

[Share](#) [Report Abuse](#) [Next Blog»](#)[Create Blog](#) [Sign In](#)

new illuminati

Welcome to the New Enlightenment...

"All the world's a stage we pass through." - R. Ayana

Touch the Flame for the Newest Illuminations

See the newest paradigm shifting information by touching the flame & communicate via the LIVE CHAT BOARD at the bottom of this column

Synchronistic Search for Anything on New Illuminati

Translate This Site Into Any Language (more or less)

Select Language

Powered by [Google Translate](#)

Welcome to the New Enlightenment, an era when suppressed science, hidden history and the enlightening nature of reality are all revealed to those with eyes to see and ears to hear.

Notes on new emerging paradigms from the NEXUS New Times Magazine Founder R. Ayana, who lives in a remote Australian rainforest (and is no longer involved with the magazine) - Catching drops from the deluge in a paper cup since 1984.

Follow us via Facebook, Google+, Friend Connect, rss, Networked Blogs, Twitter or join the mailing list below for regular updates. We won't use your address for anything else.

Please COMMENT at the end of

Friday, May 6, 2011

Pyramids, Resonance and Consciousness

Pyramids, Resonance and Consciousness

Orion Infrasound Pyramid at Resonance

The limestone blocks of the Orion pyramids consist of mostly calcite mineral, whose structure can be triangular and octahedral in various forms. Each of the Giza pyramids is apparently designed as the top half of an octahedron, monumental formations of

any entry and see the realtime
CHAT ROOM below this column,
where you can find plenty of
STREAMING MOVIES.

Together we can create the best of all
possible worlds!

Subscribe to New Illuminati

 Posts

 Comments

Share the Light!

 [Share this on Facebook](#)

 [Tweet this](#)

[View stats](#)

 [\(NEW\) Appointment gadget >>](#)

Subscribe via email

Enter your email address:

Delivered by [FeedBurner](#)

Get the feed here

<http://feeds.feedburner.com/blogspot/gcnXKo>

New Illuminati on Facebook - MORE POSTS

New Illuminati

 3,535

New Illuminati on Facebook

Please Share This on Facebook

Share 0

Follow New Illuminati on Google Plus

+64

SUBSCRIBE to the NEW ILLUMINATI YOUTUBE CHANNEL

calcite. The angular mathematics of the Orion pyramidal design will be addressed shortly, but their limestone blocks contain information regarding the construction methods of the pyramid builders.

Research of [J. Davidovits](#) into ancient geopolymers has demonstrated through chemical X-ray analysis that the casing stones of the Giza pyramids are synthetic, being of lower density than any quarried stone due to trapped air bubbles and consisting of 85-90% calcite with other exotic mineral constituents like opal CT, hydroxy-apatite and silico-aluminates. CAT-scan work on the core stones have recorded hairs deeply embedded in the matrix of the stone, another clue that the pyramid blocks were cast using liquid stone, though RC14 dating of hair samples contained in the stone have not been reported.

This type of test could establish firm construction dates for the stones, though the likelihood of later facade reconstruction is strong. Corroborating evidence for the ancient use of advanced geopolymers comes from Mesopotamia, where the manufacture of basalt has been extensively documented. Note that the synthetic stones are of high piezoelectric crystalline content.

Diverse new technologies have incorporated fractal patterning for signal enhancement, data compression and encryption. Recent acoustic resonance experiments have illuminated a connection between the phi ratio and a nonlinear acoustic standing wave structure. [Cervenka, Bednarik and Konicek](#) at the Czech Technical University in Prague have modeled the structure of a nonlinear standing wave excited in a cylindrical resonator. Driven by periodic oscillations a resonant cavity can be stimulated to its fundamental resonant frequency producing both harmonics and subharmonics. When the standing wave is driven into high amplitude the nonlinear effects couple energy from low to high-frequency modes.

This increase in harmonics can create a shockwave, diminishing the quality of the resonator dramatically. Multifrequency driving of the resonant cavity has been used to increase the energy storing. If the energy is coupled to lower frequencies, or subharmonics, less acoustic dissipation is observed allowing for a more efficient system. Bednarik describes Resonant Macrosonic Synthesis:

[T]he interactions of acoustic waves at some fixed frequencies without the energy losses in the higher harmonics is of considerable interest in acoustics. Such interaction creates the possibility of direct transformation of coherent sound at the given frequency by sound of another frequency without an electro-magnetic energy source... For a region of three modes with given angular frequencies, if the sum of two of them is equal to the remaining one, the interactions of these modes can be obtained from the nonhomogenous Burgers equation for nonlinear standing waves.

The phi ratio describes the relative proportions of the three frequencies that stimulate the nonlinear standing wave and is also apparent in the modeled distribution of acoustic pressure along the resonant cavity which results. The coherent nonlinear structure was achieved through periodic stimulation of a medium of precise geometric boundaries designed to induce the interaction of three different resonant modes in the ratio of phi. This standing wave structure informs the phi geometry of the Orion pyramids, elucidated by the superimposition of the pattern onto a cross-section of the Great Pyramid taken along the North-South axis. The high-amplitude transduction of the piezoelectric limestone of the pyramids creates an electromagnetic field around the structures, the movement of electrons becoming toroidal or donut-shaped.

The base length of the Great Pyramid informs the fundamental resonant tone created by the structures. Each base side of the pyramids has roughly been calculated at 760', creating a fundamental frequency of about 1.5 hz when the pyramids are stimulated into high amplitude. The periodic pulsation of the pyramids operating at resonance creates a Fibonacci standing

SUBSCRIBE on YouTube

Follow New Illuminati on Twitter

FOLLOW ME ON twitter

Contact Us

Contact us @
http://newilluminati.chatango.com

Please Help Us: DONATE & get at least one free eBook!

Fields of Vision

9/11 & WTC

AIDS - Unexpected Truths

Antediluvian Atlantis

Antigravity

Cannabis

Chemtrail Geoengineering

Climate Change

Consciousness

Depleted Uranium

Enlightenment

Environment

Extraterrestrials

Free & Clean Energy

Freedom

Genetically Modified

Global Catastrophe

Global Heating

HAARP

Hidden History

Holographic Universe

waveset centered on the 760' wavelength bounded by the base of the pyramid. The angles of the standing waves exactly correspond to the slope of the pyramid's faces: in the phi angle of 51.85 degrees. This baseline frequency of 1.5 hz has been described as the **Tri-thalamic entrainment frequency** shown to synchronize the pulsation of the hypothalamus, pineal and pituitary gland into a unified functioning. This frequency is also the lowest frequency of Schumann Resonance, thus the function of the pyramids may indeed be to shift the fundamental frequency of the Earth down from its fluctuations near 7.3 hz to the tri-thalamic frequency of 1.5 hz.

This resonance structure is recognized as a solid-state global oscillator that functions in wavelengths of pure consciousness itself, entraining the human mind through redistribution and focusing of the global mind. Indigenous cultures across the globe recognize the Earth as a sentient being in itself, and as consciousness has a frequency that can be measured as the EEG, then the frequencies of Schumann Resonance can be understood as the vital pulse of Earth. Ancient wisdom passed on through the traditions of the Yaqui and Toltec cultures of present-day Mexico overtly describe the Earth's emanations and the corresponding alignment of the emanations of humans, a notion described by modern science as the Frequency Following Response. The pineal gland contains microcrystalline calcite biomineralizations (**Bacconier, Lang et al**) that transduce frequencies of consciousness.

Another ancient wisdom tradition from Aboriginal Australia, perhaps the oldest surviving culture of humanity that stems back at least 70,000 years, describes the nature of unified consciousness as the Rainbow Snake: "Oneness is essence, purity, creativity, love, unlimited, unbounded energy. Many of the tribal stories refer to the Rainbow Snake which represents the weaving line of energy or consciousness that starts as total peace, changes vibration, and becomes color, sound, and form" (Morgan, "Mutant Message Down Under" p 149). Quantum biology and nonlinear acoustics now possess the tools to comprehend the seemingly abstract concepts of indigenous cosmovision in quantified terms.

The octagonal structure of Earth's consciousness is quantified in this work; the very shape of the collective unconscious to which sentient beings attune themselves. The Orion pyramids' output likely induces a shift in the fundamental frequency of the Earth down to the lowest frequency of SR at 1.5 hz, allowing a parallel shift in the entrained human consciousness. Yaqui knowledge keepers precisely describe this shift in the alignment of the perception of man as an awareness of previously inaudible frequencies of infrasound:

[T]he portion of the emanations inside man's cocoon is in there only for awareness, and that awareness is matching that portion of the emanations with the same portion of emanations at large. They are called emanations at large because they are immense... inside man's cocoon the unknown is the emanations untouched by awareness. When the glow of awareness touches them, they become active and can be aligned with the corresponding emanations at large. Once that happens the unknown is perceived and becomes the known. (Castenada, "The Fire Within" p 207)

This process of alignment that allows a heightened perception of otherwise inaudible infrasound is clearly shown by indigenous teachings to be the key to understanding the unknown; phenomena that remain for misaligned modern humanity as "paranormal."

The internal chambers of the Great Pyramid are constructed of massive rose granite blocks cut with precise right angles and perfectly planed faces, brought from the nearest granite quarry in Aswan directly to the south. The surface of the stone is covered in a thin glaze of quartz, the main constituent of granite, which is typical of a stonecutting technique now known as thermal disaggregation. J. Watkins, Professor of Geosciences at St. Cloud State University in Minnesota, has designed a "Solar powered focusing and directing apparatus for cutting, shaping, and polishing", U.S. Patent No. 4,611,857 (1986) for the thermal disaggregation of stone. The lightweight unit is a parabolic reflector that focuses only a few

Magic
Mind Control
New Paradigm
New World disOrder
Nuclear Realities
ORMUS & White Powder Gold
Our Electric Plasma Universe
Psi: Psychic Abilities
Radiation
Reincarnation
Suppressed Technology
Surveillance Society
Telepathy
Tesla's Radiant Genius
The Great Pyramid
Time Travel
Treating Cancers
UFOs - Earthly & Otherwise
Vaccines & Vaccination
We Inhabit a Multiverse of Parallel Worlds
Words from R. Ayana

Save Ecosystems for Free

Enlightening Scrolls

- ▶ 2012 (218)
- ▼ 2011 (368)
 - ▶ December (31)
 - ▶ November (31)
 - ▶ October (31)
 - ▶ September (32)
 - ▶ August (31)
 - ▶ July (31)
 - ▶ June (30)
 - ▼ May (31)
 - 'Exciting' find: Possible planets without orbits
 - Welcome to FREE ENERGY : Patented Magnetic Motor
 - The Mysterious Connection Between Sirius & Human H...
 - Mainstream Cancer Cure Ignored: University of Albe...
 - The 1945 San Antonio New Mexico UFO Crash
 - Radiant Genius: Tesla

hundred watts of light into a 2mm point capable of melting granite at a 2mm depth upon each slowly repeated pass. The notes of Garcilaso de la Vega have described the findings of the Conquistadors upon arrival in the Andes, detailing the Incas' large gold-covered parabolic stone bowls over 10' in diameter which were destroyed and processed into ingots.

Strong similarities exist between the polygonal stonemasonry of the Andes and the pre-Egyptian Giza region, specifically the common surface glazing of quartz and perfectly rendered complex geometries, suggesting an identical advanced solar technology was used in the complex stoneworks.

Rose granite was used in the construction of the internal chambers because of its resonant properties. The quartz matrix of the granite stones is like a hall of mirrors with billions of parallel faces reflecting energy. The effect of this encasement in granite is that the airspaces can be given harmonic dimensions to specify the wavelengths, which will resonate through the formation of standing waves. The dimensions of the upper chamber reflect a 1:2 ratio, allowing standing waves of integer multiples to store acoustic energy. Acoustical engineer [J. Reid](#) carried out acoustic experiments revealing the resonant frequency of the upper chamber to be 121 Hz. Resonance in the upper chamber's granite box (erroneously dubbed the "sarcophagus") was found at 117 Hz. The interaction of these slightly offset resonant frequencies was most strongly felt while inside the granite box, creating a resounding beat frequency that closely matches the human heartbeat. Reid's subsequent research into human heartbeat rhythms revealed that the beats recorded in the granite box matched exactly those of newborn infants. As the heart rhythms of an individual change over the course of its development, an adult's heartbeat may be entrained through the acoustic beating of the granite box to imitate the heart rate of an infant. The most astounding aspects of Reid's work in the Great Pyramid involved cymatic experiments which are best described in his own words, revealing the tonal origin of hieroglyphic symbols.

[The HeartMath Institute](#) has shown a regulated heart rate to be crucial to the formation of a coherent electromagnetic field of the heart, and to allow intentional relaxation of the DNA helix that is associated with positive emotions. The direct correlation between the stimulated beat frequencies of the granite box and a healthy infant heartbeat suggest the chambers' design purpose. As the effect is caused by the interactions of the slightly offset resonant frequencies of the upper chamber (121 Hz) and the granite box (117 Hz), the dimensions of both have most likely been calibrated to the heartbeat of a healthy newborn.

The low human voice creates a resonance in the upper chamber that entrains a healthy biorhythm in a newborn infant. The granite box may have been a natal bath, the water's surface rippling in beautiful cymatic wave patterns to be broken by the first breath of the newborn. The damaged corner of the granite box denies its ability to hold liquids suggesting a purposeful destruction, as is the case with the other granite boxes discovered.

Rather than a tomb for the dead, it appears the upper chamber and granite box were designed and used as a nativity center for stabilizing the biorhythms of the mother and child during their separation at birth. The ratio of the dimensions of the upper chamber, one-two, can also be considered a mathematical or acoustical symbolism which supports this hypothesis. Physical evidence that the chambers were designed for this purpose was discovered during early twentieth century investigations of the ascending shafts. A carved stone tool was found sealed in one of the ascending shafts of the mid chamber. The artifact is interpreted to be a peshesh khaf, used in ancient times to sever a newborn's umbilical cord, in the ritual act separating mother from child.

The ascending shafts are directly aligned to the geographic North and South poles, having been specifically designed as receivers of the lowest frequencies of infrasound at 0.5 Hz that align precisely to the shaft openings. The changes in angle of the oblong rectangular shafts

RFID 'Powder':
World's Smallest
RFID Tag

Reality is Malleable:
Unpredictable
Effects of Hig...

To be Human is to be
more human than
human

When Osama Bin
Laden Was Tim
Osman: Briefcase
Bomb...

Water Has Memory:
Scientific Proof

Reincarnation: The
Bloxxham Tapes
Revisited

The Ox-Files: 'Mass
cow sacrifices by
aliens' sent...

The Big Bang, a BIG
Lie

Tummo: The Power of
Warming the Body

Einstein's Relativity
Error

The top 20 things
more dangerous to
children (& ad...

There is a space-time
vortex around
Earth: NASA An...

The Most Amazing
Ancient Objects in
the World?

The Remarkable
Power of Hypnosis:
Harness Your Chi...

America's astonishing
war against the
cannibal gia...

Hidden History of
Interplanetary
Chaos: Velikovsky...

Obama's Mother
Worked For CIA

Scientists warn of link
between dangerous
new path...

Toward a Psycho-
Civilized Society

Pyramids, Resonance
and Consciousness

Constructing Reality

Sacred Geometry &
Unified Fields

Every Black Hole
Contains Another
Universe?

Stan Deyo:
Anti-Gravity, Free
Energy & the
Technol...

Russian scientist:
"Consciousness
directly influen...

- April (30)
- March (31)
- February (28)
- January (31)

- 2010 (367)
- 2009 (178)
- 2008 (80)
- 2007 (62)
- 2006 (95)

are subtle and intriguing, affecting the propagation of sound in ways that are not yet understood. The location of the natal tool in the ascending shaft suggests a resonant function also related to the biorhythmic entrainment of a newborn infant. The dimensions of the 6' long horizontal portion of the shafts are just large enough to accommodate a newborn infant. It then seems likely that the shafts were designed to focus 0.5 hz infrasound waves upon a newborn placed in the shafts as they open into the upper chamber.

As there are two shafts ascending from both the upper chamber and the lower chamber, even twins could be accommodated in a natal entrainment ritual involving psychoacoustic resonance. The cranial augmentation observed of ancient Egyptian royalty may be a direct result of fetal gestation and natal biorhythmic entrainment at the Great Pyramid. The complete set of angles of the internal chambers and the pyramid entrance are clearly aligned as receivers to the Fibonacci network of standing waves (previous image).

A balanced, full-spectrum infrasound environment has been shown to stimulate both emotional relaxation and DNA helical structural relaxation, or "denaturation". Vibrational research in Russia has demonstrated a nonlocal mode of DNA communication through an omnipresent field. The interaction has often been described as holographic and based on nonlinear coupling of DNA with electromagnetic fields, a topic to be expanded upon in this chapters conclusion. As the first months after birth are well known to be developmentally influential, perhaps exposure during and after birth to the full infrasonic range may increase DNA development and a biorhythm of balanced consciousness.

The cranial volumes of the Pharaohnaic families were extraordinary, most notably that of Akhenaton, Nefertiti and their children. Since the unusually elongated crania have been observed in statuary depictions of even the youngest children, the assumption has been made that it was genetically related. Perhaps, in light of the new acoustical data from the Great Pyramid's chambers this assumption may be confirmed and understood to be a result of the infrasonic stimulation, the advanced art of genetic enhancement. The elongated skulls of the ruling families of ancient high civilizations may have been developed through gestational entrainment techniques under the Great Pyramid's magnetic umbrella.

Known Ayurvedic techniques of augmenting the energetic levels of water have been associated with the vibrations of particular oils, yet the likelihood is great that the granite box in the Great Pyramid's upper chamber may have been used to energize not only the water within the body of the bather (during gestation or otherwise), but perhaps was employed as a system to energize water that could be transported and consumed elsewhere. The most advanced energetic water technologies will be fully addressed as unique discoveries have been made in association with ancient **artifacts** that include sacred Sanskrit symbolism, script and depictions of the Great Pyramid at Giza thousands of miles away. The ancient notion of making a temple of the body may in fact refer to the **crystallization** of the liquid body for the benefit of human DNA.

Copyright 2006 Alexander Putney

► 2005 (46)

Save a Tree with a Click

Popular Posts

ARC SURVIVAL BUNKERS:
Underground Shelter Communities
for Sale

ARC SURVIVAL BUNKERS
Underground Shelter Communities
for Sale PLEASE READ THE
FOLLOWING before EXAMINING
the ARTICLE: "It seems like hyp...

2012: Doom Ain't
What It Used to Be
2012: Doom Ain't
What It Used to Be
Implications of an
Electric Universe and

Expanding Earth Preface about
baldly bold statements This ...

Firing the Cosmic
Trigger with Robert
Anton Wilson
Firing the Cosmic
Trigger A Maverick of
the Mind An

Interview with Robert Anton Wilson
RMN: Who do you think the
Illuminati really were...

Who Killed Bob Marley? Chanting
Down Babylon: The CIA & the Death
of Bob Marley

Who Killed Bob Marley? Chanting
Down Babylon: The CIA & the Death
of Bob Marley Did a soccer accident
really cause Bob Marley's death, as h...

Who were the red-haired giants of
early North America?

Who were the red-haired giants of
early North America? " On the earth
there once were giants ." - Greek
poet Homer, 400 B.C.E. Few Amer...

Did Steve Jobs Witness Alien
Technology?

Did Steve Jobs Witness Alien
Technology? "...During the course
of my extensive research and
countless inquiries about Steve
Jobs, I rece...

Operation Highjump,
Neuschwabenland and NAZI UFOs
Operation Highjump,
Neuschwabenland and NAZI UFOs
...The odd circumstances of the
late-surrendering U- boats, not to
mention the allege...

Chernobyl death toll: 985,000,
mostly from cancer
Chernobyl death toll: 985,000,
mostly from cancer by Karl
Grossman This past April 26th
marked the 24th anniversary of the
Chernobyl nu...

Lyndon B. Johnson
behind John F.
Kennedy's
assassination

Lyndon B. Johnson
behind John F.
Kennedy's assassination LBJ Killed
JFK Article entirely by Dan Eden for

From - <http://www.humanresonance.org/pyramid.html>

Help This Unique Site Survive
Donate any amount and receive at least one New Illuminati eBook!
Just click in the jar -

For further enlightenment enter a word or phrase into the search box @ New Illuminati:

<http://nexusilluminati.blogspot.com>

And see

The Her(m)etic Hermit - <http://hermetic.blog.com>

viewzone.com "It is the melonc...

The Most Disturbing Case of Alien Abduction Ever
The Most Disturbing Case of Alien Abduction Ever This 1994 abduction case involves one of the most disturbing death of a single human being ...

To see this site as intended use the Papyrus font:

[Free Papyrus font download](#)

Save the World and Yourself

[ICLICK HERE for LATEST NEW ILLUMINATI POSTS](#)

[ISave the World From Home or Free!](#)

[\\$5,000,000,000,000: The cost each year of vanishing rainforest](#)

[10 Most Radioactive Places on Earth](#)

[10 Most Toxic Places on Earth](#)

[100,000 excess deaths in North America in 2011 from Fukushima](#)

[11 shocking things you now realize to be true](#)

[19 Studies Link GMO Foods to Organ Disruption](#)

[2007 Nimbin Mardi Grass](#)

[2011: A Brave New Dystopia](#)

[2012: Doom Ain't What It Used to Be](#)

[22 arrested at power station protest](#)

[3 Approved GMOs Linked to Organ](#)

New Illuminati – <http://nexusilluminati.blogspot.com>

New Illuminati on Facebook – <http://www.facebook.com/pages/New-Illuminati/320674219559>

The Prince of Centaxis – <http://centaxis.blogspot.com>

This material is published under Creative Commons Copyright (unless an individual item is declared otherwise by copyright holder) – reproduction for non-profit use is permitted & encouraged, if you give attribution to the work & author – and please include a (preferably active) link to the original along with this notice. Feel free to make non-commercial hard (printed) or software copies or mirror sites – you never know how long something will stay glued to the web – but remember attribution! If you like what you see, please send a tiny donation or leave a comment – and thanks for reading this far...

From the New Illuminati – <http://nexusilluminati.blogspot.com>

Posted by new illuminati at 12:01 AM

[Recommend this on Google](#)

Labels: [51.85 degrees](#), [7.83 hertz](#), [akhnaton](#), [giza](#), [golden mean](#), [great pyramid](#), [nefertiti](#), [octahedron](#), [orion](#), [phi](#), [pyramids](#), [resonance](#)

No comments:

[Post a Comment](#)

Add your perspective to the conscious collective

Enter your comment...

Comment as: [Select profile...](#)

[Publish](#)

[Preview](#)

[Newer Post](#)

[Home](#)

[Older Post](#)

Subscribe to: [Post Comments \(Atom\)](#)

Share the light realtime

[\[Copy this | Start New | Full Size \]](#)

New Illuminists: Consciousnesses Affected Since 11/11/10 (50% Of True Number)

0000635559

[Observe this site's statistics](#)

Big Bother is Watching

[Sign by Danasoftware - For Backgrounds and Layouts](#)

Around 1/4 of Our Local Earth Visitors

Please Donate ANY AMOUNT to keep us online & receive a New Illuminati eYearbook

Feed Your Head

Recent Brilliant Opinions

Search Amazon...
GO

 <p>A Family Affair Mary Campisi</p>	 <p>Bangarang EP [Explicit] Skrillex (MP3 Download) \$7.92</p>
 <p>Fifty Shades Darker: Book Two Vintage</p>	 <p>Uncaged Zac Brown Band (MP3 Music) \$3.99</p>
 <p>Fifty Shades Freed: Book Three Vintage</p>	 <p>Physical Graffiti Led Zeppelin (MP3 Music) \$4.99</p>
 <p>Fifty Shades of Grey: Book One Vintage</p>	 <p>Rancho Texicano: The Very Best of ZZ Top ZZ Top (MP3 Music) \$5.00</p>
 <p>Through the Door (The Thin Veil) Inkwood Publishing</p>	 <p>Wicked Various artists (MP3 Music) \$9.99</p>
 <p>Gone Girl: A Novel Crown</p>	 <p>Greatest Hits II Kenny Chesney (MP3 Download) \$2.99</p>
 <p>Here We Come (Aggie's Inheritance) We</p>	 <p>Relaxation & Meditation (Exclusive) Massage Tribe (MP3 Download) \$0.00</p>
 <p>The Dark Monk: A Hangman's Daughter AmazonCrossing</p>	 <p>Call Me Maybe Carly Rae Jepsen (MP3 Music) \$0.99</p>
 <p>Ten Shades of Sexy Summit Avenue Books</p>	 <p>Wasting Light Foo Fighters (MP3 Music) \$4.99</p>
 <p>The Hangman's Daughter AmazonCrossing</p>	 <p>Channel Orange [Explicit] Frank Ocean (MP3 Music) \$4.99</p>

Get Widget
Privacy

Her(m)etic Hermit's Scrolls

- inkarnation -

A Change in Time

A New Paradigm: Transforming the Planet Is a Change of Heart

Abundance Extinguishes Money

Adder Ladies and the Dawn of Ra

All Empires Fall: Not All Idealists Can Be Cured

Alternative Universe: A Haven from Heaven

Apprising the Uprising: The Heat is On

Are You Destroying Creation?

Averting Climate Catastrophe?

Avoid the Dominant Paradox

Belief Is Destiny: Life Is Diversity

Between Fire and Ice

Beyond Feudal Freedoms

Building Better Humans

Burning Issue: Human Nature Reborn

Buyer Beware: Plump Greedy Shoppers Consume Entire Planet

[Anonymous wrote...](#)

I thank u all so very much for revealing to all who well listen, hidden knowledge of such a remarkable human being, Nikola Tesla,to me hes astounding,but not without u all being just as...

[Continue >>](#)[Anonymous wrote...](#)

So an entire country, with the highest life expectancy on earth, is the most toxic place on earth? The Fukushima disaster isn't old enough for anyone to be making claims like this. How is this...

[Continue >>](#)[Sam wrote...](#)

So they Should Quickly deglobalise logistics and trades and Especially Ground all airtraffic that Alone adds more than 3°C to the global temp and All Will Be Well.

[new illuminati wrote...](#)

All of it Eldritch? We agree that the Schumann resonance is not as variable as claimed, but other statements are not so easily dismissed. How do you like this clip then - Gregg Braden on Curing...

[Continue >>](#)[My Budget Trip wrote...](#)

Honeymoon Tours.

[PalmerEldritch wrote...](#)

Whatever Gregg's message is, it has nothing to do with the "best science of today"; What little science is mentioned in this video is spectacularly wrong, he just .. makes stuff up.

[Vicente wrote...](#)

They also lose their flexibility and just don't clear the windshield effectively,heber windshield replacement

[Kind of Technology wrote...](#)

Wow what a blog page i am so satisfied to see here can you more post, i am returning again again to your website as soon as possible and i have lot of information about Technology News...

[Continue >>](#)[Anonymous wrote...](#)

Agreed, violent behavior only makes the fascist world government stronger. The best method in brining down fascism is to completely ignore the actors within this government, in other words, don't...

[Continue >>](#)[new illuminati wrote...](#)

Well said Agent R.A. - let's hope everything here is being recorded and preserved in secure vaults! The "intelligence" agencies certainly have a need to know, dullards that they are. Be...

[Continue >>](#)[Office support wrote...](#)

I must say that Tesla is a genius.

[Vicente wrote...](#)

Replacing tires in a matched set of four will keep the handling and braking traction of the car balanced.pinetop auto glass

[Anonymous wrote...](#)

You will get nothing from the military industrial complex except war materials, and lying war information. The best bet is to completely ignore them. They will not release existing electrogravitic...

[Continue >>](#)[Anonymous wrote...](#)

Greed and Government lies

[Anonymous wrote...](#)

I agree that water can be used to generate free and abundant energy, but water can also be regulated and priced and this is the problem for people who seek to move beyond the number one corrupting...

[Continue >>](#)[new illuminati wrote...](#)

O Dog...

[new illuminati wrote...](#)

Danny - welcome to the new Enlightenment, when all the cats are out of the bags, but don't expect many scientific papers on overunity (free energy) devices or advanced propulsion systems; the US...

[Continue >>](#)[new illuminati wrote...](#)

You're correct about the black ops programs but unfortunately disinformd regarding the Van Allen belts - a common misconception. These radiation bands were extensively mapped in the 1960s using...

[Continue >>](#)[Danny wrote...](#)

I would like to see at least one document of an official scientific paper validating a credit. When I check his site, I find so many miraculous innovations covering so many domains, which was maybe...

[Continue >>](#)[Hank Hendricks wrote...](#)

The new id card printing machines that are now introduce in the market can make the more secure id cards than the present cards.

[Change Agents](#)[Changing Time: The World Grid and the Whirled Mind](#)[College of Knowledge: Know Your Rights](#)[Content is the King](#)[Creator, Judge or Architect? There Is a Sanity Clause](#)[Creator, Judge or Architect? There Is a Sanity Clause!](#)[Cross Purposes: The Shaman](#)[Da Victor Code: Planning the New World Religion](#)[Delerious Dark Matter Foams](#)[Deny the Weaponmaker's Credo](#)[Divide and Conquer or Unite and Triumph: Make Love, Not War](#)[Do We Agree? New World Ordure or Evolution](#)[Dog Days & the Flying Cow](#)[Domesticated Apes or Trained Fish?](#)[Dreamer: All that we can see or seem...](#)[Drop Bear Lives](#)[Endless Crusade: Religion poisons everything, war makes hell on Earth](#)[Evo](#)[eVolition: Chipping at Blocks on Ancient Initiatory Tracks](#)[Farther Than the Other: Unity In Diversity](#)[Fashion of Fascism](#)[Fire and Storms](#)[Flux: Non-Terrestrial Heritage](#)[Flying Trees](#)[Forest Mining](#)[Free Power in the Medieval Space Age](#)[Free Will: Dreaming Reality](#)[Freedom or Fatherland Insecurity: Utopia Now or Apocalypse Tomorrow](#)[Gaia's Guests](#)[Give people What They Want](#)[Global Heating Strikes Home](#)[Global Mind: Unity in Diversity](#)[Goddess' Children](#)[Good Guides, Gods & Goads:Inner Voices Known as Thoughts](#)[Here Be Magic](#)[Here Be Magic](#)[Here Be Magic](#)[Hitching Memory](#)[Hive Hierarchy or Wise Weavers: Freeing or \(con\)Trolling the Future](#)[Hive Mind: Busy Nest](#)[Hormonally Challenged](#)[Human Deification: Shaping the Planet\(s\)](#)[Idiocracy: Land of the home, free of the brave](#)[Illusory Freedom: Reclaiming Liberty](#)[Infiltrated Intelligence: Roots and Routes of Global Corruption](#)[Infinite Infants:Surviving the Best of Possible Worlds](#)[Instinct In Tuition](#)[Instinct In Tuition](#)[Intelligence with a Capital Eye](#)[Isis Unveiled](#)

Please Share This Banner!

To the New Illuminati

Hidden and Revealed History

33 'Conspiracy Theories' That Turned Out To Be True
 9/11: Planes/No Planes and "Video Faking"
 9/11: The New Kennedy Assassination
 9/12 Teabagging Protesters Motivations & Explanations
 A History of Money and Banking Secrets That Banks Don't Want Published
 A New Ancient Crystal Skull Discovered in Africa
 A New Theory for the Great Pyramid
 A Tale of Past Catastrophe
 A Universe of Freedom Hidden in Plain Sight
 AIDS: The Real Story Pt 1 – The Heterosexual Myth
 America's astonishing war against the cannibal giants
 America's Permanent War Agenda
 Ancient Artifacts that Challenge Modern Thinking
 Ancient City Found in India, Irradiated from Atomic Blast
 Ancient Human Metropolis Found in Africa
 Ancient Secret Science
 Antediluvian World: Forgotten Lessons of History
 Apollo 11, Freemasons and the Moon
 Apollo Moon Conversations Show NASA Coverup
 Archeological Coverups?
 Archeological Coverups?
 Archeological Coverups?
 Architects & Engineers: Solving the Mystery of WTC 7
 Asteroids, Comets & Meteor Strikes
 Atlantis & the Antediluvian World
 Atlantis and Cro-Magnon Man
 Atlantis and the Deluge
 Atomic Deserts: A Survey of Some of the World's Radioactive No-Go Zones
 Bailed out Banks and America's Wealthiest Cheat IRS Out of Billions
 BBC now admits Al Qaeda never existed
 Betwixt Ice & Fire
 Birth of Venus: Borne of Destruction
 Britain's Secret NAZI War in Antarctica
 Capitalism, Fascism and World War
 Children of the Nephilim
 Churchill ordered UFO cover-up
 Closeup of Fast Moving UFO(s) on 9/11 Over the Burning WTC
 Comet Triggered Mini Ice Age?
 Coming One Day Near You: A Mega-Tsunami
 Cosmic Catastrophe: Occluded History of our Solar System
 Dark History of the Monsanto Corporation
 Dark History of the Monsanto Corporation
 Dr Mary's Monkey: From Polio to Cancer
 Effecting Weather Warfare

It Takes All Kinds: Earth Liberation Front
 Jumping Off the Treadmill
 Karma and Dharma
 Keeping Up Appearances (While Secretly Being a Mutant)
 Lab Rats
 Last Roundup
 Light At This End of the Tunnel: Prosperity and Plenty are Here and Now
 Living Remnant
 Living the Dream: Tree Changers
 Long Peace, Not War
 Magical Beings in an Infinite Multiverse or meat robots on a fast track to oblivion
 Magical Language: Psychedelic Water
 Making A Happy World: How to create abundance
 Manifestation Manifesto: Creating the World With Sublime Intent
 Moon Mine: Owning Space
 More Than Enough
 Mortal Recoil: Total Recall - The Life of Meaning in the Carnal Nation
 Mystery Train of Thought
 New Age World Religion
 New Climate Order: A New Heaven and a New Earth
 New Paradigms for a New Paradise: Everything We Were Taught Is Wrong
 Notables: Six Simple Things Worth Knowing
 Notion of Aware Humankind
 Oikumene: The Sacred Life of Us
 Pan-Dimensional Reality
 Paradise View of the Demon Realms
 Parallel Visions: Shared Realities Meet At Infinity
 Pies In the Skies
 Plans for the New World Ordure
 Power Is Power: Why is plenty of energy never enough?
 Prince of Centaxis
 Psychedelic Water: An Extract
 Puppet World: Daily life is a meticulously constructed fantasy
 Reality is Malleable: Effects of High Strangeness
 Reaping the World Wind: How To Make Love Last
 Reaping the World Wind: How To Make Love Last
 Relation Ship
 Remember to Remember
 Ripped Off by Inbred Inhumans (Again)
 Rocks to Rockets
 Running the Gauntlet: Alien Abduction & Induction
 Self Perpetuating Egos: World Governance by Personality Cult
 Shamanic Initiation: This Is the Afterlife
 Sharpest Tool in the Head: A Primer for Your Divine Nature
 Simple Choice
 Simplistic Thinking: Comfortably Numb Delusions
 Sleepwalkers: Unlock Your Self
 Space Invaders: Recurring Lessons or Hollow Fears?
 Still Rising
 Technocracy and Mediocracy

[Egypt's lost pyramids found](#)
[Electro-Gravitic Propulsion](#)
[Ex-FBI Chief Says 9/11 Was an Inside Job](#)
[Fall of the American Empire](#)
[Falling Through the Light: Coming to Earth](#)
[False Flag Operations: The Crisis Route to the New World Order](#)
[First preliminary data on Bigfoot nuclear DNA](#)
[Five Times We Almost Nuked Ourselves by Accident](#)
[Former CIA Agent Claims Americans Did Not Kill bin Laden](#)
[Göbekli Tepe: the world's oldest temple](#)
[Has Capitalism Ever Existed in America?](#)
[Hidden Histories of the British Isles:King Offa\(Arthur\)](#)
[Hidden History of Interplanetary Chaos: Velikovsky - the Bonds of the Past](#)
[Horizon Project Documentary: Falls of Civilisation](#)
[How Much Gold Was Under the WTC Complex?](#)
[How our Understanding of History is Manipulated](#)
[How the World Has Been Controlled](#)
[Indigenous Sovereigns: Towards Koompartoo - Compact and Treaty?](#)
[INTELLIGENCE FORCES and MICROWAVE MIND CONTROL](#)
[Invisible Empire: A New World Order Defined](#)
[Japan Questions 9/11 and the Global War on Terror](#)
[JFK: What We Know Now that We didn't Know Then](#)
[King Tut's DNA is Western European](#)
[Landmark E. Howard Hunt JFK Confession Video Tape Ignored](#)
[Large Mystery 'Ball' Hits the Second WTC Tower - There Was No Plane!](#)
[LESSONS FROM THE WIZARD OF OZ: The Web of Debt](#)
[Loose Change 2nd Edition \(Full\): Some Truths About 9/11 & the State of the World State](#)
[Lost Cities Under the Sands of Giza](#)
[Lost Civilization May Have Existed Beneath the Persian Gulf](#)
[LOST SECRETS of the SACRED ARK](#)
[Lyndon B. Johnson behind John F. Kennedy's assassination](#)
[Martial Art: Ask the Martian](#)
[Mega-flood triggered Europe's last big freeze](#)
[Megrahi: 'A convenient scapegoat?'](#)
[Memory \(B\)lock](#)
[MesoAmerican Connections to Atlantis](#)
[Mu](#)
[Mysterious Origins of Cro-Magnon Woman](#)
[Mystery Explosion at Secret Chinese Installation](#)
[Mystery of the Cocaine Mummies](#)
[Native blood: the truth behind the myth of `Thanksgiving'](#)
[NAZI Saucers and the Occult Reich](#)
[NAZI's Flying Saucers](#)
[New map hints at Venus' wet, volcanic past](#)
[Newborns' blood used to build secret DNA database](#)
[Nikola Tesla's Lost Journals: ET Contact & Secret Technologies](#)
[Nonexistent Battles of the Pharaohs](#)
[Obama's Mother Worked For CIA](#)
[Oiling the War Machine: Corruption of the Land of the Free](#)
[Ooparts: Anachronistic Out Of Place Artefacts](#)

[The Colour of Passion](#)
[The Future Isn't What It Used To Be: Living Through a Time of Cosmic Changes](#)
[The Future Isn't What It Used To Be: Living Through a Time of Cosmic Changes](#)
[The Great Sellout](#)
[The King of the World](#)
[The New Illuminati in the New Aeon](#)
[The Price of Freedom is a Contradiction in Terms: Who Watches the Watchers](#)
[The System Has Failed You](#)
[The World Is \(a\) Mine: Daddy Says So](#)
[There Is a Sanity Clause](#)
[Third Millennium or Third Reich?](#)
[Tide Turning](#)
[Tracking Progress & Destiny: Life on a Pebble in the Sands of Time](#)
[Tree Changer](#)
[Truly MAD: Mutually Assured Destruction](#)
[Twisted System: The Global Secret Society](#)
[Unchain Pavlov's Cog](#)
[Unclear Weapons](#)
[Unstable Solar System](#)
[Veins of the Goddess](#)
[Watching the Wheels Go Round](#)
[Waters of Life and Death](#)
[We're All Individuals](#)
[What Can One Person Do?](#)
[Where To From Here?](#)
[Where You Are Sitting: Dreaming Reality Behind the Veil](#)
[While You're Waking Up](#)
[Who Let the Gods Out?](#)
[Who Watches the Watchers? Is freedom the price of eternal vigilance?](#)
[Wills Writ on Waves: Psychedelic Water](#)
[World Peace = No More Weapons](#)
[Your Fly Is Open: Public Privates](#)

A Her(m)etic Hermit in the Living (B)rainforest

Enlightening Movies

[\(Don't\) Run From the Cure for Cancer](#)
[100,000 excess deaths in North America in 2011 from Fukushima](#)
[2 Compelling UFO Shots from Space Shuttle Missions](#)
[A New Paradigm Arises: The Human Hologram](#)
[A Tour Through Reality: Macrocosm Meets Microcosm](#)
[Alien Implants?](#)
[Amerika Lives in a Fascist State](#)
[ANOTHER Magnetic Free Energy Motor](#)
[ANOTHER Water Powered Car!](#)
[Architects & Engineers: Solving the Mystery of WTC 7](#)
[Artificially Intelligent Cybernetic Organism](#)

[Operation Highjump, Neuschwabenland and NAZI UFOs](#)
[Pharaoh Cement: Rediscovering Geopolymers](#)
[Piezoelectric Basins for Acoustic Levitation Identified at Pyramid Sites Worldwide](#)
[Pine Gap's Purpose: Secret Technology & Extraterrestrial Treaty?](#)
[Pine Gap: America's Australian Mystery](#)
[Pine Gap: Maintaining the Rage](#)
[Planetary smashup leaves trail of frozen lava](#)
[Plans For Iraq Attack Began Before 9/11](#)
[Plasma, Solar Outbursts, and the End of the Last Ice Age](#)
[PM's Son, Halliburton & NUKE WASTE](#)
[POLISH PLANE CRASH TRUTH VIDEO: One of the Most Brazen Mass Assassinations in History](#)
[Prehistoric Mysteries: A Perspective on Archaeological Enigmas](#)
[Prehistoric tsunami in Australia](#)
[Radiant Genius: Tesla](#)
[Recent Planetary Chaos? The God King Scenario](#)
[Reck's Ancient Human Skeleton Mystery](#)
[Recovering His Story](#)
[Redating the Great Sphinx](#)
[Rosicrucian and Masonic Origins](#)
[Russia Reports Over 2 Million Dead In US as Mysterious Die-Off Accelerates](#)
[Russia to Suppress "Falsifications" about USSR](#)
[Secret Government: Origin, Identity & Purpose of MJ-12](#)
[Secret US Bases & The Australian CIA Coup](#)
[Shattered Planet Reborn](#)
[Sightings and Suspicions: The Cosmic Conspiracy](#)
[Smallpox finding prompts HIV 'whodunnit'](#)
[State Sponsored Terror In the Western World](#)
[Strange Truths Behind the JFK Assassination: UFOs and EBE](#)
[Sunken Cities All Over the Globe](#)
[Sunken Ice Age City Off Indian Coast: Carbon Dating Says 7,500 B.C.](#)
[Tesla, Tunguska and Holes in the Earth](#)
[The "4" Flights of 9/11: What about the Passengers? What happened to them?](#)
[The \(2004\) US Elections: The Mother of all Vote Frauds](#)
[The 1945 San Antonio New Mexico UFO Crash](#)
[The Boneyards:The Beresovka Mammoth Problem and Entire Islands Composed of the Bones of Frozen Animals](#)
[The Case Against Pangaea: An Expanding Earth Perspective](#)
[The CIA in Australia: AMERICA'S FOREIGN WATERGATE](#)
[The CIA's 'Black Budget' and the Second Manhattan Project](#)
[The Comet Venus](#)
[The Conquest of Gravity: 'We' Have Had This Technology for a Very Long Time](#)
[The day the Earth froze: Hour-long storm started a mini ice age](#)
[The Development of German UFOs Before World War 2](#)
[The Fascinating History of How Corporations Became People](#)
[The Gemstone Files: Hidden History](#)
[The Gemstone Files: Hidden History](#)
[The Gemstone Files: Hidden History](#)
[The Giza Pyramids are Partly Concrete](#)
[The God King Scenario: Recent Planetary Chaos](#)

[Batteries & Capacitors Made of Paper](#)
[BBC now admits Al Qaeda never existed](#)
[Big Brother is Reading Your eMail \(and everything else\)](#)
[Blindsight: Knowing without seeing it](#)
[Blue Gold: World Water Wars](#)
[Blue Gold: World Water Wars \(Trailer\)](#)
[Bob White's Alien Artefact](#)
[Chinese UFO \(Hangzhou\): Amazing Video and Extraordinary Still Images](#)
[Closeup of Fast Moving UFO\(s\) on 9/11 Over the Burning WTC](#)
[Compelling Italian UFO Abduction](#)
[Consciousness Drives the Universe](#)
[Consciousness: Mind Over Matter](#)
[Crimes Against Nature: Destroying the Planet for Fun-free Profits](#)
[Crossing Into Parallel Universes or How to Travel to Other Universes](#)
[Crossing the Event Horizon - Another Cycle Begins](#)
[Decoding Reality: The Universe as Quantum Information](#)
[Description of a Captured UFO](#)
[Designing the Future](#)
[Did a rocket, HAARP or ET/UFOs cause the June 5, 2010 Australian spiral light?](#)
[Divine Cosmos](#)
[Drugs in Drinking Water: Mind Control](#)
[Earth Is Growing & Expanding Rapidly](#)
[Earthlings: Full Length Feature](#)
[Electromagnetic Mind Control Weapons](#)
[Everything you know is wrong: Prehumans, Hominoids and Genetic Intervention in Human Evolution](#)
[eVolution: Chipping at Blocks on Ancient Initiatory Tracks](#)
[Ex-FBI Chief Says 9/11 Was an Inside Job](#)
[EXPOSED! Fluoride Truth Hits Mainstream Australian Television](#)
[Extended Mind: Experimental Evidence of Telepathy](#)
[Fallujah's health fallout 'worse' than Hiroshima, Nagasaki](#)
[Farther Away from Ordinary Reality:DMT Spirit Molecule](#)
[Free Energy From Air Circuit](#)
[FREE ENERGY Home Generator: Zero Point Energy Off the Grid](#)
[FREE ENERGY Home Generator: Zero Point Energy Off the Grid](#)
[Free Energy Plans: How to Build a Simple Magnetic Motor](#)
[Free Energy System Charges Batteries with Batteries: Doug Konzen's OverUnity Pulse Motor](#)
[Free Energy: How to Burn Salt Water With the Kanzius Radio Wave Generator](#)
[Free Energy: Magnetic N-Machines and Government Conspiracy](#)
[Free Energy: The Sabous Magnetic Motor](#)
[Free Energy—The Race to Zero Point](#)
[Freeman & Strawman Explained: Real You & Paper You](#)
[Fulford & Zagami's Warning to the Illuminati\(parts1 & 2\)](#)
[Full Length Disclosure Project Briefing](#)
[Giza Power Plant: 3D Electromagnetic Great Pyramid Power Plant](#)
[Global Elite Building Vast Underground Cities](#)
[Gregg Braden on Magnetic Field Reversals, Pole Shift and 2012](#)
[Guns, Germs & Steel by Jared Diamond](#)
[HAARP: Weather Weapons, Earthquakes & Mass Mind Control](#)

[The Great Mother: The Matriarch's Children](#)
[The Great Pyramid Mystery](#)
[The Great Secret and Reason for the JFK Assassination](#)
[The Ice Age: One of History's Biggest Mysteries](#)
[The Involment of Pope John Paul II and the Nazi Machine](#)
[The Jesus Fraud: The Lie of Christinanity](#)
[The Marijuana Conspiracy - The Real Reason Hemp is Illegal](#)
[The Most Amazing Ancient Objects in the World?](#)
[The Neurophone & Psychotronic Warfare](#)
[The Original Electric Car Conspiracy](#)
[The Overseers](#)
[THE PRIORE MACHINE: Curing Cancers](#)
[The Pyramid Electric: Evidence for Advanced Technologies in Ancient Egypt](#)
[The Pyramid Electric: Evidence for Advanced Technologies in Ancient Egypt](#)
[The Real Truth of Wars](#)
[The Secret Covenant](#)
[The Secret History of the American Empire: Economic Hit Men, Jackals, and the Truth About Global Corruption](#)
[The Serpent at the End of Precession: the Sky of the New Aeon](#)
[The Story of Obama: Another Intelligence Dynasty in the Making](#)
[The War Games of September 11th](#)
[The Way of Typhon](#)
[They Lived](#)
[Top Construction Firm: WTC Destroyed By Controlled Demolition](#)
[Truly MAD: Mutually Assured Destruction](#)
[Truth Behind Terror: The Great Satan & CIA Drug Trafficking](#)
[Truth Statement : We STILL Want Real Answers About 9/11](#)
[Two 9/11 Airliners Flight 93 and 175 Were Only Recently Taken Off The FAA 'Active' List](#)
[US Alliance responsible for 9-11 million excess deaths in Iraq & Afghan Wars](#)
[US Congress Sells Out](#)
[US Openly Accepts Osama bin Laden Is Dead](#)
[US paid reward to Lockerbie witness, Abdelbaset al-Megrahi papers claim](#)
[Vaccine Truths: Vaccination Liberation Information](#)
[Vaccines Did Not Save Us](#)
[Walking in the Footprints of Time Travellers?](#)
[Wall Street Funded the NAZIs](#)
[War Crimes Against Iraqi Children](#)
[Was JFK killed because of his interest in aliens?](#)
[Was the "War on Terror" Really a Cover For a New American Narco-Republic?](#)
[Were Venus and Mars Once Habitable Planets?](#)
[Western Fascism: Capitalism, NAZIs, Fascism and World War](#)
[What Really Happened on 9/11?](#)
[When Osama Bin Laden Was Tim Osman: Briefcase Bombs, Bioweapons & the CIA](#)
[Where Are the Neanderthals?](#)
[Who Killed Bob Marley? Chanting Down Babylon: The CIA & the Death of Bob Marley](#)
[Who were the red-haired giants of early North Ameruca?](#)

[Henry Ford's Ecological Hemp-Made & Hemp Fuelled Car](#)
[Hidden History of Interplanetary Chaos: Velikovsky - the Bonds of the Past](#)
[Hidden History of the Human Race](#)
[Holographic Universe With Michael Talbot:Thinking Allowed](#)
[Horizon Project Documentary: Falls of Civilisation](#)
[How Reality Emerges from Consciousness](#)
[How to KILL your STRAWMAN and be truly FREE!](#)
[Huge UFO Orb-Spheres Near the Sun](#)
[Huge UFOs Caught on Telescope: 40 pictures & the original video](#)
[Human Livestock: The Story of Your Enslavement](#)
[Hydrogen Power At Home](#)
[Imagining the Tenth Dimension \(annotated\)](#)
[Invisible Empire: A New World Order Defined](#)
[Invisible Pain Ray Given New Target \(American citizens\)](#)
[John Carpenter's THEY LIVE: Full length feature](#)
[Join the Church of the SubGenius](#)
[Kymatica: Universal Consciousness](#)
[Landmark E. Howard Hunt JFK Confession Video Tape Ignored](#)
[Large Mystery 'Ball' Hits the Second WTC Tower - There Was No Plane!](#)
[Loose Change 2nd Ed. \(Full\): Some Truths About 9/11 & the State of the World State](#)
[Mainstream Cancer Cure Ignored The University of Alberta DCA Discovery](#)
[Martian Forest Life & Biodiversity?](#)
[Mass Contacts: Extraterrestrials Among Us](#)
[Matrix of Illusion](#)
[Meet Your Strawman! The Legal Fiction of You](#)
[Mercury and Fluoride: The Dumbing Down Of A Population](#)
[Mexican Government releases genuine military footage of 11 UFOs](#)
[Modern Soldiers Are Murderers Killing for Profit](#)
[Mystery at Coral Castle:Antigravity Stone Construction](#)
[Mystery scars on Obama's head prompt question: has the \(p\)resident had brain surgery? \(PLUS Obama's Fake Birth Certificate\)](#)
[NASA astronaut Edgar Mitchell claims alien contact cover-up](#)
[New Swirled Order: Crop Circle Documentary](#)
[Nikola Tesla – Mad Electricity](#)
[Non-Human DNA Found in 'Starchild Skull'](#)
[Norway 'UFO' Actually Caused by HAARP-Style Array](#)
[On Modern Servitude: Video & Text](#)
[Orbo: Steorn Free Energy Over Unity Generator Released](#)
[Overpopulation: The Making of a Myth](#)
[Parallel Universes](#)
[Perpetual Motion Machine?](#)
[Pine Gap: Free Energy, UFOs and Australia's Area 51](#)
[POLISH PLANE CRASH TRUTH VIDEO: One of the Most Brazen Mass Assassinations in History](#)
[Quantum Apocalypse of The Holographic Universe](#)
[Ram Dass on Attachment and Addiction](#)
[Recent Extraordinary Pyramidal and Tetrahedral UFOs](#)
[Rockefeller Plans: Their Worldview Becomes Your World](#)
[Rod Shaped UFOs](#)
[Russian scientist: "Consciousness directly influences our world"](#)

[Worlds in Collision: Suppressed Works of Velikovsky](#)
['Depleted' Uranium: The Biggest Censored American News Story](#)

Recent Illuminations

[Russian UFO Crash and Recovery, 1968\(?\)](#)
[Sacred Geometry & Unified Fields](#)
[San Antonio New Mexico UFO Crash](#)
[Secret Country: The First Australians Fight Back](#)
[Secret Space: What is NASA Hiding?](#)
[Secret UFO Propulsion Systems](#)
[Soul Survivor: Could a Little Boy Be Proof of Reincarnation?](#)
[Stan Deyo: Anti-Gravity, Free Energy & the Technology of the New World Order](#)
[STEORN announces ORBO: new solid state free energy device](#)
[Successful University Test Demonstration of a Free Energy Motor](#)
[Sunken Cities All Over the Globe](#)
[Sympathetic Vibration & Free Energy](#)
[That's Impossible! - Weather Warfare](#)
[The "4" Flights of 9/11: What about the Passengers? What happened to them?](#)
[The Armageddon Conspiracy: The Power Question](#)
[The Calling: Full Length Presentation](#)
[The Calling: Who controls your world?](#)
[The Dangers of Vaccines Toxic Mercury Injected Into Children](#)
[The Extraordinary Hutchison Effect](#)
[The Fabulous Free Power of Salt Water](#)
[THE FUELLESS ENGINE: Free electricity using magnets](#)
[The FukUshima Disaster Cover-up](#)
[The Ghost in Your Genes](#)
[The Hollow Sun: Is Gravity Being Induced?](#)
[The Hutchison Effect](#)
[The Hutchison Effect](#)
[The Illuminati Ultimatum: Benjamin Fulford](#)
[The Matrix of Illusion: Conscious Holographic Universe](#)
[The Money Masters:How International Banksters Control the World](#)
[The New Earth: Livermore UFO Physicist's Unmasked Revelations](#)
[The Obama Deception and the Murderous Arsonholes Who Really Rule](#)
[The Pyramid Code](#)
[The Pyramid Electric: Evidence for Advanced Technologies in Ancient Egypt](#)
[The Reality & Suppression of Free Energy](#)
[The Reality and Suppression of Freely Available Energy](#)
[The Revelation of The Pyramids: The Pyramid Code](#)
[The Story of Your Enslavement](#)
[The Zeitgeist Movie Series: How To Create A Better World](#)
[THEY LIVE: John Carpenter's Full length feature](#)
[Those Who Serve: Killing for Peace](#)
[Thousand Year Zeitgeist: The Utopian Millennium?](#)
[TOROIDAL COILS: Stan Deyo - Antigravity Stream of Consciousness](#)
[Totally Green Clean Transport: air powered vehicles that can refuel themselves](#)
[Truth and Lies of 9/11](#)
[UFO :The Greatest Story Ever Denied](#)
[US Government Intends to Criminalize Organic Farming on Behalf of Monsanto](#)
[US Openly Accepts Osama bin Laden Is Dead](#)
[US SOLDIERS SPEAK THE TRUTH: WAR CRIMES EXPOSED!](#)

[Radioactive Nightmare: The Global catastrophe That Isn't Going Away](#)

Aug 04, 2012

Radioactive NightmareThe Global catastrophe That Isn't Going Away, Governments turn a blind eye as fallout from Fukushima heads everywhere By Michael Collins Millions of Southern Californians and tourists seek the region's famous beaches to cool off in the sea breeze and frolic in...

[Continue >>](#)

[Self-professed skeptical believer on his book about reincarnation](#)

Aug 03, 2012

Self-professed skeptical believer on his book about reincarnation by Jeffery Pritchett Roy Stemman is the author of the new The Big Book of Reincarnation: Examining the Evidence that We Have All Lived Before? He is a self-professed skeptical believer tackling the subject of reincarnation and...

[Continue >>](#)

[Human-made climate change causes extreme weather](#)

Aug 02, 2012

Human-made climate change causes extreme weather By David Twomey Climate change researchers have been able to attribute recent examples of extreme weather to the effects of human activity on the planet's climate systems for the first time, marking a major step forward in...

[Continue >>](#)

[Fukushima Radiation Spreading Worldwide](#)

Aug 01, 2012

Fukushima Radiation Spreading WorldwideFukushima reactor No. 4 vulnerable to catastrophic collapse: Could unleash 85 times Cesium-137 radiation of Chernobyl - human civilization on the brink by Mike Adams The news you are about to read puts everything else in the category of "insignificant"...

[Continue >>](#)

[Apocalypse or Paradise? History Unveiled](#)

Jul 31, 2012

Apocalypse or Paradise? History Unveiled – Odd Gods for Sod Bods The snake venom bursts through my bloodstream and floods my brain with psychedelic visions and death-trip memories and projections. My resourceful body attempts to integrate the primordial serpent proteins into the...

[Continue >>](#)

[Doggerland: Sunken Greater Britain](#)

Jul 30, 2012

Doggerland: Sunken Greater BritainDoggerland, a now submerged area of the North Sea, was once larger than many modern European countries A map of the UK with Doggerland, now sunken, marked as red "Doggerland was the real heartland of Europe until sea levels rose to give us the UK...

[Continue >>](#)

[Discoveries at Bimini: Columns, Marble Building Ruins, and Possible Building Foundations in 100 Feet of Water](#)

Jul 29, 2012

Discoveries at Bimini Columns, Marble Building Ruins, and Possible Building Foundations in 100 Feet of Water By Dr. Greg Little ♦The present thinking in the ARE's Search For Atlantis Project is that evidence of an ancient maritime culture has been found at Bimini, Andros, and Cay Sal Bank in...

[Continue >>](#)

Jul 28, 2012

Vaccination: Fraud & Dishonest MistakesOne of the greatest lies of Big Pharma is finally being exposed – Don't Expose Your Children to Vaccines! Study Calls Into Question Primary Justification for Vaccines by Sayer Ji According to the Centers for Disease Control and Prevention...

[Continue >>](#)

[Life Without Parole for Pot?](#)

Jul 27, 2012

Life Without Parole for Pot? 10 Worst Cases of Cruel and Unusual Punishment in the Land of the Free by Kristen Gwynne The U.S. government spends more than \$7 billion annually to enforce marijuana prohibition in shockingly cruel ways, but the efforts have not deterred marijuana...

[Continue >>](#)

[Targeted Individuals Microwaved with Directed Energy Weapon Attacks](#)

Jul 26, 2012

Targeted Individuals Microwaved with Directed Energy Weapon AttacksBush and Obama administration's widespread human rights abuses includes assaulting targeted Individuals with directed energy Weapons says famous author Dr. Kevin Barrett by Deborah Dupre 800x600 Normal 0 ...

[Continue >>](#)

[Are We Finally Reawakening to the Profound Healing Properties of Psychedelics?](#)

Jul 25, 2012

Are We Finally Reawakening to the Profound Healing Properties of Psychedelics?Legal research on a range of currently illegal drugs indicates they may help cure PTSD, alcoholism and even cluster headaches. by Don Hazen ...

[Continue >>](#)

[Mind Control and the New World Order](#)

Jul 24, 2012

Mind Control and the New World Order by Len Kasten On 28 November 1953, at 2 am, a man crashed through a closed window and fell to his death from the 10th floor of the Statler Hotel in New York City. He was identified as Frank Olson, a bacteriologist with the US Army Research Center at...

[Continue >>](#)

[US Government Gives Classified Tesla Technology to UN for Sustainable Development Scheme](#)

Jul 23, 2012

US Government Gives Classified Tesla Technology to UN for Sustainable Development Scheme By Susanne Posel Wireless energy transfer (WET), a.k.a. wireless energy transmission is the transference of electromagnetic energy transmitted from a central power

Venus Project: A New Civilisation

War is a Racket by Major General Smedley Butler, USMC

Water Has Memory: Scientific Proof

What if Cannabis Cures Cancer?

What In the World Are They Spaying? CHEMTRAILS

What Kind Of World Do We Want?

What Really Happened on 9/11?

What The Bleep Do We Know? Down the Rabbit Hole

What the bleep do we know? Down the rabbit hole

Who Killed the Electric Car?

You Are God and The Egg

YOU are GOD(DESS)!

ZEITGEIST: Moving Forward - Full Feature

'Animal' Consciousness: Life's Masterpieces

[Healing](#)

(Don't) Run From the Cure for Cancer

Alternative Cancer Cures That Work

Can a Pill Keep Your DNA Young?

Cancer Research Fraud Destroys Mainstream Medical Cancer Industry

Cannabis 'could reverse psychosis'

Dangers of Blood Transfusion: Reconsidering Needless Surgeries

Death By Doctoring

Eat Less & Live Longer

Electrosmog: You're Bathing In It

Fluoridation Mass Medication: Tranquillisers & Rat Poison

Fluoride & the Pineal Gland

Healing With Oxygen

How to Treat Diabetes Using Glucose Level Control

How Vaccines are Made, How they Work, & How they Cause Autism

Is the Cause of Cancer a Common Fungus?

Laetrile (Vitamin B17 or Amygdaline): Why is it Banned?

Mainstream Cancer Cure Ignored: University of Alberta DCA Discovery

Marijuana cures cancer: US government has known since 1974

Marijuana may help stave off Alzheimer's

MYCOPLASMA: The Linking Pathogen in Neurosystemic Diseases

No Tests Best for Breasts: Mammograms & MRI cause cancer

Ocean Plasma: Free, Pure Blood Product Alternative

ORMUS PRODUCTS AND M-STATE ELEMENTS

ORMUS:What is it? Overview of Orbitally Rearranged Matter

Pot Smoking Not a Major Lung Cancer Threat: THC Stops Cancers

Proof that Your Own Thoughts and Beliefs Can Cause Self-Healing

Russian Scientists Discover an Age-defying Drug

Scientists suggest that cancer is purely man-made

Studies Prove Thousands of Babies Dying from Vaccination

THC Laden Hemp Oil Cures Cancer

The Cancer Myth

The Holistic Solution to Overcoming Cancer

The Lahkovsky Coil: Healing With Resonance

THE PRIORE MACHINE: Curing Cancers

[The Remarkable Power of Hypnosis: Harness Your Child's Imagination for Healing](#)
[The Rife Ray Scope and the Cure for All Disease](#)
[Vaccine Truths: Vaccination Liberation Information](#)
[Violence, Healing and the Need for Tribalism](#)
[Your Body is the Mirror of Your Life: How We Create Reality](#)

Time Travel

[Back to the future: giant experiment to resume](#)
[CHRONOS TIME TRAVEL: MAKING TOMORROW'S HISTORY TODAY](#)
[Does the Past Exist Yet? Evidence Suggests Your Past Isn't Set in Stone](#)
[Imagining the Tenth Dimension \(annotated\)](#)
[John Titor Time Travel Tale](#)
[Montauk Experiments, Time Travel & the Secret Government](#)
[Otis T. Carr and the Tesla Saucers](#)
[Secret DARPA time travel program may hold key to understanding the deep politics of 9/11](#)
[Time Machines Invented](#)
[Time Travel & UFOs](#)
[Time Travel and Energy Production via Time-warped Fields](#)
[Time Travel: How to Navigate the Streams of Time Through Hyperspace](#)
[Time Traveling for the U.S. Military](#)

Claimer

All opinions, facts, debates and conjectures xpressed herein are xtrusions of macrocosmic consciousness into your field of awareness. The New Illuminati are not to be held responsible or accountable for flashes of insight, epiphany, curiosity, transformation or enlightenment experienced by any person, human or otherwise.

Konx om pax. Khabs am pekht. Light in extension. Reclaim the light in your eyes!

WARNING: Remember to remove the screens from your senses after viewing. Get in touch with (your true) nature NOW!

This material is published under Creative Commons Copyright – reproduction for non-profit use is OK. Awesome Inc. template. Powered by Blogger.

All New Illuminati Post Topics

enlightenment (187) r. ayana (184) video (170) ufos (160) ufo (157) free energy (128) flying saucers (127) freedom (98) conspiracy (91) nwo (85) hidden history (81) new paradigm (75) consciousness (66) suppressed technology (60) tesla (59) hermetic hermit (55) immortality (51) illuminati (49) psi (49) extraterrestrials (48) extraterrestrial (47) overunity (46) climate change (43) matrix (43) radiation (40) alternative energy (39) save the world (39) cancer (38) global catastrophe (38) new world order (38) antigravity (37) nikola tesla (37) environment (34) nuclear (34) reincarnation (34) aliens (33) mind control (33) surveillance society (33) 911 (32) multiverse (32) climate catastrophe (31) resonance (31) Velikovsky (30) atlantis (30) civil liberties (30) ice age (30) psychic powers (30) telepathy (30) banksters (28) false flag (27) magic (27) awareness (26) Her(m)etic hermit (25) cia (25) global heating (25) meditation (25) big pharma (24) holographic universe (24) big brother (23) cannabis (23) gaia (23) hypnosis (23) nuclear power (23) vaccination (23) cancer cure (22) hologram (22) magnetic motor (22) marijuana (22) psychic abilities (22) cancers (21) haarp (21) lost civilisation (21) nasa (21) over unity (21) vaccines (21) aids (20) fallout (20) nazi (20) co2 (19) dna (19) stan deyo (19) wtc (19) zero point energy (19) hologram universe (18) mars (18) nuclear war (18) drugs (17) healing (17) hippy (17) memory (17) police state (17) time travel (17) 2012 (16) alchemy (16) alien (16) brainwashing (16) hiv (16) immortal (16) new age (16) religion (16) truth (16) war (16) zero point (16) Fukushima (15) alien abduction (15) antediluvian world (15) biological warfare (15) clean energy (15) depleted uranium (15) great pyramid (15) hippies (15) medical malpractice (15) monsanto (15) parallel universes (15) vortex (15) aether (14) alternative lifestyles (14) anarchism (14) carcinogen (14) electric universe (14) geoengineering (14) hemp (14) illumination (14) nazis (14) pine gap (14) roswell (14) vegetarianism (14) warmongers (14) comet venus (13) domesticated primates (13) electric sun (13) fluoride (13) free will (13) gmo (13) ormus (13) prison planet (13) quantum foam (13) wage slaves (13) Thomas bearden (12) banks (12) cell phones (12) clean fuel (12) contaminated vaccines (12) cosmic conspiracy (12) disclosure (12) esp (12) global warming (12) holographic (12) military industrial complex (12) peace (12) philosophers stone (12) plasma (12) pollution (12) pyramids (12) secret technology (12) timespace (12) uncle martin (12) utopia (12) vegetarian (12) water power (12) white powder gold (12) worlds in collision (12) you are god (12) D.U. (11) australia (11) biowarfare (11) cold fusion (11) glaciation (11) intelligence (11) levitation (11) mind over matter (11) morphogenetic fields (11) nazi ufos (11) phones (11) rfid (11) scalar waves (11) NEXUS magazine (10) alternative fuel (10) antediluvian (10) apocalypse (10) banking (10) chemtrails (10) fluoridation (10) genetically modified food (10) god (10) greenhouse effect (10) jfk (10) magnetic engine (10) multiple universes (10) new illuminati (10) perpetual motion (10) psychic (10) rockefeller (10) secret base (10) sun (10) Chernobyl (9) ascension (9) australian (9) bioweapons (9) carcinogenic (9) democracy (9) electrogravitic propulsion (9) entheogens (9) extraterrestrial life (9) genetic engineering (9) giza (9) great flood (9) ice age civilisation (9) immortalism (9) indigenous people (9) life on mars (9) mass murder (9) monatomic gold (9) new aeon (9) nuclear waste (9) pole shift (9) pot (9) quantum reality (9) resurrection (9) sacred geometry (9) smi2le (9) technocracy (9) unstable solar system (9) venus project (9) wireless electricity (9) Yull brown (8) abdun nur (8) aids the real story (8) anarchy (8) anunnaki (8) assassination (8) brain tumours (8) chi (8) creating reality (8) david wilcock (8) earthquakes (8) electromagnetic propulsion (8) federal reserve (8) fire from water (8) forests (8) free life (8) genocide (8) giants (8) gmos (8) green hills of mars (8) hydroxy (8) infinity (8) iraq (8) megadeath (8) mkfzt (8) mobile phones (8) moon (8) mycoplasma (8) new physics (8) non ionising radiation (8) noosphere (8) nuclear disaster (8) ooparts (8) prince of centraxis (8) prophecy (8) psychokinesis (8) pyramids of giza (8) radio frequency identification (8) rainforest (8) remote viewing (8) telekinesis (8) tree changers (8) vaccine (8) venus (8) volcanism (8) zpe (8)

BREAKING NEWS : Annunaki Remnant`s Found! – Cemetery of Giant Creatures Found in Central Africa

June 26, 2011 · by Ray · in [Collected](#), [Latest](#) ·

(<http://reinep.files.wordpress.com/2011/06/anunnaki-skulls-naturally-elongated.jpg>)

Now this could be it ! This draw lines “at least for me” directly to the Annunaki, and the Gold mines talked about in the Enuma Elish. Because now a team of anthropologists found a mysterious burial in the jungle near the city of Kigali Rwanda (Central Africa). The remains belong to gigantic creatures that bear little resemblance to humans. Head of research group believes that they could be visitors from another planet who died as a result of a catastrophe. According to the scientists, they were buried at least 500 years ago. At first, researchers thought that they came across the remains of ancient settlements, but no signs of human life have been found nearby. The 40 communal graves had approximately 200 bodies in them, all perfectly preserved. The creatures were tall – approximately 7 feet. Their heads were disproportionately large and they had no mouth, nose or eyes. The anthropologists believe that the creatures were members of an alien landing, possibly destroyed by some terrestrial virus to which they had no immunity. However, no traces of the landing of the spacecraft or its fragments were discovered.

(http://reinep.wordpress.com/2011/06/26/breaking-news-anunnaki-remnants-found-cemetery-of-giant-creatures-found-in-central-africa/alien_graveyard_found/)

But this is not the first of such findings. In the summer of 1937 a group of Chinese scientists led by Professor Chi Putei surveyed the caves of Mount Bayan-Kara-Ula. Inside they found skeletons with excessively large heads and puny bodies. Nearby there were 176 stone plates. In the center of each plate there was a hole from which a spiral groove spread out to the perimeter with some characters on it. In addition, the cave walls were covered with pictures of the rising sun, moon and stars, with many painted dots or small items, slowly approaching the mountains and the earth's surface. Experts in deciphering ancient written characters have been puzzled over the disclosure of the secret spirals from the cave Bayan-Kara-Ula for two decades. Finally, the professor of Beijing University Zum Umniu deciphered several inscriptions. The grooved letters narrated that approximately 12 thousand years ago some flying objects crashed in these mountains. Chinese archaeologists found a mention of the peoples who lived in the mountainous caves of Bayan-Kara-Ula.

(<http://reinep.files.wordpress.com/2011/06/previously-found-creatures-possible-anunnaki.jpg>)

A corpse of another “alien” was found by Turkish cavers. A mummy of the ice age was resting in a sarcophagus made of crystalline material. The height of the humanoid male creature did not exceed 1 meter 20 centimeters, his skin was light green, and he had large transparent wings on his sides. According to the researchers, in spite of the unusual appearance the creature looked more like a person rather than an animal. His nose, lips, ears, hands, feet, nails, were very similar to human. Only his eyes were very different, three times bigger than those of a human, and colorless, like reptile's eyes. Not that long ago in one of the ancient Egyptian tombs a mummy of a man 2.5 meters tall was found. It had no nose or ears, and its mouth was very wide and had no tongue.

According to archaeologist Gaston de Villars, the age of the Mummy is approximately 4 thousand years. It was buried as an Egyptian nobleman – carefully mummified and surrounded by servants, food and art objects designed for the afterlife. However, as it was discovered, not all objects around the finding belong to the Egyptian or even Earth's culture. For example, among the finds was a round polished metal disk covered with strange characters, a costume made of metal with the remnants of something resembling plastic shoes, and many stone tablets filled with images of stars, planets and strange machines. The Shrine where a strange mummy was found also looks unusual. The burial was made of the material unknown in antiquity. The stone was literally carved from the rock so that the walls were smooth, like polished marble. It looked as if it was cut by a laser. Incidentally, the stone's surface was fused. The tomb was decorated with a substance resembling lead. Mainstream still think that maybe, the “giants” and “dwarfs” could be a mere side branch of humanity that once lived on Earth, but for some reason became extinct. I don't think so.

More from source (http://english.pravda.ru/science/mysteries/16-05-2008/105234-mysterious_giants_inhabit_euras-0/)

More mysterious creatures have been found [Here \(http://english.pravda.ru/science/mysteries/15-05-2008/105218-mysterious_giants_inhabit_euras-0/\)](http://english.pravda.ru/science/mysteries/15-05-2008/105218-mysterious_giants_inhabit_euras-0/)

No original pictures from the findings have yet appeared! There has been circulations on the net that this is an old story from World Weekly News, however that seems to be a hoax or a bad try to misinform about this find.

Tags: [2012 apocalypse](#), [2012?](#), [ABC](#), [After Life](#), [Alex Jones](#), [Alien](#), [alien grey](#), [aliens](#), [ancient astronauts](#), [Annunaki](#), [Antivirus](#), [anunnaki](#), [Anunnaki Remnant's Found](#), [Apocalypse 2012](#), [Apophis](#), [Area 51](#), [area51.inc.se](#), [asteroid](#), [Astral](#), [astral body](#), [astral plane](#), [astral projection](#), [astral travel](#), [astral world](#), [astronaut](#), [Atheism](#) [Atheist](#), [Atlantis](#), [ATS](#), [Avira](#), [Awakezone](#), [BBC](#), [Before It's News](#), [Best UFO picture](#), [Best UFO pictures](#), [Bigfoot](#), [Billy Meier](#), [bloodline](#), [Bob Dean](#), [Bob Lazar](#), [Boyd Bushman](#), [Brainwash](#), [Brainwashed](#), [Brainwashing](#), [Breaking News](#), [BREAKING NEWS : Anunnaki Remnant's Found! - Cemetery of Giant Creatures Found in Central Africa](#), [CANADA](#), [Carl Sagan](#), [cataclysm](#), [Caught On Video](#), [CBS](#), [Cemetery of Giant Creatures Found in Central Africa](#), [China](#), [Christ](#), [Christianity](#), [Christians](#), [CIA](#), [civilizations](#), [CNN](#), [conspiracy.inc](#), [Crystal skull](#), [David Icke](#), [David Sereda](#), [David Wilcock](#), [Devil](#), [Discovery](#), [Download software](#), [Edgar Mitchell](#), [Egyptian and Sumerian](#), [Elenin](#), [end of the world](#), [England](#), [Erich von Daniken](#), [Evangelism](#), [Extinction Level Event](#) [Nibiru Is Near](#), [Extraterrestrial](#), [extraterrestrial life](#), [Extraterrestrials](#), [EXTREMELY STRONG CONTENT](#), [Facebook](#), [Faith](#), [FBI](#), [FEMA](#), [FEMA Camps](#), [FEMA Trains](#), [FIRE Agent](#), [Firefox](#), [FLYING SAUCER](#), [Free Independent Research Exposure Agent](#), [Freeware](#), [freewarefiles.com](#), [Galactic](#), [Ghost](#), [gnosis](#), [gnostic](#), [gnosticism](#), [GOD](#), [Gods](#), [Gordon Cooper](#), [GPL license](#), [grey alien](#), [Heaven](#), [Hell](#), [Hercolubus](#), [history channel](#), [Holy Blood](#), [Holy Bloodlines](#), [horus](#), [Hubble](#), [Hutchison effect](#), [Illuminati](#), [India](#), [Infowars](#), [Internet explorer](#),

[Investigation](#), [Japan](#), [Jesse Ventura](#), [jesus](#), [Jesus and Mary Magdalene](#), [John Lear](#), [Julian Assange](#), [Lochness](#), [Lord](#), [Lucifer](#), [maya prophecies](#), [mayan calendar](#), [media player](#), [MI5](#), [MI6](#), [MIB](#), [MJ12](#), [MK-Ultra](#), [MKUltra](#), [Monster](#), [Monsterquest](#), [Mothman](#), [Mothman prophecy](#), [Mozilla](#), [mp3](#), [Muslim](#), [Muslim`s](#), [Mysteries](#), [mystery.inc](#), [Nasa](#), [National Geographic](#), [NATO Military Committee](#), [Nazca Lines](#), [NBC](#), [Neo Pagan](#), [new world order](#), [News](#), [Nibiru](#), [Nikola Tesla](#), [Nostradamus](#), [NSA](#), [nwo](#), [Objects near the sun](#), [Oden](#), [Odin](#), [Pagan](#), [Paganism](#), [Palemoon browser](#), [paranormal](#), [Paranormal activity](#), [Phoenix lights](#), [Planet X](#), [Police](#), [Prophet](#), [Ray Alex](#), [ray alex website](#), [Ray Alex Website News](#), [rayalexwebsite](#), [rayalexwebsite@live.com](#), [Rayne Alex](#), [rayne.3w.se](#), [Real](#), [Red planet](#), [reinep](#), [reinep.wordpress.com](#), [Reine`s Blog](#), [Religion](#), [Religulous](#), [reptile](#), [reptile race](#), [RON PAUL](#), [Roswell 1947](#), [Russia](#), [Satan](#), [Sci-Fi Channel](#), [Science](#), [Science fiction](#), [Science news](#), [Secret aircraft](#), [Security](#), [Share](#), [Sightings](#), [Software](#), [Solar maximum](#), [sourceforge.net](#), [Space walk](#), [Stephen Hawking](#), [STRONG CONTENT](#), [subtitles](#), [Sumerian and Egyptian](#), [Sunbird](#), [Swedish browser](#), [tall whites](#), [the best media player in the world](#), [The Forgotten Wizard](#), [Thor](#), [Thunderbird](#), [Top Secret](#), [TOR](#), [UFO](#), [UFO research](#), [UFO sightings](#), [UFO's](#), [UK](#), [US](#), [USA](#), [Video](#), [videos](#), [vodpod](#), [WARNING VERY STRONG CONTENT](#), [White gods](#), [Wikileaks](#), [William Cooper](#), [Windows Media 7/8/9](#), [youtube](#)

2 responses on “BREAKING NEWS : Annunaki Remnant`s Found! – Cemetery of Giant Creatures Found in Central Africa”

1. [James Griffith Jr](#) June 26, 2011 at 15:36 · ·

Why no pictures yet?

0

1

i

Rate This

- [Ray](#) June 26, 2011 at 22:31 · ·

Be cool verbal news spreads faster than wired images. They will appear I`m sure. I`m searching...

0

0

i

Rate This

Comments are closed.

[Blog at WordPress.com.](#) | Theme: [Oxygen](#) by [DevPress](#).

[Share](#) [Report Abuse](#) [Next Blog»](#)[Create Blog](#) [Sign In](#)

new illuminati

Welcome to the New Enlightenment...

"All the world's a stage we pass through." - R. Ayana

Touch the Flame for the Newest Illuminations

See the newest paradigm shifting information by touching the flame & communicate via the LIVE CHAT BOARD at the bottom of this column

Synchronistic Search for Anything on New Illuminati

Translate This Site Into Any Language (more or less)

Select Language
Powered by [Google Translate](#)

Welcome to the New Enlightenment, an era when suppressed science, hidden history and the enlightening nature of reality are all revealed to those with eyes to see and ears to hear.

Notes on new emerging paradigms from the NEXUS New Times Magazine Founder R. Ayana, who lives in a remote Australian rainforest (and is no longer involved with the magazine) - Catching drops from the deluge in a paper cup since 1984.

Follow us via Facebook, Google+, Friend Connect, rss, Networked Blogs, Twitter or join the mailing list below for regular updates. We won't use your address for anything else.

Please COMMENT at the end of

Friday, May 6, 2011

Pyramids, Resonance and Consciousness

Pyramids, Resonance and Consciousness

Orion Infrasound Pyramid at Resonance

The limestone blocks of the Orion pyramids consist of mostly calcite mineral, whose structure can be triangular and octahedral in various forms. Each of the Giza pyramids is apparently designed as the top half of an octahedron, monumental formations of

any entry and see the realtime
CHAT ROOM below this column,
where you can find plenty of
STREAMING MOVIES.

Together we can create the best of all
possible worlds!

Subscribe to New Illuminati

 Posts

 Comments

Share the Light!

 [Share this on Facebook](#)

 [Tweet this](#)

[View stats](#)

 [\(NEW\) Appointment gadget >>](#)

Subscribe via email

Enter your email address:

Delivered by [FeedBurner](#)

Get the feed here

<http://feeds.feedburner.com/blogspot/gcnXKo>

New Illuminati on Facebook - MORE POSTS

New Illuminati

 3,535

New Illuminati on Facebook

Please Share This on Facebook

Share

Follow New Illuminati on Google Plus

+64

SUBSCRIBE to the NEW ILLUMINATI YOUTUBE CHANNEL

calcite. The angular mathematics of the Orion pyramidal design will be addressed shortly, but their limestone blocks contain information regarding the construction methods of the pyramid builders.

Research of [J. Davidovits](#) into ancient geopolymers has demonstrated through chemical X-ray analysis that the casing stones of the Giza pyramids are synthetic, being of lower density than any quarried stone due to trapped air bubbles and consisting of 85-90% calcite with other exotic mineral constituents like opal CT, hydroxy-apatite and silico-aluminates. CAT-scan work on the core stones have recorded hairs deeply embedded in the matrix of the stone, another clue that the pyramid blocks were cast using liquid stone, though RC14 dating of hair samples contained in the stone have not been reported.

This type of test could establish firm construction dates for the stones, though the likelihood of later facade reconstruction is strong. Corroborating evidence for the ancient use of advanced geopolymers comes from Mesopotamia, where the manufacture of basalt has been extensively documented. Note that the synthetic stones are of high piezoelectric crystalline content.

Diverse new technologies have incorporated fractal patterning for signal enhancement, data compression and encryption. Recent acoustic resonance experiments have illuminated a connection between the phi ratio and a nonlinear acoustic standing wave structure. [Cervenka, Bednarik and Konicek](#) at the Czech Technical University in Prague have modeled the structure of a nonlinear standing wave excited in a cylindrical resonator. Driven by periodic oscillations a resonant cavity can be stimulated to its fundamental resonant frequency producing both harmonics and subharmonics. When the standing wave is driven into high amplitude the nonlinear effects couple energy from low to high-frequency modes.

This increase in harmonics can create a shockwave, diminishing the quality of the resonator dramatically. Multifrequency driving of the resonant cavity has been used to increase the energy storing. If the energy is coupled to lower frequencies, or subharmonics, less acoustic dissipation is observed allowing for a more efficient system. Bednarik describes Resonant Macrosonic Synthesis:

[T]he interactions of acoustic waves at some fixed frequencies without the energy losses in the higher harmonics is of considerable interest in acoustics. Such interaction creates the possibility of direct transformation of coherent sound at the given frequency by sound of another frequency without an electro-magnetic energy source... For a region of three modes with given angular frequencies, if the sum of two of them is equal to the remaining one, the interactions of these modes can be obtained from the nonhomogenous Burgers equation for nonlinear standing waves.

The phi ratio describes the relative proportions of the three frequencies that stimulate the nonlinear standing wave and is also apparent in the modeled distribution of acoustic pressure along the resonant cavity which results. The coherent nonlinear structure was achieved through periodic stimulation of a medium of precise geometric boundaries designed to induce the interaction of three different resonant modes in the ratio of phi. This standing wave structure informs the phi geometry of the Orion pyramids, elucidated by the superimposition of the pattern onto a cross-section of the Great Pyramid taken along the North-South axis. The high-amplitude transduction of the piezoelectric limestone of the pyramids creates an electromagnetic field around the structures, the movement of electrons becoming toroidal or donut-shaped.

The base length of the Great Pyramid informs the fundamental resonant tone created by the structures. Each base side of the pyramids has roughly been calculated at 760', creating a fundamental frequency of about 1.5 hz when the pyramids are stimulated into high amplitude. The periodic pulsation of the pyramids operating at resonance creates a Fibonacci standing

SUBSCRIBE on YouTube

Follow New Illuminati on Twitter

FOLLOW ME on twitter

Contact Us

Contact us @
http://newilluminati.chatango.com

Please Help Us: DONATE & get at least one free eBook!

Fields of Vision

9/11 & WTC

AIDS - Unexpected Truths

Antediluvian Atlantis

Antigravity

Cannabis

Chemtrail Geoengineering

Climate Change

Consciousness

Depleted Uranium

Enlightenment

Environment

Extraterrestrials

Free & Clean Energy

Freedom

Genetically Modified

Global Catastrophe

Global Heating

HAARP

Hidden History

Holographic Universe

waveset centered on the 760' wavelength bounded by the base of the pyramid. The angles of the standing waves exactly correspond to the slope of the pyramid's faces: in the phi angle of 51.85 degrees. This baseline frequency of 1.5 hz has been described as the **Tri-thalamic entrainment frequency** shown to synchronize the pulsation of the hypothalamus, pineal and pituitary gland into a unified functioning. This frequency is also the lowest frequency of Schumann Resonance, thus the function of the pyramids may indeed be to shift the fundamental frequency of the Earth down from its fluctuations near 7.3 hz to the tri-thalamic frequency of 1.5 hz.

This resonance structure is recognized as a solid-state global oscillator that functions in wavelengths of pure consciousness itself, entraining the human mind through redistribution and focusing of the global mind. Indigenous cultures across the globe recognize the Earth as a sentient being in itself, and as consciousness has a frequency that can be measured as the EEG, then the frequencies of Schumann Resonance can be understood as the vital pulse of Earth. Ancient wisdom passed on through the traditions of the Yaqui and Toltec cultures of present-day Mexico overtly describe the Earth's emanations and the corresponding alignment of the emanations of humans, a notion described by modern science as the Frequency Following Response. The pineal gland contains microcrystalline calcite biomineralizations (**Bacconier, Lang et al**) that transduce frequencies of consciousness.

Another ancient wisdom tradition from Aboriginal Australia, perhaps the oldest surviving culture of humanity that stems back at least 70,000 years, describes the nature of unified consciousness as the Rainbow Snake: "Oneness is essence, purity, creativity, love, unlimited, unbounded energy. Many of the tribal stories refer to the Rainbow Snake which represents the weaving line of energy or consciousness that starts as total peace, changes vibration, and becomes color, sound, and form" (Morgan, "Mutant Message Down Under" p 149). Quantum biology and nonlinear acoustics now possess the tools to comprehend the seemingly abstract concepts of indigenous cosmovision in quantified terms.

The octagonal structure of Earth's consciousness is quantified in this work; the very shape of the collective unconscious to which sentient beings attune themselves. The Orion pyramids' output likely induces a shift in the fundamental frequency of the Earth down to the lowest frequency of SR at 1.5 hz, allowing a parallel shift in the entrained human consciousness. Yaqui knowledge keepers precisely describe this shift in the alignment of the perception of man as an awareness of previously inaudible frequencies of infrasound:

[T]he portion of the emanations inside man's cocoon is in there only for awareness, and that awareness is matching that portion of the emanations with the same portion of emanations at large. They are called emanations at large because they are immense... inside man's cocoon the unknown is the emanations untouched by awareness. When the glow of awareness touches them, they become active and can be aligned with the corresponding emanations at large. Once that happens the unknown is perceived and becomes the known. (Castenada, "The Fire Within" p 207)

This process of alignment that allows a heightened perception of otherwise inaudible infrasound is clearly shown by indigenous teachings to be the key to understanding the unknown; phenomena that remain for misaligned modern humanity as "paranormal."

The internal chambers of the Great Pyramid are constructed of massive rose granite blocks cut with precise right angles and perfectly planed faces, brought from the nearest granite quarry in Aswan directly to the south. The surface of the stone is covered in a thin glaze of quartz, the main constituent of granite, which is typical of a stonecutting technique now known as thermal disaggregation. J. Watkins, Professor of Geosciences at St. Cloud State University in Minnesota, has designed a "Solar powered focusing and directing apparatus for cutting, shaping, and polishing", U.S. Patent No. 4,611,857 (1986) for the thermal disaggregation of stone. The lightweight unit is a parabolic reflector that focuses only a few

Magic
Mind Control
New Paradigm
New World disOrder
Nuclear Realities
ORMUS & White Powder Gold
Our Electric Plasma Universe
Psi: Psychic Abilities
Radiation
Reincarnation
Suppressed Technology
Surveillance Society
Telepathy
Tesla's Radiant Genius
The Great Pyramid
Time Travel
Treating Cancers
UFOs - Earthly & Otherwise
Vaccines & Vaccination
We Inhabit a Multiverse of Parallel Worlds
Words from R. Ayana

Save Ecosystems for Free

Enlightening Scrolls

- ▶ 2012 (218)
- ▼ 2011 (368)
 - ▶ December (31)
 - ▶ November (31)
 - ▶ October (31)
 - ▶ September (32)
 - ▶ August (31)
 - ▶ July (31)
 - ▶ June (30)
 - ▼ May (31)
 - 'Exciting' find: Possible planets without orbits
 - Welcome to FREE ENERGY : Patented Magnetic Motor
 - The Mysterious Connection Between Sirius & Human H...
 - Mainstream Cancer Cure Ignored: University of Albe...
 - The 1945 San Antonio New Mexico UFO Crash
 - Radiant Genius: Tesla

hundred watts of light into a 2mm point capable of melting granite at a 2mm depth upon each slowly repeated pass. The notes of Garcilaso de la Vega have described the findings of the Conquistadors upon arrival in the Andes, detailing the Incas' large gold-covered parabolic stone bowls over 10' in diameter which were destroyed and processed into ingots.

Strong similarities exist between the polygonal stonemasonry of the Andes and the pre-Egyptian Giza region, specifically the common surface glazing of quartz and perfectly rendered complex geometries, suggesting an identical advanced solar technology was used in the complex stoneworks.

Rose granite was used in the construction of the internal chambers because of its resonant properties. The quartz matrix of the granite stones is like a hall of mirrors with billions of parallel faces reflecting energy. The effect of this encasement in granite is that the airspaces can be given harmonic dimensions to specify the wavelengths, which will resonate through the formation of standing waves. The dimensions of the upper chamber reflect a 1:2 ratio, allowing standing waves of integer multiples to store acoustic energy. Acoustical engineer J. Reid carried out acoustic experiments revealing the resonant frequency of the upper chamber to be 121 Hz. Resonance in the upper chamber's granite box (erroneously dubbed the "sarcophagus") was found at 117 Hz. The interaction of these slightly offset resonant frequencies was most strongly felt while inside the granite box, creating a resounding beat frequency that closely matches the human heartbeat. Reid's subsequent research into human heartbeat rhythms revealed that the beats recorded in the granite box matched exactly those of newborn infants. As the heart rhythms of an individual change over the course of its development, an adult's heartbeat may be entrained through the acoustic beating of the granite box to imitate the heart rate of an infant. The most astounding aspects of Reid's work in the Great Pyramid involved cymatic experiments which are best described in his own words, revealing the tonal origin of hieroglyphic symbols.

The HeartMath Institute has shown a regulated heart rate to be crucial to the formation of a coherent electromagnetic field of the heart, and to allow intentional relaxation of the DNA helix that is associated with positive emotions. The direct correlation between the stimulated beat frequencies of the granite box and a healthy infant heartbeat suggest the chambers' design purpose. As the effect is caused by the interactions of the slightly offset resonant frequencies of the upper chamber (121 Hz) and the granite box (117 Hz), the dimensions of both have most likely been calibrated to the heartbeat of a healthy newborn.

The low human voice creates a resonance in the upper chamber that entrains a healthy biorhythm in a newborn infant. The granite box may have been a natal bath, the water's surface rippling in beautiful cymatic wave patterns to be broken by the first breath of the newborn. The damaged corner of the granite box denies its ability to hold liquids suggesting a purposeful destruction, as is the case with the other granite boxes discovered.

Rather than a tomb for the dead, it appears the upper chamber and granite box were designed and used as a nativity center for stabilizing the biorhythms of the mother and child during their separation at birth. The ratio of the dimensions of the upper chamber, one-two, can also be considered a mathematical or acoustical symbolism which supports this hypothesis. Physical evidence that the chambers were designed for this purpose was discovered during early twentieth century investigations of the ascending shafts. A carved stone tool was found sealed in one of the ascending shafts of the mid chamber. The artifact is interpreted to be a peshesh khaf, used in ancient times to sever a newborn's umbilical cord, in the ritual act separating mother from child.

The ascending shafts are directly aligned to the geographic North and South poles, having been specifically designed as receivers of the lowest frequencies of infrasound at 0.5 Hz that align precisely to the shaft openings. The changes in angle of the oblong rectangular shafts

RFID 'Powder':
World's Smallest
RFID Tag

Reality is Malleable:
Unpredictable
Effects of Hig...

To be Human is to be
more human than
human

When Osama Bin
Laden Was Tim
Osman: Briefcase
Bomb...

Water Has Memory:
Scientific Proof

Reincarnation: The
Bloxham Tapes
Revisited

The Ox-Files: 'Mass
cow sacrifices by
aliens' sent...

The Big Bang, a BIG
Lie

Tummo: The Power of
Warming the Body

Einstein's Relativity
Error

The top 20 things
more dangerous to
children (& ad...

There is a space-time
vortex around
Earth: NASA An...

The Most Amazing
Ancient Objects in
the World?

The Remarkable
Power of Hypnosis:
Harness Your Chi...

America's astonishing
war against the
cannibal gia...

Hidden History of
Interplanetary
Chaos: Velikovsky...

Obama's Mother
Worked For CIA

Scientists warn of link
between dangerous
new path...

Toward a Psycho-
Civilized Society

Pyramids, Resonance
and Consciousness

Constructing Reality

Sacred Geometry &
Unified Fields

Every Black Hole
Contains Another
Universe?

Stan Deyo:
Anti-Gravity, Free
Energy & the
Technol...

Russian scientist:
"Consciousness
directly influen...

- April (30)
- March (31)
- February (28)
- January (31)

- 2010 (367)
- 2009 (178)
- 2008 (80)
- 2007 (62)
- 2006 (95)

are subtle and intriguing, affecting the propagation of sound in ways that are not yet understood. The location of the natal tool in the ascending shaft suggests a resonant function also related to the biorhythmic entrainment of a newborn infant. The dimensions of the 6' long horizontal portion of the shafts are just large enough to accommodate a newborn infant. It then seems likely that the shafts were designed to focus 0.5 hz infrasound waves upon a newborn placed in the shafts as they open into the upper chamber.

As there are two shafts ascending from both the upper chamber and the lower chamber, even twins could be accommodated in a natal entrainment ritual involving psychoacoustic resonance. The cranial augmentation observed of ancient Egyptian royalty may be a direct result of fetal gestation and natal biorhythmic entrainment at the Great Pyramid. The complete set of angles of the internal chambers and the pyramid entrance are clearly aligned as receivers to the Fibonacci network of standing waves (previous image).

A balanced, full-spectrum infrasound environment has been shown to stimulate both emotional relaxation and DNA helical structural relaxation, or "denaturation". Vibrational research in Russia has demonstrated a nonlocal mode of DNA communication through an omnipresent field. The interaction has often been described as holographic and based on nonlinear coupling of DNA with electromagnetic fields, a topic to be expanded upon in this chapters conclusion. As the first months after birth are well known to be developmentally influential, perhaps exposure during and after birth to the full infrasonic range may increase DNA development and a biorhythm of balanced consciousness.

The cranial volumes of the Pharaohnaic families were extraordinary, most notably that of Akhenaton, Nefertiti and their children. Since the unusually elongated crania have been observed in statuary depictions of even the youngest children, the assumption has been made that it was genetically related. Perhaps, in light of the new acoustical data from the Great Pyramid's chambers this assumption may be confirmed and understood to be a result of the infrasonic stimulation, the advanced art of genetic enhancement. The elongated skulls of the ruling families of ancient high civilizations may have been developed through gestational entrainment techniques under the Great Pyramid's magnetic umbrella.

Known Ayurvedic techniques of augmenting the energetic levels of water have been associated with the vibrations of particular oils, yet the likelihood is great that the granite box in the Great Pyramid's upper chamber may have been used to energize not only the water within the body of the bather (during gestation or otherwise), but perhaps was employed as a system to energize water that could be transported and consumed elsewhere. The most advanced energetic water technologies will be fully addressed as unique discoveries have been made in association with ancient **artifacts** that include sacred Sanskrit symbolism, script and depictions of the Great Pyramid at Giza thousands of miles away. The ancient notion of making a temple of the body may in fact refer to the **crystallization** of the liquid body for the benefit of human DNA.

Copyright 2006 Alexander Putney

► 2005 (46)

Save a Tree with a Click

Popular Posts

ARC SURVIVAL BUNKERS:
Underground Shelter Communities
for Sale

ARC SURVIVAL BUNKERS
Underground Shelter Communities
for Sale PLEASE READ THE
FOLLOWING before EXAMINING
the ARTICLE: "It seems like hyp...

2012: Doom Ain't
What It Used to Be
2012: Doom Ain't
What It Used to Be
Implications of an
Electric Universe and

Expanding Earth Preface about
baldly bold statements This ...

Firing the Cosmic
Trigger with Robert
Anton Wilson
Firing the Cosmic
Trigger A Maverick of
the Mind An

Interview with Robert Anton Wilson
RMN: Who do you think the
Illuminati really were...

**Who Killed Bob Marley? Chanting
Down Babylon: The CIA & the Death
of Bob Marley**

Who Killed Bob Marley? Chanting
Down Babylon: The CIA & the Death
of Bob Marley Did a soccer accident
really cause Bob Marley's death, as h...

**Who were the red-haired giants of
early North America?**

Who were the red-haired giants of
early North America? " On the earth
there once were giants ." - Greek
poet Homer, 400 B.C.E. Few Amer...

**Did Steve Jobs Witness Alien
Technology?**

Did Steve Jobs Witness Alien
Technology? "...During the course
of my extensive research and
countless inquiries about Steve
Jobs, I rece...

**Operation Highjump,
Neuschwabenland and NAZI UFOs**

Operation Highjump,
Neuschwabenland and NAZI UFOs
...The odd circumstances of the
late-surrendering U- boats, not to
mention the allege...

**Chernobyl death toll: 985,000,
mostly from cancer**

Chernobyl death toll: 985,000,
mostly from cancer by Karl
Grossman This past April 26th
marked the 24th anniversary of the
Chernobyl nu...

Lyndon B. Johnson
behind John F.
Kennedy's
assassination

Lyndon B. Johnson
behind John F.
Kennedy's assassination LBJ Killed
JFK Article entirely by Dan Eden for

From - <http://www.humanresonance.org/pyramid.html>

Help This Unique Site Survive
Donate any amount and receive at least one New Illuminati eBook!
Just click in the jar -

For further enlightenment enter a word or phrase into the search box @ New Illuminati:

<http://nexusilluminati.blogspot.com>

And see

The Her(m)etic Hermit - <http://hermetic.blog.com>

viewzone.com "It is the melonc...

The Most Disturbing Case of Alien Abduction Ever
The Most Disturbing Case of Alien Abduction Ever This 1994 abduction case involves one of the most disturbing death of a single human being ...

To see this site as intended use the Papyrus font:

[Free Papyrus font download](#)

Save the World and Yourself

[ICLICK HERE for LATEST NEW ILLUMINATI POSTS](#)

[ISave the World From Home or Free!](#)

[\\$5,000,000,000,000: The cost each year of vanishing rainforest](#)

[10 Most Radioactive Places on Earth](#)

[10 Most Toxic Places on Earth](#)

[100,000 excess deaths in North America in 2011 from Fukushima](#)

[11 shocking things you now realize to be true](#)

[19 Studies Link GMO Foods to Organ Disruption](#)

[2007 Nimbin Mardi Grass](#)

[2011: A Brave New Dystopia](#)

[2012: Doom Ain't What It Used to Be](#)

[22 arrested at power station protest](#)

[3 Approved GMOs Linked to Organ](#)

New Illuminati – <http://nexusilluminati.blogspot.com>

New Illuminati on Facebook – <http://www.facebook.com/pages/New-Illuminati/320674219559>

The Prince of Centaxis – <http://centaxis.blogspot.com>

This material is published under Creative Commons Copyright (unless an individual item is declared otherwise by copyright holder) – reproduction for non-profit use is permitted & encouraged, if you give attribution to the work & author – and please include a (preferably active) link to the original along with this notice. Feel free to make non-commercial hard (printed) or software copies or mirror sites – you never know how long something will stay glued to the web – but remember attribution! If you like what you see, please send a tiny donation or leave a comment – and thanks for reading this far...

From the New Illuminati – <http://nexusilluminati.blogspot.com>

Posted by new illuminati at 12:01 AM

[Recommend this on Google](#)

Labels: [51.85 degrees](#), [7.83 hertz](#), [akhnaton](#), [giza](#), [golden mean](#), [great pyramid](#), [nefertiti](#), [octahedron](#), [orion](#), [phi](#), [pyramids](#), [resonance](#)

No comments:

[Post a Comment](#)

Add your perspective to the conscious collective

Enter your comment...

Comment as: [Select profile...](#)

[Publish](#)

[Preview](#)

[Newer Post](#)

[Home](#)

[Older Post](#)

Subscribe to: [Post Comments \(Atom\)](#)

A banner for GLSEN's 'Take Action' campaign. On the left is a rainbow triangle logo with a yellow star. The text 'Take action' is in large, bold, black letters. To the right, on a yellow background, it says 'send a Safe Space Kit to a school of your choice' in black, with a 'LEARN MORE' button and a right arrow. Further right is a small image of a 'SAFE SPACE KIT' box and the GLSEN logo. The Ad Council logo is in the top right corner.

Take action

send a **Safe Space Kit** to a school of your choice

LEARN MORE | ➔

SAFE SPACE KIT

GLSEN

Ad Council

A banner for Amazon's 'Best of 2010 in Books' promotion. On the left is a collage of book covers, including one with the title 'TANA FRENG'. The text 'Best of 2010 in Books' is in large, bold, yellow letters, with 'Editors' Picks and Customer Favorites' in smaller black text below it. The Amazon logo and 'amazon.com' are on the right, along with a 'Shop now' link and a 'Privacy' link.

TANA FRENG

Best of 2010 in Books

Editors' Picks and Customer Favorites

amazon.com

► [Shop now](#)

[Privacy](#)

Share the light realtime

[\[Copy this | Start New | Full Size \]](#)

New Illuminists: Consciousnesses Affected Since 11/11/10 (50% Of True Number)

0000635559

[Observe this site's statistics](#)

Big Bother is Watching

[Sign by Danasoft - For Backgrounds and Layouts](#)

Around 1/4 of Our Local Earth Visitors

Please Donate ANY AMOUNT to keep us online & receive a New Illuminati eYearbook

Feed Your Head

Recent Brilliant Opinions

Search Amazon...
GO

 <p>A Family Affair Mary Campisi</p>	 <p>Bangarang EP [Explicit] Skrillex (MP3 Download) \$7.92</p>
 <p>Fifty Shades Darker: Book Two Vintage</p>	 <p>Uncaged Zac Brown Band (MP3 Music) \$3.99</p>
 <p>Fifty Shades Freed: Book Three Vintage</p>	 <p>Physical Graffiti Led Zeppelin (MP3 Music) \$4.99</p>
 <p>Fifty Shades of Grey: Book One Vintage</p>	 <p>Rancho Texicano: The Very Best of ZZ Top ZZ Top (MP3 Music) \$5.00</p>
 <p>Through the Door (The Thin Veil) Inkwood Publishing</p>	 <p>Wicked Various artists (MP3 Music) \$9.99</p>
 <p>Gone Girl: A Novel Crown</p>	 <p>Greatest Hits II Kenny Chesney (MP3 Download) \$2.99</p>
 <p>Here We Come (Aggie's Inheritance)</p>	 <p>Relaxation & Meditation (Exclusive) Massage Tribe (MP3 Download) \$0.00</p>
 <p>The Dark Monk: A Hangman's Daughter AmazonCrossing</p>	 <p>Call Me Maybe Carly Rae Jepsen (MP3 Music) \$0.99</p>
 <p>Ten Shades of Sexy Summit Avenue Books</p>	 <p>Wasting Light Foo Fighters (MP3 Music) \$4.99</p>
 <p>The Hangman's Daughter AmazonCrossing</p>	 <p>Channel Orange [Explicit] Frank Ocean (MP3 Music) \$4.99</p>

Get Widget
Privacy

Her(m)etic Hermit's Scrolls

- inkarnation -

A Change in Time

A New Paradigm: Transforming the Planet Is a Change of Heart

Abundance Extinguishes Money

Adder Ladies and the Dawn of Ra

All Empires Fall: Not All Idealists Can Be Cured

Alternative Universe: A Haven from Heaven

Apprising the Uprising: The Heat is On

Are You Destroying Creation?

Averting Climate Catastrophe?

Avoid the Dominant Paradox

Belief Is Destiny: Life Is Diversity

Between Fire and Ice

Beyond Feudal Freedoms

Building Better Humans

Burning Issue: Human Nature Reborn

Buyer Beware: Plump Greedy Shoppers Consume Entire Planet

[Anonymous wrote...](#)

I thank u all so very much for revealing to all who well listen, hidden knowledge of such a remarkable human being, Nikola Tesla,to me hes astounding,but not without u all being just as...

[Continue >>](#)[Anonymous wrote...](#)

So an entire country, with the highest life expectancy on earth, is the most toxic place on earth? The Fukushima disaster isn't old enough for anyone to be making claims like this. How is this...

[Continue >>](#)[Sam wrote...](#)

So they Should Quickly deglobalise logistics and trades and Especially Ground all airtraffic that Alone adds more than 3°C to the global temp and All Will Be Well.

[new illuminati wrote...](#)

All of it Eldritch? We agree that the Schumann resonance is not as variable as claimed, but other statements are not so easily dismissed. How do you like this clip then - Gregg Braden on Curing...

[Continue >>](#)[My Budget Trip wrote...](#)

Honeymoon Tours.

[PalmerEldritch wrote...](#)

Whatever Gregg's message is, it has nothing to do with the "best science of today"; What little science is mentioned in this video is spectacularly wrong, he just .. makes stuff up.

[Vicente wrote...](#)

They also lose their flexibility and just don't clear the windshield effectively,heber windshield replacement

[Kind of Technology wrote...](#)

Wow what a blog page i am so satisfied to see here can you more post, i am returning again again to your website as soon as possible and i have lot of information about Technology News...

[Continue >>](#)[Anonymous wrote...](#)

Agreed, violent behavior only makes the fascist world government stronger. The best method in brining down fascism is to completely ignore the actors within this government, in other words, don't...

[Continue >>](#)[new illuminati wrote...](#)

Well said Agent R.A. - let's hope everything here is being recorded and preserved in secure vaults! The "intelligence" agencies certainly have a need to know, dullards that they are. Be...

[Continue >>](#)[Office support wrote...](#)

I must say that Tesla is a genius.

[Vicente wrote...](#)

Replacing tires in a matched set of four will keep the handling and braking traction of the car balanced.pinetop auto glass

[Anonymous wrote...](#)

You will get nothing from the military industrial complex except war materials, and lying war information. The best bet is to completely ignore them. They will not release existing electrogravitic...

[Continue >>](#)[Anonymous wrote...](#)

Greed and Government lies

[Anonymous wrote...](#)

I agree that water can be used to generate free and abundant energy, but water can also be regulated and priced and this is the problem for people who seek to move beyond the number one corrupting...

[Continue >>](#)[new illuminati wrote...](#)

O Dog...

[new illuminati wrote...](#)

Danny - welcome to the new Enlightenment, when all the cats are out of the bags, but don't expect many scientific papers on overunity (free energy) devices or advanced propulsion systems; the US...

[Continue >>](#)[new illuminati wrote...](#)

You're correct about the black ops programs but unfortunately disinformd regarding the Van Allen belts - a common misconception. These radiation bands were extensively mapped in the 1960s using...

[Continue >>](#)[Danny wrote...](#)

I would like to see at least one document of an official scientific paper validating a credit. When I check his site, I find so many miraculous innovations covering so many domains, which was maybe...

[Continue >>](#)[Hank Hendricks wrote...](#)

The new id card printing machines that are now introduce in the market can make the more secure id cards than the present cards.

[Change Agents](#)[Changing Time: The World Grid and the Whirled Mind](#)[College of Knowledge: Know Your Rights](#)[Content is the King](#)[Creator, Judge or Architect? There Is a Sanity Clause](#)[Creator, Judge or Architect? There Is a Sanity Clause!](#)[Cross Purposes: The Shaman](#)[Da Victor Code: Planning the New World Religion](#)[Delerious Dark Matter Foams](#)[Deny the Weaponmaker's Credo](#)[Divide and Conquer or Unite and Triumph: Make Love, Not War](#)[Do We Agree? New World Ordure or Evolution](#)[Dog Days & the Flying Cow](#)[Domesticated Apes or Trained Fish?](#)[Dreamer: All that we can see or seem...](#)[Drop Bear Lives](#)[Endless Crusade: Religion poisons everything, war makes hell on Earth](#)[Evo](#)[eVolition: Chipping at Blocks on Ancient Initiatory Tracks](#)[Farther Than the Other: Unity In Diversity](#)[Fashion of Fascism](#)[Fire and Storms](#)[Flux: Non-Terrestrial Heritage](#)[Flying Trees](#)[Forest Mining](#)[Free Power in the Medieval Space Age](#)[Free Will: Dreaming Reality](#)[Freedom or Fatherland Insecurity: Utopia Now or Apocalypse Tomorrow](#)[Gaia's Guests](#)[Give people What They Want](#)[Global Heating Strikes Home](#)[Global Mind: Unity in Diversity](#)[Goddess' Children](#)[Good Guides, Gods & Goads:Inner Voices Known as Thoughts](#)[Here Be Magic](#)[Here Be Magic](#)[Here Be Magic](#)[Hitching Memory](#)[Hive Hierarchy or Wise Weavers: Freeing or \(con\)Trolling the Future](#)[Hive Mind: Busy Nest](#)[Hormonally Challenged](#)[Human Deification: Shaping the Planet\(s\)](#)[Idiocracy: Land of the home, free of the brave](#)[Illusory Freedom: Reclaiming Liberty](#)[Infiltrated Intelligence: Roots and Routes of Global Corruption](#)[Infinite Infants:Surviving the Best of Possible Worlds](#)[Instinct In Tuition](#)[Instinct In Tuition](#)[Intelligence with a Capital Eye](#)[Isis Unveiled](#)

Please Share This Banner!

To the New Illuminati

Hidden and Revealed History

33 'Conspiracy Theories' That Turned Out To Be True
 9/11: Planes/No Planes and "Video Fakery"
 9/11: The New Kennedy Assassination
 9/12 Teabagging Protesters Motivations & Explanations
 A History of Money and Banking Secrets That Banks Don't Want Published
 A New Ancient Crystal Skull Discovered in Africa
 A New Theory for the Great Pyramid
 A Tale of Past Catastrophe
 A Universe of Freedom Hidden in Plain Sight
 AIDS: The Real Story Pt 1 – The Heterosexual Myth
 America's astonishing war against the cannibal giants
 America's Permanent War Agenda
 Ancient Artifacts that Challenge Modern Thinking
 Ancient City Found in India, Irradiated from Atomic Blast
 Ancient Human Metropolis Found in Africa
 Ancient Secret Science
 Antediluvian World: Forgotten Lessons of History
 Apollo 11, Freemasons and the Moon
 Apollo Moon Conversations Show NASA Coverup
 Archeological Coverups?
 Archeological Coverups?
 Archeological Coverups?
 Architects & Engineers: Solving the Mystery of WTC 7
 Asteroids, Comets & Meteor Strikes
 Atlantis & the Antediluvian World
 Atlantis and Cro-Magnon Man
 Atlantis and the Deluge
 Atomic Deserts: A Survey of Some of the World's Radioactive No-Go Zones
 Bailed out Banks and America's Wealthiest Cheat IRS Out of Billions
 BBC now admits Al Qaeda never existed
 Betwixt Ice & Fire
 Birth of Venus: Borne of Destruction
 Britain's Secret NAZI War in Antarctica
 Capitalism, Fascism and World War
 Children of the Nephilim
 Churchill ordered UFO cover-up
 Closeup of Fast Moving UFO(s) on 9/11 Over the Burning WTC
 Comet Triggered Mini Ice Age?
 Coming One Day Near You: A Mega-Tsunami
 Cosmic Catastrophe: Occluded History of our Solar System
 Dark History of the Monsanto Corporation
 Dark History of the Monsanto Corporation
 Dr Mary's Monkey: From Polio to Cancer
 Effecting Weather Warfare

It Takes All Kinds: Earth Liberation Front
 Jumping Off the Treadmill
 Karma and Dharma
 Keeping Up Appearances (While Secretly Being a Mutant)
 Lab Rats
 Last Roundup
 Light At This End of the Tunnel: Prosperity and Plenty are Here and Now
 Living Remnant
 Living the Dream: Tree Changers
 Long Peace, Not War
 Magical Beings in an Infinite Multiverse or meat robots on a fast track to oblivion
 Magical Language: Psychedelic Water
 Making A Happy World: How to create abundance
 Manifestation Manifesto: Creating the World With Sublime Intent
 Moon Mine: Owning Space
 More Than Enough
 Mortal Recoil: Total Recall - The Life of Meaning in the Carnal Nation
 Mystery Train of Thought
 New Age World Religion
 New Climate Order: A New Heaven and a New Earth
 New Paradigms for a New Paradise: Everything We Were Taught Is Wrong
 Notables: Six Simple Things Worth Knowing
 Notion of Aware Humankind
 Oikumene: The Sacred Life of Us
 Pan-Dimensional Reality
 Paradise View of the Demon Realms
 Parallel Visions: Shared Realities Meet At Infinity
 Pies In the Skies
 Plans for the New World Ordure
 Power Is Power: Why is plenty of energy never enough?
 Prince of Centaxis
 Psychedelic Water: An Extract
 Puppet World: Daily life is a meticulously constructed fantasy
 Reality is Malleable: Effects of High Strangeness
 Reaping the World Wind: How To Make Love Last
 Reaping the World Wind: How To Make Love Last
 Relation Ship
 Remember to Remember
 Ripped Off by Inbred Inhumans (Again)
 Rocks to Rockets
 Running the Gauntlet: Alien Abduction & Induction
 Self Perpetuating Egos: World Governance by Personality Cult
 Shamanic Initiation: This Is the Afterlife
 Sharpest Tool in the Head: A Primer for Your Divine Nature
 Simple Choice
 Simplistic Thinking: Comfortably Numb Delusions
 Sleepwalkers: Unlock Your Self
 Space Invaders: Recurring Lessons or Hollow Fears?
 Still Rising
 Technocracy and Mediocracy

[Egypt's lost pyramids found](#)
[Electro-Gravitic Propulsion](#)
[Ex-FBI Chief Says 9/11 Was an Inside Job](#)
[Fall of the American Empire](#)
[Falling Through the Light: Coming to Earth](#)
[False Flag Operations: The Crisis Route to the New World Order](#)
[First preliminary data on Bigfoot nuclear DNA](#)
[Five Times We Almost Nuked Ourselves by Accident](#)
[Former CIA Agent Claims Americans Did Not Kill bin Laden](#)
[Göbekli Tepe: the world's oldest temple](#)
[Has Capitalism Ever Existed in America?](#)
[Hidden Histories of the British Isles:King Offa\(Arthur\)](#)
[Hidden History of Interplanetary Chaos: Velikovsky - the Bonds of the Past](#)
[Horizon Project Documentary: Falls of Civilisation](#)
[How Much Gold Was Under the WTC Complex?](#)
[How our Understanding of History is Manipulated](#)
[How the World Has Been Controlled](#)
[Indigenous Sovereigns: Towards Koompartoo - Compact and Treaty?](#)
[INTELLIGENCE FORCES and MICROWAVE MIND CONTROL](#)
[Invisible Empire: A New World Order Defined](#)
[Japan Questions 9/11 and the Global War on Terror](#)
[JFK: What We Know Now that We didn't Know Then](#)
[King Tut's DNA is Western European](#)
[Landmark E. Howard Hunt JFK Confession Video Tape Ignored](#)
[Large Mystery 'Ball' Hits the Second WTC Tower - There Was No Plane!](#)
[LESSONS FROM THE WIZARD OF OZ: The Web of Debt](#)
[Loose Change 2nd Edition \(Full\): Some Truths About 9/11 & the State of the World State](#)
[Lost Cities Under the Sands of Giza](#)
[Lost Civilization May Have Existed Beneath the Persian Gulf](#)
[LOST SECRETS of the SACRED ARK](#)
[Lyndon B. Johnson behind John F. Kennedy's assassination](#)
[Martial Art: Ask the Martian](#)
[Mega-flood triggered Europe's last big freeze](#)
[Megrahi: 'A convenient scapegoat?'](#)
[Memory \(B\)lock](#)
[MesoAmerican Connections to Atlantis](#)
[Mu](#)
[Mysterious Origins of Cro-Magnon Woman](#)
[Mystery Explosion at Secret Chinese Installation](#)
[Mystery of the Cocaine Mummies](#)
[Native blood: the truth behind the myth of `Thanksgiving'](#)
[NAZI Saucers and the Occult Reich](#)
[NAZI's Flying Saucers](#)
[New map hints at Venus' wet, volcanic past](#)
[Newborns' blood used to build secret DNA database](#)
[Nikola Tesla's Lost Journals: ET Contact & Secret Technologies](#)
[Nonexistent Battles of the Pharaohs](#)
[Obama's Mother Worked For CIA](#)
[Oiling the War Machine: Corruption of the Land of the Free](#)
[Ooparts: Anachronistic Out Of Place Artefacts](#)

[The Colour of Passion](#)
[The Future Isn't What It Used To Be: Living Through a Time of Cosmic Changes](#)
[The Future Isn't What It Used To Be: Living Through a Time of Cosmic Changes](#)
[The Great Sellout](#)
[The King of the World](#)
[The New Illuminati in the New Aeon](#)
[The Price of Freedom is a Contradiction in Terms: Who Watches the Watchers](#)
[The System Has Failed You](#)
[The World Is \(a\) Mine: Daddy Says So](#)
[There Is a Sanity Clause](#)
[Third Millennium or Third Reich?](#)
[Tide Turning](#)
[Tracking Progress & Destiny: Life on a Pebble in the Sands of Time](#)
[Tree Changer](#)
[Truly MAD: Mutually Assured Destruction](#)
[Twisted System: The Global Secret Society](#)
[Unchain Pavlov's Cog](#)
[Unclear Weapons](#)
[Unstable Solar System](#)
[Veins of the Goddess](#)
[Watching the Wheels Go Round](#)
[Waters of Life and Death](#)
[We're All Individuals](#)
[What Can One Person Do?](#)
[Where To From Here?](#)
[Where You Are Sitting: Dreaming Reality Behind the Veil](#)
[While You're Waking Up](#)
[Who Let the Gods Out?](#)
[Who Watches the Watchers? Is freedom the price of eternal vigilance?](#)
[Wills Writ on Waves: Psychedelic Water](#)
[World Peace = No More Weapons](#)
[Your Fly Is Open: Public Privates](#)

A Her(m)etic Hermit in the Living (B)rainforest

Enlightening Movies

[\(Don't\) Run From the Cure for Cancer](#)
[100,000 excess deaths in North America in 2011 from Fukushima](#)
[2 Compelling UFO Shots from Space Shuttle Missions](#)
[A New Paradigm Arises: The Human Hologram](#)
[A Tour Through Reality: Macrocosm Meets Microcosm](#)
[Alien Implants?](#)
[Amerika Lives in a Fascist State](#)
[ANOTHER Magnetic Free Energy Motor](#)
[ANOTHER Water Powered Car!](#)
[Architects & Engineers: Solving the Mystery of WTC 7](#)
[Artificially Intelligent Cybernetic Organism](#)

[Operation Highjump, Neuschwabenland and NAZI UFOs](#)
[Pharaoh Cement: Rediscovering Geopolymers](#)
[Piezoelectric Basins for Acoustic Levitation Identified at Pyramid Sites Worldwide](#)
[Pine Gap's Purpose: Secret Technology & Extraterrestrial Treaty?](#)
[Pine Gap: America's Australian Mystery](#)
[Pine Gap: Maintaining the Rage](#)
[Planetary smashup leaves trail of frozen lava](#)
[Plans For Iraq Attack Began Before 9/11](#)
[Plasma, Solar Outbursts, and the End of the Last Ice Age](#)
[PM's Son, Halliburton & NUKE WASTE](#)
[POLISH PLANE CRASH TRUTH VIDEO: One of the Most Brazen Mass Assassinations in History](#)
[Prehistoric Mysteries: A Perspective on Archaeological Enigmas](#)
[Prehistoric tsunami in Australia](#)
[Radiant Genius: Tesla](#)
[Recent Planetary Chaos? The God King Scenario](#)
[Reck's Ancient Human Skeleton Mystery](#)
[Recovering His Story](#)
[Redating the Great Sphinx](#)
[Rosicrucian and Masonic Origins](#)
[Russia Reports Over 2 Million Dead In US as Mysterious Die-Off Accelerates](#)
[Russia to Suppress "Falsifications" about USSR](#)
[Secret Government: Origin, Identity & Purpose of MJ-12](#)
[Secret US Bases & The Australian CIA Coup](#)
[Shattered Planet Reborn](#)
[Sightings and Suspicions: The Cosmic Conspiracy](#)
[Smallpox finding prompts HIV 'whodunnit'](#)
[State Sponsored Terror In the Western World](#)
[Strange Truths Behind the JFK Assassination: UFOs and EBE](#)
[Sunken Cities All Over the Globe](#)
[Sunken Ice Age City Off Indian Coast: Carbon Dating Says 7,500 B.C.](#)
[Tesla, Tunguska and Holes in the Earth](#)
[The "4" Flights of 9/11: What about the Passengers? What happened to them?](#)
[The \(2004\) US Elections: The Mother of all Vote Frauds](#)
[The 1945 San Antonio New Mexico UFO Crash](#)
[The Boneyards:The Beresovka Mammoth Problem and Entire Islands Composed of the Bones of Frozen Animals](#)
[The Case Against Pangaea: An Expanding Earth Perspective](#)
[The CIA in Australia: AMERICA'S FOREIGN WATERGATE](#)
[The CIA's 'Black Budget' and the Second Manhattan Project](#)
[The Comet Venus](#)
[The Conquest of Gravity: 'We' Have Had This Technology for a Very Long Time](#)
[The day the Earth froze: Hour-long storm started a mini ice age](#)
[The Development of German UFOs Before World War 2](#)
[The Fascinating History of How Corporations Became People](#)
[The Gemstone Files: Hidden History](#)
[The Gemstone Files: Hidden History](#)
[The Gemstone Files: Hidden History](#)
[The Giza Pyramids are Partly Concrete](#)
[The God King Scenario: Recent Planetary Chaos](#)

[Batteries & Capacitors Made of Paper](#)
[BBC now admits Al Qaeda never existed](#)
[Big Brother is Reading Your eMail \(and everything else\)](#)
[Blindsight: Knowing without seeing it](#)
[Blue Gold: World Water Wars](#)
[Blue Gold: World Water Wars \(Trailer\)](#)
[Bob White's Alien Artefact](#)
[Chinese UFO \(Hangzhou\): Amazing Video and Extraordinary Still Images](#)
[Closeup of Fast Moving UFO\(s\) on 9/11 Over the Burning WTC](#)
[Compelling Italian UFO Abduction](#)
[Consciousness Drives the Universe](#)
[Consciousness: Mind Over Matter](#)
[Crimes Against Nature: Destroying the Planet for Fun-free Profits](#)
[Crossing Into Parallel Universes or How to Travel to Other Universes](#)
[Crossing the Event Horizon - Another Cycle Begins](#)
[Decoding Reality: The Universe as Quantum Information](#)
[Description of a Captured UFO](#)
[Designing the Future](#)
[Did a rocket, HAARP or ET/UFOs cause the June 5, 2010 Australian spiral light?](#)
[Divine Cosmos](#)
[Drugs in Drinking Water: Mind Control](#)
[Earth Is Growing & Expanding Rapidly](#)
[Earthlings: Full Length Feature](#)
[Electromagnetic Mind Control Weapons](#)
[Everything you know is wrong: Prehumans, Hominoids and Genetic Intervention in Human Evolution](#)
[eVolution: Chipping at Blocks on Ancient Initiatory Tracks](#)
[Ex-FBI Chief Says 9/11 Was an Inside Job](#)
[EXPOSED! Fluoride Truth Hits Mainstream Australian Television](#)
[Extended Mind: Experimental Evidence of Telepathy](#)
[Fallujah's health fallout 'worse' than Hiroshima, Nagasaki](#)
[Farther Away from Ordinary Reality:DMT Spirit Molecule](#)
[Free Energy From Air Circuit](#)
[FREE ENERGY Home Generator: Zero Point Energy Off the Grid](#)
[FREE ENERGY Home Generator: Zero Point Energy Off the Grid](#)
[Free Energy Plans: How to Build a Simple Magnetic Motor](#)
[Free Energy System Charges Batteries with Batteries: Doug Konzen's OverUnity Pulse Motor](#)
[Free Energy: How to Burn Salt Water With the Kanzius Radio Wave Generator](#)
[Free Energy: Magnetic N-Machines and Government Conspiracy](#)
[Free Energy: The Sabous Magnetic Motor](#)
[Free Energy—The Race to Zero Point](#)
[Freeman & Strawman Explained: Real You & Paper You](#)
[Fulford & Zagami's Warning to the Illuminati\(parts1 & 2\)](#)
[Full Length Disclosure Project Briefing](#)
[Giza Power Plant: 3D Electromagnetic Great Pyramid Power Plant](#)
[Global Elite Building Vast Underground Cities](#)
[Gregg Braden on Magnetic Field Reversals, Pole Shift and 2012](#)
[Guns, Germs & Steel by Jared Diamond](#)
[HAARP: Weather Weapons, Earthquakes & Mass Mind Control](#)

The Great Mother: The Matriarch's Children	Henry Ford's Ecological Hemp-Made & Hemp Fuelled Car
The Great Pyramid Mystery	Hidden History of Interplanetary Chaos: Velikovsky - the Bonds of the Past
The Great Secret and Reason for the JFK Assassination	Hidden History of the Human Race
The Ice Age: One of History's Biggest Mysteries	Holographic Universe With Michael Talbot: Thinking Allowed
The Involment of Pope John Paul II and the Nazi Machine	Horizon Project Documentary: Falls of Civilisation
The Jesus Fraud: The Lie of Christinanity	How Reality Emerges from Consciousness
The Marijuana Conspiracy - The Real Reason Hemp is Illegal	How to KILL your STRAWMAN and be truly FREE!
The Most Amazing Ancient Objects in the World?	Huge UFO Orb-Spheres Near the Sun
The Neurophone & Psychotronic Warfare	Huge UFOs Caught on Telescope: 40 pictures & the original video
The Original Electric Car Conspiracy	Human Livestock: The Story of Your Enslavement
The Overseers	Hydrogen Power At Home
THE PRIORE MACHINE: Curing Cancers	Imagining the Tenth Dimension (annotated)
The Pyramid Electric: Evidence for Advanced Technologies in Ancient Egypt	Invisible Empire: A New World Order Defined
The Pyramid Electric: Evidence for Advanced Technologies in Ancient Egypt	Invisible Pain Ray Given New Target (American citizens)
The Real Truth of Wars	John Carpenter's THEY LIVE: Full length feature
The Secret Covenant	Join the Church of the SubGenius
The Secret History of the American Empire: Economic Hit Men, Jackals, and the Truth About Global Corruption	Kymatica: Universal Consciousness
The Serpent at the End of Precession: the Sky of the New Aeon	Landmark E. Howard Hunt JFK Confession Video Tape Ignored
The Story of Obama: Another Intelligence Dynasty in the Making	Large Mystery 'Ball' Hits the Second WTC Tower - There Was No Plane!
The War Games of September 11th	Loose Change 2nd Ed. (Full): Some Truths About 9/11 & the State of the World State
The Way of Typhon	Mainstream Cancer Cure Ignored The University of Alberta DCA Discovery
They Lived	Martian Forest Life & Biodiversity?
Top Construction Firm: WTC Destroyed By Controlled Demolition	Mass Contacts: Extraterrestrials Among Us
Truly MAD: Mutually Assured Destruction	Matrix of Illusion
Truth Behind Terror: The Great Satan & CIA Drug Trafficking	Meet Your Strawman! The Legal Fiction of You
Truth Statement : We STILL Want Real Answers About 9/11	Mercury and Fluoride: The Dumbing Down Of A Population
Two 9/11 Airliners Flight 93 and 175 Were Only Recently Taken Off The FAA 'Active' List	Mexican Government releases genuine military footage of 11 UFOs
US Alliance responsible for 9-11 million excess deaths in Iraq & Afghan Wars	Modern Soldiers Are Murderers Killing for Profit
US Congress Sells Out	Mystery at Coral Castle: Antigravity Stone Construction
US Openly Accepts Osama bin Laden Is Dead	Mystery scars on Obama's head prompt question: has the (p)resident had brain surgery? (PLUS Obama's Fake Birth Certificate)
US paid reward to Lockerbie witness, Abdelbaset al-Megrahi papers claim	NASA astronaut Edgar Mitchell claims alien contact cover-up
Vaccine Truths: Vaccination Liberation Information	New Swirled Order: Crop Circle Documentary
Vaccines Did Not Save Us	Nikola Tesla – Mad Electricity
Walking in the Footprints of Time Travellers?	Non-Human DNA Found in 'Starchild Skull'
Wall Street Funded the NAZIs	Norway 'UFO' Actually Caused by HAARP-Style Array
War Crimes Against Iraqi Children	On Modern Servitude: Video & Text
Was JFK killed because of his interest in aliens?	Orbo: Steorn Free Energy Over Unity Generator Released
Was the "War on Terror" Really a Cover For a New American Narco-Republic?	Overpopulation: The Making of a Myth
Were Venus and Mars Once Habitable Planets?	Parallel Universes
Western Fascism: Capitalism, NAZIs, Fascism and World War	Perpetual Motion Machine?
What Really Happened on 9/11?	Pine Gap: Free Energy, UFOs and Australia's Area 51
When Osama Bin Laden Was Tim Osman: Briefcase Bombs, Bioweapons & the CIA	POLISH PLANE CRASH TRUTH VIDEO: One of the Most Brazen Mass Assassinations in History
Where Are the Neanderthals?	Quantum Apocalypse of The Holographic Universe
Who Killed Bob Marley? Chanting Down Babylon: The CIA & the Death of Bob Marley	Ram Dass on Attachment and Addiction
Who were the red-haired giants of early North Ameruca?	Recent Extraordinary Pyramidal and Tetrahedral UFOs
	Rockefeller Plans: Their Worldview Becomes Your World
	Rod Shaped UFOs
	Russian scientist: "Consciousness directly influences our world"

[Worlds in Collision: Suppressed Works of Velikovsky](#)
['Depleted' Uranium: The Biggest Censored American News Story](#)

Recent Illuminations

[Russian UFO Crash and Recovery, 1968\(?\)](#)
[Sacred Geometry & Unified Fields](#)
[San Antonio New Mexico UFO Crash](#)
[Secret Country: The First Australians Fight Back](#)
[Secret Space: What is NASA Hiding?](#)
[Secret UFO Propulsion Systems](#)
[Soul Survivor: Could a Little Boy Be Proof of Reincarnation?](#)
[Stan Deyo: Anti-Gravity, Free Energy & the Technology of the New World Order](#)
[STEORN announces ORBO: new solid state free energy device](#)
[Successful University Test Demonstration of a Free Energy Motor](#)
[Sunken Cities All Over the Globe](#)
[Sympathetic Vibration & Free Energy](#)
[That's Impossible! - Weather Warfare](#)
[The "4" Flights of 9/11: What about the Passengers? What happened to them?](#)
[The Armageddon Conspiracy: The Power Question](#)
[The Calling: Full Length Presentation](#)
[The Calling: Who controls your world?](#)
[The Dangers of Vaccines Toxic Mercury Injected Into Children](#)
[The Extraordinary Hutchison Effect](#)
[The Fabulous Free Power of Salt Water](#)
[THE FUELLESS ENGINE: Free electricity using magnets](#)
[The FukUshima Disaster Cover-up](#)
[The Ghost in Your Genes](#)
[The Hollow Sun: Is Gravity Being Induced?](#)
[The Hutchison Effect](#)
[The Hutchison Effect](#)
[The Illuminati Ultimatum: Benjamin Fulford](#)
[The Matrix of Illusion: Conscious Holographic Universe](#)
[The Money Masters:How International Banksters Control the World](#)
[The New Earth: Livermore UFO Physicist's Unmasked Revelations](#)
[The Obama Deception and the Murderous Arsonholes Who Really Rule](#)
[The Pyramid Code](#)
[The Pyramid Electric: Evidence for Advanced Technologies in Ancient Egypt](#)
[The Reality & Suppression of Free Energy](#)
[The Reality and Suppression of Freely Available Energy](#)
[The Revelation of The Pyramids: The Pyramid Code](#)
[The Story of Your Enslavement](#)
[The Zeitgeist Movie Series: How To Create A Better World](#)
[THEY LIVE: John Carpenter's Full length feature](#)
[Those Who Serve: Killing for Peace](#)
[Thousand Year Zeitgeist: The Utopian Millennium?](#)
[TOROIDAL COILS: Stan Deyo - Antigravity Stream of Consciousness](#)
[Totally Green Clean Transport: air powered vehicles that can refuel themselves](#)
[Truth and Lies of 9/11](#)
[UFO :The Greatest Story Ever Denied](#)
[US Government Intends to Criminalize Organic Farming on Behalf of Monsanto](#)
[US Openly Accepts Osama bin Laden Is Dead](#)
[US SOLDIERS SPEAK THE TRUTH: WAR CRIMES EXPOSED!](#)

[Radioactive Nightmare: The Global catastrophe That Isn't Going Away](#)

Aug 04, 2012

Radioactive NightmareThe Global catastrophe That Isn't Going Away, Governments turn a blind eye as fallout from Fukushima heads everywhere By Michael Collins Millions of Southern Californians and tourists seek the region's famous beaches to cool off in the sea breeze and frolic in...

[Continue >>](#)

[Self-professed skeptical believer on his book about reincarnation](#)

Aug 03, 2012

Self-professed skeptical believer on his book about reincarnation by Jeffery Pritchett Roy Stemman is the author of the new The Big Book of Reincarnation: Examining the Evidence that We Have All Lived Before? He is a self-professed skeptical believer tackling the subject of reincarnation and...

[Continue >>](#)

[Human-made climate change causes extreme weather](#)

Aug 02, 2012

Human-made climate change causes extreme weather By David Twomey Climate change researchers have been able to attribute recent examples of extreme weather to the effects of human activity on the planet's climate systems for the first time, marking a major step forward in...

[Continue >>](#)

[Fukushima Radiation Spreading Worldwide](#)

Aug 01, 2012

Fukushima Radiation Spreading WorldwideFukushima reactor No. 4 vulnerable to catastrophic collapse: Could unleash 85 times Cesium-137 radiation of Chernobyl - human civilization on the brink by Mike Adams The news you are about to read puts everything else in the category of "insignificant"...

[Continue >>](#)

[Apocalypse or Paradise? History Unveiled](#)

Jul 31, 2012

Apocalypse or Paradise? History Unveiled – Odd Gods for Sod Bods The snake venom bursts through my bloodstream and floods my brain with psychedelic visions and death-trip memories and projections. My resourceful body attempts to integrate the primordial serpent proteins into the...

[Continue >>](#)

[Doggerland: Sunken Greater Britain](#)

Jul 30, 2012

Doggerland: Sunken Greater BritainDoggerland, a now submerged area of the North Sea, was once larger than many modern European countries A map of the UK with Doggerland, now sunken, marked as red "Doggerland was the real heartland of Europe until sea levels rose to give us the UK...

[Continue >>](#)

[Discoveries at Bimini: Columns, Marble Building Ruins, and Possible Building Foundations in 100 Feet of Water](#)

Jul 29, 2012

Discoveries at Bimini Columns, Marble Building Ruins, and Possible Building Foundations in 100 Feet of Water By Dr. Greg Little ♦The present thinking in the ARE's Search For Atlantis Project is that evidence of an ancient maritime culture has been found at Bimini, Andros, and Cay Sal Bank in...

[Continue >>](#)

Jul 28, 2012

Vaccination: Fraud & Dishonest MistakesOne of the greatest lies of Big Pharma is finally being exposed – Don't Expose Your Children to Vaccines! Study Calls Into Question Primary Justification for Vaccines by Sayer Ji According to the Centers for Disease Control and Prevention...

[Continue >>](#)

[Life Without Parole for Pot?](#)

Jul 27, 2012

Life Without Parole for Pot? 10 Worst Cases of Cruel and Unusual Punishment in the Land of the Free by Kristen Gwynne The U.S. government spends more than \$7 billion annually to enforce marijuana prohibition in shockingly cruel ways, but the efforts have not deterred marijuana...

[Continue >>](#)

[Targeted Individuals Microwaved with Directed Energy Weapon Attacks](#)

Jul 26, 2012

Targeted Individuals Microwaved with Directed Energy Weapon AttacksBush and Obama administration's widespread human rights abuses includes assaulting targeted Individuals with directed energy Weapons says famous author Dr. Kevin Barrett by Deborah Dupre 800x600 Normal 0 ...

[Continue >>](#)

[Are We Finally Reawakening to the Profound Healing Properties of Psychedelics?](#)

Jul 25, 2012

Are We Finally Reawakening to the Profound Healing Properties of Psychedelics?Legal research on a range of currently illegal drugs indicates they may help cure PTSD, alcoholism and even cluster headaches. by Don Hazen ...

[Continue >>](#)

[Mind Control and the New World Order](#)

Jul 24, 2012

Mind Control and the New World Order by Len Kasten On 28 November 1953, at 2 am, a man crashed through a closed window and fell to his death from the 10th floor of the Statler Hotel in New York City. He was identified as Frank Olson, a bacteriologist with the US Army Research Center at...

[Continue >>](#)

[US Government Gives Classified Tesla Technology to UN for Sustainable Development Scheme](#)

Jul 23, 2012

US Government Gives Classified Tesla Technology to UN for Sustainable Development Scheme By Susanne Posel Wireless energy transfer (WET), a.k.a. wireless energy transmission is the transference of electromagnetic energy transmitted from a central power

Venus Project: A New Civilisation

War is a Racket by Major General Smedley Butler, USMC

Water Has Memory: Scientific Proof

What if Cannabis Cures Cancer?

What In the World Are They Spaying? CHEMTRAILS

What Kind Of World Do We Want?

What Really Happened on 9/11?

What The Bleep Do We Know? Down the Rabbit Hole

What the bleep do we know? Down the rabbit hole

Who Killed the Electric Car?

You Are God and The Egg

YOU are GOD(DESS)!

ZEITGEIST: Moving Forward - Full Feature

'Animal' Consciousness: Life's Masterpieces

[Healing](#)

(Don't) Run From the Cure for Cancer

Alternative Cancer Cures That Work

Can a Pill Keep Your DNA Young?

Cancer Research Fraud Destroys Mainstream Medical Cancer Industry

Cannabis 'could reverse psychosis'

Dangers of Blood Transfusion: Reconsidering Needless Surgeries

Death By Doctoring

Eat Less & Live Longer

Electrosmog: You're Bathing In It

Fluoridation Mass Medication: Tranquillisers & Rat Poison

Fluoride & the Pineal Gland

Healing With Oxygen

How to Treat Diabetes Using Glucose Level Control

How Vaccines are Made, How they Work, & How they Cause Autism

Is the Cause of Cancer a Common Fungus?

Laetrile (Vitamin B17 or Amygdaline): Why is it Banned?

Mainstream Cancer Cure Ignored: University of Alberta DCA Discovery

Marijuana cures cancer: US government has known since 1974

Marijuana may help stave off Alzheimer's

MYCOPLASMA: The Linking Pathogen in Neurosystemic Diseases

No Tests Best for Breasts: Mammograms & MRI cause cancer

Ocean Plasma: Free, Pure Blood Product Alternative

ORMUS PRODUCTS AND M-STATE ELEMENTS

ORMUS:What is it? Overview of Orbitally Rearranged Matter

Pot Smoking Not a Major Lung Cancer Threat: THC Stops Cancers

Proof that Your Own Thoughts and Beliefs Can Cause Self-Healing

Russian Scientists Discover an Age-defying Drug

Scientists suggest that cancer is purely man-made

Studies Prove Thousands of Babies Dying from Vaccination

THC Laden Hemp Oil Cures Cancer

The Cancer Myth

The Holistic Solution to Overcoming Cancer

The Lahkovsky Coil: Healing With Resonance

THE PRIORE MACHINE: Curing Cancers

[The Remarkable Power of Hypnosis: Harness Your Child's Imagination for Healing](#)

[The Rife Ray Scope and the Cure for All Disease](#)

[Vaccine Truths: Vaccination Liberation Information](#)

[Violence, Healing and the Need for Tribalism](#)

[Your Body is the Mirror of Your Life: How We Create Reality](#)

Time Travel

[Back to the future: giant experiment to resume](#)

[CHRONOS TIME TRAVEL: MAKING TOMORROW'S HISTORY TODAY](#)

[Does the Past Exist Yet? Evidence Suggests Your Past Isn't Set in Stone](#)

[Imagining the Tenth Dimension \(annotated\)](#)

[John Titor Time Travel Tale](#)

[Montauk Experiments, Time Travel & the Secret Government](#)

[Otis T. Carr and the Tesla Saucers](#)

[Secret DARPA time travel program may hold key to understanding the deep politics of 9/11](#)

[Time Machines Invented](#)

[Time Travel & UFOs](#)

[Time Travel and Energy Production via Time-warped Fields](#)

[Time Travel: How to Navigate the Streams of Time Through Hyperspace](#)

[Time Traveling for the U.S. Military](#)

Claimer

All opinions, facts, debates and conjectures xpressed herein are xtrusions of macrocosmic consciousness into your field of awareness. The New Illuminati are not to be held responsible or accountable for flashes of insight, epiphany, curiosity, transformation or enlightenment experienced by any person, human or otherwise.

Konx om pax. Khabs am pekht. Light in extension. Reclaim the light in your eyes!

WARNING: Remember to remove the screens from your senses after viewing. Get in touch with (your true) nature NOW!

This material is published under Creative Commons Copyright – reproduction for non-profit use is OK. Awesome Inc. template. Powered by Blogger.

All New Illuminati Post Topics

enlightenment (187) r. ayana (184) video (170) ufos (160) ufo (157) free energy (128) flying saucers (127) freedom (98) conspiracy (91) nwo (85) hidden history (81) new paradigm (75) consciousness (66) suppressed technology (60) tesla (59) hermetic hermit (55) immortality (51) illuminati (49) psi (49) extraterrestrials (48) extraterrestrial (47) overunity (46) climate change (43) matrix (43) radiation (40) alternative energy (39) save the world (39) cancer (38) global catastrophe (38) new world order (38) antigravity (37) nikola tesla (37) environment (34) nuclear (34) reincarnation (34) aliens (33) mind control (33) surveillance society (33) 911 (32) multiverse (32) climate catastrophe (31) resonance (31) Velikovsky (30) atlantis (30) civil liberties (30) ice age (30) psychic powers (30) telepathy (30) banksters (28) false flag (27) magic (27) awareness (26) Her(m)etic hermit (25) cia (25) global heating (25) meditation (25) big pharma (24) holographic universe (24) big brother (23) cannabis (23) gaia (23) hypnosis (23) nuclear power (23) vaccination (23) cancer cure (22) hologram (22) magnetic motor (22) marijuana (22) psychic abilities (22) cancers (21) haarp (21) lost civilisation (21) nasa (21) over unity (21) vaccines (21) aids (20) fallout (20) nazi (20) co2 (19) dna (19) stan deyo (19) wtc (19) zero point energy (19) hologram universe (18) mars (18) nuclear war (18) drugs (17) healing (17) hippy (17) memory (17) police state (17) time travel (17) 2012 (16) alchemy (16) alien (16) brainwashing (16) hiv (16) immortal (16) new age (16) religion (16) truth (16) war (16) zero point (16) Fukushima (15) alien abduction (15) antediluvian world (15) biological warfare (15) clean energy (15) depleted uranium (15) great pyramid (15) hippies (15) medical malpractice (15) monsanto (15) parallel universes (15) vortex (15) aether (14) alternative lifestyles (14) anarchism (14) carcinogen (14) electric universe (14) geoengineering (14) hemp (14) illumination (14) nazis (14) pine gap (14) roswell (14) vegetarianism (14) warmongers (14) comet venus (13) domesticated primates (13) electric sun (13) fluoride (13) free will (13) gmo (13) ormus (13) prison planet (13) quantum foam (13) wage slaves (13) Thomas bearden (12) banks (12) cell phones (12) clean fuel (12) contaminated vaccines (12) cosmic conspiracy (12) disclosure (12) esp (12) global warming (12) holographic (12) military industrial complex (12) peace (12) philosophers stone (12) plasma (12) pollution (12) pyramids (12) secret technology (12) timespace (12) uncle martin (12) utopia (12) vegetarian (12) water power (12) white powder gold (12) worlds in collision (12) you are god (12) D.U. (11) australia (11) biowarfare (11) cold fusion (11) glaciation (11) intelligence (11) levitation (11) mind over matter (11) morphogenetic fields (11) nazi ufos (11) phones (11) rfid (11) scalar waves (11) NEXUS magazine (10) alternative fuel (10) antediluvian (10) apocalypse (10) banking (10) chemtrails (10) fluoridation (10) genetically modified food (10) god (10) greenhouse effect (10) jfk (10) magnetic engine (10) multiple universes (10) new illuminati (10) perpetual motion (10) psychic (10) rockefeller (10) secret base (10) sun (10) Chernobyl (9) ascension (9) australian (9) bioweapons (9) carcinogenic (9) democracy (9) electrogravitic propulsion (9) entheogens (9) extraterrestrial life (9) genetic engineering (9) giza (9) great flood (9) ice age civilisation (9) immortalism (9) indigenous people (9) life on mars (9) mass murder (9) monatomic gold (9) new aeon (9) nuclear waste (9) pole shift (9) pot (9) quantum reality (9) resurrection (9) sacred geometry (9) smi2le (9) technocracy (9) unstable solar system (9) venus project (9) wireless electricity (9) Yull brown (8) abdun nur (8) aids the real story (8) anarchy (8) anunnaki (8) assassination (8) brain tumours (8) chi (8) creating reality (8) david wilcock (8) earthquakes (8) electromagnetic propulsion (8) federal reserve (8) fire from water (8) forests (8) free life (8) genocide (8) giants (8) gmos (8) green hills of mars (8) hydroxy (8) infinity (8) iraq (8) megadeath (8) mkfzt (8) mobile phones (8) moon (8) mycoplasma (8) new physics (8) non ionising radiation (8) noosphere (8) nuclear disaster (8) ooparts (8) prince of centraxis (8) prophecy (8) psychokinesis (8) pyramids of giza (8) radio frequency identification (8) rainforest (8) remote viewing (8) telekinesis (8) tree changers (8) vaccine (8) venus (8) volcanism (8) zpe (8)

Modern Nephilim Hybrid Deception Part 1 – Paternal Spiritual Lineage

As the “modern nephilim” claim and scriptural

argument is peculiar to those who accept the “sons of God” to be angels in Gen 6, this series of articles on this assumes this stance for the sake of arguing what the rest of scripture would show, if this assumption was true.

The Concept of Paternal Spiritual Lineage

The Bible contains within it what I am calling the concept of “Paternal Spiritual Lineage”. The Bible teaches:

1. The spirit of a child is multiplied from the spirit (having life) of the child’s father.

A child’s spirit, which is tied to the gift of life itself, is not created completely anew by God and deposited by God at [conception](#), but rather is grown from the spirit of the child’s father. Same as the body of a child is grown from the egg and sperm which combine upon conception, the spirit of a child is grown out of the spirit of the father. His contribution as the giver of the spirit (having life) of the child serves as his major contribution, as the growth of the child’s body in the mother by

pregnancy serves as her major contribution. Only the mother can grow the child in her body, through her body, and only the father contributes to the growing of the spirit of a child, which is necessary for the child to have life, from his own spirit. The mother acts as the [birth center](#), the father as co-creator. The soul (mind/will/emotions) and the body of the child are of equal contribution from the mother and the father. The child will be like both mother and father in the traits of their body and soul. (Though technically the father's contribution of sperm is solely what determines the gender of the child.) But the spirit of a child is a one-size-fits-all matter, as the spirit which gives life in each person, of either gender, is exactly the same.

2. A child's spirit is of the same type as the child's father.

Because the mother contributes nothing to the spirit that a child is grown from, and is alive from, it means that the father solely determines the type of the spirit of a child. There are several types of spirits that exist, or that God created: human, angel, and then there is God Himself, who is spirit. If a child has a human type of spirit, or an angel type of spirit,

or the spirit of God, is determined solely by the child's father. A woman's spirit is not multiplied and grown into a child's spirit (having life), nor involved in the process, much in the same way that her egg does not determine the gender of the child, but only the contribution of the father determines the gender.

3. The generational curses passed on to a child are indicated to only come from the paternal ancestors of a child, and not the mother or the maternal ancestors, but do come from paternal ancestors on the maternal line. Yet the blessings come from both the mother and the father of a child. This is consistent with the pattern of the first two points above, yet shows that God visits iniquities as He keeps record, and iniquities visited or blessings given are not determined by body or spirit multiplication lineage.

Now to show the above points in the Bible:

First God made Adam,

“And the LORD God formed man [of] the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul.” (Gen 2:7)

The word here for “soul” is clarified in the New Testament,

1 Cor 15:45 “And so it is written, The first man Adam was made a living soul; the last Adam was made a quickening spirit.”

The word here for “soul” is “psyche” and it means “life” and “soul”. It is also used in: Matt 10:28 “And fear not them which kill the body, but are not able to kill the soul: but rather fear him which is able to destroy both soul and body in hell.”

There is a different word for “spirit” used in 1 Cor 15, which is “pneuma”.

This is the “breathe of life” in Gen 2:7 which references to the “spirit” which gives life.

“The Spirit of God hath made me, and the breath of the Almighty hath given me life.” (Job 33:4)

“All the while my breath [is] in me, and the spirit (ruach) of God [is] in my nostrils” (Job 27:3)

“And the LORD said, My spirit (ruach) shall not always strive with man, for that he also [is] flesh: yet his days shall be an hundred and twenty years.” (Gen 6:3)

The spirit of life in man was given by God to Adam in Gen 2:7, and is the spirit of man. Without God striving with the spirit of man, it no longer has life, but the man dies. But as long as God strives with the spirit of man, the man lives. The point being that a man being alive is tied to him having the spirit, of life, giving life, as God breathed into Adam.

The spirit of life, giving life to the body, is in the blood,

“For the life of the flesh [is] in the blood: and I have given it to you upon the altar to make an atonement for your souls: for it [is] the blood [that] maketh an atonement for the soul.” Lev 17:11

As such the spirit of man, and life, is tied to the blood of the man’s body.

God specifies that people reproduce through multiplication, saying:

“Be fruitful and multiply” (Gen 1:28).

What is multiplication? God demonstrated multiplication for us, by how God made Eve from a little piece, a rib, taken from Adam. (The rib itself contains blood in the marrow, and the life of the body is in the blood.)

“And the LORD God caused a deep sleep to fall upon Adam, and he slept: and he took one of his ribs, and closed up the flesh instead thereof; And the rib, which the LORD God had taken from man, made he a woman, and brought her unto the man.”
(Gen 2:21-22)

God is not recorded to have breathed the spirit, the breathe of life, into Eve in order for her to become a living soul. Nor is God recorded to have repeated this process with Cain, Abel, Seth, or any of their children. God breathed the spirit of life into Adam who became a living soul, and God is recorded to have done this only one time, with Adam.

Then Adam had a spirit and a soul and was alive.

When God made Eve, He multiplied her body from Adam's body, and God multiplied her soul from Adam's soul, and God multiplied her spirit from Adam's spirit.

And as she had a body (with life in the blood) and spirit (the breathe of life) she also became a living soul, through the process of multiplication.

As such, Eve was multiplied from Adam, in body, soul, and spirit. God did this with Eve Himself, but

from that point on the same thing would occur with Adam and Eve multiplying to have children, through the natural process God set in place.

This does not negate that that God forms each person in the womb (Is 44:2,24) but the point is that the building materials, a seed, are already in place for God to build from, not just in regards to multiplying a new body, but to a new soul and spirit as well. All are multiplied from what already exists in the father and mother.

That the body and soul (mind, emotions, will) of the mother are inherited traits of a child is obvious, children look like their mothers, have psychological traits like their mothers, the intelligence of their mother, etc. And so we know that both the body and soul of the mother contribute to the body and soul (mind/will/emotions) of the child. Both the mother and father's soul and body are part of the multiplying process to form a child. Each contributes an equal number of chromosomes, to combine in conception, for the physical body, and the same would make sense of the soul (mind/will/emotions) as well.

But the father's sperm alone determines whether the child will be a male or a female, and these are the two types of humans. "So God created man in his [own] image, in the image of God created he him; male and female created he them." (Gen 1:27)

A similar parallel is seen in the spiritual lineage. It is the type of the father's spirit which solely decides the type of the spirit of the child, and which solely contributes the "breathe of life" itself to the child at conception. This is as automatic, of a natural (spiritual) process, and out of the hands of the child's father, as is pregnancy in a woman, and her body growing the child's body. Without the father, the mother's body grows the child's body, and the man also just as essentially contributes to the life of the child, by solely contributing the spirit by which the child is multiplied, and in this has the breathe of life.

This is why the Bible over and over again refers to the father alone as begetting a child. Mothers are not said to beget children. The life of the body is in the blood, which is built in the mother's body in pregnancy. The child would not live without blood, built with the mother's body, nor without the spirit

giving life, built with the father's spirit. As such their contributions are equally important and essential in producing a child. And it is God who works the miracle of forming a child, in any case. But while the child comes from both the mother and father, ultimately the child's spirit, having life, only comes from the father's spirit being multiplied into the spirit of the child, so it had life. This is balanced with only the mother's body building the body of the child in pregnancy. Life therefore ultimately is inherited from the father, from the spirit. And this is why the Bible repeatedly says that fathers beget their children, in numerous place, here's one:

Matt 1:2 "Abraham begat Isaac; and Isaac begat Jacob; and Jacob begat Judas and his brethren"

Moving onto two case examples, the same word for "begat" is used in 1 Jn 5:1

"Whosoever believeth that Jesus is the Christ is born of God: and every one that loveth Him that begat, loveth him also that is begotten of Him."

Jesus Christ was begotten of God the Father. Jesus Christ is the only begotten son of God, but He also is God. In this we can clearly see that the type of spirit

of the father solely determines the type of the spirit of the child. The three types of spirits which exist are God, angel, and human. Jesus Christ is the God type of spirit, is God, because His Father is God. Jesus Christ could not have a spirit that was only half-God-spirit, and half-human-spirit, but rather: “For in him dwelleth all the fulness of the Godhead bodily.” (Col 2:9) Jesus Christ came in the flesh (2 John 1:7) and was man (1 Tim 2:5), but also Jesus Christ is God, and came from above, existing eternally, creating all things (Jn 8:23, 8:58, Jn 1). Additionally, we can see that the Bible says Jesus was a man because of His body, even though the spirit of Jesus is God as Jesus is God. The type of the spirit of the child is determined by the type of the spirit of the father alone.

We can also see that in humans, a man with a human spirit begets a child who also has a human spirit, as this is true throughout the Bible. This is also seen in the case of Adam and Eve, in which she also had a human spirit, herself being multiplied from Adam. But as for their children, the Bible says the children came through Eve, as in “passing through”. The word here “dia” means “a motion through”.

1 Cor 11:8,12 “For the man is not out of the woman,

but the woman is out of the man; For just as the woman is out of the man, in this manner also the man is through the woman; but all together from God.”

The distinction is clearly made that while Eve came out of Adam, and while daughters come out of their fathers, that all men (and women) since have come “through” their mother, not “out of” her. But all women (and men) have come “out of” their fathers. Applying this to Eve, this means her children came through her, but out of Adam.

The next case to look at is that of Adam. God said to Adam, “Of every tree of the garden you may freely eat; but of the tree of the knowledge of good and evil you shall not eat, for in the day that you eat of it you shall surely die.” (Gen 2:16-17)

We can know that this was not referring to physical death, but to a spiritual death, because Adam did not die the day that he ate from the tree. This is also made clear when compared to Gen 3:22-24:

“Then the LORD God said, “Behold, the man has become like one of Us, to know good and evil. And now, lest he put out his hand and take also of the tree

of life, and eat, and live forever”— therefore the LORD God sent him out of the garden of Eden to till the ground from which he was taken. So He drove out the man; and He placed cherubim at the east of the garden of Eden, and a flaming sword which turned every way, to guard the way to the tree of life.”

The tree of life would cause spiritual immortality, but the tree of the knowledge of good and evil would cause spiritual death or dying. Immortality of the spiritual seems to lead to immortality of the body, and death of the spiritual seems to lead to death of the body. From this is can be gathered that Adam was made with neither certain death nor immortal life, but in a neutral state, and could choose to go either way, or choose either tree.

When he chose the tree leading to death of the spirit he had, this death passed onto his children, as they were all multiplied from his spirit. His spirit dying did not cause him to no longer have a spirit, but simply to have an ‘inert husk’ of one, for him to have a dead spirit, instead of a living one, but he still had one. And somehow just having a spirit (even dead or dying) is still enough to bring life to the mortal body, and the living soul. (And it is the Holy

Spirit which makes the dead spirit we have to be born again, to eternal life.)

We know that the state of Adam's spirit, of being dead or dying, was passed to all the rest of humanity his children, as this is made clear in the New Testament:

“Therefore, just as through one man sin entered into the world, and death through sin, and so death spread to all men, because all sinned— for until the Law sin was in the world, but sin is not imputed when there is no law. Nevertheless death reigned from Adam until Moses, even over those who had not sinned in the likeness of the offense of Adam, who is a type of Him who was to come. But the free gift is not like the transgression. For if by the transgression of the one the many died, much more did the grace of God and the gift by the grace of the one Man, Jesus Christ, abound to the many. The gift is not like that which came through the one who sinned; for on the one hand the judgment arose from one transgression resulting in condemnation, but on the other hand the free gift arose from many transgressions resulting in justification. For if by the transgression of the one, death reigned through the

one, much more those who receive the abundance of grace and of the gift of righteousness will reign in life through the One, Jesus Christ. So then as through one transgression there resulted condemnation to all men, even so through one act of righteousness there resulted justification of life to all men. For as through the one man's disobedience the many were made sinners, even so through the obedience of the One the many will be made righteous. The Law came in so that the transgression would increase; but where sin increased, grace abounded all the more, so that, as sin reigned in death, even so grace would reign through righteousness to eternal life through Jesus Christ our Lord." Rom 5:12-21 NASB

"For since by man came death, by man came also the resurrection of the dead. For as in Adam all die, even so in Christ shall all be made alive. And so it is written, The first man Adam was made a living soul; the last Adam was made a quickening spirit."
1 Cor 15:21-22, 45

In these passages it is made clear that death passed to all people by Adam alone. This is explained in that Adam was the one original spirit/soul from

which all others were multiplied. All of Adam's children inherited a dying/dead spirit, as it is only the spirit of the father which is multiplied to the children, giving them life. The Bible is specific that it is only by the transgression "of the one" and that "death reigned through the one".

As such Eve is not included in the multiplying of the spirit, but only Adam, and this includes the attribute of 'the sinful nature' or dead-state of the spirit (as well as the type of the spirit).

And so both in the case of Adam begetting all humanity, and in God begetting only Jesus Christ, we can see that the type of spirit of a child, and the attributes of a child's spirit, come only from that child's father, and not from the child's mother.

If Eve's spirit was involved 50/50 in the multiplying of the spirit of a child, then 1 Cor 15 and Rom 5 could not say what they say without contradiction, as they both point solely to Adam. If Mary's spirit was 50/50 involved in the multiplying of the spirit of Jesus Christ, then he would spiritually be less than fully God, spiritually speaking.

The first two points being covered, onto the third point, which is told in:

Ex 20:5-6

“Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God [am] a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth [generation] of them that hate me; And shewing mercy unto thousands of them that love me, and keep my commandments.”

The word here for “fathers” refers to only paternal ancestors, and not to maternal ones. As such, one might assume that these iniquities are passed down per the concept of Paternal Spiritual Lineage; however this is not the case. God says **He** will visit the iniquities of the paternal ancestors onto the children. The verse does not indicate that this will occur naturally, as part of a natural process as by multiplying children. This cannot be the case, because every child has “fathers” or paternal ancestors on both their mom’s and dad’s side. The paternal ancestors of a child’s mother are also referred to here and nothing in these verses restricts the “fathers” to only the child’s paternal side. As

such, this “visiting of iniquities” cannot be based on the multiplying of the spirit of the father to produce the child, and is an unrelated matter, even if it bears some similarity.

Rather, God Himself here refers to a record that He seems to keep, of not only the paternal-paternal line, but also of the maternal-paternal line, meaning the male ancestors of a child on both sides of the child’s family.

Additionally, no gender restrictions are placed on God showing mercy unto a thousand generations of those that love Him and keep His commandments. This means a generational blessing of God’s mercy can pass on through either the mother or the father of a child, through their ancestors, without any gender restriction. Again, this confirms that the concept of “generational curses” is not based on the multiplying of the spirit from a child’s father. However, some similarity in how God’s spiritual rules work is found, in that the iniquities of the fathers are visited, and the mothers are not. But this makes little difference, as the iniquities are visited on both the male and female children, and a mother may have the same iniquity visited on her that her father had, as may her children.

A second witness to God actively keeping record like this is found in Psalm 109:14,
“Let the iniquity of his fathers be remembered with the LORD; and let not the sin of his mother be blotted out.”

Another reason this is known to be unrelated to multiplication is because there is nothing hard-wired about specific iniquities, as a person may repent of a particular sin at any time, or reject an iniquity that is being visited upon them, without the spirit (or body or soul) they were born with changing in some basic hard-wired way (Eze 18).

In summary, two witnesses are to be found in scripture, in the cases of Jesus Christ and Adam, which together show: the spirit of a child is multiplied from the spirit of the child's father, giving life, and that a child's spirit is of the same type as the child's father.

Also the attributes of the life of the spirit of the father pass onto the child, such as Jesus Christ being eternal and immortal, and Adam's sinful nature and death. However, the sinful nature and dead-state of Adam's spirit is a general matter, and the specific

iniquities of a father that are visited on the children are not based on the spirit being multiplied from the father to the child.

Part 2

There is a third example in scripture which shows this point about Paternal Spiritual Lineage, which is found in Gen 6.

This is the case of the “sons of God” and their children the Nephilim-giants.

“And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them, That the sons of God saw the daughters of men that they [were] fair; and they took them wives of all which they chose. And the LORD said, My spirit shall not always strive with man, for that he also [is] flesh: yet his days shall be an hundred and twenty years. There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare [children] to them, the same [became] mighty men which [were] of old, men of renown.” Gen 6:1-4

The term “sons of God” refers to angels (Gen 6:2,4 Job 1:6, 2:1, 38:7), and the Nephilim-giants were the children of the “sons of God” and human women. In Jude 1 and 2 Pet 2 these “sons of God” are described as angels who sinned by leaving their own domain, are compared to those who “gave themselves over to fornication, going after strange flesh”, and who are now imprisoned in Tartaros. Their actions made them become fallen angels.

“And the angels which kept not their first estate, but left their own habitation, he hath reserved in everlasting chains under darkness unto the judgment of the great day. Even as Sodom and Gomorrha, and the cities about them in like manner, giving themselves over to fornication, and going after strange flesh, are set forth for an example, suffering the vengeance of eternal fire.” Jude 1:6-7

“For if God spared not the angels that sinned, but cast [them] down to hell (Tartaros), and delivered [them] into chains of darkness, to be reserved unto judgment; And spared not the old world, but saved Noah the eighth [person], a preacher of righteousness, bringing in the flood upon the world of the ungodly; And turning the cities of Sodom and

Gomorrha into ashes condemned [them] with an overthrow, making [them] an ensample unto those that after should live ungodly” 2 Pet 2:4-6

The chronology in 2 Pet 2:4-6 places the time of their sin to be immediately before the flood, so we can know these are one and the same fallen angels who are referred to in Gen 6:1-4. And we know that these fallen angels in particular who committed this sin are now bound and imprisoned in Tartaros as the sentence for their crime. (Though others are not imprisoned, who did not commit this particular crime, see Rev 12, Luke 4, Eph 6:12.)

We can gather that several things would be true about the offspring of this union, based on the concept of Paternal Spiritual Lineage.

1. As angels are immortal spirits, their children the Nephilim-giants would have immortal spirits. This is the same as God the Father and Jesus, except that God is eternal, and the angels and their offspring all had a beginning point, being created.
2. As the angels who sired these Nephilim-giants were sinful, the offspring would be sinful also.

3. As Jesus Christ was God in spirit, but man in body, we can gather that the Nephilim-giants were fallen-angel in spirit, but men in body. Jesus Christ is the only Biblical example to work from on what would happen in a situation like this. He had the spirit of God, but a human body and the Bible calls Him a “man”, so He is a man, and had the body of a man. As such these Nephilim must have had mortal human bodies, but immortal sinful spirits. These Nephilim-giants were men, having a human body, though the spirit of a fallen-angel, just as much as Jesus Christ was man, having a human body and the spirit of God. The Bible calls Jesus a man, in truth (1 Tim 2:5). With the same amount of truth, these Nephilim-giants were also men.

The Nephilim-giants all died in the flood, in regards to their bodies. But based on their Paternal Spiritual Lineage, we should expect for their spirits to not have died, but rather to be immortal. As such they should be mentioned later on in the Bible, if the concept of Paternal Spiritual Lineage is true.

There are only 3 things we know about them. They should be able to be identified as immortal evil spirits, who do not have a body of their own. This

precisely matches the Biblical description and accounts of demons in the Bible. And so the concept of Paternal Spiritual Lineage leads us to the point that demons in the Bible are the disembodied evil spirits of the dead Nephilim-giants.

Demons have the spirits of a fallen-angel (though not the spirit-body of an angel) and are immortal. They cannot receive eternal life as a gift, because they already are immortal. Repeatedly in the New Testament Jesus generalizes that the demons work for Satan, and says that Christians will cast out demons in His name. Satan is called the prince of demons, and it is obvious that the demons are adversaries to Christians, and work for Satan. Just like fallen angels, demons seem to be incapable of receiving salvation, because just as fallen angels are immortal and there is no way for them to be “born-again”. Demons, in being immortal, cannot be “born-again”. Humans have a spirit, in an inert-dead state, which while essential to having mortal life, does nothing towards eternal life.

The inert-dead human spirit must be born-again, regenerated, by the Holy Spirit:

“Jesus answered and said unto him, Verily, verily, I say unto thee, Except a man be born again, he cannot

see the kingdom of God... Jesus answered, Verily, verily, I say unto thee, Except a man be born of water and [of] the Spirit, he cannot enter into the kingdom of God.” John 3:3,5

The Nephilim-giants are called “men” by the Bible (Gen 6:5), yet they cannot be born-again by the Spirit because they already are alive immortal spirits, which we know as demons. They cannot be born-again like humans with human-type spirits, and therefore cannot enter into the kingdom of God. In this the Bible generally seems to classify them in the same category as fallen angels, in many ways, though less powerful because they lack the spirit-bodies that fallen angels were created to have, demons are still categorized like fallen angels when it comes to the issue of salvation and who they work for.

It is for this reason that it is very important to establish that there are in fact no “modern nephilim hybrids” living today esp. who look human and live among us, which is what this website attempts to do. This same information that the Bible teaches on the concept of Paternal Spiritual Lineage, when applied to the story of the Nephilim in Genesis, shows that

there were not any Nephilim after the flood of Noah, and that there is no evidence for any Nephilim living today, nor will there be. Please continue on to the next article in this series.

Modern Nephilim Hybrid Deception Part 3 – The

Nephilim (continued?)

As the “modern nephilim” claim and scriptural argument is peculiar to those who accept the “sons of God” to be angels in Gen 6, this series of articles on this assumes this stance for the sake of arguing what the rest of scripture would show, if this assumption was true.

The Nephilim (continued?)

“But Noah found favor in the eyes of the LORD. These [are] the generations of Noah: Noah was a just man [and] perfect in his generations, [and] Noah walked with God.”

Gen 6:8-9

The Bible specifies that Noah was “perfect in his generations”. This can refer to being spotless or unblemished in his lineage. Why does God specify this? It would make sense that God said this to make

clear that Noah was completely uncorrupted in his lineage, both paternal and maternal, having no ancestors that were related to the Nephilim-giants in any way. Noah was the paternal ancestor of every human who would come after the flood, his sons and all their children, who all humanity would be replenished from.

However, it is not specified that Noah's wife, sons, nor daughter-in-law were "perfect in their generations". It is therefore possible that Noah's wife (and therefore Noah's sons) or daughters-in-law (and therefore his grandchildren), were bodily related to the Nephilim. According to the concept of Paternal Spiritual Lineage, it did not matter if Noah's wife was in fact even a Nephilim-giant, because Noah's sons and all their children would have human-spirits, because Noah had a perfect human lineage and a human-spirit.

But it seems far more likely that Noah's wife or daughters-in-law were humans, but unfortunately one or all were descended from a human-granddaughter of a Nephilim-giant. This would mean that while the women on the ark were human, not even giants, they could still carry the genes for

hereditary gigantism, as well as genes causing a shortened lifespan. It could be argued that besides the stated exception of Noah, that his wife and sons' flesh had also been somewhat corrupted, as all flesh had been corrupted,

“And God looked upon the earth, and, behold, it was corrupt; for all flesh had corrupted its way upon the earth.” (Gen 6:12)

The fact that giants existed after the flood, and that lifespans continued to decrease after the flood, shows that a woman (very likely herself human) related to a Nephilim-giant must have been on the Ark, and passed these genetic traits on to all humanity which followed after the flood. (Noah lived 950 years, but Shem only 600, this could be indicative that the woman with shortened-lifespan genes was in fact Noah's wife.)

That we all only live at most 120 years today, combined with the concept of Paternal Spiritual Lineage, shows that all humanity had a human-granddaughter-of-a-Nephilim ancestor in their past. Yet, we are no less human for it, because the Nephilim-giants had human bodies, and we all are descended from Noah who had a human-spirit.

The giants that came after the flood, which are seen many time in the Bible, were human. They had human-spirits, and were no more related to the Nephilim than anyone else was after the flood. Everyone after the flood coming to live only 120 years shows this. The human-giants after the flood unfortunately just also expressed the rarer genetic problem of having gigantism, while the rest of humanity expressed the genetic shortened lifespan.

The main difference between the Nephilim-giants before the flood and the human-giants after the flood is that the human-giants after the flood seem to have been in poorer health.

Some secular scientists and also Christian creationists both seem to agree that the largest dinosaurs if they lived today would not be able to breathe or stand up fully, and therefore that the world seems to have been very different a long time ago (how long ago being the difference) and that the earth had higher atmospheric oxygen levels in the past, which allowed for these dinosaurs to be able to breathe and function with some normalcy. These same conditions Christians attribute to the pre-flood world that allowed for the dinosaurs to breathe, and

for huge winged ones to fly, also produced things such as gigantic animals and insects, as is found in the fossil record. (5,6,7) As such we know that the world before the flood was conducive to gigantic animals and their health. There is every reason to conclude the earth before the flood was more conducive to the health of Nephilim-giants and human-giants as well.

This may be how the Bible says of the Nephilim-giants, “the same became mighty men of old, men of renown”. These bodies with pituitary gigantism were able to function much better in the pre-flood world, and so were able to be “mighty men”. At the same time, they also had decreased lifespans. As such the gigantism and the shortened lifespan genes seem to not be directly tied together, but separate. All of humanity having shorter lifespans after the flood, while not being giants, shows that the two genetic issues were not exclusively tied together. The gigantism genes and the short-lifespan genes, while both coming from the Nephilim-giants, were not exclusively related. While the giants did live shorter lives than was usual in that time pre-flood, it is also clear that at first their gigantism was not a total hindrance to them, being called “mighty men”.

However, after the flood and the change of atmospheric conditions, the gigantism seemed to produce even worse health problems for those with gigantism. And ultimately we can see that the shortened-lifespan genetics were not tied to gigantism genetics, as all of humanity has a shortened lifespan, but few have gigantism.

The human-giants after the flood did not have any atmospheric advantage, and there are indications they were in poor health, like those with gigantism today. For instance, one very plausible theory is that Goliath died by the stone hitting his head because of poor health and medical conditions which directly related to him having pituitary gigantism.

“And David put his hand into his bag and took from it a stone and slung *it*, and struck the Philistine on his forehead. And the stone sank into his forehead, so that he fell on his face to the ground. Thus David prevailed over the Philistine with a sling and a stone, and he struck the Philistine and killed him; but there was no sword in David’s hand.”

1 Sam 17:49-50

“Undoubtedly Goliath’s great size was due to acromegaly secondary to a pituitary macroadenoma. This pituitary adenoma was apparently large enough to induce visual field deficits by its pressure on the optic chiasm, which made Goliath unable to follow the young David as he circled him. The stone entered Goliath’s cranial vault through a markedly thinned frontal bone, which resulted from enlargement of the frontal paranasal sinus, a frequent feature of acromegaly. The stone lodged in Goliath’s enlarged pituitary and caused a pituitary hemorrhage, resulting in transtentorial herniation and death.”

- Dr. Stanley Sprecher, MD

<http://radiology.rsna.org/content/176/1/288.2.full.pdf>

The poor health of these giants could also be argued in that whole villages of giants were killed off by the Israelites without any noted difficulty. (Deut 3:1-11, Josh 11:21)

God had the Israelites kill off these giant tribes entirely (men, women, and children), and this was likely for one very understandable reason.

Using FIPA as a model, each successive generation has a younger onset for the illness. This means that what might start as acromegaly, with adult onset, in a few generations would be more likely to result in gigantism that begins in childhood. That is for those who do express the genes and have gigantism. At the same time, most people in the family are carriers who do not get the disorder, and some do not even carry it. In modern cases, an entire family or village of giants doesn't happen. But there is a reason why.

It is very likely that the only way that you would get this genetic disorder to be so strongly reinforced as to have an entire tribes of giants, where every man, woman, and child has the genetic disorder, is by inbreeding. The scientific understanding of hereditary gigantism supports this assertion. (3,8) And we know that these people did practice inbreeding. God confirms these nations practiced inbreeding in Leviticus 18, and this is what it would take to get entire villages of giants, in which every man woman and child was a giant. For instance, FIPA is a dominant trait with only incomplete penetration, meaning it acts recessive in many ways, and so it would be almost impossible to get a whole village of giant people, except if the trait was

reinforced through inbreeding, like the close inbreeding Lev 18 mentions, making the trait to show very dominantly.

These tribes of human-giants had been inbred enough so as to doom their own genetics and those of their children. Their children would have gigantism, and they also would spread gigantism to anyone who married someone from the tribe. This is also demonstrated in the case of the sons of the giant of Gath, these 4 brothers were also giants like their father. (1 Ch 20, 2 Sam 21)

“And yet again there was war at Gath, where was a man of [great] stature, whose fingers and toes [were] four and twenty, six [on each hand], and six [on each foot]: and he also was the son of the giant. But when he defied Israel, Jonathan the son of Shimea David’s brother slew him. These were born unto the giant in Gath; and they fell by the hand of David, and by the hand of his servants.” 1 Ch 20:6-8

This instance of the giant of Gath and his 4 giant sons shows a couple of things to be true. The first is that gigantism passes hereditarily among humans, and is not always caused by fallen angels. The

second is that if one wished to debate this point, then logic would dictate that one would have to concede that either:

A. The Bible is not accurate when it uses the terms “father” and “son”, which could have terrible ramifications if this same assertion was applied to Jesus Christ.

B. Or if asserting that the giant of Gath was a “Nephilim” and he himself had sons, one would have to concede that the Nephilim before the flood were not sterile, and therefore could have had sons or daughters before the flood.

And so this gigantism was a human hereditary disorder that passed from one human to his four human sons. This is not how hereditary gigantism typically shows in families, and is highly unusual, which all suggests close inbreeding, as may the polydactylism.

Like a quarantine, to save much more of humanity from the genetic disorder of gigantism, God had these tribes of giant people to be killed. This was a mercy on any children they may have had, and future generations, as gigantism is a very painful, deforming and disabling genetic disorder. This also was protective against spreading this genetic

disorder to all those peoples around them, including the Israelites. (Jdg 3:5-7)

That the giants after the flood were human-giants and not Nephilim-giants is confirmed in the Bible in Numbers 13-14. This is the only time after the flood in which the word “Nephilim” is used, and the Bible makes clear that the statement made was a slander, a lie, and that those who told this lie were punished with death, as a result of the harm they caused with this lie.

“And they brought up a **slander** of the land which they had searched unto the children of Israel, saying, The land, through which we have gone to search it, [is] a land that eateth up the inhabitants thereof; and all the people that we saw in it [are] men of a great stature. And there we saw the giants, the sons of Anak, [which come] of the giants: and we were in our own sight as grasshoppers, and so we were in their sight.” Num 13:32-33

“And the men, which Moses sent to search the land, who returned, and made all the congregation to murmur against him, by bringing up a **slander** upon the land, Even those men that did bring up the

evil **slander** upon the land, died by plague before the LORD.” Num 14:36-37

The book “Alien Intrusion: UFOs and the Evolution Connection” by Gary Bates is where I first saw this pointed out, and he puts it this way:

“...The descendents of Anak (the Anakim/Anakites) were obviously a group of large people. However, in verse 28 the spies also reported that many of the other people in the land were “strong.” There are several other passages that refer to the Anakim as a powerful group of people (Deut. 9:2 for example), but verse 33 in Numbers 13 is the only passage that suggests any Anakite relationship to the Nephilim. Once again, it should be remembered that these Anakim were descendents of post-Flood people. They could not be descended from the pre-Flood Nephilim. Chapter 10 of Genesis records the “Table of Nations”; that is, the descendents of Noah’s sons, and there is no mention of Anak or the Nephilim, post-Flood.

“It should be noted that the spies brought back a bad, or “evil” (Hebrew dibbah, “to slander, whisper, or defame”) report. That report included a parenthetical

insertion that the large people known as the sons of Anak were descended from the Nephilim. The NIV simply puts it as: We saw the Nephilim there (the descendents of Anak come from the Nephilim)... (Num. 13.33).

“At first reading, this may seem like a factual account, but it is part of the quoted false report of the spies. Of the 12 spies, only Joshua and Caleb, trusting God, were keen to enter and take possession of the land; the other 10 did not want to. Because of the false report, the whole nation was too terrified to enter the Promised Land, and they turned against Moses for bringing them there. God responded: The Lord said to Moses, ‘How long will these people treat me with contempt?... I will strike them down with a plague and destroy them’ (Num. 14:11).”

“How can we be sure that it was a false report? To start with, God intended to strike down all of the people with a plague for their unbelief, but Moses interceded on their behalf. However, there were some that were not going to escape God’s justice. Why? Because they brought back an untruthful report. Numbers 14:36-37 says:

“‘Now the men whom Moses sent to spy out the land, who returned and made all the congregation complain against him by bringing a bad report of the land, those very men who brought the evil report about the land, died by the plague before the Lord’ (New King James Version).”

“Some Christians have actually added to the false account of the Nephilim in the Promised Land. They say that during the time that the children of Israel wandered in the desert (38 years), fallen angels were once again cohabiting with women to produce more Nephilim as part of a satanic strategy to prevent the Hebrews entering the land. This is unlikely because, although they encountered the Anakim, they defeated them, as well as many others inhabiting tribes. When they eventually entered the land of Canaan, there was no mention of the Nephilim or encounters with them. Surely, among the descriptions of all the battles that ensued, encounters with Nephilim would have been mentioned if they occurred. And it should be remembered, according to the fallen angel view, the original angels who stepped out of line in this manner were now in chains in Tartarus...”

Gary Bates, Alien Intrusion: UFOs and the Evolution Connection, pg. 363-364

To make perfectly clear, a slander is a lie. The word used here for slander is “dibbah” and means “slander, calumny” according to the Gesenius’s Lexicon. It is translated as “slander” 4 times, “infamy” 2 times and “evil report” 3 times in the KJV. The word “slander” means a “malicious false or defamatory statement”, “calumny” means “a false and malicious statement designed to injure the reputation”. A slander is a lie.

Numbers makes clear that these men brought a slander against the land in particular by: “saying... there we saw the giants (Nephilim), the sons of Anak, of the giants (Nephilim)”. This is the slanderous, lying statement in question. It is pointed out in particular in Num 13:32 that this statement was slander, a lie, and not true, before the Bible recounts the false statement. Then afterwards, in Num 14, it is made clear that the men who lied in this particular statement died by plague before God. As such, God punished these men for their lie about there being Nephilim in the land, by them dying before Him by a plague. The reason this punishment

was so severe was because as a result of this lie, the people of Israel refused to take the land in battle, refusing to obey God. And they then were punished by having to wander in the desert for 40 years.

Other than this singular instance of a slander, a lie, being told, no mention is made of Nephilim after the flood, and besides Gen 6 and Num 13 the word Nephilim is not used anywhere else in the Bible. The interbreeding of the “sons of God” and women is not recorded to have occurred again after the flood. As the Bible had no problem mentioning this interbreeding the first time, God surely would have mentioned if the same events happened again, in His consistency. Also the “sons of God” who begat the Nephilim-giants were imprisoned in Tartaros (the Abyss) until the judgment for their crime.

In Jude 1 and 2 Pet 2 these “sons of God” are described as angels who sinned by leaving their own domain, are compared to those who “gave themselves over to fornication, going after strange flesh”, and who are now imprisoned in Tartaros. Their actions defined them as and made them become fallen angels.

“And the angels which kept not their first estate, but left their own habitation, he hath reserved in everlasting chains under darkness unto the judgment of the great day. Even as Sodom and Gomorrha, and the cities about them in like manner, giving themselves over to fornication, and going after strange flesh, are set forth for an example, suffering the vengeance of eternal fire.” Jude 1:6-7

“For if God spared not the angels that sinned, but cast [them] down to hell (Tartaros), and delivered [them] into chains of darkness, to be reserved unto judgment; And spared not the old world, but saved Noah the eighth [person], a preacher of righteousness, bringing in the flood upon the world of the ungodly; And turning the cities of Sodom and Gomorrha into ashes condemned [them] with an overthrow, making [them] an ensample unto those that after should live ungodly” 2 Pet 2:4-6

The chronology in 2 Pet 2:4-6 places the time of their sin to be immediately before the flood, so we can know these are one and the same fallen angels who are referred to in Gen 6:1-4. And we know that these fallen angels in particular who committed this sin are now bound and imprisoned in Tartaros as the

sentence for their crime. (Though others are not imprisoned, who did not commit this particular crime, see Rev 12, Luke 4, Eph 6:12.)

As such it makes the most sense that no other fallen angels would attempt to repeat this crime, and face the same punishment. As God is consistent, it makes sense they would face the same punishment. So it seems safe to say no other fallen angel would commit this crime, because of the consequences, and this is consistent with God not describing any repeat of this crime after the flood.

The Bible makes clear that the human-giants after the flood were not Nephilim, by saying those that called them so were slanderers in Num 13-14. Both the presence of human-giants after the flood and the shortened lifespans after the flood can be tied to the Nephilim that lived before the flood, through a woman on the Ark, without any resumed fallen-angelic interbreeding after the flood. The evidence for this theory is seen in that all of humanity soon had lifespan shortened to 120 years, and Gen 6:3 shows the prophecy of a shortened lifespan as being related to the fallen angels taking wives, and their offspring.

There is nothing in the Bible that indicates that there will ever be any more Nephilim born. The scriptures sometimes used to argue this fallacy are Matt 24 and Dan 2, but this can only be accomplished by ignoring the obvious meanings of the verses, ignoring their context, and twisting their meaning, and the meanings of the words in these verses.

With a straightforward interpretation, taking into account context of the passage, meanings of the words, etc, neither of these passages hint at there being any more Nephilim in the future of the world, according to Bible prophecy. You can examine these passages of prophecy, and the conclusion that they do not include any prophecy of a resurgence of Nephilim, at the links below:

[Matt 24 study here](#)

[Dan 2:43 study here](#)

(And in fact even if Dan 2:43 is assumed to refer to fallen angels, incorrectly, then the verse still indicates an absence of Nephilim in the future - [Second Dan study here](#))

Footnotes:

- (1) <http://en.wikipedia.org/wiki/Gigantism>
- (2) <http://en.wikipedia.org/wiki/Acromegaly>
- (3) <http://www.fipapatient.org/disorders/fipa/>
includes family tree chart
- (4) <http://creation.com/decreased-lifespans-have-we-been-looking-in-the-right-place>
- (5) <http://geology.com/usgs/amber/>
- (6) http://www.truthingenesis.com/The_Garden_of_Eden.html
- (7) http://levenspiel.com/octave/OL_images/DinosaurWorld.pdf
- (8) http://www.medscape.com/viewarticle/565829_3
may require free user account

Addendum:

While side issues, I want to address a couple things:

1. In Gen 6:4 “and also after that” or “afterward” has a couple of possible explanations that the text will allow for, and neither one references to after the flood. The first is that the taking of wives and

interbreeding began “when men began to multiply on the face of the earth and daughters were born unto them” which was about 1000 years before Noah was even born. In context, “afterward” refers to the time when the marrying and interbreeding started, some 1000 years before Noah was born, and into the time of Noah’s 600th year when the flood came. Dr. Heiser pointed this out to me in an email, and I think it makes the most sense of anything I’ve heard. Based on the context of the verses, the idea that makes the least sense to me is “and also after that” refers to after the flood. The flood isn’t mentioned, nor the word “flood” used, until 13 verses later.

2. “All flesh had corrupted his way upon the earth” in Gen 6:12 maybe, just maybe, could reference to fallen angels practicing bestiality and resulting offspring, but only IF fallen angels took the form of animals, and had offspring with them. The same general rules would apply here as in the rest of the science of genetics, and the offspring would have been animals with demon-spirits. This might explain some of the reports today of “animal-like evil spirits”, and why all the animals were killed save those on the ark. Or this may not be the case. I only mention it in response to some teachings which

seem to fixate on this topic, which I hardly see as important.

3. There are some cases in which God had the Israelites destroy every animal from a tribe that they killed, instead of keeping the animals. The simplest explanation for this is that the tribe had practiced bestiality and the animals were cursed, but nothing indicates these animals were any sort of offspring of fallen angels.

Modern

Nephilim

Hybrid

Deception Part

4 – Modern Science

As the “modern nephilim” claim and scriptural argument is peculiar to those who accept the “sons of God” to be angels in Gen 6, this series of articles on this assumes this stance for the sake of arguing what the rest of scripture would show, if this assumption was true.

Theoretic “Modern Nephilim” and Modern Science

Using what we know about historic Nephilim-giants per the Bible as a foundation, we can know several things about what the Nephilim-giants would be like if they existed today.

First off, they invariably had gigantism, (the word Nephilim translated is “giants”) and so any “Modern Nephilim” would have gigantism today. (Although it should be made very clear that humans with gigantism today are NOT Nephilim, but like the

giants in the Bible post-flood, they are human.) This means that if the Nephilim-giants lived today they would either have gigantism, or would have been treated for pituitary gigantism, and treatment for gigantism in their medical record.

Second, while many giant people today can pass a paternity test to their human parents, as is documented in public medical studies, a Nephilim-giant today would not be able to do so, as their dna could not be matched to any verifiable human man in existence. This is not a fool-proof method, but could be used to show someone is Not a Nephilim more than to show someone is a Nephilim.

However, as the Nephilim are called “men” by the Bible, and had purely human bodies and DNA, a paternity test for a “Modern Nephilim” would show their paternal DNA to be human. A paternity test could not match them to any human man who could be found, but still a “Modern Nephilim” would be shown to have human paternal DNA. (This is a Biblical reason why the Starchild Skull, which claims non-human paternal DNA, can be clearly known to obviously not be a Nephilim.)

The problem with identifying a Nephilim-giant if they lived today is that they would be indistinguishable from a human with pituitary gigantism, as they both have human bodies, could pass a DNA test to prove they have human DNA, and both would have gigantism. Yet humans today with gigantism are humans, and this could even be confirmed with paternity testing, matching a person with their human father.

Even if in a particular case paternity testing was not a possibility, the fact is the Bible makes it very clear that giants after the flood were humans, with human-spirits, and therefore would have been completely eligible to receive eternal salvation in Jesus Christ. The same is true of human with gigantism today, and any teaching to the contrary is obscenely heretical and evil, and should be condemned by all Christians.

If there were any “Modern Nephilim” they would all be giants or have been medically treated for gigantism, therefore someone who is not a giant or has not been successfully treated for gigantism is not a Nephilim. Actual “Modern Nephilim” would look purely human, and have gigantism or have been treated for it. Actual “Modern Nephilim” also would

have completely human DNA on a DNA test, and also both maternal and paternal DNA would show as human on a DNA test.

We can know this is the same today as it was before the flood, because angels are how God created them to be, and with whatever sort of sperm/DNA God made them to have, in making them male, when He created them. The fallen angels of today therefore can only contribute the same human-matching DNA and chromosomes that any angel ever could, just the same as the ones in Gen 6:1-4 who begat the Nephilim. In order for conception to occur in those women, the contribution of these fallen angels had to match human bodies, DNA, and chromosomes of a human man's body. Whatever the fallen angels had in Genesis 6 is what God created them to have when they were in a human form on Earth, and the same is true of fallen angels today, they could produce nothing different than what God designed them to have. Obviously this genetic material was never meant to be used, and contained flaws, but still matched human chromosomes and DNA, and would today also just as then, and with the exact same flaws, producing the exact same results. As such IF any fallen angel were to beget a child with a human

woman today, the result would be exactly the same as it was in Genesis 6:4. We can even take this with Biblical certainty, as the only example we have or ever will have is recorded in the Bible as truth, that the result was Giants who were called men. And we know this is on account of their human bodies, same as in the case of Jesus Christ. To say the Nephilim did not have human bodies and fallen-angel spirits, would require a contradiction within the Bible, of the truth that Jesus Christ spiritually was God, but came in the flesh as a human man, as the fullness of the Godhead bodily.

Therefore, no evidence is possible to prove any living person to be a “Modern Nephilim”.

All possible scientific genetic tests that could serve as evidence would prove a person who is a “Modern Nephilim” to be a human genetically. There is no scientific way to prove any person to be a “Modern Nephilim”.

Although, there are several ways to prove a person is not a “Modern Nephilim”.

If a person has never had gigantism or been treated for it, then that person is definitely not a “Modern Nephilim”. We can know this is the case because the

Bible makes clear that all the Nephilim were giants, as the word “Nephilim” means “giants”. Therefore any claims that a person who is not a giant is a “Modern Nephilim” is completely unbiblical.

If a person has gigantism today, to suggest or teach that they are a “Modern Nephilim” without evidence (and no evidence is possible) is to slander or bear false witness against that person, even breaking one of the Ten Commandments of God. To suggest or teach such today would be the same situation as the pointed example in Numbers 13-14, it would be slander, and is also unbiblical, unchristian, and despicable.

Those people who committed this slander in Numbers 13-14 were put to death by God with a plague, for all the trouble they caused to the people, who believed their deception.

With an understanding of the concept of Paternal Spiritual Lineage, it becomes very clear that to slander a person by calling them a “Modern Nephilim” implies nothing less than a fallen angel begat that person, and they therefore have a demon-spirit, and are ineligible to receive salvation in Jesus

Christ. As such slander that any person is a “Modern Nephilim” is the same as saying they are hopelessly eternally condemned.

For a Christian to make this sort of slander against any person is a serious charge,

“But I — I say to you, that every one who is angry at his brother without cause, shall be in danger of the judgment, and whoever may say to his brother, Empty fellow! shall be in danger of the Sanhedrim, and whoever may say, Rebel! shall be in danger of the Gehenna of the fire.” Matt 5:22 YNG

Jesus made it very clear that to say a brother, a fellow human being, was an “Empty fellow”, such as empty of a human-spirit able to receive salvation, or to say a brother, a fellow human being, was a “Rebel”, such as a rebel fallen angel or a demon-spirited Nephilim, puts the accuser themself in danger of judgment and hellfire.

“A single witness shall not rise up against a man on account of any iniquity, or any sin which he has committed; on the evidence of two or three witnesses a matter shall be confirmed. If a malicious witness rises up against a man to accuse him of

wrongdoing, then both the men who have the dispute shall stand before the LORD, before the priests and the judges who will be in office in those days. The judges shall investigate thoroughly, and if the witness is a false witness and he has accused his brother falsely, then you shall do to him just as he had intended to do to his brother. Thus you shall purge the evil from among you.” Deut 19:15-19

As there is no evidence that would stand up in court to prove anyone is a “Modern Nephilim”, and such evidence is impossible according to the Bible, it therefore can be understood that anyone who accuses another of the iniquity of being a “Modern Nephilim” is guilty of falsely accusing a fellow human being. Christians must purge any such evil from among them, and the New Testament specifies precisely how,

“I wrote you in my letter not to associate with immoral people; I did not at all mean with the immoral people of this world, or with the covetous and swindlers, or with idolaters, for then you would have to go out of the world. But actually, I wrote to you not to associate with any so-called brother if he is an immoral person, or covetous, or an idolater, or a reviler, or a drunkard, or a swindler—not even to

eat with such a one. For what have I to do with judging outsiders? Do you not judge those who are within the church? But those who are outside, God judges.

REMOVE THE WICKED MAN FROM AMONG YOURSELVES.” 1 Cor 5:9-13

If you have been told you are a Nephilim, or part Nephilim, or believe you are or may be, please know there is hope, and you can be saved by faith in Jesus Christ. You are not a Nephilim, and there are no modern Nephilim. If you have been told these things, or believe these things, first and foremost you've been lied to and deceived. If you are human enough to be reading this, then you are a human being, and the Bible teaches you can be saved by faith in Jesus Christ. We would encourage you to reach out to Jesus Christ right now, and receive His free gift of salvation and eternal life. Please go here: <http://www.whoisjesus-really.com/>

Modern Nephilim Hybrid Deception Part 5 – Strong Deception and Delusion

As the “modern nephilim” claim and scriptural argument is peculiar to those who accept the

“sons of God” to be angels in Gen 6, this series of articles on this assumes this stance for the sake of arguing what the rest of scripture would show, if this assumption was true.

The “Modern Nephilim / Hybrid” Strong Deception and Delusion

Some people today are claiming to have either seen alleged “Modern Nephilim/Hybrids”, or claim to have given birth to such, or claim to be such.

An easy way to tell that the accounts of “Modern Nephilim/Hybrids” seen in supernatural experiences (alien abductions, some SRA cases, etc.) are false, is because these “Modern Nephilim/Hybrids” either are not giants, or do not look purely human. A modern Nephilim would look human and in early childhood would show signs of gigantism, and barring treatment for the condition, would be a giant in adulthood. [This is as the Hebrew word “nephilim” in the Bible means “giants”.](#) (Though not all giants are nephilim, see the earlier articles in this series.)

Very little to none of the reports made by people

who claim to have seen “Modern Nephilim/Hybrids” match this Biblical description. In the case of alien abduction experiences, abductees usually report to see half-alien-looking babies, which could not be Nephilim because they do not look human. In some SRA cases, grown “Nephilim” that are reported to seen during the experience are not described to be giants, nor is there any indication they are struggling with the medical disorder and medical treatment for pituitary gigantism. In these particular SRA cases travel by spaceship is also reported, which makes them more like alien abduction accounts than more typical SRA accounts.

A much more Biblical explanation is that “alien abduction” experiences are Visions caused by fallen angels, and these particular SRA experiences aboard spaceships likely fall into the same category. The Bible many times uses the term “Vision” in regards to a spiritual experience, often specified to have been caused by an angel or fallen angel. These experiences can seem so real as to be indistinguishable from reality to all of the bodily senses, and [both Paul and Peter who were familiar with Visions could not distinguish between the two.](#)

Additionally fallen angels are able to cause a level of lasting physical injury or illness, which can be coupled with a Vision. This is the simplest explanation for the bodily injuries (internal or external), and medical illness of false pregnancy, that are sometimes reported by these abductees. Most of what these abductees experience is a Vision, which seems physically real but is not, while very little of what they experience is truly physical, in injuries, illness, and sometimes objects moved, are the only potentially verifiable physical manifestations.

These physical manifestations serve to “back-up” the perceived physical realness of whatever is experienced in the Vision, and create a thorough deception, which leads to the victim being deluded into thinking the entire experience was physically real.

However, these physical manifestations only serve at best as proof of themselves, a physical manifestation enough to cause a bruise, or move an object, and do not verify the physical reality of the rest of the experience. While a victim really did have the experience of a Vision, and it may have felt

completely real to the senses, the Bible teaches fallen angels can cause Vision experiences, and they are spiritual experiences.

Because the Vision experience is so real as to be indistinguishable from reality by the physical senses in perception, there is every reason to think a Vision can be just as traumatic to the victim as if the actual events of the Vision had really occurred. This can even include strong enough trauma to cause dissociative symptoms, such as DID. In the case of fallen angels, these Vision abilities they have are used for deception and to create strong delusions about reality in the mind of the victim. The Bible warns that God will allow this to happen in the last days:

“And for this cause God shall send them strong delusion, that they should believe a lie” 2 Thes 2:11

Thankfully, research has shown that these experiences can stop in the name and authority of Jesus Christ. No matter how real an experience might feel to the bodily senses, a Vision experience can stop in the name and authority of Jesus Christ.

The CE4 Research Group, a Christian alien abductee research ministry, has over 100 documented cases online of these sorts of experiences stopping in the name and authority of Jesus Christ.

The Visions in which people are seeing these “modern Nephilim”, these supernatural experiences, can also be stopped in the name and authority of Jesus Christ, whether the experiences are more standard alien abduction experiences or more SRA-like. [You can read a detailed Bible Study explaining about Visions here.](#)

These experiences have been shown by research to be caused by one or more of three reasons.

1. A person asked for it.
2. A person unknowingly got involved into something occult or sinful that in fact allowed these fallen entities to enter into their life to attack them.
3. If the experiences started in childhood, the person is under a generational curse.

The way to stop these experiences is outlined in a process called The 8 Rs to Freedom which is on the [CE4Research.com](#) website. This process has been verified to work through repeatability, and the

testimonies of the former experiencers who have been set free from these attacks by using this process.

Modern Nephilim Hybrid Deception Part 6 – Why?

As the “modern nephilim” claim and scriptural argument is peculiar to those who accept the “sons of God” to be angels in Gen 6, this series of articles on this assumes this stance for the sake of arguing what the rest of scripture would show, if

this assumption was true.

What is the Point of this “Modern Nephilim Hybrid” Deception?

To answer this question, let’s look at the ripening fruits:

1. There are people who believe others around them, who appear human, may actually be Nephilim, who cannot be saved and are not eligible for salvation.
2. These people who believe there are Nephilim around them in some cases suffer from fear, symptoms of paranoia, and especially they have a fixation of being guarded of those around them “in case” they might get fooled by a Nephilim. Additionally they spend time focusing on this topic, that they could be spending focusing on God, their family, local fellowship, studying the Bible, doing good works, and the process of personal growth as a Christian.

3. There are people who believe that they themselves are Nephilim, and are not eligible for salvation, even being told this by Christians.

4. For those who believe they themselves are Nephilim, there is the torment of believing they are doomed to hell, that God has made no provision for them, no matter what they do, even if they want to repent of their sins and ask Jesus Christ to save them, that they are doomed to hell.

5. There is a solid message in the Christian Ufology ministry field which is usable towards reaching the average church with valid information about the “alien” deception. This message is founded on several points:

A. The messages received by abductees from these entities are markedly anti-Biblical and antichrist.

B. These entities cause abductees to have experiences which parallel the dreams, visionary experiences, and even stories of possession

which are attributed to fallen angels/ demons in the Bible.

C. Abduction experiences stop in the name and authority of Jesus Christ, and can be terminated as a life pattern. An abductee can be set free from these experiences by Jesus Christ, and show the fruit of the Holy Spirit in their life, as God enables them to overcome as Christians, closing this chapter in their lives, and starting in a new chapter with a testimony of victory over this deception.

D. The UFO/Alien topic serves to further public belief in evolution, even to the point of belief that aliens evolved humanity, rather than God created humanity. In this a belief in actual aliens serves to contradict and undermine the Bible in it's message that we were created by God, that God created mankind in His image, the earth to be inhabited, and the stars and planets to be for signs and seasons, etc.

E. In the Bible, end-time prophecy points to an Antichrist ruler over a united planet, and “3 evil spirits like frogs” (frogs are very similar to the common gray alien description Rev 16:13-14) who unite the armies of the world to battle

against Jesus Christ as He returns. This may be indicative that the growing belief in alien life and reports of UFOs will culminate in a full-blown satanic deception against the world, a “UFO/Alien Disclosure” by world officials that aliens are real, serving to unite the world’s governments under this Antichrist one-world ruler. Christians should be aware that this course of events would be a deception, in the event that this interpretation of prophecy might occur.

An effect of the “Modern Nephilim Hybrid” teaching is to draw focus away from these points of valid research and teaching, and instead put this focus on teaching the church:

A. The experiences with the fallen entities can be used to glean valuable information about what is going on in the world and their game-plan. (Such as the existence of secret military underground bases, a hollow earth where Nazis live, details on the technology used to power spaceships, time travel and wormholes, and of course on where the “Modern Nephilim Hybrids” are, what they are doing, whether they work for or have replaced the illuminati, etc.)

B. The experiences are physically real, of real places and people and physical entities. The assumption is that the Bible surely must have some comment on these experiences, and the scriptures surely must contain truth that can be gleaned from these interactions with fallen entities. The search in the Bible for truth (and Bible interpretation) focuses on matching what is gleaned by those under attack by fallen entities with the Bible, using these deceptive supernatural experiences as a starting point.

C. Abduction experiences can be stopped to some extent, but in regards to the people involved such as the military, Nazis, illuminati, occultists, and of course the very real physical entities, the “Modern Nephilim Hybrids”, along with their very real physical advanced technology: experiences with them are more difficult for Jesus Christ to stop because these are real physical people/beings existing in the objective physical world, who have free will to get violent with abductees like any other person could. With the advantages of advanced technology almost indistinguishable from magic in it’s power, and secret locations to hide in, and shadow government backing to cover-up all they do, Abductees who have dealt with these people/entities

have a harder time getting them out of their life, because we are not talking about just demons or fallen angels who can be rebuked in spiritual warfare and disappear, but other living people/creatures who are secretive criminals.

In other words: Jesus Christ can only do so much.

D. Evolution and panspermia are bad, but the same time, babies are being made who have been enhanced by “Fallen Angel DNA” to have super-human powers, who are part Nephilim or of a Nephilim bloodline, and so human women are having children who are no longer human but something different. There are people around who are Nephilim, but look human, or $\frac{1}{2}$ Nephilim of a second generation, or $\frac{1}{4}$ Nephilim third generation, etc. Whether these people can be saved by Jesus Christ is debatable, because of their bloodline, as full-blown Nephilim people could have demon-souls. They also have made Nephilim who look like half-gray aliens, half-reptilians, etc. Unfortunately those who are human-looking “Modern Nephilim Hybrids” among us, cannot be identified because they look human, and those who look like half-aliens are stored away in secret underground military bases, the hollow earth, and in outerspace (the

second heaven), so their existence also cannot be verified.

E. The central focus of Bible prophecy in the end-times is the revealing of the “Modern Nephilim Hybrids”, and the biggest indicator to watch out for is that the world will be “as in the days of Noah” in which there were Giants (Nephilim) around. The church needs to be aware that the amassed armies of “Modern Nephilim Hybrids” are going to burst forth from their secret underground lairs, and out of outerspace (the second heaven). This will happen at the same time as a mass violent uprising from the “Modern Nephilim Hybrids” that are among us (of whatever generation, or super-human enhancement with Nephilim DNA) who look human and have already infiltrated society, posed as innocent neighbors, friends, or even family members. Their violent chaos will frighten everyone and usher in a united world and one-world ruler Antichrist.

6. Abductees confused that there are “Modern Nephilim Hybrids” seem utterly convinced that their personal experiences either could not of in the past, nor can presently, be stopped in the name and

authority of Jesus Christ. This is majorly to their detriment in both being set free from these experiences, and coming to process their supernatural experiences in the past.

7. Some abductees who have had “Modern Nephilim Hybrids” in their experiences, or who believe in such, and who seem in need of much further help in healing, despite being Christian, seem to be angry at Christian researchers and ministers who say there are no “Modern Nephilim Hybrids”. It has reached a point where one such Christian researcher has received a threat of violence, and was accused of working for the “Modern Nephilim Hybrids”, and accused of being paid by the “Modern Nephilim Hybrids” to cover up their existence by spreading “disinformation”.

8. Some Christian former abductees who believe in “Modern Nephilim Hybrids” seem especially scared of them having infiltrated society, being vulnerable to danger from them, show symptoms of paranoia, and seem to have a solid fixation on learning more on the topic to prepare themselves, such as buying new books, buying videos, keeping up with paid

newsletter subscriptions and radio shows, etc. which bring in new information on the “Modern Nephilim Hybrids”.

9. Many alien abductees who are lost identify themselves as “hybrids” and believe themselves to be part-alien. If these lost people come across this “Modern Nephilim Hybrid” teachings they will likely feel offended by Christians and Christianity. It is a stumbling block to them receiving salvation, especially in open teachings that combine “aliens = fallen angels” with “hybrids = Nephilim” and that “Modern Nephilim Hybrids” cannot be saved.

10. This hasn’t happened yet, but it is quite possible that some unstable Christian might do something violent against a person they perceive to be a “Modern Nephilim Hybrid” or someone they perceive to be working with/for a “Modern Nephilim Hybrid” or against a lost abductee who claims to be a “hybrid”.

11. It is entirely possible that should this belief become widespread, in conjunction with a UFO disclosure endtimes event, if many people would

become convinced that they are “modern nephilim hybrids” that cannot be saved anyway, these people might have no reason to resist taking the Mark of the Beast.

Modern Nephilim Hybrid Deception 6-Part Series
by Paradox Brown