

JoS Fully Censored - Online Middle Ages Starting... A War Against Humanity

HP Hooded Cobra 666

May 18, 2020

A quick search on all JoS related Websites, proves that all the information about Satan/Satanism/These Forums has been now purged from online.

Constitution, United States, all these things, no longer matter. We will drift into the darkness before we rise towards the light. It is happening now, and it will continue.

These self-sustaining Truths have only been violated, destroyed, and desecrated, all throughout history. The US is no longer a Nation of Free Speech.

In between deceitful arguments, the worms that have eaten all the past of human advancement and information, renewed their forces and they are waging another war against mankind, once again.

What was called for decades and even centuries to be a "conspiracy theory", is now exposing its tentacles and strangulating humanity in front of everyone. It takes only those who are absolutely servile and willing supporters of this unveiled conspiracy, to deny its existence.

The rest of humans have been exposed to its fruit of human damnation.

The enemy destroyed the ability of people to inquire, assemble, speak their minds, and have an equal use and capacity to spread information, or question things.

JoS officially went into a full censor/removal from the Google search engine. There is nothing showing up. The same goes for all related sites. That is the case, globally.

Descriptions of pages have been completely removed, some pages no longer appear, at all. The things that appear are slander and other things.

This is no different than the Middle Ages a time during which all spiritual knowledge was forcibly removed from the populace entirely.

People were left rotting in illiteracy, unable to react in any way, shape or form, and trapped within the confines of a cruel world that brutalized them 24/7, led by the church, its superstitions, and its hatred for mankind.

Daily life consisted of beating, brutal crimes done by superstitious pigs, and a lifestyle enough to make the worst radical Islamic shitholes in this world look like paradise compared to these.

99% of people was reduced to brutal and never-ending slavery, and 1% was just merely looting and looting. The situation lasted for centuries. People who knew of the Truth went into hiding, and risked their lives daily in a never-ending chain of death to even out the above crime against our world.

People who were enlightened, with newfound knowledge, decided to sacrifice, go against a seemingly omnipotent order, and give their life to protect the Truth.

These people, unlike the slaves of today, thought of the future. Certainly, so the spirit of these brave people lives, again, this time. Despite of what they had in front of them, they thought of the future of better worlds. All they knew was pain and anguish.

Yet, they dreamed of a better, more open, and fairer world, in which the future generations of human beings had actually something to look up to, rather than a consistent whip and torture of the Hebrews and Christian Church.

Great setbacks happened for the enemy agenda, which is now largely collapsing. Enlightened human beings made this happen, against impossible odds. All hope during their time appeared to have been lost, virtually every form of semblance of meaningful existence, was gone.

The enemy does not want people to know of anything. A most massive purge of any information that is contrary to the technocratic hebrew overlords has taken place. An informed populace and a populace that thinks for itself has always been what they have hated. All conspiracies have only one fear: to be brought into the light.

There is no going back now, and this has happened. The enemy has gone through full exposure. Even the most enslaved people were confronted and got to live the first and softest rounds of what it will mean when their freedoms are finally gone.

They are censoring everyone on this world, massively, in a final attempt to crush humanity to the ground. Last frontier of information remains the Internet, which

was a gift from the Gods, created by people of great vision, as a new information dimension for mankind.

It took around 20 years for the enemy to take over the largest segments of the internet, and crush humanity's desires of learning and opposition in these segments. The Middle Ages empire of enslavement had become digital. Cities and places that were still "of the enemy" were wiped out of the maps...

Their existence said that it was a fairy-tale, the people attempted to be trapped and confined in place, and unable to any more assemble and exchange information. The reality of a Pandemic situation was used to further the kingdom of lies, and the last places that said anything are being tried to be erased from human memory.

Truth however also advanced and has advanced rapidly during this time. So rapidly indeed, that the enemy did a display of bullying and force that has had no previous in decades, or as one would easily argue, hundreds of years.

Our Ancient Past suffered under the same. This is why this forum was named "Ancient Forums". Its related information was humanity's birthright to possess, and was meant to serve the same purpose that Ancient Civilizations served in the maintenance of human inheritance of spiritual knowledge.

Make sure to save everything, do your best to inform others online, have everything locally in your systems [this is the only way this can happen now, the searching days are over]. The Truth can only survive on the hands of people here now.

No matter what, the Truth of the Gods lives within all of you. Never allow the forces of decay deter you from the light that you have inside, and the Truth of the Ancient Gods.