

Reverse Torah Ritual # 2: To Prevent Another Major War

This ritual can be repeated as many times as you wish.

You can begin this ritual at any time, but for these anti-war rituals, it is best you begin these as soon as possible, as the Moon is in the sign of Libra right now and Libra is the sign of peace.

The Jews have already planned another major war. If they succeed, this will be catastrophic for the entire world. Everyone will be affected, as Israel and the other major powers have missiles and other weapons that are capable of destroying the earth over five times, making the horrendous attacks against Hiroshima and Nagasaki look like nothing in comparison. Because the Jewish crimes against humanity are being exposed all over the internet, the Jews are again reacting to distract and to divert the attentions of the populace, no different from WW2, where Adolf Hitler exposed them. The result is the mass-murder of millions of Gentiles.

"We possess several hundred atomic warheads and rockets and can launch them at targets in all directions, perhaps even at Rome. Most European capitals are targets for our air force. Let me quote General Moshe Dayan: 'Israel must be like a mad dog, too dangerous to bother.' I consider it all hopeless at this point. We shall have to try to prevent things from coming to that, if at all possible. Our armed forces, however, are not the thirtieth strongest in the world, but rather the second or third. We have the capability to take the world down with us. And I can assure you that that will happen before Israel goes under."

— Martin van Creveld, Israeli professor of military history at the Hebrew University in Jerusalem in an interview in the Dutch weekly magazine: Elsevier, 2002, no. 17, p. 52-53.

The words below are to be vibrated. The more people we have who will be doing this ritual, the better, as there is both strength and power in numbers.

Just do the best that you can, and become familiar with the words [I have included an mp3 of the words for you all to download], as much as you can before performing the ritual.

The ritual below has to do with the current situation in Syria, which is extremely grave right now. Please note I did not reverse the Hebrew word for Damascus, as doing so would be an annihilation and fulfill the evil biblical prophecy. Lilith led me to this verse. Christians not only incessantly recite and reinforce these most evil human-hating and life-hating verses, but they are also imbedded in the minds of a large percentage of the populace.

Lilith also informed me regarding these attacks against Gentile humanity, which the extent the enemy has gone to try to disconnect us Gentiles from our Pagan Gods only reveals that our Gods [Satan] are a very serious and deadly threat to

this Jewish monster. The human-hating Jewish monster really fears our Original Pagan Gods.

The Jews have preplanned this war in accordance with their biblical prophesy and have pushed the Syrian hoards into Europe in an attempt to destroy Europe. This ritual is a working of peace. The Syrians must leave Europe and return to their own homeland.

The Jewish hatred and spitefulness towards what was Assyria in ancient times is the foundation of what has been occurring over there recently.

Vibrate the paragraph below 9 times:

**AHL-AHP-AHM • EEE'-- EHM • HAHT-EYEH-AYV •
REH-EE-AYM • ROAR-SSUUM • DAHM-MEH-SEHK •
AYN-EE • DAHM-MEH-SEHK • AHSS-AHM**

State with conviction 9 times:

- **Vibrate AUM**
- **The God of Israel Has Lost All Power**
- **Damascus is being restored**
- **The Jewish attempts at starting another War have Failed Completely and Permanently**
- **Vibrate AUM**

HAIL SATAN FOREVER!!
End of Ritual

Key to pronouncing the words correctly:

- AH as in the American English word father
- EE as in the American English words seek and week
- EH as in the American English words pet, set, and let
- EYE as in the American English word eye, high, night
- EEE'-- glottal stop as in the American English word 'hour'
- OH as in the American English words oh and go
- UH as in the American English word cut and tub

Invocation to Satan:

<http://dawn666blacksun.angelfire.com/Invocation.htm>

Raising your energies:

http://dawn666blacksun.angelfire.com/Raising_Energies.htm

Mp3 Audio for this Ritual:

http://dawn666blacksun.angelfire.com/Reverse-Isaiah_17-1.mp3

To correctly vibrate SATANAS:

<http://dawn666blacksun.angelfire.com/SATANAS.htm>