

Bible: Book of Jewish Witchcraft Article Series

Sermons of Joy of Satan Ministers collected on the topic of Jewish
witchcraft and numerology

Joy of Satan Ministers

Contents

Contents.....	1
Why is There Suffering in the World? Satan Gives Answers	2
The Holy Bible: A Book of Jewish Witchcraft	9
The “Holy” Bible: A Book of Jewish Witchcraft Part 2.....	18
Mind Control Programming and the Bible	22
Sermon 666.....	28
The Truth about the Bible	30
The New Zion	35
The Number 6, Holocaust, Karma and Communism	44
The Jewish "year": acting out every stage of fictitious history & the “tree of life” Sephiroth	50
9/11 Was Also a Spiritual Attack [TOWER of Babel]	56
Terrorist Attacks in France: Coincidence? I don't think so.....	58
On Sandy Hook.....	67

Why is There Suffering in the World? Satan Gives Answers

Unlike those so-called "Gods" that are false and worshipped by followers of the enemy programs, Satan gives us wisdom, knowledge and sensible answers. Christians and Muslims, being as deceived as they are, are at a loss to explain.

Most people wonder why there is so much suffering, misery and ugliness in this world. Thousands of years ago, there was a time called "The Golden Age." It was a time of peace, prosperity and happiness. Humans in those days lived hundreds of years. Our Gods were with us as well. Ever since the coming of Christianity and Islam, everything beautiful and positive turned to ugliness and destruction.

Now, most of you here are familiar with the powers of the mind and soul and meditation. I remember many years ago when I was still an atheist, I was reading a book on chakras and the book instructed to "look" at each one of your chakras, of which I did and I got a shock that nearly knocked me off of the sofa. That freaked me out. Now, this was a result of focusing my attention. Most of you have had spiritual experiences where you have had similar occurrences. Just focusing on a chakra or another area of your soul and you find it is a very intense experience.

I wrote about this part before, but just look around you, everything you see, your computer screen, your chair, your bed, your furniture, the cars outside, buildings, windows...everything you see was once someone's idea before it materialized into a physical form in reality. Now, I also want to add in some instances, such as with science, for example storms manifest on their own; hot humid air colliding with cold, dry air for example, but the majority of everything here was once someone's idea. This right here reveals the importance of one's thinking and one's mind. Those of you who have been meditating for any length of time know how important it is to try to focus on positive things, as focusing on destructive thoughts, needless worry and negativity, with a strong mind and soul one will attract this.

The average person who does not meditate and who has a much weaker mind, where most thoughts tend to dissipate, alone does not have much power, but when combined with the mass mind of millions of other people who are focusing along the same lines, then thoughts do have much more power. I came across a

book some 20 years ago [I can't remember the name of the book or the author], but I read it and the author had a technique where she could place her hands upon a book and subliminally absorb all of the information in that book. I also heard of where the same can be done in learning a foreign language. Most of you are familiar with the US \$20.00 bill and the 9-11 incident. I also wrote of this and how the "Holy Bible" factored in, as even more prevalent than the \$20.00 bill, there is a bible in nearly every home, in hospitals, hotel rooms, and in many other places.

The Holy Bible: A Book of Jewish Witchcraft:

http://www.angelfire.com/dawn666blacksun/Bible_Jewish_Witchcraft.htm

Psychiatrists, psychologists and others who work with the human mind give certain tests like the Rorschach Ink Blot tests to probe into the minds of patients in order to ascertain what they dwell on and to determine their psychological make-up. Most people will see things in these ink blots according to what their own experiences in life have been and how they think, and what they dwell on.

Now, again, most of you here are even somewhat aware of the extent of the extreme negativity, and this is an understatement, contained in both the Bible and the Koran. In reading through scriptures for reverse Torah rituals, the curses against humanity are prolific to where one can't even begin to count them all. Curse after curse, after curse and the damnation and the most utter debased depravity. One does not have to read the Bible or the Koran cover to cover to be influenced by or to tie into the most hideous energy contained therein. Just focusing on this is enough, and by focusing, I mean attending church, and of course, Muslims "pray" 5 times a day, facing east in the direction that with the gravitational pull of the earth, amplifies energies.

So, just how much energy has been put into and is still being put into such extreme destruction and negativity? This has influenced this world and everything in it. Much of the populace is steeped in it, though lifetimes. One individual alone doesn't have too much power, but how about tens of millions? Most people aren't even aware of the subliminal. I like to do crossword puzzles and in nearly every book, they have the biblical crap. In other words, this is supposed to be common knowledge.

Wonder why there is so much fighting and family break-ups?

Luke 12:53

The father shall be divided against the son, and the son against the father; the mother against the daughter, and the daughter against the mother; the mother in law against her daughter in law, and the daughter in law against her mother in law.

Matthew 10:21

"Brother will betray brother to death, and a father his child; children will rebel against their parents and have them put to death.

[This one is a given with Jewish communism, where many children were brainwashed into turning their parents over to the so-called "State" to be put to death].

Matthew 10:35

For I have come to turn "a man against his father, a daughter against her mother, a daughter-in-law against her mother-in-law-

The above is only a very small portion of where human focus and energies have been going for centuries. It doesn't matter whether a follower has read the Bible cover to cover or is even familiar with its contents [as most people who follow such depravity are not], he/she still connects with the energy and with more available information regarding the human mind, one can see this is a fact. What one thinks, believes and the energies one ties into and identifies with determines what one is and where one is going in life. In addition, even those who reject the Christian and Islamic programs or who are non-believers are affected, as the mass mind is powerful enough to influence the world. The mass mind is more powerful.

Both with Christianity and Islam, the focus is on suffering and death. Followers live for their death. The filthy parasitical worthless Nazarene is worshipped - torn, ragged, beaten and bled dry. deader than a doornail. DEATH. Every mass/church service focuses on the death of that Nazarene. Then, of course the cannibalism 'Eat me' "Drink me, " as this creates the necessary ties for Jewish ritual murder to succeed where they take an abducted Gentile child into a secret back room of a synagogue and proceed to butcher him/her after tying him/her to a cross in simulation of that Nazarene and then drink his/her blood. The foundation for this is in Deuteronomy- the book of instructions on how to carry out living blood sacrifices. The Jews even openly claim it as such as to their Torah.

I have also written about poverty. Poverty is a world-wide serious problem, that has resulted in the deaths of millions over the centuries and has ruined many lives.

Matthew 6:24

24 No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon.

[MAMON (MAMMON): Mishnaic Hebrew and Aramaic for "riches." The word itself is given in the Sermon on the Mount.]

<http://www.jewishencyclopedia.com/articles/10339-mamon-mammon>

Also note the above scripture, the number 6 is emphasized again. 6 and the $2+4=6$. The Jews always use the number 6. through this, they direct the energies into slave labor for Gentiles and of course, their own wealth and riches. The Bible dupes Gentiles into accepting poverty and living for their death, while the Jews who created this work of degeneracy and filth know better. Wealth and power is concentrated in their hands.

Matthew 19:21-26

21 Jesus said unto him, If thou wilt be perfect, go and sell that thou hast, and give to the poor, and thou shalt have treasure in heaven: and come and follow me.

22 But when the young man heard that saying, he went away sorrowful: for he had great possessions.

23 Then said Jesus unto his disciples, Verily I say unto you, That a rich man shall hardly enter into the kingdom of heaven.

24 And again I say unto you, It is easier for a camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God.

Mark 4:19

19 And the cares of this world, and the deceitfulness of riches, and the lusts of other things entering in, choke the word, and it becometh unfruitful.

Proverbs 23: 4-5

4 Labour not to be rich: cease from thine own wisdom.

5 Wilt thou set thine eyes upon that which is not? for riches certainly make themselves wings; they fly away as an eagle toward heaven.

Ecclesiastes 5:10

He that loveth silver shall not be satisfied with silver; nor he that loveth abundance with increase: this is also vanity.

Proverbs 11:4

Riches profit not in the day of wrath: but righteousness delivereth from death.

2 Corinthians 9:7

Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity: for God loveth a cheerful giver.

Matthew 6:19-21

19 Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal:

20 But lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal:

The above is only a small sample of indoctrination into a lifetime of poverty. This in many cases persists into many lifetimes as it clings to the soul.

In the verse below, the suffering of innocent children is encouraged:

Matthew 19:14

But Jesus said, Suffer little children, and forbid them not, to come unto me: for of such is the kingdom of heaven.

There was a man who both encouraged and participated the murdering of "witches." That man was reported to have read the "Holy Bible" some 53 times. It is no wonder he displayed a murderous bent. When one worships murder, one becomes a murderer.

Below is a sampling of the endless murders committed by Yahweh/Jehovah in the Bible. This is praised and extolled by Christians incessantly:

Killing Event Reference Bible's Number Estimate

- The Flood of Noah- Genesis 7:23, an estimated 20,000,000 murdered

- Abraham's war to rescue Lot- Genesis 14:17-19, an estimated 1,000 murdered
- Sodom and Gomorrah Genesis 19:24 an estimated 2,000 murdered
- While they were sore, Dinah's brethren slew all the males Genesis 34:1-31, Judith 9:2-3 2 an estimated 1,000 murdered
- A seven year worldwide famine Genesis 41:25-54, an estimated 70,000 murdered
- There will be blood: The first plague of Egypt Exodus 7:15-27, an estimated 10,000 murdered
- The seventh plague: hail Exodus 9:25, an estimated 300,000 murdered
- Firstborn Egyptian children Exodus 12:29-30, an estimated 500,000 murdered
- The Lord took off their chariot wheels Exodus 14:8-26, an estimated 600 5,000 murdered
- Amalekites Exodus 17:13, an estimated 1,000 murdered
- Who is on the Lord's side?: Forcing friends and family to kill each other Exodus 32:27-28 an estimated 3,000 murdered
- When the people complained, God burned them to death Num 11:1 an estimated 100 murdered
- While the flesh was still between their teeth, the Lord smote them with a very great plague Num 11:33, an estimated 10,000 murdered
- Ten scouts are killed for their honest report Num 14:35-45, 10 murdered
- A man gathering sticks on the Sabbath day is stoned to death Num 15:32-35, 1 murdered
- Korah, his companions, and their families are buried alive Num 16:27 3, 9 murdered
- God burns 250 people to death for burning incense Num 16:35, 250 murdered
- God kills 14,700 for complaining about God's killings Num 16:49 14, 700 murdered
- The Jericho massacre Joshua 6:21 1,000 murdered
- The Ai massacre Joshua 8:1-25 12,000 murdered
- God stops the sun so Joshua can get his killing done in the daylight Joshua 10:10-11 5,000 murdered
- Joshua utterly destroyed all that breathed as the Lord commanded Joshua 10:28-42 7 7,000 murdered

- The genocide of twenty cities: There was not any left to breathe Joshua 11:8-12 20,000 murdered
- The Lord delivered the Canaanites and Perizzites Judges 1:4 10,000 murdered
- Gideon's story: The Lord set every man's sword against his fellow Judges 7:22 120,000 murdered
- A city is massacred and 1000 burn to death because of God's evil spirit Judges 9:23-27 1,001 2,000 murdered
- The Ammonite massacre Judges 11:32-33 20,000 murdered
- God forces the Philistines to kill each other 1 Samuel 14:20 1,000 murdered
- David spends the day killing Amalekites 1 Samuel 30:17 1,000 murdered
- God killed 100,000 Syrians for calling him a god of the hills 1 Kings 20:28-29 100,000 murdered
- God killed 27,000 Syrians by making a wall fall on them 1 Kings 20:30 27,000 murdered
- The endless list goes on and on. Steeped in bloodthirsty heinous murder. The subliminal message here is MURDER.

The above was taken from:

Dwindling in Unbelief <http://dwindlinginunbelief.blogspot.com/2010/04/drun-with-blood-gods-killings-in-bible.html>

The above website has many more examples. The listing I included in the above is very small.

There is no need to elaborate on war here. That filthy bible is full of wars, injustices, famine, endless savage cruelty and a hatred for humanity. This is celebrated with hijacked Pagan holidays, singing for the damnation of humanity, worshipping, focusing and giving copious amounts of energy into promoting suffering, loss, death, misery and pain. This is sooooo obvious. As I already mentioned, when doing some research for reverse torah rituals, the amount of direct curses aimed at humanity was so extensive I didn't even know where to begin and with Lilith's direction, picked out the most blatant ones and there were also plenty of those.

We are what we think about and dwell upon. This is where the mass mind has been for well over two thousand years. It is no wonder there is so much pain and suffering. There is your answer.

The Holy Bible: A Book of Jewish Witchcraft

This will be the first in a series of articles, explaining how the enemy uses their bible to rule over the world. There is nothing "holy" or anything for spiritual advancement or the betterment of humanity in the bible. Look to the numbers, the books, the scriptures, and the contents and you will see it for what it is really for; it is a book of jewish witchcraft of which they use liberally, way at the top, to advance their agenda and to enslave the masses. The whole point of this article is to explain in every day simple terms on how they do this.

To understand how this works, I am going to use an example of throwing a powerful curse here. This is simply to explain how energy operates and this first example here has nothing to do with the bible. The powers of the mind, soul and work on the astral; because one is using one's subconscious mind, the energies and the effects are often quite subliminal. One will find this fact to be true with advancing in meditation, which increases awareness.

Many are familiar with the 1969 Tate and Labianca murders in Los Angeles, by Charles Manson [who believed himself to be jewsus christ] and his hippie cult, as this case received extensive publicity and even movies have been made about it. If you are not familiar with this, just type in the above into any search engine, it is all over the web, in libraries and everywhere else.

Church of Satan founder Anton LaVey worked with director/producer Roman Polanski as a temporary adviser for the 1968 movie "Rosemary's Baby." LaVey wanted to play the part of the Devil, but this part was given to someone else. According to certain sources, one source being the movie "Polanski," LaVey was also insulted and shunned by colleagues of Polanski who were also working on the film. LaVey became very angry and threw a curse through Satanic ritual.

Now, Manson family member and murderess Susan Atkins [who I might add was seriously strung out on hard drugs, such as LSD], temporarily worked for Anton LaVey in San Francisco, doing a nude act where she emerged from a coffin for entertainment purposes. Atkins, because of extensive drug use and personal flaws, proved to be extremely unreliable and would not show up for work, making things difficult on the others, the show, etc., and this angered LaVey. He eventually canned her.

LaVey also hated the hippies. In early August of 1969, LaVey threw a curse against the hippie movement. Now, here is an example of how powerful energies can work when they are not thoroughly directed. Like things tie in. LaVey was angry at Polanski for how he was shunned and treated during the filming of Rosemary's Baby. LaVey was angry at the hippie movement and he also had a strong dislike for Susan Atkins. All of this came together in August of 1969.

After throwing some powerful curses, everything was set in motion. Susan Atkins along with other Manson family members, broke into Polanski's home when he was away in Europe making a film. His wife, actress Sharon Tate, who was 8 months pregnant, along with some other friends were present at his home when this occurred. All of the occupants were butchered, shot, beaten, and stabbed multiple times to their deaths. Sharon who was 8 months pregnant was butchered by Susan Atkins, who even claimed publicly after being caught, how she wanted to carve the baby out of Tate's stomach. This all ties in, as we can see. LaVey knew both Atkins and Polanski and then the film "Rosemary's Baby" – look what happened to Polanski's baby. The above is a graphic example of how a powerful working; the energy always takes the easiest way out unless it is properly and thoroughly directed. Given the gravity of the murders, the hippies lost their popularity shortly thereafter, as the public began to associate them with this sort of thing and faded from history.

My point is how all of this ties in.

For those of you who are unfamiliar with spirituality and the workings of the mind, known as "witchcraft," I am going to explain this so you can understand how this works. Look around you, everything you see, your computer screen, your chair, your bed, your furniture, the cars outside, buildings, windows...everything you see was once someone's idea before it materialized into a physical form in reality. Now, I also want to add in some instances, such as with science, for example storms manifest on their own; hot humid air colliding with cold, dry air for example, but the majority of everything here was once someone's idea.

Most of you are familiar with the cone shaped hats that classic wizards and witches wear. These often have stars drawn on them and such. The symbolic meaning of the cone is energy welling up to the top of the head. This is also symbolized by the Egyptian pyramids. Energy is needed to manifest an idea into reality. Energy is also like water in that it will take the easiest way out if not

thoroughly directed. A conscious witchcraft working needs energy and the focus of the mind. The more important the working, the more it may take planning before doing it. By planning, I mean a date where the planets are supportive of the working [hence the stars on the cone-shaped hats], along with timing, and knowledge. The more forces working in harmony to support the spell, the better, especially the numbers, as life is made up of numbers...time.

The working is empowered by the right [female] side of the brain. This side of the brain rules over the subconscious mind and is also the passive side of the brain. The left side of the brain is the male, logical side that directs the working. The more energy that is directed toward a working, the more likely it will manifest in reality. Little things do not require massive amounts of energy, but controlling the world and what I reveal later in this article, do require the participation of the subconscious [female side of the brain] mass mind. The populace is unaware of this. This is the reason a Bible is in nearly every home, as it acts as a subconscious receiver and it has subliminal power, a connection with the numbers, the verses and given the centuries of massive amounts of psychic energy being poured into it from believers, it has plenty of power. Believers subconsciously tie into the energy and unbeknownst to most, can be controlled this way. This is only a brief summary of how the powers of the mind and soul work. To learn more, study up on the subconscious mind, especially how some people are able to obtain the entire contents of a book by just holding the book and focusing on it, without reading it. This should give you some idea of the power the Bible has. This is another reason why Bible verses are memorized, as these become embedded in the subconscious, and this bleeds over into the mass mind, making the mass mind a powerful tool in working a spell.

In addition, many of you are familiar with subliminal messages. Most of us have heard or read about how popular advertisements, music, and other media use subliminal messages that are not usually detected by the conscious mind. We are unaware of them, but they do work and they do influence people. At the end of this article are links to Youtube videos that further demonstrate this. To further confuse and misdirect the populace, these workings such as the 9-11 are blamed upon Satan, but with a little research and study, you will find the opposite to be true. All of these are of the Judeo/Christian Bible. This is no different from [the phony Jewish "Holocaust" Lie of the "six million."](#) Note how the number six is frequently used [more on this below]. The endless media publicity and otherwise this receives, acts as a major distraction and diversion away from the real

atrocities, mass murder, torture and brutality committed by the Jewish communist program.

Some of you may remember here how after the 9/11 incident, many people were folding \$20.00 bills a certain way, as the twin towers could be seen in flames, given the bill was folded, then viewed a certain way. The \$20.00 bill is the most commonly used of US currency. Shortly thereafter the 9/11 incident, the \$20.00 bills were very rapidly replaced with a new version. They all disappeared very quickly. The excuse used before the public was that they could be easily counterfeited. The real reason was because of the design of the bill and the subliminal vibrations it carried.

The number eleven is a number of chaos, destruction, and disintegration, according to the bible. Because that filthy Bible is in nearly every home, so many people adhere to Christian teachings, and put their faith in it, like the \$20.00 bill, it is a very powerful subliminal tool, even more so than the \$20.00 bill, as it has been around much longer, and is international. Thus, when Jews at the highest levels work their witchcraft in groups, they use the numbers and verses in the Bible to accomplish their ends. From what I understand, some of the verses are vibrated in Hebrew in boustrophedon, meaning read in zigzag. They also bob back and forth when they "pray" in groups.

The numbers 10 and 12 in the bible are supposed to be perfect numbers.

The 12 sons of Jacob minus Joseph ["one is not" - Genesis 42:13] without whom the other 11 would not have survived.

Note* Genesis is the first book of the bible; $Genesis = 1 + 42 + 13 = 56$, which reduces to 11. This is in addition to the verse itself.

King Jehoiakim [2 Chronicles 36:5-6] reigned 11 years before Nebuchadnezzar carried him away into captivity [his downfall and the end of his rule].

King Zedekiah [Jeremiah 52:1-11] reigned 11 years before Nebuchadnezzar imprisoned him, murdered his family, and mutilated him.

In the 11th year of the Babylonian captivity Ezekiel prophesied of the fall and the destruction of Tyrus, [Ezekiel 26:1-5].

In the 11th year of the Babylonian captivity Ezekiel prophesied of the fall and the destruction of Egypt [Ezekiel 30:20-26].

Note also in the above scriptures, if you do some more reading on them, they all rebelled against the Jews and were punished for it. The above serves as an example...there are many more.

Now, the number 9 is a number of endings and finality. Note how the biblical verses that emphasized the number 11, all related to destruction and fall.

I will not make this article too long, as I will have more detailed examples and such in the near future. The book of Job [suffering] is used to curse their enemies in many circumstances. The bombing of Dresden was carried out on the Christian holiday of Ash Wednesday and reduced the city to ashes. I could cite many more examples, but taking a look at how similarities all tie in, we have:

On 15 March 2004, there were exactly 911 days between the Twin Towers attack of September 11, 2001 and the bomb attacks on the trains in Madrid Spain on March 11, 2004.

Madrid, Spain has 11 letters.

New York City has 11 letters.

The American attacks occurred on September 11th 2001.

The Madrid attacks occurred on March 11th 2004.

There were 911 days between the American and Madrid attacks [$9 + 1 + 1 = 11$].

The Madrid attack occurred on the 11th Thursday of the year.

September 11th is the 254th day of the year [$2 + 5 + 4 = 11$].

After September 11th there are 111 days left to the end of the year.

September 11 has 9 letters and 2 numbers [$9 + 2 = 11$]

11 March 2004 has 5 letters and 6 numbers [$5 + 6 = 11$].

Each building had 110 stories [$11 \times 10 = 110$].

The Madrid train attacks left 191 people confirmed dead [$1 + 9 + 1 = 11$].

On September 11, 2002 the names of the 2,801 victims of the World Trade Center attacks were read aloud from Ground Zero [$2 + 8 + 0 + 1 = 11$].

The Twin Towers standing side by side look like the number 11.

The first plane to hit the towers was Flight 11.

Flight 11 had 92 on board [$9 + 2 = 11$].

Flight 11 had 11 crew members.

Flight 77 hit the Pentagon [$11 \times 7 = 77$].

Flight 77 had 65 on board [$6 + 5 = 11$].

911 is the number to call in case of emergency [$9 + 1 + 1 = 11$].

New York was the 11th State added to the Union.

Manhattan Island was discovered on September 11, 1609 by Henry Hudson -11 letters.

Saudi Arabia has 11 letters.

Afghanistan has 11 Letters.

Note how the vibration of the number 11 ties all of this in with the 9. Astral energy seeks the easiest way out and like attracts like. It is no wonder that Freemasons, who are controlled by Jewish powers, place their hands upon the bible during their initiation. Given every page of that evil Bible has the word "Jew" "Jews" "Israel" "Jerusalem" and related; the Nazarene and company- all Jews and given the Jews proclaim they are the "Chosen of God" and they are held in the highest esteem and exalted in the bible, no wonder they are so powerful and have secretly ruled over the world, unbeknownst to the masses, for centuries.

Satan, himself also showed me how these workings are like a domino effect. Once something is set into motion on the astral, the energies put into motion seek out like energies and things tie in. With the strange and eerie coincidence of the numbers [this is only a sample, there are many more], this reveals this is not a random act, but a dead giveaway that this was an occult working which was deliberate.

I would also like to add the Jewish emphasis on the number 6. Please do not confuse this with "666" which has an entirely different meaning.

Just be aware and you will notice what I am saying here. For example, the six million for that holoco\$†t hoax, Jewish communism has its important holiday May 1st; 5/1; $5 + 1 = 6$. With this I could go on and on. Israel has 6 letters. Pay attention to the news and also history; anything connected with the Jews and you will see what I mean. In the bible, the number six is the number of man without any spiritual power. The number 7 has to do with the 7 chakras and spiritual power emanating from these and spiritual perfection. 6 falls short. 6 is also a number of hard labor. Work was done for 6 days and the 7th was a day of rest.

"The number 6 is stamped on all that is connected with human labor. We see it stamped upon his measures, which he uses in his labor, and on the time during which he labors. And we see this from the very beginning."

The Jewish emphasis on and use of the number 6, sets up a vibration on the astral for the advancement of their agenda, their communist state and world order. Communism is slave labor. With the communist state, the Jews become "god" and all spiritual knowledge is replaced with material atheism. Only the Jews at the top know the secrets of the occult and they use their curses and spells on an unknowing, and helpless populace to whatever suits them. Christianity in more ways than one is a stepping off point for communism. In addition, Christianity has made so-called "religion" into such a totally repulsive and vile concept, that many who are unknowing, gladly accept and promote atheism.

In closing, like everything else, this is all blamed upon Satan and the Powers of Hell by ignorant assholes. Most Christians do not have the intelligence or the strength of character to delve into the occult. There are also scriptures in that bible that the Jews use to curse and frighten outsiders away from really getting

into the occult. I remember when I was new to Satanism, I had a bad experience, but this only drove me on and heightened my curiosity. One cannot be afraid. The Jews and their alien cohorts have used fear as a tool for control for centuries. In communist countries, the populace lives in a constant state of terror. This is also in league with the bible, as is everything else regarding Jewish communism.

I will have more information and many more examples on how the bible is nothing more than a book of Jewish witchcraft, hence the numbers; biblical numerology, and how the bible is continuously pushed upon the populace, it is in nearly every home, in hotel rooms and everywhere else. Everyone is familiar with it, and knows what it claims to be.

The world needs to wake up. Please feel free to educate others, distribute this and any other JoS articles and to work hard for Satan. Satan means "truth" in Sanskrit.

Here is blatant proof of subliminals used in the Media leading up 911:

Most people are fully aware that Jews control Hollywood and the media.

WHAT? ...Hollywood Predicted 9:11???

<http://www.youtube.com/watch?v=41FRnNDZkuI>

The above video is proof that the so-called "prophecies" in the Bible are nothing but a hoax. The Bible is not the "Book of God" but is a work of the Jews, of which they use subliminally to carry out their curses, some of which are centuries old. One only has to be knowledgeable about the workings of the mind and of witchcraft to see this and to fully understand.

The Lone Gunmen Pilot - 9/11, Aired 4th March, 2001, 6 months before the World Trade Center attacks. Note- SIX months.

<http://www.youtube.com/watch?v=IldhocOPRr8>

The Christian Mass and How it Ties into Jewish Ritual Murder:

http://www.angelfire.com/dawn666blacksun/ChristianMass_JewishRitualMurder.html

The Torah and Living Blood Sacrifice:

[http://hailtosatansvictory666.angelfire.com/Torah and Living Blood Sacrifice.html](http://hailtosatansvictory666.angelfire.com/Torah_and_Living_Blood_Sacrifice.html)

Christianity, Communism, the Jews and the Bible:

[http://www.angelfire.com/dawn666blacksun/Christianity Communist Bible.htm](http://www.angelfire.com/dawn666blacksun/Christianity_Communist_Bible.htm)

"Year Zero":

[http://dawn666blacksun.angelfire.com/Year Zero.html](http://dawn666blacksun.angelfire.com/Year_Zero.html)

The Jewish Enforced Microchip Implants PDF:

<http://www.exposingcommunism.com/Jewish%20Enforced%20Microchip.pdf>

The above article is extremely serious. This is what the enemy race of alien Greys have, a microchip implant that controls their emotions, thoughts and everything else. The article contains numerous reference links along with excerpts that prove this is in the VERY near future for the entire world and is already happening.

The “Holy” Bible: A Book of Jewish Witchcraft Part 2

For those of you who are unfamiliar with this, please read “The “Holy” Bible: A Book of Jewish Witchcraft Part 1” before reading this article.

http://www.angelfire.com/dawn666blacksun/Bible_Jewish_Witchcraft.htm

To really expose the truth in regards to the Bible, one must be very knowledgeable concerning the occult. In other words, one must have in-depth knowledge and understanding of astrology, numerology [there are very few accurate and revealing books on this subject that are readily available], the Tarot, alchemy and so forth. This is why there are dire threats and warnings throughout the bible that work to frighten followers away from this knowledge. I also want to add here that there have been curses placed to prevent average people who do not have enough knowledge, from advancing in occult disciplines. These are NOT “acts of ‘God’” but are curses perpetrated by the Jews and a few rotten Gentiles who work for them, such as the Catholic Jesuit order [also largely comprised of Jews], who are adepts in black magick.

The Bible as revealed in part 1 of this article is a powerful subliminal. This is not just a theory, but can be proven with enough knowledge. The fictitious Jewish characters that were invented and corrupted from Pagan spiritual CONCEPTS that preceded Christianity from hundreds to thousands of years, act as a subliminal tie-in.

For example, the number 7, which has to do with the main chakras [energy producers] of the human soul, is found in the Bible 735 times. Again, the Jewish preoccupation with the number 6. In numerology, $7+3+5= 15$; $1+5=6$.

What this does is it is a subliminal tie into the chakras. This sets the working so that they can steal the energy of worshippers. This is why this number is repeated so frequently in the Bible. The fictitious Jewish character of “Solomon” also has 7 letters. Solomon had unimaginable vast wealth. The " Temple of Solomon " symbolizes the Jewish people (Israel) as a whole. For more on this, please visit: http://www.angelfire.com/dawn666blacksun/Temple_of_Solomon.html

In addition to this, the “Jehovah” was stolen from “Jove” another name for Jupiter. Jupiter in astrology is the benevolent planet that brings good fortune and abundance. It is often connected with millionaires. This sets another very

powerful subliminal tie-in for the Jews to reap the energy of Gentiles, channeling it into creating material abundance for them. The number of Jews who have incredible wealth is disproportionately high.

The number 8 has to do with abundance. YHVH in Hebraic numerology equals 26; $2+6=8$. Combined with the number 7, as mentioned above, this equals 15; $1+5=6$. The number 6 is used by the Jews anytime they want to influence something, like the phony "Holocaust" of the "six-million." If one is alert and pays attention, one will notice the Jewish controlled media using the number 6 quite often, especially in relation to world events. The number 6 also has to do with Gentile slave labor.

In addition to all of this, the Jews assume the position of "God" and have dictated and ordered Gentiles about for centuries. Jews have always placed themselves in charge over Gentiles, Gentile rulers and prominent Gentile people. One of the most noted subliminals for Jews taking control of a prominent Gentile is the Book of Esther. Jews are known to marry into prominent Gentile families, especially Gentile people who have a lot of influence and from there they work to take control of that influence.

"Jesus Christ" is another fictitious Jewish invented character invented and corrupted from a powerful spiritual concept. This is the ultra-important and powerful kundalini serpent. When activated and raised, it can bestow one with the power to create miracles. One must be knowledgeable regarding spiritual alchemy to know this. His supposed life of 33 years, for one example, corresponds to the 33 esoteric vertebrae of the human spine that the kundalini serpent must pass through upon its ascension into "heaven" which is the crown chakra of the human soul.

For more in-depth information regarding this, please visit:

http://see.the.truth.webs.com/Jesus_Christ.htm

In addition to all of this, life as we know it is made up of numbers. Numbers are the foundation of existence. The current system of time is based upon the number 6, the number used by the Jews in their workings. The minute has 60 seconds, the hour has 60 minutes, and the day has 24 hours, $2+4=6$. All of this is a powerful subliminal to channel energies. The Bible is made up of 66 books.

To know this, one must be knowledgeable regarding "witchcraft." Witchcraft uses the energies of the planets, the phases of the Moon, etc, to tie into energies that

are favorable and in harmony with the working, thus giving it more power. This was of the ancients and very prevalent in Pagan religions, usually for positive purposes and with black magick used for purposes of justice.

The Jews took this knowledge, and forcibly removed it from the Gentile populace, replacing it with the false programs of Christianity and Islam, where there is nothing left that is spiritual. During the Middle Ages, after Pagan libraries were burnt and destroyed, it was the Jews who “translated” the remaining spiritual texts into the languages of Europe . Through this, ancient spiritual knowledge and concepts were replaced with corruption and lies.

Any time the Jews want to start a war, as they are doing right now, as they have been exposed through the internet, they use the powers of the Bible, the numbers of the verses and the words involved in those scriptures.

A major example, as I mentioned in Part 1 of this article was the 9-11 attacks. Another tragic example is the bombing of Dresden . This was carried out on the Christian holiday of “Ash Wednesday” using the channeled energies of believers, and reduced Dresden to ashes. I also want to add here concerning the falsehood behind this Christian holiday, the ashes are placed over the third eye of the soul [which is in the middle of the forehead] and in truth are symbolic of blotting out intuition and psychic sight.

Christianity and Islam are nothing more than programs to remove all spirituality from the populace. Activated spirituality creates awareness. Few people are spiritually open enough to see the souls of others. This power comes from the

third eye. The Jew has an alien soul. When the Gentile populace cannot see this, they are unknowing victims. The Jews have dominated us for centuries.

In the ancient painting to the left, “Witchcraft by DOSSI, Dosso 1535,” It is glaringly obvious these are blatant Jews. In addition, the classic Halloween Witch has the Jewish physical features. Jews have used occult power for centuries, abusing black magick to no end. This is why so many Gentile Leaders have been

assassinated, [especially those who were on to the crimes of the Jews] such as George Lincoln Rockwell. At the top, they know they have this knowledge and power, which was forcibly removed from the Gentile populace by enforcing Christianity and Islam, along with mass-murdering our Gentile priests and others who had spiritual knowledge, such as the Druids. The Inquisition, which was perpetrated by Jews, such as Tomás de Torquemada, Heinrich Kramer, and Jacob Sprenger who authored “The Malleus Maleficarum” was also an act of genocide, particularly against Germany . Many towns and villages in Germany were completely wiped out through Jewish incited mass-murder. This is no different from Jewish communism.

For more in-depth information about the Inquisition along with references, please visit:

http://see_the_truth.webs.com/Inquisition.html

The Gentile populace who lacks this knowledge is easy victim to those who have it. For example, Jews who are knowledgeable and practice Talmudic magic will curse Gentile competitors out of business and they curse Gentiles in general. Also, given the Jews control 96% of the world’s media, the readily available information regarding spiritual power has been corrupted and the “New Age” movement has taken over with Christianized witchcraft. The real powerful knowledge rarely makes it into readily available books out there. For example, “Wicca” is nothing more than junk. The elaboration on the “three-fold” and the extreme perversion of “natural law” work to create fearful weaklings. True “natural law” is if someone or something, or a race, species, etc, does not act to defend itself, it will become extinct. If every cell in your body followed the teachings of the Bible and the New Age movement, by “turning the other cheek” and letting crimes go unpunished, and promoting injustice, pacifism, inaction and cowardice, you would be dead in a matter of hours, if not minutes. THIS IS NATURAL LAW!

The Jews fear black magick retaliation. We Gentiles outnumber them. Black magick is used for justice. Christianity, Islam and related are nothing more than programs. There is nothing spiritual about them. Few preachers can even diagram the human soul. The world has been under a powerful spell. It is time every Gentile wakes up to this!

Mind Control Programming and the Bible

Note with the fall of the Soviet Jewion. The Jews have been working to rebuild the Christian religion in the failure of their atheist Christian program. This allows them to maintain strict control over the populace. From which they will in time regain the former control they once had.

We can see in the link how the Jews use subliminal programming on America that connects into their spell book the Bible on the populace:

1960'S SUBLIMINAL MESSAGES (in slow motion)[Youtube video]

<https://www.youtube.com/watch?v=Rnkg-yCPryE>

2 Corinthians

12:16 But be it so, I did not myself burden you. But, being crafty, I caught you with deception.

Note in the above youtube video, the Jews are using the terms with God repeatedly:

"God is real, God is watching" = 22 letters

"Believe in government God" =22 letters

"Obey Consume Obey Consume" = 22 letters

22 is the number of the Hebrew Alphabet is the number of the Master builder, infinity and completion, Quintessence [spirit which is God in the universal sense in the Hermetic teachings] the mind of God and God. The Nazarene utters the 7 last words of finality, on the cross which is the phase at the start of Psalms 22. It equals the 12 Zodiac signs and 10 planets in the Tarot of which such alphabet is assigned. Revelation the last book of the Bible also has 22 chapters.

The number 22 corresponds to the World trump card of the Tarot, indicating completion. This indicates the enemy completing their goal of world conquest and domination through communism.

More on this important subject in the following article:

The Holy Bible: A Book of Jewish Witchcraft

Psalm 66:7

He [God] rules forever by his power, his eyes watch the nations-- let not the rebellious rise up against him.

The book of psalms is the 19th book of the bible. Note the verse, 66:7; which also adds up to 19 [6 + 6 + 7 = 19]. $19 = 19 = 38$ and $3 + 8 = 11$, which is a number of downfall, so the above verse not only threatens against rebellion, but given the numbers, it subliminally points out that rebellion will result in down fall.

1 Samuel 12:15

15 But if ye will not obey the voice of the Lord, but rebel against the commandment of the Lord, then shall the hand of the Lord be against you, as it was against your fathers.

1 Samuel is the 9th book of the bible. $9 + 12 + 15 = 36$; $3 + 6 = 9$.

9 is the number of finality and Judgment, the power of God itself.

Colossians 3:22

Servants, obey in all things your masters according to the flesh; not with eyeservice, as menpleasers; but in singleness of heart, fearing God

Colossians is the 51st book of the bible. [$5 + 1 = 6$]. The Jews use the number 6 extensively, such as in their "six million" phony holoco\$\$. In the bible, the number 6 is the number of man without any spiritual power. The number 7 has to do with the 7 chakras and spiritual power emanating from these and spiritual perfection. 6 falls short. 6 is also a number of hard labor. Work was done for 6 days and the 7th was a day of rest.

"The number 6 is stamped on all that is connected with human labor. We see it stamped upon his measures, which he uses in his labor, and on the time during which he labors. And we see this from the very beginning."

The Jewish emphasis on and use of the number 6, sets up a vibration on the astral for the advancement of their agenda, their communist state and world order.

Communism is slave labor. With the communist state, the jews become "god" and all spiritual knowledge is replaced with material atheism.

The above verse of the 51st book of the bible [$1 + 5 = 6$] advocates slave labor. Taken further, the verse 3:22 can be multiplied $3 \times 22 = 66$; the total number of books in the bible, indicating completion of the Jewish communist slave labor state and their new world order.

Romans 13: 1-7

1 Everyone must submit himself to the governing authorities, for there is no authority except that which God has established. The authorities that exist have been established by God.

2 Consequently, he who rebels against the authority is rebelling against what God has instituted, and those who do so will bring judgment on themselves.

3 For rulers hold no terror for those who do right, but for those who do wrong. Do you want to be free from fear of the one in authority? Then do what is right and he will commend you.

4 For he is God's servant to do you good. But if you do wrong, be afraid, for he does not bear the sword for nothing. He is God's servant, an agent of wrath to bring punishment on the wrongdoer.

5 Therefore, it is necessary to submit to the authorities, not only because of possible punishment but also because of conscience.

6 This is also why you pay taxes, for the authorities are God's servants, who give their full time to governing.

7 Give everyone what you owe him: If you owe taxes, pay taxes; if revenue, then revenue; if respect, then respect; if honor, then honor.

The Founders wanted the Great Seal put upon the dollar for a good reason, but they never put anything about the Jewish "God" on there. Reference to the Jewish "God" was put on American currency by Jewish President Dwight David Eisenhower.

"July 30th, 1956, two years after pushing to have the phrase "under God" inserted into the pledge of allegiance, President Dwight D. Eisenhower signs a law officially declaring "In God We Trust" to be the nation's official motto. The law, P.L. 84-140, also mandated that the phrase be printed on all American paper currency." 1
Eisenhower was a Jew by his own confession; the name Eisenhower is taken from Eisenhauer a Jewish surname.

"In Eisenhower's West Point Military Academy graduating class yearbook, published in 1915, Eisenhower is identified as a "terrible Swedish Jew."

It's not a surprise that the Kasher owned White House with the President Franklin Delano Roosevelt who himself was of Dutch-Jewish ancestry and his staff read like a synagogue list:

For more about this, read the article "Jewish Bankers War on America."

"In 1943, Washington not only transferred Col. Eisenhower to Europe but promoted him over more than 30 more experienced senior officers to five star general and placed him in charge of all the US forces in Europe.

This great "General" who hid in fear pissing himself when it was believed a tiny unarmed, German Commando unit was after him during the war, personally ordered the murder of over 1.7 million German soldiers after the war was over in his P.O.W death camps. Their only crime was defending their nation and people. Many of the above where not any older then 15 years of age. This is another blatant example of Pure Talmudic hate.

For the full article "In 'Eisenhower's Death Camps': A U.S. Prison Guard Remembers

http://blacksun666.ucoz.ru/publ/real_holocaust/lagerja_smerti_ehizenkhauehra/3-1-0-24

"In God We Trust" has 12 letters: Twelve is a perfect number, signifying perfection of government, or of governmental perfection. There are 66 books in the Bible, which add to 12 [6 + 6 = 12].

The word God also appears 4473 in the Bible adding up to the sum of 9. 9 is the number of finality and Judgment, the power of God itself which is wrapped up with this:

The Judgments of "God" in Haggai 1:11 are enumerated in nine particulars:

"And I called for a drought upon the land, and upon the mountains, and upon the corn, and upon the new wine, and upon the oil, and upon that which the ground bringeth forth, and upon men, and upon cattle, and upon all the labor of the hands."

Haggai is the 37th book of the bible. $3 + 7 = 10$; so Haggai 1 would be 11; here again, we have 11 11.

"The law was signed by President Eisenhower on July 30, 1956, and the motto was progressively added to paper money over a period from 1957 to 1966. (Public Law 84-851)[18] The United States Code at 36 U.S.C. § 302, now states: "'In God we trust' is the national motto."2

One can see that money is a powerful way to inject something into the unconscious of the public mind:

9/11 \$20 Bill Trick [Youtube video]

<https://www.youtube.com/watch?v=D1SYfgH8J30>

Here is more information on subliminals in the Media leading up 911:

WHAT? ...Hollywood Predicted 9:11??? [Youtube video]

<http://www.youtube.com/watch?v=41FRnNDZkul>

Bluntly here:

9/11 foreshadowed in Super Mario Bros. The Movie [Youtube video]

<https://www.youtube.com/watch?v=3ifu2Uy21yU>

And we can witness how the Jewish powers inject their "God" into the mass mind again:

"Eisenhower signed the bill into law on Flag Day, June 14, 1954. Eisenhower stated "From this day forward, the millions of our school children will daily proclaim in every city and town, every village and rural school house, the dedication of our nation and our people to the Almighty.... In this way we are reaffirming the transcendence of religious faith in America's heritage and future; in this way we shall constantly strengthen those spiritual weapons which forever will be our country's most powerful resource, in peace or in war.

The phrase "Under God" was incorporated into the Pledge of Allegiance June 14, 1954, by a Joint Resolution of Congress amending §4 of the Flag Code enacted in 1942."3

In closing, many people in the JoS e-groups have mentioned how they have seen certain numbers repeatedly. This can be a certain number recurring on a license plate of a vehicle, or on a digital clock, in an advertisement, and in many other

places. Sometimes this can even occur for days, but this alone and by itself is harmless. When we are aware of certain numbers, this establishes a subliminal vibration and before we know it, we begin to see these same numbers frequently in our daily lives. This aspect is quite innocent and oftentimes meaningless, but in the above article, the perpetrators are fully aware of the power of numbers and they enforce this to establish their magickal workings in reality, via the Judeo/Christian Bible. This is why many Christians are practically coerced into memorizing bible verses, as this imbeds a subconscious link. For more on this:

See also:

The Christian Mass and How it Ties into Jewish Ritual Murder:

http://www.angelfire.com/dawn666blacksun/ChristianMass_JewishRitualMurder.html

The Torah and Living Blood Sacrifice:

http://hailtosatansvictory666.angelfire.com/Torah_and_Living_Blood_Sacrifice.html

Christianity, Communism, the Jews and the Bible:

http://www.angelfire.com/dawn666blacksun/Christianity_Communism_Bible.htm

Sources

1 This Day in History [www.history.com]

2 Wikipedia Article: "In God We Trust"

3 Ibid

Sermon 666

As I have already written two sermons concerning biblical numerology and how the bible is a book of Jewish witchcraft, here is more on the numbers...

The bible has a total of 66 books. As most of you already know, the jewish powers always emphasize the number 6, as with their 6 million phony holoco\$t and May Day, important communist holiday [May 1st; 5/1; $5 + 1 = 6$], and many more. Be aware of this, especially when watching the news and reading newspapers, magazines, etc. The Jews always emphasize the number 6. This is also corresponds to the kabbalistic Saturn square, which adds up to 15 on all sides, even the diagonal. In the bible, the number 6 is the number of humanity without any spiritual power. The number 7 has to do with the 7 chakras and spiritual power emanating from these and spiritual perfection. 6 falls short. 6 is also a number of hard labor. Work was done for 6 days and the 7th was a day of rest. "The number 6 is stamped on all that is connected with human labor. We see it stamped upon his measures, which he uses in his labor, and on the time during which he labors. And we see this from the very beginning." The number 6 also has to do with slavery:

Colossians 3:22

Servants, obey in all things your masters according to the flesh; not with eyeservice, as menpleasers; but in singleness of heart, fearing God.

The above verse of the 51st book of the bible [$1 + 5 = 6$] advocates slave labor. Taken further, the verse 3:22 can be multiplied $3 \times 22 = 66$; the total number of books in the bible, indicating completion of the Jewish communist slave labor state and their new world order.

The truth is... Satan's number 666 is the number for the kabbalistic square of the Sun and indicates spiritual power and advancement. Nearly all of the ancient Pagan religions emphasized "worship" of the Sun. The code word "worship" in truth translates into intense focus upon, as in deep meditation. In addition, $6 \times 6 \times 6 = 216$, which has to do with certain powerful nadis within the soul. The solar chakra is the most powerful and important chakra of the soul and has to do with working the magnum opus. The solar chakra is the Grail chakra; the cup that holds the elixir of life secreted by the pineal gland. The bible with 66 books falls short of

realizing the godhead and works to keep humanity spiritually and psychologically enslaved.

According to the bible, the number 12 is supposed to be a perfect number, with the number 13 being of Satan. As human beings, we have a total of 13 major chakras, not 12. 13 IS one of Satan's numbers [$1 + 3 = 4$]. Again, the number 12 falls short. In ancient times, there was a 13th sign of the zodiac. 12 also relates to our Saturn centered time; 60 seconds within a minute, 60 minutes within an hour and 24 [$2 + 4 = 6$] within a day. Saturn, as I already wrote in the above vibrates to the number 6. Saturn is the malefic planet of suffering, hard work, misery, misfortune, and loss. Wherever Saturn is placed in one's astrology chart, this is where one will suffer in life. The Jewish powers designate 12 as being the number for "perfect government," in other words, humanity being spiritually helpless, falling short of spiritual power and attainment, and being subject to enslavement through the government and total domination at the hands of the jews who run that government. The subliminal vibrations and messages in the bible set humanity up for this. In contrast, the 13-month lunar calendar is based upon the natural time of the earth. We are all living out of sync with the natural harmony of the earth in regards to our calendar and time.

"Year Zero":

http://dawn666blacksun.angelfire.com/Year_Zero.html

The Jewish Enforced Microchip Implants PDF:

<http://www.exposingcommunism.com/Jewish%20Enforced%20Microchip.pdf>

The above article is extremely serious. This is what the enemy race of alien Greys have, a microchip implant that controls their emotions, thoughts and everything else. The article contains numerous reference links along with excerpts that prove this is in the VERY near future for the entire world and is already happening.

The Truth about the Bible

This seems to be one of the last steps in exposing Christianity. This audio sermon is also exceptionally important for everyone who wants to know the truth to listen:

The Holy Bible: A Book of Jewish Witchcraft.mp3

http://webzoom.freewebs.com/spiritualwarfare666/Bible_Book_Jewish_Witchcraft.mp3

Unless we take some serious action in the way of working relentlessly to destroy Christianity and to alert thinking, intelligent people, the future is very grim. I wrote this sermon some time ago and everyone here should have read it:

The Holy Bible: A Book of Jewish Witchcraft

In my many years of research and study, I have found the bible is not the so-called "word of God" but is a man-made book of witchcraft, hence all of the numbers therein. This is used liberally by top Jews in power to enslave the world. Jewish ritual murder subliminally ties into the Christian mass/service where the nazarene is the child sacrifice; "eat me and drink me" "this is the body of christ..." This son of jewhova, sacrificed by his father...i.e. murdered. In addition, the entire mass/service focuses upon the Jews, Israel and their fictitious history, creating a further subliminal tie. Believers are under a very powerful spell.

2000 Years of Jewish Ritual Murder

http://dawn666blacksun.angelfire.com/Jewish_Ritual_Murder2.html

The bible is in nearly every home around the world, and in non-Christian countries, its twin, the Koran is the same. This is no different from the \$20.00 bill and the 911 incident, as the \$20.00 bill is the most common currency handled in the USA. The bible is pushed, it is in hotels, hospitals, nursing homes and is nearly found everywhere. It creates a powerful subliminal tie into the workings of Jewish witchcraft. Many believers have never read the bible, but rely on the interpretations of their corrupted preachers and the ramblings of double-digit IQ idiots, who claim this is the "good book" and believe Christianity to be a help to the poor and the needy and nothing more than a charitable, peace and love promoting movement. Nothing could be further from the truth.

This, like communism itself, is another Jewish lie; another Jewish "brotherhood" program that deceives believers with lies to get them ensnared. As with Jewish communism, intelligence and independent thinking is highly discouraged. The mentally retarded are sacred and revered in Christianity, and with communism, the Christianity program [Jewish communism is the higher level of Christianity] goes a step further and mass-murders intellectuals, in what are known as "purges." The "intelligentsia" are one of the first groups of people to be destroyed whenever Jewish communism forcibly takes over a country or area.

The success of these Jewish programs has been dependent upon the destruction and removal of spiritual knowledge from the Gentile populace. Jewish communism of course takes everything a step further, as most knowledge is systematically removed, not just any spiritual knowledge, but knowledge in general, and is replaced with Jewish communist propaganda. Where Christianity left off, communism take up. Like the Christian mass/service, where the congregation is forcibly brainwashed [people are bored and their minds are open to suggestion, or are nodding off and very receptive to suggestion and indoctrination]. The tactics are the same with Jewish communism and any fool who believes communism to be liberal needs a serious reality check. Jewish communism is in reality, living according to Old Testament laws and so-called "morals" in the strictest sense.

Christianity like its Jewish root creates the problem and then has its own solution. People are indoctrinated that poverty is a virtue, and the ownership of material things is discouraged. This in turn creates poverty on a subconscious level that manifests in reality. The mind and soul are programmed into poverty. Then...here comes Christianity to the rescue, appearing to those with lesser intelligence to be a hero and savior of humanity. In addition, the bible is chock full of destructive suicidal teachings and advice for living. Christianity creates the problem and then brings the solution that damns us all in the end. They work this from every angle and those who are strong believers, tie into this energy and perpetuate this nefarious program in numerous ways. Birth control and related, especially where they are needed, such as in Third World countries, are highly discouraged. This keeps the poverty running rampant, with Christian missionaries and related spiritual criminals to the rescue. This sort of thing fools the populace every time. Most, being too lazy to read the bible, or do any necessary research believe what they are told, that the bible is the "book of God" and that Christianity is a peace promoting, charitable, institution. Few are also aware of the fact that nearly every

war was either directly or indirectly instigated by Christianity, nor are they aware of the fact that Christianity, with its twin of Islam has a foundation of the most heinous mass-murder and torture ever known to humanity. The inquisition finds itself in full power with the stepping off point of Jewish communism.

Getting back to the witchcraft aspect. In order to expose the bible for what it is, one must venture ahead into the unknown regarding the "occult," of which there are numerous threats and warnings against in the bible. There are also curses in place regarding this. Going in, those with lesser courage frighten easily and back out. Those of us who have gone in very deep regarding the occult, spirituality and the powers of the mind and soul...the numbers, the planets and such, have enough knowledge to see the bible for what it really is. You have to have the experience and the knowledge.

All of those bible "prophesies" are also man-made. Yes, this is true. Again, those with lesser intelligence, such as Christian believers and their preachers are deceived into believing these are acts of "God." Well, truth be known, these sorts of things can be accomplished by knowledgeable human beings as well; people who are well versed in knowing how to use occult power. The bible is no "book of God." The fact that it is full of numbers should sound an alarm for many, but the sad truth is most are oblivious to this. Witchcraft uses numbers.

Lilith led me to a book in a second-hand store: Eye to Eye: Facing the Consequences of Dividing Israel by William R. Koenig. The idiot author who is a US senator lacks the intelligence to see through his own writings in the book. Phrases like "because the bible says so" and such reveal the gross stupidity of this deceived believer. It is obvious he cannot think for himself, BUT his research is excellent in providing a summary of events that correlate with the verses in the bible.

Now, every time there are issues involving Israel and before the manifestation of the bandit criminal state; any issues involving the Jews, disasters would soon follow. This is no "act of God." These are curses that were established over the centuries by the Jews, through Jewish ritual murder and related. The energies of believers and the fact that the bible is as ubiquitous as currency bolster these curses and provide a powerful energy host.

For those of you who are unfamiliar with the King Tutankhamen excavation, please take some time and learn about this. The opening of the tomb in Egypt in 1922 unleashed some powerful curses. These curses were also man-made. Ancient Egypt was highly spiritual. These curses were set into motion by gentiles, but the same principles apply...the use of witchcraft. If spiritual knowledge is removed from the populace and in return the populace is force-fed with lies, those who HAVE this knowledge and power become Gods.

Every time there are issues with Israel, the USA or any other country involved pays the price with natural and other disasters, loss of life and destruction, totaling losses in the billions. This is no "act of God" it is the result of centuries old man-made curses put into action by top Jews via Jewish ritual murder and its subliminal support of the Christian mass which focuses on the Jews with the theme of the sacrificed nazarene, which is a child sacrifice, being this is the assumed "Son of God."

As with any curse, all of these can be turned right back onto the senders. JoS has had many group workings over the years. In the hands of powerful Satanic mages under the direction of Satan, we can defeat all of this. If this is not done, the future is doomed. Knowledge is also a very important key, as the more people who wake up to the truth of the Christian and Muslim programs; this will act in breaking the spell. These programs are nothing more than powerful spells that masquerade as being the "word of God" and keep humanity in chains. The slavish worship lavished upon jewhova and that nazarene are then transferred to the absolute worst of criminals, such as Josef Stalin, Kim Il Sung, Mao Tse-Tung and other related communist filth that have mass-murdered and tortured innocents by the tens of millions. This is why Satan warns us in the Al-Jilwah against worshipping: "No god has a right to interfere in my affairs, and I have made it an imperative rule that everyone shall refrain from worshipping all gods."

Satan does not demand slavish worship and warns against this sort of thing as this sets up the populace to be enslaved and destroyed. Satan stands for rebellion, individuality, and freedom and above all, for the advancement of humanity.

The USA has been targeted for communism. High Priest Micama Gmicalzoma has also made youtube videos of my sermons:

Exposing Christianity YouTube

Deluded Christians and Muslims blame everything on Satan. They do not have enough intelligence or knowledge to see everything is of their own so-called "God," who was a murderer and a liar from the beginning, and who depends upon human sacrifices. This in reality is the Jewish people. Again, as I have stated many times before, there is nothing spiritual about the bible, nor is there anything therein to advance humanity in any way; only to keep everyone enslaved and damned. The Old Testament, being full of genocide, infanticide, mass murder, torture, looting and plundering, war, and the enslavement of Gentiles is a system. This is used by Jew communism whenever it takes hold of a nation or area. Before actual communism, the Catholic Church and its inquisition acted by the exact same methods. Under this murderous institution, same as with Jew communism, all knowledge was removed from the populace, hence the term the "Dark Ages" and replaced with compulsory church propaganda, same as with communism brainwashing. The New Testament with the communist teachings of the nazarene is chock full of suicidal advice such as cut off thine hand, pluck out thine eye, turn the other cheek, walk the extra mile, bless those who curse you, having blind faith, and other nefarious teachings to destroy humanity; preparing the unknowing populace to readily accept communism. And, as for "blessing those who curse you" the bible is very direct regarding blessing the Jews and Israel.

Some idiot preacher made a youtube video regarding the new \$100.00 bill and how this time it is much worse than the \$20.00 bill in the way of enacting disaster. Of course, the buzzard brained idiot blames this on Satan out of extreme stupidity. The level of stupidity and idiocy within Christianity is staggering to say the least. Satan has been trying to get through to those with enough sense to see through all of this. Satan is the liberator of humanity. Satan stands for rebellion. Unless Christianity and its twins of communism and Islam are completely destroyed, there will be no future for any of us.

The New Zion

The final purpose of the Bible is for the Jews to build their Temple of Solomon which is the Jewish World Order. The Bible is to create the energy to manifest their Chief Corner Stone. The Jews stated in their Protocol's this Messiah is the keystone[capstone] to their entire agenda Messiah is the meaning of chief capstone or corner stone:

Jewish Talmud:

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

Special note 888 and 8 also relate in the Bible directly to the Nazarene as he is the Messiah or Chief Corner Stone of which is the birth and completion of the Jewish World Order.

Messiah [meaning Chief Cornerstone/Capstone] This represents the finished Temple of Solomon.

1 Peter 2:6 [mentioning Jesus] [2+6=8 as stated above the Nazarene as the Jewish Messiah who creates the Global Zion where Gentiles are slaves].

"Behold, I lay in Zion a chief cornerstone, elect, precious, and he who believes on Him will by no means be put to shame"

[7 is a number of finishing man with spiritual power and of the Jewish Messiah in this case it goes back to the number 22 in Revelations and Psalms the books related to global Jewish Rule].

7 Therefore, its value is for you who have faith, but for those without faith: "The stone which the builders rejected has become the cornerstone,"

[8 is the number of the creation of this Jew World Order hence also the undoing of those opposed to it].

8 and "A stone that will make people stumble, and a rock that will make them fall. "They stumble by disobeying the word, as is their destiny.

[Note 9 the number of finality and Gods proclamation, Judgements. Here we see the Jews are the Chosen People who will be given the Messiah and World Rule which is all through the Bible and its point the core of the Bible is the Jewish Torah].

9* But you are "a chosen race, a royal priesthood, a holy nation, a people of his own, so that you may announce the praises" of him who called you out of darkness into his wonderful light.

This is an extension of:

Psalm 89:19 [$8+9=17=8$ the Nazarene and $1+9=10$ the number of the Jewish Global Zion the number of perfection of their "God." When they rule. As seen by this verse is about the Jewish Messiah.]

"Psalm 89:19 Then thou spakest in vision to thy holy one, and saidst, I have laid help upon one that is mighty; I have exalted one chosen out of the people."

The pinnacle the Nazarene stands upon is considered:

The only remaining portion of the original temple built by Solomon.

The Pinnacle is the place where the Chief Cornerstone is placed. The Nazarene is thus the Jewish Messiah by this statement in the Bible.

The dialogue between the Nazarene and the Christian Devil is connected to who the Rabbis state is the person identified by God in Psalm 91 is none other than the Messiah. We see again this is the Jewish Messiah and what this means.

Psalms is based upon the Jewish Messiah and World Rule.

Psalms is the 19th book in the Old Testament. $1+9=10$. Psalm's 91 also equals 10.

Psalms contains 150 Psalms which adds to 6 the number the Jews wish to bind us under 73 of these are dedicated to King David who is connected to the Jewish World Leader, the Nazarene . $7+3=10$ the perfect number in Judaism and relates to the 613 [equals 10] rules of their "God" the Jews will impose on the Gentiles

with their Theocratic law. This is vital as the Torah and its law is the salvation [World Rule] of their God and the essence of their Covenant which gives them this promise. We see the Messiah is actually the fulfilment of this all important Theocratic law:

Matthew 5:17-18 Jesus states:

17 Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfil. [1=7=8 the number of the new order and power to be created by this laws fulfilment the coming of the Messiah and the Temple of Solomon finished.]

18 For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled

[1+8=9 the number of finality and Gods judgement once again the setting up subliminally for this Jewish Messiah and Slave State.]

Revelations is the final book in the Bible and has 22 chapters the number of God, the final working completed, the finishing of the building of the Temple of Solomon. Hence why the number of the Master Builder. Literally the Messiah. 12 Which relates back to Gentiles being bound without power at the soul and slaves to the Jewish Zion and its Messiah This is the full agenda of this book in this verse:

Revelation 22:12 "And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work. I am the Alpha and the Omega, the Beginning and the End, the First and the Last."

Hence why the The Nazarene utters the 7 last words of finality, on the cross which is the phase at the start of Psalms 22. Psalms being the book of Jewish World Rule.

Within the text:

Revelations chapter 17:1-20:15)

Depicts the destruction of the Gentile [Pagan nations] by the Jewish Messiah.

The New Creation (21:1-22:5)

Rev 12:1-6 depicting the New Israel, The Jew World Order, 12=completion. This is the number like 6 of man falling short of spiritual power and being a slave to Zion. 12 being this within the context of total Jewish World Order.

5 She gave birth to a son, a male child, destined to rule all the nations with an iron rod.* Her child was caught up to God and his throne.

6 The woman herself fled into the desert where she had a place prepared by God, that there she might be taken care of for twelve hundred and sixty days.*

[12 and 66 the numbers of as stated which is when the New Israel the Jewish World Order is created by the Jewish Messiah the Nazarene. There are 66 books in the bible that also add into 12.]

10 Then I heard a loud voice in heaven say: [Note as stated 10 the number of completion, being under their Theocratic rule.]

"Now have salvation and power come, and the kingdom of our God and the authority of his Anointed."

Note the Rod of Iron relates back to book Psalms depicting the Jewish World Messiah and Rule:

* [Psalm 2] A royal Psalm. To rebellious kings (Ps 2:1-3) God responds vigorously (Ps 2:4-6). A speaker proclaims the divine decree (in the legal adoption language of the day), making the Israelite king the earthly representative of God (Ps 2:7-9) and warning kings to obey (Ps 2:10-11). The Psalm has a messianic meaning for the Church; the New Testament understands it of Christ (Acts 4:25-27; 13:33; Heb 1:5).

The Messiah is a Tyrant who shall rule by violence, murder and force only. Which is the nature of the Jewish God and People. He shall not tolerate freedom [rebellion] of any kind. All the Gentile nations will be enslaved to him.

Psalms, chapter 2

9 With an iron rod you will shepherd them, like a potter's vessel you will shatter them [Note 9 is the number of finality and judgement of God the final judgement. The Messiah lays waste by judgement on the Gentile world and destroys it.]

[Note 8 refers to be made to proposer and the creation of a New Order or a new start. The Jewish Messiah shall create the order in which the Jews shall reap the fat of the Gentile land. The Jew World Order slave state. As stated 8 in the Bible refers to the Nazarene.]

More:

[In the Bible the number 8, which comes after the number (7) which signifies completeness, symbolizes a new beginning, or a new order of things, a new creation, a new birth.

Christ was selected as the Passover Lamb on the 10th day of the first month, a weekly Sabbath (John 12: 28-29). He was crucified on the 14th day (7 + 7, or double completeness) which was also the 4th day of the week. He was in the tomb exactly 3 days and 3 nights. He was resurrected toward the end of the next weekly Sabbath, the 17th (the number of victory). The 17th was also the 8th day when counted inclusively from the 10th day, the day of His selection. Thus, the confluence of these numbers shows Jesus' total victory . The building of the Temple of Solomon his time on the cross relates to Psalm 22. The 10 refers to rule under the Jewish Theocratic law. Which Jesus states he is the fulfilment of.]

Matthew 5:17-18

17 Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfil.

18 For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled

Pslams: 8

and I will give you the nations as your inheritance, and, as your possession, the ends of the earth.

[my note 11 relates to destruction and chaos the Messiah will destroy and plunge the Gentile nations into ruin who do not bow before Zion and the Jewish race as slaves.]

11 Serve the LORD with fear; exult with trembling, Accept correction lest he become angry and you perish along the way when his anger suddenly blazes up. Blessed are all who take refuge in him!

Jesus is the Jewish Messiah only:

With Revelations being the end of the Bible its also the 66 book. 66 adds to 12. Which relates back to Gentiles being bound without power at the soul and slaves to the Jewish Zion and its Messiah. It's the perfect number in the Bible because it expresses its intent. To enslave the Gentiles as Goyium literally animals of burden and slaves to the Jewish World Order. The Jewish Holy Books over and over state that Gentiles simply exist to be slaves of the Jewish People and their "God." This is why 12 and 66 are stated to be the number connected with the New Israel.

Here is the final reality right from the mouth of the Jewish Messiah itself:

Mat 15:22 And, behold, a woman of Canaan came out of the same coasts, and cried unto him, saying, Have mercy on me, O Lord, thou Son of David; my daughter is grievously vexed with a devil.

Mat 15:23 But he answered her not a word. And his disciples came and besought him, saying, Send her away; for she crieth after us. [send her way because she is a Goy].

Mat 15:24 But he [Jesus] answered and said, I am not sent but unto the lost sheep of the house of Israel. [The Jewish Messiah only, not the Goyium.]

Mat 15:25 Then came she and worshipped him, saying, Lord, help me. [begs as slave.]

Mat 15:26 But he [Jesus] answered and said, It is not meet to take the children's [of Israel the Jews] bread, and to cast it to dogs. [Jesus in true Jewish style calls her as a Gentile an animal, and all Gentiles as well. He did not come for the Goyium the animals only for the Chosen People, his fellow Jews.]

Very Important:

Mat 15:27 And she said, Truth, Lord: yet the dogs eat of the crumbs which fall from their masters' table. [Note here we have $1+5=6$ The number 6 is stamped on all that is connected with human labor. The man without spiritual power in the ancient world called an animal, the Goyium. And $2+7=9$ Finality and judgement of God. The Gentile reduced to a slave bowing before the Jewish Masters, God and Messiah. The Jew World Order.]

Matthew 15:24) He (Jesus) replied, "I was sent only to the lost sheep of the house of Israel."

Matthew 10:5-20

These twelve Jesus sent out with the following instructions: "Do not go among the Gentiles or enter any town of the Samaritans. 6 Go rather to the lost sheep of Israel.

Christians are false Jews and not given the salvation of the Messiah:

Revelation 2:9-10

9 I know your afflictions and your poverty—yet you are rich! I know about the slander of those who say they are Jews and are not, but are a synagogue of Satan.
10 Do not be afraid of what you are about to suffer. I tell you, the devil will put some of you in prison to test you, and you will suffer persecution for ten days. Be faithful, even to the point of death, and I will give you life as your victor's crown.

[9 is the number of finality and 10 Jewish theocratic rule under their Messiah here is the final point. The Nazarene is addressing the Jews. As he stated he only comes for the Jewish race, Gentiles are simply animals to be slaves of the Jews. With the number 10 we see the final truth only the Jews have salvation of the Messiah and Zion. As the Jewish religion states that Adam is from the blood of Yahweh this is why he is created on the 7th day the number of completion . Eve they state had sex with Satan and spawned Cain who is reduced to become apart of his natural role in the land of Nod amongst and married to the 6th day humans. The Goyium or animals hence they creation on the 6th day the number of such. That is the message in Genesis this is Cain's real sin. His birth.

Because Gentiles are from the Seed line of Satan they can never have the Covenant of Israel thus are not entitled to the salvation of the Torah only the Jewish race is. The Gentiles are stated to have Satanic souls and blood. In the Jewish religion. The religion the Nazarene preached and is the fulfilment of. This is why the Nazarene is called the second Adam.

The fake Jews, the synagogue of Satan are the GENTILES. Hence 9 the finality of the Judgement of the Jewish Messiah-God upon them as fake Jews. Christians [Gentiles] are the fake Jews they believe themselves entitled to the Jewish salvation of the Torah which Jesus in the final book of the Bible states they are not of nor with they ever be. With the next verse of 10 the number of Jewish World Order. The Jewish Messiah tells the Jews they will triumph in the end and have the promise of salvation. The Jew World Order. The Temple finished.

Pay heed:

John 4:22

22. "You worship what you do not know; we know what we worship, for salvation is of the Jews.

22 is the number of Salvation which is the Temple of Solomon, the New Zion where the Jewish Messiah rules from with the rod of iron and treads the Gentiles under his feet as slaves and servants.

Christians you literally WORSHIP WHAT YOU DO NOT KNOW, YOUR OWN DAMNATION.

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

"The nations will gather to pay homage to the people of God: all the fortunes of the nations will pass to the Jewish people, they will march captive behind the Jewish people in chains and will prostrate themselves before them, their kings will bring up their sons, and their princesses will nurse their children. The Jews will command the nations, they will summon peoples whom they do not even know them will hate to them. The riches of the sea and the wealth of nations will come to the Jews of their own right. "Any people of the Kingdom who will not serve Israel will be destroyed"

- Isidore Loeb [Le Litterature des Pauvres dans la Bible].

The Number 6, Holocaust, Karma and Communism

Now, most of you have heard about the number 6. The 6 billion Jews that died in the holocaust, the 6 days it took "god" to create the "Earth", our clock which is based upon 6 as in 24 hours, 60 seconds in a minute, 60 minutes in an hour, the calendar that restarted itself. All this relates to the Jewish letter "VAV" which is what links the "above world" to the "below world" and is used for "manifestation". Manifestation = energy, which is thought = energy = manifestation. This is also the Jewish Star which is stolen from the Star of Vishnu. The number 6 is how one creates. The 6 is also the 6th house in Astrology, which is the house of working towards something, but also can be "work without getting payed" or in other words even slave labor. With the number 6, the enemy is quite obsessed for occult reasons. All this reality is based upon 6. They scorn 666 as 666 is the Sun and is the perfection of the Physical realm into paradise [Satan's work], while 6 [6th astrological house] and 66 [6+6, 2 of 6, double effort is 12, the 12th house of Astrology] fall short of this. WHEN THESE ARE COMBINED INTO PERFECTION THIS FORMS THE 666. The enemy uses and utilizes this 6, as they do the 66 a lot. 666 is their "accursed" number and the Number of Satan.

Remember: "JHVH" = The collective of the Jewish people primarily, and then, the ET hives and feces that are assisting them to manifest all this filth.

They state the world is 6000 years old and they have a backwards calendar, that goes from 0 to 6000 and then back to 6000 and 0. This shows the "eternal circle" they are trying to damn people to and also, this is the "Karmic circle", that of suffering, that Humanity must emerge upwards. The 6th houses and anything having to do with slave labor, hardship, bad conditions and anything falls under the "Saturn" planet and the "Saturnine" vibration. The 6th house is the house of Earth, but the "harder" aspect of Earth, as in, the one filled with a bit more of a hard way in things. Remember, time ties in gravity and gravity ties in movement, which ties in "vibration". The stolen theory of relativity shows this. This in other words mean, that the work of the enemy is imposing upon the world...Another World, of slavery and servitude, of utmost physicality. A world with different sets of "rules" and a World that is a dupe.

All this world we are living in is based upon this- even the calendar as said was changed. We are living in the age of lies where the patrons and creators are the Jews. Jews are the people of this circle, which is spiritual damnation and is the

work and will of the evil forces upon this Earth. The “42” [=6] letter name of God in their Kabbalah is another thing that enforces this “6” type of living in the world. Manifestations of the things that “help” jews do their “6th house” work [or better yet help them avoid this all together, by duping others to suffer for them], which is to destroy the planet, all have to do with the number 6. The Rabbis state the 42th letter is the letter from which “God” created the Earth. The 6 million jews builds upon the same thing and principle. This never happened and also, by this “6 million” thing, the jews have gained immense wealth and power and also a huge shield of lies behind they could always hide post WW 2 whenever they were questioned/judged or attacked. This represents them, as does their “Flag”.

This is all related in the bible and is an occult work they have achieved and done, so they could gain further power. Remember another fundamental law of Spirituality: “As above, so below, as in the heavens, so in the Earth”. The “Vav” which is the 6, is stolen from Ancient Egypt and the Egyptian Bird hieroglyph. The bird is on the sky, on the air and on the ground, touching "all". The enemy through this principle “creates” all they need to achieve total power in this world and also manifest a world of slavers that is “severely tried”, then worked to death as "this is life". The jews themselves are never happy and are always whining about the “hardship” in life. All this love about hardship, the hard life, the life of suffering, IS the jew and has been so severely pushed by the jew.

They have failed and succeeded, because as stated, this is war, this is not an one part deal. Our side and their sides are pulling the wheel. 6 is the number of hardship, servitude, as well as struggling with materialism or materialism in general as in gross materialism. The 6th house is also the house of inherited disease and illness, which is the result of Racial Admixture in many cases, as diseases in that house are sometimes inherited. When one is sick and diseased, they are weak and their whole life is centered around this disease and fighting it or trying to preserve their life. This is another reason the enemy so much loves to try to destroy and weaken the livestock of people, psychologically and physically.

The enemy utilizes this for some reason and this is the occult significance of that. The 12th house in astrology is a double 6 and has a similar quality of things, and is only escaped entirely through the 13th step of the Magnum Opus. This doesn't mean the houses in themselves are bad, but they are turning these to suffering by the world they are creating, no different than they do to anything else. Infact, these should be pleasant houses. Work (6th house) and Spirituality (12th house)

are what should be defining the way Humanity goes, in a positive sense. The “holocaust” [6,000,000 is the 6 number and 6 zeros, or “perfect material work”] is another “Vav” work that simply got them the needed resources and help to tie in with the times, on another “merciful” story so they can hide all their shit. Remember, the VAV connects the higher and the lower. This is also a number of protection [as in protecting the kikes always], as it relates to the 10, which ties into Capricorn and the 10th house, that of established kingdom or legacy, which is the higher order for the 10th house which is related to Saturn.

For the kikes, everything is in the negative side of its existence, the ugly side. All this in the worst and most malignant light, that is ever going through a constant descent. Saturn is death, then there is work [that one does until they are to die, which keeps them from higher understanding] and then there is the 12th house, the house of karma buildups. It all follows a pattern. The 12th house is the house of reincarnation and also ascension. The 6th house is also the house of spiritual work, as in meditation and practices. All this forms a circle. A circle of suffering over and over again. This is the Karma, this is the infamous “Rotar” and the “Circle of Reincarnation” that humanity is said to be trapped in the Dark Ages.

Again, this is not to state anything house wise is evil in itself, but this is the jewish purpose here and up to this they look. Lies as this have protected the jews for hundreds of years, no different than the lie of xianity/islam are always having dirty shit to hide. For instance, jews whine about the hardships of life, but infact, most jews are living either slavish rich lifestyles, parasitize from others and only go after “higher” end works. This is a de-facto thing in Communism [a jewish creation], where the masses have to work as slaves, die and never approach their Soul, so they are damned. Life is purposeless and solely to eat a loaf of accursed bread. Its all Earth and Saturn. The jews also have their whole tradition in how to “move” throughout this thing, without getting down in the “lower basements” in reality that they have made for anyone else to suffer and serve. This in Communism is the “social grade of the soul”. “Goyim” are in the lowest “social soul” and are therefore slaves and destined to be as such. According to their inner circle writings, poverty is nothing but the worst of curses and jews are always advised against it in anyway and form. According to the shit they jam down the stupid goy, which is xianity, poverty is to be sought for as it somehow is good.

Remember, jews are slavers- this is what they define themselves by. A poor person that owns nothing is the sad outcome of this. Communism is based upon

owning nothing, being nothing, existing as nothing and dying as nothing. Given they are alien to the planet and parasites, everyone according to them is to be enslaved and they are constantly in “war mode” with everyone else. Everyone is their enemy, life is whack, life is cruel, everyone else must be destroyed and everyone must submit and the saying goes and goes. They state this in all their writings. They aren’t to do anything heavy of a load workwise, only sit and eat while Gentiles are worked to death, they aren’t here to build or create, they are here to have “fun” while they are enslaving anyone else and guiding them towards sinking lower and lower in a needless mortal trip in the material plane. For the goy, there is all 6, suffering, hardship, Saturn, physicality and lack of knowledge and on the other hand, an accursed 12th which is basically a rotten “spirituality” that drives people insane. The 6th builds on the 12th, as in, the hardships of one lifetime are carried onto the other, creating even more burden that pollutes the Soul and causes unease, while it should be a gift. They make the worst out of the best.

To further understand this, one needs to look in the “Book of Genesis”. The enemy states that “god created everything in 6 days and in the 7th day he rested”. In 6 days their “god” makes the “hard labor” in creating everything. “God” is Jhvh and the reptilian collective that helps them achieve their ends. This is identical to how the jews are shaping this reality people are living, over and over, since the Ancient Times after the Earth was attacked by these alien infidels. The bible goes like a “creation”: It starts from the nothing, there is a fake “timeline”, then there are the “prophecies” and what is to be sought for, then there is the “end of the world” and then the “new beginning”. This forms a circle that surrounds “reality”, no different than a “matrix” that “clothes” “reality”. The jews create a false reality and impose this upon reality, through energy and guidance by their higher ups. But let’s examine what this is and what this means, as this builds upon 6. The jews put this “work” of theirs in context. Everyday something is created [affected] by this jewish matrix, and in the 6th day man and animals [living life] were “created”. The 6 ties them into the frame of 6 immediately. Man is bound.

The enemy has also been utilizing the number 6 and the 6th house. This is the spiritual work they have been doing by the bible and their occult means to materialize this living damnation of “xianity”. Now, all these “7 days of creation” tie into...Physical years. These “physical” years are approximately “manifestations” of their work. This is not to say that it happened EXACTLY like

this or that it did happen, but the point is all in the end and to understand the “reality” they are enforcing upon reality. To make this better understood:

The day Sunday are the years from 3760-2761 BCE according to Rabbinical times the “Age of Longevity” of the Ancient peoples. This in the “Hebrew Age” Corresponds to 0-999 years. Many do know in regards to the Ancient Past and how the Ancients were attacked by these aliens. This is approximately how the “war” began. That is, the physical/spiritual warfare between Gentiles and Jews. This might also extend further back. This ties into the “start” of the 0-6000. Remember, the enemy destroyed the Calendar to create a whole fake reality. Which they impose on reality, as thus we call it Matrix.

The 2nd Day, Sunday accords to the physical age of 2760-1761 BCE which is the “Attack on the Adversary”. This corresponds to the “Hebrew Age” 1000-1999. We all know who the Adversary is. This syncs with the start of the downfall of Egypt, the destruction of old Races etc.

The 3rd Day, Tuesday, corresponds to 1760-761 BCE and is the “Age of Moses”, the “Hebrew Age” 2000-2999, the “Age of Cultivation”, which is allegorical of the Kikes starting to make up the stolen things and this is the meaning, as in stealing from the Pagans and stealing knowledge from Gentiles [Remember Moses is stolen from Bacchus etc].

The 4th Wednesday, corresponds to 760 BCE-239 AD, which is literally the destruction emerging upon Humanity. They put this up as “Defensive Fortification” which is self evident and then, this is the Hebrew Year 3000-3999.

The 5th Thursday, corresponds to the physical age 240-1239, 4000-4999 years in Hebrew Age after Jew-Sus which the Jews put as “The age of the acceptance of destruction and suffering, the Dark Ages” which is basically what they and their programs are all about. This is the Jew- SUFFERING AND PAIN. NOTHING LESS.

The 6th day Friday, is the year from 1240-2239 in physical years. This is the Age we are going right now, through the Age of Aquarius. In Hebrew Age this is 5000-5999, which the Jews put as “The age of the tzaddikim; the struggle for righteousness. “ The Preparation for the messianic era”. THIS HERE IS VERY IMPORTANT- THIS IS EXCEPTIONALLY IMPORTANT. THIS IS ACCORDING TO THE KIKES, THE AGE OF WAR FOR THEM. THIS IS ACCORDING TO *THEIR* PROPHECIES.

Remember, *Their* prophecies are in regards to the certainty that nobody would ever discover them or undo them. This is what we are doing.

The enemy states and pretends they are surely going to “win” and a “Messianic Era” will follow. This is obviously NOT the case, but it WOULD BE the case weren’t it for anyone to oppose them. Don’t feed into that shit as this is laughable- but I give this to you so you can UNDERSTAND that these whores aren’t joking- they want to do this actually. Obviously, this is the Era of the “Talmud Fullfillment” and they place this on the “Sabbat” which is the 7th day, with a physical age of 2240-3239, Hebrew Age of “6000-6999”. The 6 is for the Goy, on which they will be stuck forever, as the "age of 7" is only for the "righteous" [ie the Kikes], the 7th day is for the jews, on which they will be served as “effendi’s” and everyone will be their slave. They also envision world domination and anything that comes with it, 2800 Slaves for every jew and so forth. On the “7th day”, “God” [which is the jewish collective trying to enslave the World], “rested” from their effort.

YOU MUST FIGHT AND OBLITERATE THEM- DO NOT LET THESE CRIMINALS DESTROY THIS WORLD AND THIS PLANET. DECIMATE THEM SPIRITUALLY IN SATAN’S NAME!!!

-High Priest Hooded Cobra 666

The Jewish "year": acting out every stage of fictitious history & the “tree of life” Sephiroth

I already posted a more detailed sermon:

<http://josministries.prophbb.com/topic6191.html> on some things I am going to mention below.

On the topic of astrology, Mercury is retrograde right now. It will be so until the 25th of this month. For more in-depth information concerning Mercury retrograde:

Joy of Satan Azazel's Astrology for Satanists Mercury retrograde

http://www.angelfire.com/empire/serpentis666/Mercury_Retrograde.html

Mercury retrograde can be notorious for anything having to do with electronics, communications and travel to encounter glitches, annoying delays and malfunctions. I am sure if many of you are aware, you can see much of this happening right now. Just the other night, I had some annoying problems with some software, which is very typical of Mercury retrograde. My point here is how the planets have impact and influence upon earthly events, as dose sunspot activity. While the idiot xians and muslims foolishly attribute many events to "acts of god" anyone with Satanic knowledge can see the real reasons and not be deceived. For those of you who know your own astrology charts, and how to read from an ephemeris. Check out how many times transiting Mars made a major aspect to your Moon or ascendant. This only lasts a few days [unless it is stationary and then if it is, one must be very cautious], and always remember, the transiting planet can set off an event when it is within 1 -2 degrees in applying to the exact aspect. My point here with the Mars, just check if you were provoked or involved in an argument, domestic dispute, fight or other emotional upset. Mars is notorious for this sort of thing and knowing this reveals the *WHY* it happened. Over the years, I have been aware of whenever Mars would be hitting on my personal planets like my Moon, and ascendant, and during those times, I am aware not to get involved and to stay clear of any potential confrontations if at all possible. Oftentimes, others incite the confrontation that with the Mars can get out of hand. Mars transits to the Moon and the ascendant can also cause us to be more irritable and edgy and prone to anger.

I read an account of centuries ago; some European explorers came to an island. I don't remember the exact details, but my reason for mentioning this here again is

important in regards to having knowledge. The natives took the explorers captive and one of the explorers told the chief there that he could make the Moon disappear. He knew of an impending lunar eclipse that the natives did not and when they saw the eclipse, they released the explorers.

The above clearly reveals how important knowledge is. Those without knowledge are easily victimized. This is why communists murder intellectuals and destroy the educated upper and middle classes, among many millions more. This is to institute a slave state. One only knows what they tell you, and most of it is lies.

I also want to add something else here. Everything they enemy is and does, they blame on Satan. That kike god YHVH Jewhova in the bible was a "murderer and a liar from the beginning" and much more, including his demands for living blood sacrifices. Satan never murdered anyone in the bible or did anything else to harm humanity, as opposed to that Jew God. Now Hollywood I am sure can have some people confused about Satanism. I will repeat this- many of you are already aware how things are backwards. In the 1976 movie "The Omen" they kept elaborating on a prophesy regarding Satan; about Satan "waging his last battle." In my opinion, this is backwards and is not Satan waging "his last battle" but it is the enemy waging his last battle. Communism has collapsed. Of course the Jews are working overtime to try to take the USA and other world powers, but they will fail. The former USSR that was the bulwark collapsed. It is the YHVH that is waging his last battle and will lose.

Now, I will keep posting more on this topic and this is very revealing regarding the Judeo/Christian bible and what it really is, NOT the "word of god" but a powerful subliminal. I know I keep posting more of this sort of thing, but please remember if you are experienced and solid in the truth, many here are not. We get new people and people who are still suffering because of Christian lies, who have not yet ascended to a higher level of truth and understanding. Many are lost and still confused.

In studying Judaism, in-depth, from different sources, one can see the truth:

The Jewish 'year' is for an acting out of each stage of their fictitious history, as this vibrates into the mass mind. Each stage of their fictitious crap is played out, not only by them, but also by believing Gentiles. Like their Passover- they relive and act out their destruction of Gentile Egypt and such. Sukkoth, which is in the fall,

this Jewish holiday ended 2 days ago, is again, relived and played out in their open roofed gazebos in their backyards. They relive every fictitious event. Most of you know how the mass mind works and can see how the repetition of these rituals can make a fictitious tale into a supposed reality, even though the rituals are symbolic. They also eat certain foods and engage their senses into their reenacting of these rituals.

Through their torah and bible, the Jews are creating and keep creating reality. This is in their kabbalah if one can read between the lines and as many of us here already know, this involves the powers of the mind and the soul.

Jewish mysticism states that "One's essential being is God." This is a dead giveaway as Satan told us this. Only the kikes at the higher levels can understand this concept. They are the ones who use this.

Jewish abuse of black magick has backfired on them through the ages. "Talmudic doctrine forbade the public teaching of esoteric doctrines and warned of their dangers." I also read when their Zohar was printed within their communities in the 16th century. Major pogroms took the lives of tens of thousands of kikes in Poland and in Europe. Some attribute this to the Zohar, which of course was stolen and corrupted. They obviously used the magick therein which was stolen and corrupted, along with the human sacrifices and it all backfired. Also, a further explanation is certain curses already put forth against the revealing of this knowledge by rabbis, and this affected their own people, as most of their nefarious programs such as communism usually do. They are a vicious race and prey upon each other ruthlessly.

During the period known as the "Dark Ages," after all of the libraries containing spiritual and other knowledge were burned and destroyed by Christians [Gentiles doing work for the Jews and to advance the Jewish agenda] and other enemies, the Jews took this opportunity to "translate" what few texts remained and through this, they rewrote and corrupted most of everything. It is a historical fact that nearly all of the spiritual texts were "translated" by certain Jews.

The Jewish kabbalah is nothing more than instructions for witchcraft.

The entire theme of the old testament of the bible, especially their torah is nothingness, followed by an idea, feeding the idea by giving it focus and energy,

then it manifests into reality. Of course, this reality is total enslavement and domination of the Gentiles. The nazarene is nothing more than an allegory for the serpentine powers.

Their "tree of life" Sephiroth; 4 worlds

1 – Atzilut = "ideas in the mind of God" [for the initiated "God" is the self]

2 – Beriah = through meditation; visualization= creation, known as the 'nourishing world' where focus and visualization give the 'idea' energy.

3 – Yetzirah "represents the formation of the reality which manifests in the 4th and final world."

4 – Assyah "Assyah is the actual completed project, the manifest reality."

The above is a direct quote and is glaringly obvious for anyone who knows anything about the mind and powers of the soul aka "witchcraft."

The Jews feel they have every right to give orders Gentiles, and to demand obedience. "Free Speech Online A New Crime Discovered By The Jews"

<http://nojew.weebly.com/free-speech-online-a-new-crime-discovered-by-the-jews.html>, posted yesterday by High Priest Don is something everyone should be aware of and read.

Jews who are the REAL supremacists dictate their orders and DEMAND. It doesn't matter how this might affect any Gentile interests. Jewish interests are the only interests that really matter. We Gentiles are nothing more than cattle as far as they are concerned.

As HP Don wrote:

"The kikejooz believe their right to murder, lie and steal is more important than your constitutional rights. Ebola might be deadly, but Jewbola is even more dangerous. Russia got caught with a bad infection and it cost them up to a hundred million people."

One major Jew/communist tactic in taking control of a country and opening the door for their communism is to completely screw the legal system to the wall to where it is total trash, like they have been doing here in the USA for decades. It only gets worse. The so-called "justice system" is really the "injustice system."

We here are all open spiritually and through the above and there is more- we can easily 'see' the entire theme of the bible. It is a powerful subliminal and nothing more. Lilith told me more than once that to destroy that scum, they must be obliterated from their entire torah. More reverse torah workings in Hebrew will be forthcoming soon.

They will begin their torah readings tomorrow on the 18th, all around the world. What this does, because all of the religious Jews read from the same torah portion at the same time, this is what gives it power, along with the Christian idiots who so stupidly and slavishly give their energies for this as well. Each week, beginning tomorrow, they all read the same. Then, as I wrote above, they have their holidays that act this fictitious crap out every year, thus perpetuating it in the mass mind. They keep all of this alive and going and for many who are unknowing, they make it believable.

Lilith wants for us to wait a bit and then follow up, reversing their torah crap and erasing them from their own torah. Their torah is their reality and their constant creating of it. I know this can be a bit over most peoples' heads in the way of understanding, but with enough research, knowledge and most important, knowledge of the occult, along with experience, this can be plainly seen and understood. The rituals we did this past year will have to be repeated again. Please check for updates on the main Joy of Satan website each week and also Satan's Library.

<http://www.joyofsatan.com/>

http://spiritualwarfare666.webs.com/Satans_Library.htm

As for WHEN we will be doing the rituals again. This will be soon.

As for the Ebola, do not wait until it is too late, and it certainly wouldn't be a bad idea to do this for yourselves anyway:

Everyone should begin building a powerful aura of protection. This must be repeatedly programmed into the soul, preferably after raising your powers through meditation. It should be done every day. A good affirmation to use: "I am always safe, secure, protected, and healthy in every way."

Visualize a brilliant white-gold light [the most powerful for protection and good health, the astral Sun, aka "The Black Sun"] engulfing your entire being while affirming the above.

Ideally, this should be affirmed 108 times daily with a Satanic rosary for 40-80 days. The same can be done with loved ones, family members, even pets. Just visualize the light engulfing the loved one and do the same affirmation using his/her name "is" in place of "I am."

Even if you are unable due to being a teenager or in some other living situation that prevents you from engaging in a full meditation, just state the above affirmation when you go to sleep at night or when you are in the shower and visualize the light. Done repeatedly, this can be just as effective as a formal meditation. It must be done every night and even during the day, for a few seconds. Repetition will embed the affirmation into your soul and the light is the protective astral energy.

High Priestess Maxine Dietrich

<http://www.joyofsatan.com>

9/11 Was Also a Spiritual Attack [TOWER of Babel]

I am now working on the reverse torah rituals and I came across this. Below is a direct quote from the torah:

(Genesis 11:9) Therefore the name of it was called Babel, because the LORD confused the language of all the earth, there. From there, the LORD scattered them abroad on the surface of all the earth."

NOTE: 11:9

Now, in the USA here, our civilian dates are month/day, but worldwide and with the military, it is day/month. So with most countries outside the US, it would be 11/9, not 9/11. This was also a spiritual attack, to divide, confuse, destroy communications.

More in the scriptures preceding this:

(GEN 11:6) The LORD said, "Behold, they are one people, and they have all one language; and this is what they begin to do. Now nothing will be withheld from them, which they intend to do.

(GEN 11:7) Come, let's go down, and there confuse their language, that they may not understand one another's speech."

The Tower of Babel has to do with raising the Serpent [building a tower is an analogy]. With the Serpentine Power, telepathic communication and all knowledge are possible and with telepathic communication, there are no language barriers, as the communication is filtered down through the pineal gland from the communicator into whatever language the receiver mainly speaks and understands. This is why some telepathic communications can be 'off' sometimes. Specific words don't always get filtered perfectly for one, due to an under-activated pineal gland, and for another, there are sometimes major differences in languages. In some languages there is no equivalent expression or word to convey what is meant in another language.

Every time throughout recorded history when humanity has advanced to a certain level of knowledge, that knowledge has been systematically destroyed. This is

most notable with the fall of the Roman Empire, where Europe regressed into the Dark Ages for 1,000 years. After the Jews were expelled from Western Europe , then the Renaissance emerged, bringing enlightenment. The Jews who migrated to the east and also to Sicily [especially after being expelled from Spain], wreaked havoc on the Gentiles of the east [eventual communism in Russia and of course, the same Jewish ritual murders, where the Gentile populace responded understandably with pogroms] along with establishing organized crime in Sicily.

For more information regarding the 9-11 for new people, here are some very informative links that explain in detail:

<https://www.youtube.com/watch?v=41FRnNDZkul>

http://www.angelfire.com/dawn666blacksun/Bible_Jewish_Witchcraft.htm

I will be posting a full year's worth of reverse torah rituals soon. It is very important that everyone participate in these, as these will completely destroy the enemy. They are from Satan.

High Priestess Maxine Dietrich

www.joyofsatan.com

Terrorist Attacks in France: Coincidence? I don't think so...

The savage attacks in France, Friday the 13th again smack of Jewish blood sacrifices and rituals.

Exactly 708 years ago to the day, note $7 + 8 = 15$; $1 + 5 = 6$ (the favorite number of the Jews), Jaques de Molay of the Knights Templar along with 60 others, (again note the 60), were arrested in France. To make a long story short, this Gentile order knew too much and amassed too much wealth. They knew Christianity was a fraud, and were subsequently tortured and murdered by the Inquisition.

Look to the numbers... November 13th; $11 + 13 = 24$; ($2 + 4 = 6$) again. Then, it is 2015, so with the 15, we again have the number 6 factoring in.

Friday according to the Hebrew calendar is also the 6th day. Their "Sabbath/Shabbat" always falls on Saturday, which is their 7th day.

The reason? People know too much.

I will be doing more research in that foul Torah of theirs. Just like 911 was no coincidence. Genesis 11: 9. I already went over that one. I'm sure there is also a Torah scripture for the tragedy that occurred in France on Friday. In closing, the Jews will use their filthy, ugly, spiteful, human-hating death-dealing Torah (which is chock full of wars where the Jews slaughter, rape, pillage and conquer Gentiles), again to incite another world war.

I will be posting reverse Torah rituals to try to stop this. Their plan is to get White European young men and women drafted to be butchered in a war in the Middle East.

When Angela Merkel spoke to the Israeli Knesset in Yiddish, I am sure she didn't just visit to say hello or take a vacation. They were laying plans for the genocide of White Europe.

There was also a big meeting of communist Jews in Moscow with Jew Putin. Again, they were making plans. Obviously.

We will have to wait until they read the major war verses in their yearly Torah readings and we will reverse these.

The Jewish controlled media and Hollywood glamorize war and promote it to have our youth fall for this and end up maimed and slaughtered for Jewish interests. The Jews themselves at times of war are given desk jobs and rarely see any combat. Adolf Hitler wrote about this as far back as WWI.

I wrote something in error regarding “to the day.” The Knights Templar incident occurred Friday the 13th, October 1307. This was a month and 708 years from the tragedy that took place on Friday the 13th of November 2015. There was no Friday the 13th in October of this year. What is really important is what follows:

There are 66 books total in that filthy bible. For those of you who are new and/or unfamiliar with this, please visit this webpage “The Holy Bible: A Book of Jewish Witchcraft”

http://www.angelfire.com/dawn666blacksun/Bible_Jewish_Witchcraft.htm

This further proves the “Holy Bible” is definitely NOT “The Word of ‘God.’”

(DEU 13:11) You shall stone him to death with stones, because he has sought to draw you away from the LORD your God, who brought you out of the land of Egypt, out of the house of bondage.

*Note in the above, 13:11. The 13th day of the 11th month; November 13th and this scripture calls for the murder of those who worship Pagan Gods. GENTILES!

To fully understand, one must be familiar with the Jewish “Gematria” which is a system of words and numerology:

“Gematria (Greek: meaning geometry) is an Assyro-Babylonian-Greek system of code and numerology later adopted into Jewish culture that assigns numerical value to a word or phrase in the belief that words or phrases with identical numerical values bear some relation to each other or bear some relation to the number itself as it may apply to nature, a person's age, the calendar year, or the like.”

The above quote was taken from:

<https://en.wikipedia.org/wiki/Gematria>

The Jews have an obsession with the number 6.

911 WAS ALSO A SPIRITUAL ATTACK [TOWER OF BABEL]

Below is a direct quote from the Torah:

(Genesis 11:9) Therefore the name of it was called Babel, because the LORD confused the language of all the earth, there. From there, the LORD scattered them abroad on the surface of all the earth.”

NOTE: 11:9

Now, in the USA here, our civilian dates are month/day, but worldwide and with the military, it is day/month. So with most countries outside the US , it would be 11/9, not 9/11. This was also a spiritual attack, to divide, confuse, and destroy communications.

People were learning too much, which is and always has been the greatest threat to Jewish programs like Christianity.

Given the exposing of Christianity and the proof it is a hoax and a lie, many people are leaving in droves. This also includes those who have left because of the pedophilia and other rotten crimes against humanity of which this vile institution is infamous for. Many people are turning to Paganism, of which this is a most serious threat to Jewish power. The Jewish bulwark as I have repeated endlessly is Christianity. This is why they pretend to be persecuted by it and against it. These are both total lies of which I will further prove and expose in this article. This again is no different from Jewish communism. Also, they have a long and vile history of persecuting their own, as they are vicious by their nature. This is also in their Torah.

The tragedy in Paris was preplanned. This is no different from the murder of the Knights Templars.

As I wrote in the first post I made on this below, I definitely found a connection not only in their Torah but also in that goddamned Bible.

This attack came about because of the threat of the populace becoming aware and leaving the Jewish program of Christianity.

Another blatant lie that the Jews push is that they reject Christianity. This lie is exposed in their weekly Torah readings. They also read from other books of the Old Testament and also The Christian Gospel, as it all ties in. For proof of this, click on the link below:

<http://torahportions.org/thisyear/>

On the 15th of August 2015, Jews around the entire world in their weekly torah readings read Deuteronomy 11:26–16:17, and Isaiah 66:1-24. This was a year of Rosh Hodesh, the new Moon on August 15th.

[According to the Shulchan Aruch, if Rosh Hodesh [the new moon] of Elul- which has its own haftarah, namely Isaiah 66 - coincides with Shabbat Re'eh, the haftarah of Re'eh, not for Rosh Hodesh Elul, is read because the Seven Sabbaths of Consolation must not be interrupted].

https://en.wikipedia.org/wiki/Haftarah#Haftarot_for_Deuteronomy

In the Catholic Bible, Isaiah is the 29th book of the Old Testament. According to "Torah Portions 5775" The gospel of John was also read in many Jewish congregations. John is the 4th book of the New Testament.

All of the above Torah, Haftarah, and Gospel readings focus on the murder of anyone who worships Pagan Gods.

Before I get to the scriptures here, I want to expose the numerology here. Coincidence? I don't think so:

As I wrote in the above, the book of Isaiah in the Catholic version of the Bible is the 29th book. $2 + 9 = 11$. 11 is a special number of magickal properties in Hebrew numerology, no different from 22.

The gospel of John is the 4th book of the New Testament. So, here we have a date: November is the 11th month and the 13th: $1 + 3 = 4$.

Now, as for the Isaiah 66, there are 66 books in the widely used King James Version of the Bible. In addition to the day being Friday the 13th of November, we have November is the 11th month, and with the 13th [$11 + 13 = 24$; $2 + 4 = 6$]. With the year 2015, the 15 adds another 6 to this date and again, we have 66. I am familiar with the fact that they do not always include the century year in their workings, such as the 20 in the 2015.

Adding onto the above, the date of August 15th when this portion of the Torah, the Haftarah and the Gospel were read, was originally a very important Pagan Holiday, which was stolen and corrupted by the Catholic Church into the "Feast of the Assumption."

"Aug 15 was originally THE ASSUMPTION OF THE HOLY SOPHIA, The Assumption of the Holy Sophia into the Pleroma is commemorated on August 15th. This correlates in the Orthodox Church with the (bodily Assumption of the Virgin Mary, a recent addition to the Roman liturgical life. The ancient Gnostic scriptures tell of Sophia, the feminine aspect of the highest God, who wanders out of heaven and gets lost in the lower regions. By singing praises to the Light, she is rescued by the Savior and he aids her return to heaven by a mystery. In our psychological perspective, we are cast out of the Fullness of Being to become differentiated egos. By the mystery figure of the Logos we are able to individuate and return to the state of Wholeness. Thus Sophia's plight is our own, and by her example we may be inspired to continue on our path."

From: http://www.gnosis.org/ecclesia/cal_mandala.htm and <http://www.gnostics.com/calendar.html>

Now, as I wrote in the below, the Knights Templars discovered Christianity was a hoax, more than likely through their travels to the so-called "Holy Land." They amassed an incredible amount of wealth, using witchcraft, and being a Gentile order, most ended up tortured and then murdered by the Inquisition. Those who escaped went on to establish original Freemasonry, which at that time was Luciferian and Satanic.

The tragedy in Paris was a spiritual attack as well as physical. This didn't "just happen." November 13 is the 317th day of the year; $3 + 1 + 7 = 11$.

11 is used to bring something down; to destroy, as they used this number with the 9-11 incident.

John is the 4th book of the New Testament, and the 43rd book of the King James Version of the Bible. John 15 was the beginning of the scriptures read on the 15th of August. $43 + 15 = 13$.

Now, as for the scriptures involved in this "Torah reading" nearly all of them apply to destroying those who worship Pagan Gods. A heavy metal concert was attacked and heavy metal certainly isn't Christian, for one.

In trying not to make this too long, I will only include the scriptures therein that are relevant to this. The following is taken from a copy of the Torah translated into English:

Deut. 11:26–16:17

(DEU 11:27) the blessing, if you shall listen to the mitzvot {commandments} of the LORD your God, which I command you this day;

(DEU 11:28) and the curse, if you shall not listen to the mitzvot {commandments} of the LORD your God, but turn aside out of the way which I command you this day, to go after other gods, which you have not known.

(DEU 12:2) You shall surely destroy all the places in which the nations that you shall dispossess served their gods, on the high mountains, and on the hills, and under every green tree:

(DEU 12:3) and you shall break down their altars, and dash in pieces their pillars, and burn their Asherim with fire; and you shall cut down the engraved images of their gods; and you shall destroy their name out of that place.

*[Note: The above scripture 12:3 totals to 6 and with Deuteronomy being the 5th book of the Torah, $5 + 6 = 11$, again destruction and ruin].

(DEU 12:6) and there you shall bring your burnt offerings, and your sacrifices, and your tithes, and the heave-offering of your hand, and your vows, and your freewill-offerings, and the firstborn of your herd and of your flock

(DEU 12:29) When the LORD your God shall cut off the nations from before you, where you go in to dispossess them, and you dispossess them, and dwell in their land

(DEU 13:7) If your brother, the son of your mother, or your son, or your daughter, or the wife of your bosom, or your friend, who is as your own soul, entice you secretly, saying, Let us go and serve other gods, which you have not known, you, nor your fathers;

(DEU 13:8) of the gods of the peoples who are round about you, near to you, or far off from you, from the one end of the earth even to the other end of the earth;

(DEU 13:9) you shall not consent to him, nor listen to him; neither shall your eye pity him, neither shall you spare, neither shall you conceal him:

(DEU 13:10) but you shall surely kill him; your hand shall be first on him to put him to death, and afterwards the hand of all the people.

(DEU 13:11) You shall stone him to death with stones, because he has sought to draw you away from the LORD your God, who brought you out of the land of Egypt, out of the house of bondage.

*Note in the above, 13:11. The 13th day of the 11th month; November 13th and this scripture calls for the murder of those who worship Pagan Gods. GENTILES!

(DEU 13:14) Certain base fellows are gone out from the midst of you, and have drawn away the inhabitants of their city, saying, Let us go and serve other gods, which you have not known;

(DEU 13:15) then shall you inquire, and make search, and ask diligently; and, behold, if it be truth, and the thing certain, that such abomination is done in the midst of you,

(DEU 13:16) you shall surely strike the inhabitants of that city with the edge of the sword, destroying it utterly, and all that is therein and the cattle of it, with the edge of the sword.

(DEU 13:17) You shall gather all the spoil of it into the midst of the street of it, and shall burn with fire the city, and all the spoil of it every whit, to the LORD your God: and it shall be a heap forever; it shall not be built again.

Now, for the Haftarah scripture of Isaiah 66:1- 24

{66:15} For, behold, the LORD will come with fire, and with his chariots like a whirlwind, to render his anger with fury, and his rebuke with flames of fire.

{66:16} For by fire and by his sword will the LORD plead with all flesh: and the slain of the LORD shall be many.

{66:17} They that sanctify themselves, and purify themselves in the gardens behind one [tree] in the midst, eating swine's flesh, and the abomination, and the mouse, shall be consumed together, saith the LORD.

*[Note: Gentiles eat pork].

{66:23} And it shall come to pass, [that] from one new moon to another, and from one sabbath to another, shall all flesh come to worship before me, saith the LORD.

{66:24} And they shall go forth, and look upon the carcasses of the men that have transgressed against me: for their worm shall not die, neither shall their fire be quenched; and they shall be an abhorring unto all flesh.

Now, for the Gospel of John 15:1–17:26:

Jewsus said-

{15:6} If a man abide not in me, he is cast forth as a branch, and is withered; and men gather them, and cast [them] into the fire, and they are burned.

The rest of this crap goes on and on regarding how anyone who does not slavishly worship jewsus is damned and that sort of thing. It is endless ad nauseum. You can check it out online or in any bible. It supports the Torah and the Haftarah readings.

High Priestess Maxine Dietrich

www.joyofsatan.com

On Sandy Hook

I'm just adding my own personal opinion here regarding this.

First, I have no doubts this actually happened and if Google did know about it beforehand, then this like the 9-11, the bombing in France and many other incidents was preplanned by the Jews. They do this.

I also noted the date this happened corresponds again with another bible verse:

Genesis 6:12

And God looked upon the earth, and, behold, it was corrupt; for all flesh had corrupted his way upon the earth.

What this reveals to me even further is in addition to using this incident carried out by another criminally insane and depraved Muslim, trying to institute gun control, it also smacks of another biblical curse used by the Jews for the future in another mass-murder event, like they have done in their former communist countries, not to mention the Inquisition. Jewish control is synonymous with depraved and extreme brutality, mass-murder, genocide, torture, the destruction of civilization and millions of ruined lives.

The truth be known, the Jewish powers that be hate gays, have full control of gay rights, push gay rights on the one end, such as pushing it on underaged kids, and work to agitate heterosexuals, especially Christians and Muslims to react. Gay rights or even closet homosexuality ever existed in any Jew communist country. It was Gay and in the Gulag.

Gays like many other groups are just being viciously used.

High Priestess Maxine Dietrich
www.joyofsatan.org