the world. For those occult practitioners, 5 is not God's number of grace; it is the number of defense and death to enemies. That's why our Pentagon has five sides.

So, these numbers like 5 and 17 have meaning. If we're going to own the numbers back, it starts with 17 (Q), which is their most important number because of Osiris' supposed death and resurrection on the 17th. Among other similar obelisks they have placed worldwide, D.C. is built around one of their Osiris phallic symbols—the Washington Monument. And if you want to say it looks like a Q, it's also the shape they made President Kennedy's gravesite. They were putting their stamp, like a boot print, on JFK's body. They constructed a Q over their presidential victim, which is also meant to represent their victory over all of us. They are laughing at us: "Ha, ha, ha! We did this. Gotcha!"

However, the Q team and the rest of the patriots are reversing the spell to own the numbers back. That doesn't mean we playing their magic game. Whether white, black, green, or whatever, all magic is evil occult witchcraft and wizardry. So, we aren't playing by their rules. Dark just loses whenever light is present. There is no fight between magicians. Good eliminates evil. This isn't wizard vs wizard. That is their thing; not ours.

Now, from a military perspective, when we talk about black magic, mystery science, and secrets, what is arguably the most undercover site in North America? It's Area 51. About that, here's a compelling side note: This past November, Paul Gosar, the U.S. Representative from Arizona, put out a tweet that artfully spelled out "AREA 51," if you read only the first characters going down his six sentences. That same day he posted a long string of messages, (a thread), where the first letter of each sentence spelled out, "EPSTEIN DIDN'T KILL HIMSELF." That was beautiful; very apropos to what is happening today.

But Gosar was pointing at Area 51, which is the location of deep, dark secret. Looking at the numbers, this super-secret military site was given a numerical name that is 3 x 17 (51). So, again we see the cult's stamp on the numbers with 3x magnification, supposedly being the maximum power of a spell. They believe, if you're going to do ritual magic, (or "magick," which is the cute Crowlian (Aleister Crowley) spelling the occult likes), you want to make it 3x magnification to project your spell as hard as possible. They believe Area 51, at 3 x 17 (the number they give Osiris and the 17th letter of the alphabet, which is Q), creates maximum dark magic. Their core occult symbol, 17, is so important to them that part of the battle involves the patriots taking it away and re-owning it because of its significant to them.

However, 17 is the Bible's number for victory and Satan always wants to take it away from God's people. Esther is God's 17th book of the Bible, which is about another of history's plots by Satan to have his human helpers control, dominate, and exterminate God's people. At the last minute, before the occultists of that day could pull off the planned massacre, Esther convinces the king of the plot and the Jewish people gain victory over that evil, including Haman (the king's top

aid), who is "foisted on his own petard," which he had made to murder Jews. So, Satan uses his minions to try owning that number, but it's victory for God and those who do good for Him.

Q posts 3685 through 3689, posted by Q on December 15th, 2019, reference a photo of President Trump's watch that was first posted by Q a couple weeks earlier on December 2nd. The watch shows a time of 1:29 pm. Both of those messages ask the same question of Q followers, (again, these are anonymous people posting on Q's 8kun chat board-QAnons), and that is whether they understand the significance of that specific 1:29 pm time marker. After the Q team gave us a picture with that time on the watch, the anons saw several highlyanticipated reports that were each released at precisely 1:29 pm. The three reports were from the special prosecutor, John Durham; Attorney General, Bill Barr; and Department of Justice Inspector General, Michael Horowitz. Those included the release of records pertaining to spying requests from Obama administration officials, which are called, Foreign Intelligence Surveillance Act (FISA) reports. They all related to the whole drawn-out impeachmentscam effort to go after our elected president. Those three 1:29 pm reports exposed and countered the false narrative that Trump supposedly colluded with Russia. Again, each damning report for the deep state came out at that exact time the we saw on the watch from Q. weeks earlier on December 2nd. Why is that important? t ′ because S current u president's s h o w s watch Washington, D.C. time. which Eastern Standard Time, and the entirety of the Q project repeatedly around a coup that took framed against the place American people in 1963. It was when all their efforts to capture and control our populace were consummated in the murder F. Kennedy (JFK). That murder of our president, President John occurred at 12:29 pm, Dallas, Texas, time. At 12:29, the limo carrying President Kennedy and his wife. Jackie, turned the corner onto Elm Street and proceeded into the predesignated kill zone. The first shot at the president missed and hit a curb. Subsequent shots hit the president with much discussion over the years since, as to just how many shots were taken at him. The first reports of that shooting occurred a minute later, at 12:30 pm Dallas time. And here is the relevance: That moment, in which Kennedy got shot, was 1:29 pm Washington, D.C., time. And that translates to 13:29 military time with no a.m. or p.m. needed for a twenty-four-hour clock.

So, right there in those December 2019 Q posts, we're really seeing a reference to that hinge moment in the history of our country when the coup was consummated, allowing these globalist players to take power. And they would not lose it from that point forward. With the Reagan administration we elected someone like Trump, who was trying to take the country in a different

A little later we'll look at how that military time is relevant.

direction than our controllers wanted. As with Trump, Reagan was not in step with them. Because of that fact, there was another assassination attempt of our president at that time. Only by the grace of God was it unsuccessful. Many argue with the idea that President Reagan's shooting was a high-level coup attempt. But I believe history will eventually show conclusively that there was a coordinated effort on that day to take another of our presidents out, by those not wanting to share control. Are you beginning to understand why there has been the current coup attempt on this president, which began before he even took office?

Still other assassinations have occurred over time, including one referenced in a Q drop from April 8th of 2018. In that communication, the Q team points at the successful 2001 campaign, which put Hillary Clinton in the U.S. Senate (from New York). It references how July 16th, 1999, was the start date for her campaign because that was the day of a fatal plane "accident" involving our murdered president's son: John F. Kennedy, Jr. Behind the scenes, it was a well-known fact that Kennedy had been consulting friends and potential supporters about his planned run for that seat. The common belief was that he would have won verses Clinton.

The Q team has been diligent in tying these references to a reverse of the 1963 coup; unwinding the wizardry and magic from this cult that infests our capital. They are known in some circles as the "brotherhood of the snake." Most of D.C.'s imagery, street layout, monuments, and buildings have been designed and constructed around themes honoring their snake brotherhood. They are luciferins, who seek to control and use our energies as a people for their purposes in creating their global, new world order. If we continue to blindly go along and cooperate like sheep and slaves, these channelers of the snake will press on; doing their damage all across the earth. Our job is to stomp out and reverse their evil spells that have been cast on America and its citizens, as well as throughout the population of our planet.

Waking us up to what they've been doing, is the entirety of the Q project. There is no room at this moment in history for the potential of any singular-point failure. Just as is needed for complex aircraft design, the Q team has engineered multiple backup systems. The beauty, intricacy, and simplicity of the Q team project, is its success at helping the multitudes of patriots rise and meet together in digital cyber space for this battle "royale." The Q team and its supercomputers have engineered a process with no single-point failure. It's the MAGA model. We always beat them on the numbers. The vast majority of us are waking up and showing up at the same virtual times and the same virtual stations.

Q post 2556: "People awake are what they FEAR THE MOST."
Q post 2994: "YOU, AWAKE, IS THEIR GREATEST FEAR."
Q post 3409: "People UNITED & AWAKE is their BIGGEST FEAR."

In another message from the Q team that came just before those I referenced earlier, Q post 3684, gives pictures of separate times when U.S. House Speaker, Nancy Pelosi; Hillary Clinton; and President Obama were each giving a speech at our elite armed forces educational institution—West Point Military Academy. In the photos you see they each happened to give the exact same hand gesture, which we all know as the "okay" sign. For those of us who understand these cult insiders we battle, they use the okay sign as code for "666"; a symbol of the devilworshiping brotherhood of the snake. Notice it is the same sort of 666 sign as the Google logo, which was taken from the Divine King Sign (666). Google Play is the Seal of Satan and Google GPS is the all-seeing Eye of Providence. Gmail, Facebook, and Apple's App Store are all tattooed with various Freemason symbols.

And how about CERN, (the European Organization for Nuclear Research), who built that giant atom-smasher in Europe. It's called the Large Hadron Collider and was built for scientific research into particle physics. Like Google's emblem, CERN's logo is also a thinly-veiled 666. Over and over, the satanically-inspired symbology is used by these globalists for their new world order projects. These people are positioned in political office and at the head of these governmental agencies. Because they've pledged their allegiance to Satan, and to help the luciferian cause, they are placed high up in the media, entertainment industry, and at the top of corporations.

The Q post about them flashing the "okay" signs, is intended to get us informed so that we will be alert and observant to their use of subtle frat-boy hand codes and gestures, as well as numbers, which they adeptly flash to reinforce their messaging.

If we go back one more Q post, to 3683, it shows a repeated theme from the Q project, urging us to adhere to this prompting from the Bible's book of Ephesians:

"Put on the full armor of God, so that you can take your stand against the devil's schemes."

This is what we must do against the strategies of those like this snake brotherhood, who have been able to covert our life energies for their purposes. When you pay income taxes, you're supporting all of these different nefarious schemes they've put in place against you. You are supporting their efforts to bring us under their global world order. They are stealing your life energy for their "great work." We should support our country and work together but not in fulfillment of this cabal's evil intentions. We want to put our energy toward those efforts that create positive societal results.

That is what this national moment is about with President Trump and the Q team working to restore that opportunity for us. You and I should also be putting our energies toward this monumental effort needed to counter these deeply-entrenched globalists. Obviously, it is not a one-person job. There is no magic pill or superhuman individual that is going to return control to the people. This will take a group effort with all of us required to be on point, paying attention, and doing our part for this restoration.

The Q project is the catalyst, around which this new digital army is being mustered together (down through its ranks) in preparation to retake our world. They only started posting as Q in late 2017, but the roots go all the way back to that sickeningly-successful coup that happened November 22nd, 1963. On that day the resistance began in earnest. That heinous public murder, carried out to gain tight control of us, also lite a fire under the patriot's counter coup; both in and out of government. Since that day, unrecognized and tireless supporters of our freedom have worked diligently on our behalf. Many did not make it to see this day. But they all got us to this point where the counter coup is now stronger than ever.

Another Q post put out in mid-December of 2019, number 3668, helped us understand the B2-Bomber reference given in mid-July of the same year. It turned out that the July post alluded to Attorney General, Bill Barr—the "stealth bomber." We didn't know for sure that the reference was about him until the subsequent December post confirming it. As I tell you a bit about the B2 Bomber and similar stealth vehicles, think of this battle-scarred veteran that was appointed by Trump, and the inundation of evil he signed up to face.

If you are the target of an electronically-invisible killing machine like these airborne assassins, by the time you hear or see it, it's already too late to save yourself. The payload will have already been released well before you know about it and the plane is headed for home. At that point, the MOAB (Mother of All Bombs) is almost at your soon-to-be decimated location. And those bombs follow a laser-light-guided trajectory to their target. Nothing can stop the explosions that will happen. The massive destruction to come, is a done deal. With that description, you can better understand what the Q team meant when they called Bill Barr the B2 Bomber.

Again, the first Q posts began in late October of 2017. Number 307 from those early messages, referenced an anon who had posted the Lord's Prayer, which is, of course, a passage quoting Jesus in the New Testament; as such, it is recognized by Christians worldwide. But here's something interesting about that: The Forgotten Books of Eden tell us about the early months and years after Adam and Eve were ejected from the Garden. It is a poetic and compelling account that had been handed down over generations and has a fairly similar version of the Lord's Prayer, called, "Adam's Prayer." That prayer predates Jesus by 1,500 to 2,000 years. With the Lord's Prayer being something most of us now know and can probably recite from memory, it would be pretty amazing if Adam's Prayer is an authentic, much-earlier version.

That post 307 is mirrored by a later post, 703, which points to the prayer invoked daily in our nations Oval Office by President Trump and his close staff. The president's team prays what they call, the "JFK prayer." You can go read it for yourself in that Q post. And speaking of prayer, after President Trump was sworn into office, Melania would not spend even one night in the White House before it was prayerfully cleansed of all the satanic spirits; those evil entities that are the head of this snake cult. This new administration had to have a godly disinfecting ceremony to evict Satan from the American people's house. That satanic mind and its control were kicked out. Just what these satanists had done to our White House, was also accomplished with the original street layout of Washington, D.C. It was set up by the evil conspirators with their little schemes and schematics, all designed to imprint their symbology on our nation's capital.

For some background on that, let's talk about what a witch's ceremony entails: They draw the outline of an occult symbol on the ground and then put a circle around that, after which they stand inside the outlined symbol. All this starts a powerful spell by printing, tattooing, and emblazoning these satanic symbols on the structures and projects where they hold the ritual ceremonies. They believe these works of Satan will reverberate and emanate power that grows out from those locations. They aim the focus of these powers into places like the Oval Office and at people like our president in their attempts to have an effect that will reach all across the country. It's a fight for the symbology of markers; a mark (title deed) of ownership on our country and our souls.

Knowing that, their hate for our president makes sense because he is throwing a monkey wrench into the machinery of their luciferin plans, plots, and schemes. They have only ill will toward any forces for good like our President. New "digital soldiers" arrive every day to assist, as we combat the treasonous, bought-off, and fake news media. These Cainites (descendants of Cain) can't stand the fact that we, the children of Adam, are retaking control of our lives and country; just as the children of Israel did when they left Egypt to be free-SLAVES NO MORE!! Going forward, it will be peaches for us and the pits for them.

Getting back to the Q-team posts about the full armor of God, if you search through those messages at Qmap.pub or QAlerts.app, you can enter, "put on the full armor of God," to see the phrase has been repeated 13 times over the recent history for the Q operation, as we are closing in on our objective. Over and over, the Q team has encouraged us to put on the full armor of God. And part of putting on that armor is to acquire the knowledge of who our enemy is so we can face them full on. An interesting aspect about that armor of God in the Bible, is that there is no reference to backside protection with it. We don't need to worry about protecting our backs because we're charging head on into them. That's what this is all about. That's what we're doing as a people.

Why was it 13 times that Q pointed out God's decree for us to put on that full armor of God? The globalist bloodline families see the rest of us as "merely" human because we are descendants of only 12 bloodlines stemming from Jacob's 12 sons. They believe they are more than human as 13 bloodline families from Cain, the Cainites. Again, they believe in the numbers so we are taking them back. Cult numbers like 13 are very important to them. The original count of bloodline families arrayed against all the free and captive people of the world, is 13. Way back at our founding, they even worked at achieving 13 colonies that would then become 13 states, which helped their 13 to be printed all over the imagery of our country and currency. They want their special number everywhere as a stamp signifying who they are and how they control us. They really enjoy these numbers.

So, when we see those Q posts with the military time on the president's watch, (13 hours, 29 minutes, and 11 seconds), the 1300 hours is a message to these bloodline operators who seek to control us. Many accept 29 as being a type of code for the 9/11 World Trade Center take down by the cabal (29 has the 9 and then 1 + 1 = 2). And there are all sorts of events the 11 seconds goes back to: In 1918, the First World War ended at 11th hour, of the 11th day, of the 11th month.

Also, the date when those watch pictures were posted was 56 years (5 + 6 = another 11) after the counter coup began at the time of President Kennedy's assassination. It is us, the digital army, taking back the numbers they rely on. We are capturing back that date when they murdered our president. That start of the counter coup is what we are in the process of completing with President Trump and the Q team's leadership. Kennedy's murder was on the 22nd of the 11th month. So, it was the 11th month, as well as 11 + 11 being 22. It is our 11, 11, 11, versus theirs, our 9/11 versus theirs, and our 13 versus theirs.

We are at war as we tear down those strongholds of evil; just as the Berlin Wall was torn down, piece by piece, as people swinging sledgehammers showed up to reduce that barrier to rubble. We are going to smash these monsters and their monuments into rubble. As a people, they will not own us anymore and then we will go out to the world and help free those people too. These snake worshipers realize all this and that's why their venomous actions, right now, are so strong. They are severely stressed in their efforts to hit back at us. And Q post 3815 tells us the final outcome for many of these wretched people we are fighting. It will be much like the scorn for the Vichy French. They were French citizens who cooperated and aided the Nazis during the German occupation of France in WWII. After the war, they were ostracized by French society. Likewise, during our Revolutionary War, Ben Franklin's own son had to flee to England and France for being on England's side during that war. And we all know about Benedict Arnold, who was George Washington's most-trusted general. He collaborated with the Brits and, even after the war was over, he too had to flee to England because he was no longer safe walking the streets here. Q post 3815 warns us about the traitors in our midst ["They" refers to the traitors]:

"What happens when people learn the truth? What happens when people WAKE UP?"

"They will not be able to walk down the street."

If you punch "JFK" into the Qmap.pub or QAlerts.app, it shows up 33 times, with one of those being "JFK Prayer." At the time of this original audio-recording presentation, of which this is an excerpt, "prayer" showed up 13 times; more times since. It's the power of our prayer to break the cult's attempts to use occult numbers like 33 and 13 for building more control over us. When the globalists use numbers like that, it is their prayers to Satan against us.

We are destroying the monster. And these next few weeks and months are going to be amazing. We need to gird up to face this full on and be ready to talk with our neighbors and friends, explaining what we've learned over these last couple of years so that we can be part of this important moment as we regain control of the ship. In doing so, we will steer our ship of state in a godly direction and away from this hellish course they have had us careening down for many, many years.

So, this satanic cult relies on numbers for their occult witchcraft and wizardry; practices acquired from demons that were established for humans during the time of the Tower of Babel. God judged those evil practices and confused the language so people would disperse across the earth; something He had told them to do about two hundred years earlier after Noah and his family came off that ark. God's judgement came to the people of Babylon, after which the Babylonian sewer pipe of occult practices spread across this fallen world; giving us the witchcraft and wizardry we're dealing with worldwide today. About those people around that Tower of Babel, God said this:

"If as one people speaking the same language, they have begun to do this, then nothing they plan to do will be impossible for them."

Again, today, we are at a Tower of Babel moment in the history of man. That obstacle of different languages, which had been a choke point for these practitioners of evil, is gone. We are back to the time where we've overcome God's divine scattering of earth's people by language. Without being able to explain in detail here, this will give you an idea of what I mean: We are now in this age where we have a new universal language of numbers. I am talking about the computer's 1's and 0's in a binary base-6 numerical computer language where 6 data points makes up each byte, or "letter" of the language (000000, 000001, 000011, etc.). It's a language of 1's and

O's that is based in groupings of 6 digits where A = 6, B =12, C=18, and so on. It's a 666-based system that has now bypassed God's blockage of worldwide communications. We are back to the point where all earth's people can easily communicate with each other. So, whatever our modern man conceives, he can now achieve—again.

Where are we at now? That involves looking at the larger aspects of this Q project. The goal is to get 17 back for ourselves, which means rooting out this deep state. But how are we going to do that? Well, coming up on another anniversary of our president's murder by a cabal, we're going after these people that led the coup and locked in place the lie that it was a lone gunman. Anyone still believing that is just not being honest and doesn't want to be part of this adult conversation. Likewise, the false narrative we've been sold by the corrupt media, that 9/11 was done by some Afghan terrorists working from mountain caves, has to be given up by the last media-duped holdouts. President Trump has said that, before he's done in office, we will know who brought those buildings down. And I don't think he's going to disappoint us.

As a nation, we are reorienting ourselves, taking to our feet for the defeat of these enormous monsters in our midst; cutting them back down to size, incarcerating them, and cleansing our country from all the evil they've done in our name. Then we can again be light to the world; bringing our planet's people back into right relationship with earth's Creator.

Some decades after we'd been born as a nation, Alexis De Tocqueville (Too toke' ville), a French aristocrat, came over to our country for an understanding of Americans. In 1831, he began traveling our countryside to meet and talk with average folks from all facets of society, including business owners, politicians, school teachers and officials, clergy, moms, dads, farmers, and anyone else who would have a conversation with him. He stayed with people in their homes as he traveled. After coming all the way from France and then spending a long period intimately examining early America, what was Tocqueville's conclusion? He said that what made America great was an innate goodness at its grassroots level. In a later book about his travels among us, On Democracy in America, he said this:

"America is great because she is good, and if America ever ceases to be good, she will cease to be great"

That is the discussion which must occur at this moment: Are we, as individuals, and as a people, seeking to be good? Are we actually investing our life energies for intelligent, honorable, and fruitful purposes? Are we doing good things? Or, are our lives and resources being sucked away from us and diverted to be used for evil; by that, I mean really horrible, unspeakable evils? We absolutely must revolt against our forced contributions that support the twisted ambitions of these globalistas.

If we seek the road to greatness, Tocqueville's study of early America tells us we must get back to being good. And that's what this is all about: If we are good again in a basic and generic sense, we'll ultimately be 'Great Again' and, thus, fulfill our God-given mission: as salt and light, for people all across this planet. That's my wish for us; that we would cleanse away this evil and be good.

On that Way, along Our Divinely Appointed Path, We Shall,

MAKE ARERICA GREATAGAIN

CHAPTER FOUR

SILVERY THREADS AND PURIM DREAMS

It was like a silvery thread in my mind and I should tell you that this image of our country today, which was emblazoned in my memory during just a few short moments, didn't come to me easily. But I want to give you the background on a late-night event that gripped me and hasn't let go. It was before Covid-19 when I was traveling east and south off the coast of Iran, toward my next stop near India, having just left by boat from a long day of meetings. Though those talks were enjoyable, I'd had an exhausting day so I had gone to sleep in the vessel that was taking me to India. I was soundly out. Normally, I am not prone to memorable dreams. For my entire life, I can count on one hand, those that have had an impact on me. But this one was so vividly jarring, afterward I immediately felt like I needed to phone a friend, even though it was the middle of the night. I wanted to be able to play it back and try to understand because what I'm going to tell you was so stunning and shocking to me.

In my sleep, I suddenly saw myself standing in the middle of an older church that was tall, long and narrow. I remember thinking at the time that it was a Protestant-style church with wooden pews to either side of me, as I stood in the aisle about three quarters of the way back. In the sanctuary area at the front of the church, I saw what seemed to be a pastor at a podium, but he wasn't dressed in the usual robe. Instead, he wore more of a suit, as he stood centered at the top of some steps with an alter behind him.

As I glanced around to gather the situation, I noticed painted glass windows in the front and off to the left. Coming through them was what appeared to be afternoon light with just a shade of shadow. After a moment, I noticed people scattered somewhat evenly throughout the church; none were sitting together. In my recollection, it seems like something more than a dozen parishioners but nothing like the few hundred that church probably held.

As I looked around, the sound that caught my attention came from behind me. I realized I'd just heard the last note from a song. So, I looked over my left shoulder to see a choir loft behind and above me. In it, the choir was made up of both black and white singers, who were all wearing black robes with silver and blue collars. I noticed what looked like bright-red blood on the sleeves of a few and the hint of shaved ghoulish teeth on those singers. There was at least one person who looked like they had blood on the side of their face; like he had a cut on his lip. The group obviously didn't seem like a normal church choir. There was a certain tension that gave me an uncomfortable feeling.

So, I started to turn away but something also in the loft caused me to look over my other shoulder toward the right side of that loft, beside the choir that was mostly to the left side, but taking up two thirds of the loft. A portion of the right side appeared to have an organ. I could see exceptionally-long, slightly-sagging ropes hanging down from the middle of that tall ceiling at the center of the church. The ropes were like those you'd see with a trapeze swing at a circus, where there is a wooden board that the person swinging would sit or stand on. There was a hand holding one rope of the swing and it was on the arm of a man in a suit with his back to me. Another man in front of him and with his face to me, wore the same darker-blue suit as the other man. In fact, the slacks and entire cut of the two suits looked like they had come from the same tailor. I could see that the man facing me had a white shirt and a lite-blue tie that stood out to me. I recognized him as the very public figure he is, but his face looked sort of blank like he was following instructions, seemingly as if he almost needed direction just to move.

There was about three feet of wall in front of the choir that kept anyone from a high fall to those heavy wooden pews below. Somehow that second man, who I had recognized, climbed up on top of the wall. He must have used some sort of steps on the other side. The other man with his back to me, was standing with his goat-like feet, on a little berm at the front of the wall and holding the swing in place for the man I recognized. The latter man grabbed those ropes and stepped onto the swing that was perched high up in the church. Just shocked at the precarious situation,

I thought, "That's so dangerous. What is he going to do?"

I'd been pleasantly relaxed when I went to bed, but this dream was vivid and intense. There had been a beautiful full moon out across the water that night, but now my mood changed with the all-consuming intensity of this focused dream.

As I watched the balcony, I was afraid this person was going to do something that would really get him hurt. It seemed like such grandstanding and I didn't see the point. As the man grabbed onto the ropes and stepped onto the swing, he seemed to be holding them tightly. I could tell he was fearful but also almost robotic in his facial expression, with nearly black eyes looking straight forward in a fixed-stare as though numbed or possibly drugged. The man holding the swing for the other seemed to need to jostle it to get his attention; sort of spurring him on. The two men locked eyes for only a moment. And even though the swing holder had his back to me, there appeared to be some sort of agreement as the man on the swing gripped the ropes tighter.

Right then, the suited man let go of the swing and the other man, who was standing on it, started swinging down toward my right shoulder. He quickly got to my level where I thought he was going to hit the pews. Luckily, he stayed within the wide center aisle as he passed, skimming the floor before the swing started its arc back up toward the left side of the stage/alter platform area. And as the man on his swing got there, I could hear a gasp going through the now-standing people, who appeared to perceive that this surprise grandstanding event was cause for excitement; like they were watching a circus performer dropping in. I had a feeling that the agreed intent was for him to step off the swing and onto the sanctuary area at the top of the steps. It was like the man standing at the podium was ready to shake his hand as soon as he miraculously arrived.

But the swing had too much momentum. I remember thinking of the basic physics: With that start high up at the back of the church, like a pendulum swinging in a clock, he was going to arc much higher on the upswing than they had apparently anticipated. The top of the follow-through would nearly match the height he took off from in the back; which, of course, it did. He hadn't gotten off at the alter area, most likely because it would have been a frightening leap. He would have had to throw himself from the swing and then try stopping quickly before his momentum slammed him into the top-left side of the alter area near the large and painted led-glass window.

So, he passed the other suited guy at the podium. And on his way up, the light from that window seemed to intensify to a more orange and darker color. Nearing the top of his upswing, the man had arced pretty hard to the point where his back was nearly flat to the stage-like sanctuary floor. He appeared somewhat suspended for a moment and looked over his right shoulder, back towards the podium now far below and to his right. I could see his face suddenly became fearful. But again, it was kind of a blank fearfulness, as opposed to the fear from someone that truly understood his situation. I don't know quite how to describe it exactly because the look was one of knowing, but also questioning and not seeming to process events at the same speed things were happening.

By now his hands were gripping the ropes of that swing so hard that they were almost white and He held a certain locked-in stance as he hovered there for just an instant at the top of that arc. The moment sort of froze in my mind because I realized this was not going to end well; it was going to turn into something horrible. I had a strong sense of foreboding. Like a deer in the headlights, I wanted to move because I thought the swing was probably going to come back at me, but I hesitated because I wasn't sure which way to jump yet. When it did start back, the fact that he had been looking over his shoulder, twisted the swing just enough that it wasn't quite following the same path back. It had an altered motion like it was now cutting a barely-noticeable figure eight in the air. But I could tell it wasn't the exact reverse trajectory.

As it came back and swept past the podium, it shot down the middle aisle and got very near to the ground again. At that point I remember thinking the best he could hope for is to jump off where he's at; though he would probably still get hurt badly and maybe even slam the swing's board into someone. But in his seemly slow-to-comprehend mental state, he didn't take that

opportunity. The swing kept coming back and started up with him still looking back over his shoulder, trying to see where he was; while also bending his knees a bit, probably bracing for impact. As he passed along the aisle toward me and started arching back up between the pews, he missed them all except the last one in that mid-section, which he struck hard in a startling crash.

For some reason, in that adrenaline-spiked instance, I momentarily locked eyes with a woman standing near where he hit. I recognized her too as a public figure with her dark hair and brown skin. The idea that she was Indian flashed through my mind, like she might be from near the place I was headed: Sri Lanka, which is off the southern coast of India. She was standing very near the corner of the pew that had just caught the man's swing.

When his board hit about a half dozen pews in front of me and to the right of the aisle, the man couldn't hold on and there was nothing I could do but watch. He catapulted off the swing and into the air, flipping completely upside down as he flew toward me and abruptly stopped when the side of his head (just above his left eye) slammed hard into the top corner of the pew. It was an awful sound that really bothered me. And a gasp went out all through the crowd, including from the choir loft above.

Having hit it with his head down and faced toward me at the time, it was a vivid and shocking image. On impact, he crumpled and flipped again, as the collision ricocheted him into the middle of the aisle, landing at my feet. He was looking sideways and up at me but his eyes showed what was probably his last instance of consciousness. Above the eye, his skull was cracked horribly open and part of the it was laying in the aisle on the ground behind him. The gruesomeness shocked me severely.

I remember seeing the Indian woman suddenly leap forward like she wanted to grab that piece of the skull to maybe somehow try fixing him...or something...I don't know. But an instant later, the swing's heavy board, that had chaotically flown upwards after the man was thrown off, arrived back down and clipped the side of her face, right at edge of her mouth. She screamed and a rush of adrenalized fear went through me and the entire church. I could see her teeth were a bit bloodied on that side. It was gripping.

Now feeling like the light in the room had darkened, I looked away from her, glancing forward and up to the windows at the front of the church. The color outside had changed again, darkening significantly like it was growing smoky, which it probably was because boiling-red and bright-orange flickers pierced the haze. I had no doubt a great fire was eating up the outside of that church as the painted glass turned black.

In that instant, one more time, I looked down at the pool of blood around the man's broken head, and the horror of that scene was so disturbing, it caused me to wake there in bed and suddenly sit straight up. My jolt was like someone who's had a horrible start during a tense slasher movie. At that point I could not stay in that very comfortable place I had been sleeping. There at the end of that unforgettable dream, not only did I need to get up because of the frantic feeling, but it was also because the sweat-soaked bed felt like someone had thrown a bucket of water on me. I climbed out of the bed and stood beside it, trying to grasp what had just happened. I walked over to the window and saw what I hadn't expected: the same calm night from earlier, including that full moon still out across water. While standing there drenched in sweat, I spent the next few moments staring out and contemplating my experience.

Because it had been so vivid and intense, it took me those moments to solidify in my mind that this had actually been a dream. I had to walk around for a minute to bring the adrenaline level down, after which I was calm enough to go over to the sink and get some cold water from an ice bucket. In fact, the bucket had some wine in it so I first chilled my forehead with the bottle, and then cracked the top open to have some. I don't normally drink much alcohol, I'm mostly a teetotaler, but I was dehydrated, wanted some cold liquid, and needed something to calm my nerves.

Of course, when I regained some composure, each moment of the dream started pouring back into my mind; almost frame by frame. It had been so real that my playback of it clearly recalled

exactly what happened and I even felt the emotions again. As I mentioned, even though it was the middle of the night for me, at that point I texted and contacted a friend back in the states where it was afternoon. Over the phone, I was able to rehash and analyze the dream.

While sitting on the rear deck of the boat, and as the result of much contemplation, I came to the realization that it fit this moment in history, which we are coming into, right now. You may have a different interpretation or understanding, as did many I've shared it with, but to me that church was a captured operation. God wasn't there. It had all the trappings of a religious location but had been taken over by others; godliness is not what they were about. They weren't worshiping God our Father in heaven. And the man in the choir loft with his back to me, the one who was sort of hiding his face from me, was the angel of death and destruction. He was pushing the other man into this grandstanding event. At some point I remembered that his hand protruding from that suit sleeve, had an almost claw-like look. Combining that image with his feet appearing hoofed, made me realize that thing was the Baphomet; the evil goat-man deity in occult worship.

The whole experience was extremely dramatic. I was unable to sleep and went to get coffee; then headed to the back of the vessel to collect my thoughts. I sat watching the moon set and, a little later, the sunrise. With this whole silver thread of thought appearing to me as if refracted through water and dancing like a river of time in my mind, something else struck me: This grandstanding event inside that building with fire erupting all around, was going to end with that place burned to the ground. Yet, those suited men inside, were only concerned about the show value of the event they were pulling off. One thing I didn't mention was all the television-type cameras and operators stationed around the sanctuary, or stage. In fact, they potentially numbered as many or more than the scattered audience. And it was strange to me that, as all this chaos and tragedy happened, they just kept filming away. At no point did anyone try stopping that reckless stunt or attempting to help the man on the swing. They were just being sure to film it all. Maybe the camera people didn't care and I don't think the audience realized that what they were watching was going to become a tragedy.

I also came to the conclusion that what was inside that church could not be fixed. The entire building and everyone in it would soon be burnt to the ground and no one was going to stop it. God wasn't there anyway. Instead, it was someone else or some other entity controlling that place. And now our opportunity was only to salvage the broader community around it, keeping more structures from being destroyed by the spreading fires. We would not be able to rebuild on that exact spot. Something wrong and twisted occupied that space; something evil. It would forever be an unredeemable burnt-down ruin, left as some kind of a monument to what had transpired; just as our statues and monuments today are not always to praise someone, or point back at only positive events in our history. Sometimes they are meant to stand as a spectacle that warns against repeated mistakes.

The people who originally constructed and occupied that building, were probably sincere and honest God-fearing folks. But now that specific site was not the right place anymore. The way forward would not be to rebuild some past system or structures that aren't right for our time today. What needs to happen with our community is the reinforcement of what is already good, and then adding fresh, clear, and clean growth that allows for a new beginning to, again, turn the neighborhood toward a godly course. We must build in a new place, maybe over the hill from that burnt-out monument so that we don't dwell on the evil of it, moment to moment. We won't see it day to day but it will always be there for a reminder and warning.

Over the hours and days that followed, I had a personal revelation of sorts. I saw this entire event like an equation in my mind. I realized it was the coming election and the dramas surrounding it. I perceived it was a challenge presented by the people I commonly describe as the corn; people who are made up, concocted, created, and then placed in these mutually beneficial deep-state positions. We see these people as our business leaders, politicians, entertainers, musicians, scientists, professors, and religious figures, who are foisted upon us. They see themselves as our superiors and societal masters.

As this equation was coming together in my mind, I saw parts and pieces scattered amongst

a sea of people, who picked these raw materials up. Working together, they began to build. The items each person brought, became tools in their hands for some, but for others became parts for structures or machinery, and in some cases, even art. They came forward and gathered above those corn rows, atop that great platform. And emblazoned across the front of that platform, I could see the word, "MAGA," glowing brightly like neon. The people on the platform were those who would Make American Great Again; the workers, inventors, builders, parents raising children, and teachers, all these with Scriptures in hand which were, for each of them, a word or directive from God. I could see the countenance and determination on their faces; that they were strong, willing, and ready for the harvest.

To the left of the platform, looms this Election. And the outcome of the Election will be equal to the energy expressed by the MAGA over the Corn. But the amount of Corn and its vastness by rows is so deep and wide that the strength of the MAGA can't only be squared like their two-dimensional flatland of sur-reality and propaganda. It must be real to match the world we actually live in. It must be cubed, adding height and making it three-dimensional; as contrasting as our real world is against their two-dimensional cinematic illusions.

Therefore, **Election 2020** will equal **MAGA** to the 3rd power over Corn:

Looking out beyond the 2020 election cycle, 2022 will be even more critical. The angst among those dispossessed of power, will likely cause them to lash out violently. The strength of the MAGA must continuously mature and increase.

Therefore, for that time, the equation must also change to Election equals **MAGA** to the 4th power over Corn (it's worth noting that the Bible's number of foundation is 4):

While we certainly will be working with people and their governments around the world during President Trump's second term—please, God—these next four years are primarily about cleansing and regaining control of our own house. Most of our time will be spent setting our various affairs in order. In many cases I'm sure it will require industrial strength products.

Beyond that is 2024 where we'll have two great concerns: Here at home, will there be leaders to choose amongst that are capable of grasping and carrying the baton forward when this president steps aside? And just as important: How will we the people take our victories at home and share them with our brethren around the globe? In the end, that too is vital because the equation is far more extensive at 2024 and must be expanded to encompass the people of the world; not just America. The equation at that time should be updated to, "MEGA," as we work together to "Make Earth Great Again," which, God willing, will be an era where the children of Adam come together, retaking and enjoying our God-given Inheritance and Blessings. The magnitude of the endeavors we will be engaged in at that time, will be such that the MEGA must be multiplied beyond the 3rd, or even the 4th, power. To get victory over every dark angel, it must be to the 5th power. Since God's grace, when dealing with His children throughout the biblical narrative, is often associated with the number, 5, in this instance there is an extra-special, divinely-appropriate aspect to the use of 5 here.

Therefore, Earth's Election Energy at the 2024 time period must equal **MEGA** to the 5th power over Global Corn:

KID MSIDE ROAD