

Vaccine Genocide Plan and its Neutralization

Ilija Lakicevic

MarslaTita 91/12, 21460 Vrbas, Serbia

Email: [teslastyle101\[at\]gmail.com](mailto:teslastyle101[at]gmail.com)

Abstract: *According to Creator God Aton/Hatonn, whom I trust 101%, there exists a depopulation plan through vaccination that is laid out by the ruling British/Israel Anti-Crist Satanic Elite. Given the actuality of the topic I have decided to present the truth shared at www.hatonn.blogspot.com knowing that all those who are open for truth will read and spread out the WORD to the four corners of the world, so that each could decide her/his own course toward or away from divinity, based on TRUTH. I have only copy/pasted excerpts from www.hatonn.blogspot.com which contain almost everything that refers to vaccine, so that each reader can judge for self and decide to accept and support, or not to, the underlying idea: WHEN TRUTH APPEARS, LIE DISAPPEARS. Good news is that the divine God's protection, which is available on my website www.teslastyle101.com, can protect you from anything at all times and can save your life even if you are vaccinated.*

Keywords: vaccine, depopulation, genocide, divine protection

This article consists of excerpts which are copy/pasted from www.hatonn.blogspot.com:

[QUOTE]

New Series 78: Steve Jobs was “taken out” because he did not want to go along with Bill Gates’ African and Third-World VACCINE GENOCIDE PROGRAM.

11/13/11 from HATONN/jonur (ns78)

...

LeurenMoret is a whistle blower from the Livermore Lab. In her presentations, she exposes shocking and highly suppressed facts about our government poisoning us with radiation right at this very moment. Leuren documents every statement she makes with research documents, many of which use actual government data to draw their conclusions. Did you know that diabetes, autism and other forms of mental illness can be caused by exposure to radiation? [H: This is indeed FACT. The illness that kills people suffering from AIDS/HIV—IS RADIATION POISONING! The AIDS virus, remember, is not a “disease”; it merely turns off your body’s ability to fight infections (As the Pentagon Bolsheviks ordered the manufacture and testing of the virus in 1952 in a laboratory in Tel Aviv, Israel!), so that whatever is in the environment makes you sick. Colds, flu, radioactive fallout from many decades of testing, anything will turn into its own illness and kill the body. “Magic” Johnson does not and never did have AIDS. The Jews picked him as a prime candidate, and a fine man, to spread the FALSE INFORMATION about AIDS so they can get the rest of you. The treatments are worse than the disease, chelas, and the Zionist Doctors of Death are trying different ways of killing off the population! Even Michael Jackson’s murder was done at the hands of the Jews, who ruined his life by separating him from his family and the Blacks who were his brothers and sisters. But when the final nail is set to be put in the coffin, THEN a “Black” doctor is placed in the spotlight to take the fall. Then a “Black” lawyer (Johnny Cochrane) takes the stand, while the evil little Jewish Khazarian attorneys hide back behind the scenes, and make sure their total involvement ON ALL SIDES doesn’t spill out for the spectators to witness in open court! And as far as “mental illnesses”, the satanic Jew has created a host of fake mental disorders for you Christians AND YOUR

CHILDREN so they can declare you unfit to exist in THEIR New World Order! The goal is to say you are “mentally unfit” to take care of your children, have a good job, vote, walk free on the streets, speak your mind—especially about what the Jews are doing to you “Goyim”! AND FINALLY, SO THEY CAN REMOVE YOUR GUNS FROM RIGHT OUT UNDERNEATH YOU, AND NEGATE YOUR CONSTITUTIONAL RIGHT TO KEEP AND BEAR ARMS! Is not Satan the prince of lies??? So be it!] From nuclear testing, we have switched to nuclear power plants that are causing increasingly high rates of cancer, birth defects and literally an epidemic of diabetes. Depleted uranium has not only turned Iraq and Afghanistan into uninhabitable nuclear holocausts for millions of years, but it is also blowing over the rest of the planet causing Americans, Europeans, and others to die from radiation diseases. This is something your government doesn’t want you to know. Worse yet, there is a global conspiracy on this issue because other governments are also involved in major nuclear programs, and they don’t want their citizens to know the real reasons why their children are being born with severe anomalies and why diabetes rates are soaring worldwide.

...

New Series 86: That is the same thing with prostate cancer, breast cancer—even diabetes is being deliberately given to healthy people through the excuse, and the guise, of “early detection”! The Jewish doctor knows how to kill his patients and make it appear to be your fault! Do you see how this works with a Steve Jobs? Or, a Michael Jackson who converted to Islam—and remember, Muslims know about the Khazar imposter “Jews” who stole Palestine from the Hebrew Judeans! The Zionist Protocols TELL THE JEWS TO MAKE THEIR SONS DOCTORS “SO THEY CAN TAKE THE LIFE OF THE CHRISTIAN”!]

11/29/11b from HATONN/jonur (ns86)

Good evening, Hatonn present to resume the lesson on Bill Gates and the vaccine genocide being used to destroy your nation and world. With all the other distractions, such as Egypt, the Mars Rover, Pakistan “mishaps”, and the Iranian anger at British Intelligence’s covert involvement in the politics of the Arab world, the “little things” are pushed past

Volume 10 Issue 4, April 2021

www.ijsr.net

Licensed Under Creative Commons Attribution CC BY

you.

Keep in mind that everything is directly related to everything else. The Zionist “Jew” means to depopulate the planet down to 550 Million living beings. The rest are to be killed any and every way possible. Therefore, man must wake from his long slumber and put a stop to the madness. Truth is the most difficult thing to grasp when it is so utterly fantastic. However, when the eyes of the masses DO OPEN, the Jew knows his time is up! You outnumber the enemy by billions to one, only your lack of knowledge of their activities puts you at fatal disadvantage.

VACCINE GENOCIDE PLAN (CONTINUED)

Bill Gates: Use Vaccines To Lower Population

[resume quote:]

... Health experts point out that, were the intent of Gates really to improve the health and well-being of Black Africans, the same hundreds of millions of dollars the Gates Foundation has invested in untested and unsafe vaccines could be used in providing minimal sanitary water and sewage systems. Vaccinating a child who then goes to drink feces-polluted river water is hardly healthy in any respect. But of course cleaning up the water and sewage systems of Africa would revolutionize the health conditions of the Continent.

Gates’ TED2010 comments about having new vaccines to reduce global population were obviously no off-the-cuff remark. For those who doubt, the presentation Gates made at the TED2009 annual gathering said almost exactly the same thing about reducing population to cut global warming. For the mighty and powerful of the Good Club, human beings seem to be a form of pollution equal to CO2.

.....

“The crux of this is brain development. If babies are exposed in the womb or shortly after birth to chemicals that interfere with brain development, the consequences last a lifetime.” For those who haven’t been tuned in to this debate, this is a major shift from medical professionals who have long argued that autism is a genetic condition and the rise is nothing more than better detection of autism. **[Hatonn: That is the same thing with prostate cancer, breast cancer—even diabetes is being deliberately given to healthy people through the excuse, and the guise, of “early detection”! The Jewish doctor knows how to kill his patients and make it appear to be your fault! Do you see how this works with a Steve Jobs? Or, a Michael Jackson who converted to Islam—and remember, Muslims know about the Khazar imposter “Jews” who stole Palestine from the Hebrew Judeans! The Zionist Protocols TELL THE JEWS TO MAKE THEIR SONS DOCTORS “SO THEY CAN TAKE THE LIFE OF THE CHRISTIAN”!]**

...

Or maybe another non-idiot thought is that the difference in autism rates has something to do with the fact that the Danish schedule recommends 12 shots for children before

the age of six-years-old and we give U.S. children 36, with the majority of those being given in the first six months of life. [H: Does this not tell you that the evil Zionist Jew cares NOTHING FOR CHRISTIAN/GOYIM LIVES????! Only satanic and luciferian entities plan for, and carry out, terrible crimes against innocent children of God, precious ones; and it becomes apparent that the Jewish Khazar Money Changers/Lenders ARE THE SAME EVIL TRIBE THAT MURDERED JESUS ON THE CROSS THAT DAY!]

I’ll leave you with a final quote from The New York Times op-ed from Alan M. Goldberg, a professor of toxicology at the Bloomberg School of Public Health at Johns Hopkins University. He says, “There are diseases that are increasing in the population that we have no known cause for. Breast cancer, prostate cancer, and autism are three examples.[H: Emphasis added. “Quiet Weapons For Quiet Wars” is the catch phrase the Zionists use in taking control of the planet. Many millions of you can be killed off while watching the football game. Put the distractions aside and put a stop to the Bolshevik Zionist Jew’s “holocaust” plans, set up for you of God’s people.] The potential is for these diseases to be on the rise because of chemicals.”

...

However, recent medical research shows that the cause of the increase in diabetes in children is not a mystery; vaccination is to blame in many instances. [H: Emphasis added. Nearly ALL instances, as with your nation.]The hepatitis B vaccine [H: Which is the vaccine used to spread the AIDS virus in the homosexual community, Haiti, and along with Small Pox inoculations, Africa] appears to be one of the culprits, as does the HiB vaccine (see below for more details).

...

Prescription drugs are a leading cause of death in America [H: You’d better believe it! The Zionist false “Jew” and the British “Israelites” ARE the Anti-Christ!This elite bunch of evil, murdering thieves OWN the American Medical Association! They ARE the giant pharmaceutical houses, the World Health Association (WHO), and the Centers for Disease Control (CDC)! Do you see what we mean when we speak of the “foxes guarding the hen house”????! The enemy of Christ-ness, and of God’s followers, means to kill off the “useless eaters”, as “Sir” Henry Kissinger calls the masses of “undesirables”.]

...

Even though compensation is often paid out when large amounts of adverse reactions to a vaccine or drug are documented, it is only in cases like “thalidomide” [H: Remember the “Thalidomide Babies”? The gross physical and mental birth defects, on such a large scale, forced the Zionist “doctors” of death to come clean about the devastating effects of the designer drug. That was the main reason the Zionist lawyers drafted all those commercials TODAY regarding the “fatal side-effects” of their latest batches of poison pharmaceuticals. You see, since the television ad mentioned, briefly, that the medication

CAUSES DEATH, they can argue that, “Hey, we told you about that—that’s your responsibility now.”] where the evidence is so overwhelming that the drug companies were forced to take responsibility and admit the drug was the cause. We need to demand that an inquiry be made into these discrepancies in the medical system.

...
WHAT YOUR DOCTOR WILL NEVER TELL YOU

(Natural News) Brent Leung’s myth-shattering AIDS documentary, House of Numbers, continues to roil conventional AIDS propagandists who cannot tolerate anyone questioning their “scientific” theories. (They’re not exactly “scientific” if they can’t stand up to a little questioning, are they?)

[Hatonn: Jonur, please reference the information from PHOENIX JOURNAL #8, “AIDS: THE LAST GREAT PLAGUE”. Just a few things to catch our new readers up on the PLANNING of these Jewish genocide plans. Then jump right in where we left off with the AIDS/HIV article.]

Quoting JOURNAL:

... GOVERNMENTS WILL BLAME ALIENS

***** WE ARE GIVING YOU THE FACTS BECAUSE THIS IS A MAN-MADE, HEINOUS SHROUD OF PENDING DEATH YOUR OWN ONES HAVE PERPETRATED AGAINST MANKIND—AND THE INTENTION IS TO BLAME IT ALL ON SPACE ALIENS—COUNT YOUR DAYS; IT IS COMING VERY SOON WHEN THEY CAN NO LONGER RIDICULE OUR PRESENCE AWAY! ***** THERE ARE ONES IN THE PLANNING OF RELEASING IT FROM YOUR SPACE VEHICLES AND FURTHER, PLACING ONE OF YOUR OWN SPACE REPLICAS (“FLYING SAUCERS”) ABOVE ONE OR MORE OF YOUR CITIES IN ORDER TO MAKE YOU BELIEVE WE HOLD YOU HOSTAGE! ***** I WOULD MOST SURELY APPRECIATE ALL OF YOU IN THE READING OF THIS DOCUMENT SPREADING TRUTH, INSTEAD! THANK YOU MOST HUMBLLY!

...

New Series 87: Continuing “VACCINE GENOCIDE PLAN” ABOUT THE SO-CALLED AIDS VIRUS/VIRUSES

11/29/11c from HATONN/jonur (ns87)

...

6. That there is mother-to-child transmission of a retrovirus HIV or that it’s inhibited with AZT or nevirapine.

The group also believes that AZT (Big Pharma’s key AIDS drug) cannot kill “HIV” and is so toxic that, in fact, it may actually cause some cases of AIDS. [Hatonn: YES INDEED, CHELAS (STUDENTS)! ANDSO GOES THE KHAZAR ZIONIST “JEW’S” DEPOPULATION

AGENDA—RIGHT UNDER THY VERY NOSES!]

AIDS propagandists are like global warming scientists.

I’ve finally put the pieces together on this. It turns out that AIDS propagandists are just like some of the global warming scientists: They’ve already decided what’s true and they viciously attack anyone who even dares to ask an intelligent question about the validity of their so-called science. [H: Again, “Global Warming” and “Ozone Holes” are another Zionist plot. How else can a handful of fake, imposter “Jews” take your cars and trucks and shut down your airlines? Keep in mind, evil knows no bounds in the deviltry it can dream up to oppress—and eventually murder—the people. We will get to that issue in a bit, along with the latest news.]

...

The mere mention of any intent to question conventional AIDS mythology brands you as an “AIDS denier”—a vicious, derogatory term thrown about like a linguistic hand grenade in an attempt to instantly halt any intelligent conversation about HIV and AIDS. [H: Hence, JEWISH DOMINATION OF ALL MEDIA OUTLETS. They tell you what to think through THEIR “polls” and news “commentaries”—you then believe it is your opinion and go about your lives as informed citizens.]

...

The AIDS industry is an outgrowth of this scientific quackery. Fictions about AIDS have given rise to an entire for-profit industry that depends on the continuation of the mythology to keep its cash registers ringing. That’s why the attacks against Brent Leung are so vicious: He’s the guy who has dared to stand up and say, “The AIDS emperor wears no clothes!”

For daring to point that out, Leung is branded an “AIDS Denier”. [H: Just like ones who point out the Jewish domination of the financial markets, and THE FACT that the numbers in the so-called Jewish holocaust are totally wrong; those daring truth-bringers are labeled “Jew Haters” and “Holocaust Deniers”. Or worse—“ANTI-SEMITES”! Remember, it is the false one labeled “Jew” who is NOT a Semite/Shemite. The ones who you see as “Jews” today—at the pawn shops and in Hollywood, etc.—are Khazar Zionist Bolsheviks from Noah’s other son, JAPHETH. Shem (“Sem”), Noah’s oldest son, is the father of the White race AND IS A SEM-ITE. These are the Judaists, the Hebrews from your Holy Bible. They are known also as SEPHARDIC, ORTHODOXED Judaists—“Sephardim” means the “Spanish Jews”, or Jews who settled in Spain after they left Palestine (now called “Israel” by the false Jews—Khazars). Carlos Estevez, a.k.a. Charlie Sheen, and Cameron Diaz are Sephardic Jews, as are a great many “Whites” in Europe. However, you are never permitted to know that. The imposter “Jews” want to keep THAT for themselves!] It’s the equivalent of calling him an “Emperor’s wardrobe denier” while pretending the emperor is wearing magnificent flowing robes sewn with golden thread.

It all just makes me wonder: What's the point of having a scientific method if the scientists aren't going to follow it?

...

WHO vaccine fraud exposed

WHO Scientists Corruption Scandals Appear Endemic

By F. William Engdahl, Author of *Full Spectrum Dominance: Totalitarian Democracy in the New World Order*, January 11, 2010.

The much-touted threat of an H1N1 Pandemic (world-wide) flu fades in the mildest flu season on record, and governments are left sitting on millions of dollars of stocks of vaccines. The Parliamentary Assembly of the Council of Europe will begin an official investigation into evidence of scandalous corruption relationships in the new "Golden Triangle" of the global drugs industry—WHO (World Health Organization) [H: "Golden Triangle" is the illegal drug trade out of Southeast Asia—Vietnam—that is COMPLETELY RUN BY YOUR CENTRAL INTELLIGENCE AGENCY. Mel Gibson and Danny Glover's "Lethal Weapon" motion picture and "Bo" Gritz's book "Called To Serve" spell it out for you.]—it's scientific academic 'advisors' of SAGE, and the pharma drugs industry, yet new confirmations of the extent of official corruption are emerging.

Further information on official WHO corruption has emerged as people begin to look more closely at the unelected officials wielding so much power over our health.

...

Then Osterhaus moved on as SARS cases vanished from view, this time publicizing dangers of what he claimed was H5N1 Avian Flu. [H: The H5N1 "Bird Flu" has just been announced to have been ENGINEERED TO BE A LEVEL 4 BIOLOGICAL AGENT—BY YOUR OWN GOVERNMENT SCIENTISTS! That means MILITARY GRADE BIO-WEAPONS-GRADE, CHELAS! That is against U.S. law for it is a "TREAT ASSESSMENT" operation that deliberately modified the existing H5N1 virus TO BE MORE TRANSMISSIBLE TO HUMANS"! They said that, if this "Bio-weapon" is accidentally released to the population, it will be a pandemic disaster. Government whistleblowers have sounded the alarm on a group of individuals who did this with the intent to kill great numbers of civilians as a means of depopulation. [H: You now have all the pieces in place to spread the plagues that Biblical Prophecies have foretold for these so-called "Last Days" of Armageddon. Remember, it will be man—NOT GOD—who will bring these horrors onto you-the-people! Shout the truth to all who will have ears to listen and eyes to see, for it is your very survival as a species of human beings that is at stake! Knowledge of who the evil criminals are (THE ZIONISTS) and what they plan to do is your saving grace. YOU have to be your own saviors, precious ones; God and His Hosts cannot do it for you. But we can assist, and the light of The Father is all you need. No evil can stand against

that light.] In 1997 he had already begun sounding the alarm following the death in Hong Kong of a three-year-old who Osterhaus learned had had direct contact with birds. Osterhaus went into high gear lobbying across Holland and Europe, claiming that a deadly new mutation of avian flu had jumped to humans and that drastic measures were required. He claimed to be the first scientist in the world to show that H5N1 could be transferred into humans.

...

He wrote papers proposing that the far away deaths in Asia from what he termed H5N1 were coming to Europe, presumably on the wings or in the innards of deadly sick infected birds. [H: Or spread INTENTIONALLY by British Intelligence and Israeli (Khazarian) Mossad (Israeli Intelligence—a murderous bunch of Satanic terrorists!) operatives. A very well made and entertaining James Bond film that is more realistic and factual than all the rest is "On Her Majesty's Secret Service". The motion picture produced after Sean Connery appeared in his last official role as Ian Fleming's master spy ("Never Say Never") was not by EON Productions and could not use the 007 theme song. In it TellySavalas played Ernst StavroBlofield—another Jewish Bond supervillain, though Savalas himself was Greek—who tries to spread pandemic viruses all over the world using ten beautiful girls he places under hypnosis. Bond foils the plot with the help of his future father-in-law, the top "mafia" man in all of Europe, and a handful of loyal mob "hitman" who end up as best men at Bond's wedding. Which shows the merging of British Intelligence (MI-6 or Military Intelligence Division Six) and Europe's Mafia, just as in America your Central Intelligence Agency was merged with the Italian Mafia. Again I repeat, those Ian Fleming spy "novels" are based on real assignments from MI-6 files, changed and embellished a little so Fleming wouldn't himself get "bumped off".] He claimed that migratory birds were carrying the deadly new disease as far west as Germany's Baltic island, Rügen, Croatia and Ukraine. He conveniently ignored the fact the birds do not migrate east to west but rather north to south. [H: Emphases added.]

...

Any medical professional who believes that it is justified to inject any type of neurotoxin [H: Artificial sweeteners such as "Nutra Sweet" are neurotoxins, too] into any person to prevent any disease is completely misguided, misinformed, deluded, and ignorant of any logic regarding human health.

Claim: Once an individual is injected with the foreign antigen in the vaccine, that individual becomes immune to future infections.

Fact: The claim is completely false.

...

Flu viruses may mutate, change, or adapt several times over a period of one flu season, making the seasonal influenza vaccine 100% redundant and ineffective every single flu season. Ironically, the natural immune defenses of the human body can target these changes, but the vaccine

cannot. [H: Do you see? Your Zionist adversary has set up a systematic WORLD-WIDE thrust to kill off your Earth/Shan's human population, so they can have the world to themselves, in the name of the Anti-Christ/Anti-God. The genocidal vaccines have "switched off" your body's own defense mechanisms. It used to be that one could shrug off a cold or an infection of any kind. Now if you get the sniffles, it very may well be a death sentence! The pharmaceutical drug houses are JEWISH KHAZARIAN poison factories for use against you Christians. As you can see from your "holiday" celebrations, Jesus "Christ" and "Christ-mass" are no longer allowed to be mentioned on the radio or television now. However, the Hanukah candles and the Star of David are everywhere. Even disguised as snowflakes on the Jewish TV "holiday" ads, the SIX-POINTED STAR: Is everywhere!

(Illustration: Two triangles, one inverted, on top of each other.)

Yet, Christians can no longer pray in Christian schools (which are your public schools since your nation is founded as a CHRISTIAN NATION under God), nor can the 10 COMMANDMENTS be displayed in courthouses or other public buildings. This JOURNAL focuses on freeing the body from the limits which disease and vaccines impose on man's psyche. How can you look at yourselves as Godly and spiritual beings if everyone around you is sick and dying???! Know that that isn't God Aton's plan—THAT IS MAN'S PLAN FOISTED OFF ON YOU-THE-PEOPLE AS "DIVINE RETRIBUTION"!]

...

New Series 89: WAR IS THE "JEWISH HARVEST"!!!

1/12/12 from HATONN/jonur (ns89)

Good afternoon; Hatonn present in light and service unto God and man as we march through these so-called End Times from your Biblical Prophecies. Amen and AHO!

TODAY'S WATCH

"Jews", Zionists, Bolsheviks, "Soviets" (not Russians), Ashkenazi NAZIS, Wall Street "Banksters", Hollywood (Magazines, Radio, TV, Cable, your last couple of Newspapers, Commercial Ads, Fashion Industry), the Giant Pharmaceutical Drug Companies, the "Legal Profession"/Bar Association, the American Medical Association, World Health Organization, and now NASA and the Pentagon—**ARE ALL 100% KHAZARIAN TOOLS TO BE USED TO DESTROY CHRISTIANITY AS YOU KNOW IT!**

Gog, the Anti-Christ/Anti-God from your Holy Bible, you know, from the Land of Magog, is the Zionist "Jew" (not Judean Hebrew) who rules your world this day! It is said that Lucifer—returning AS SATAN—will control your Earth for a while DURING "THE LAST DAYS". Now who might it be who has control of so many of your world's resources? What "group" is in command of the purse-strings and foreign policies through their INTERNATIONAL PRIVATE BANKS (LIKE THE FEDERAL RESERVE

CENTRAL BANK—A ROTHSCHILD JEWISH GRANDFATHERED PRIVATE CORPORATION!), AND THE ISRAELI LOBBY GROUPS IN WASHINGTON?!

...

The thrust behind it all is, of course, NOT to catch any real terrorists; the terrorists are already in control of everything through the Israeli MOSSAD INTELLIGENCE AGENCY, The Mossad. (The Khazars do not like Jesus, my friends; that is WHY they crucified Him. They worship Moses, who taught the "Jews"/Khazars/Gog from the Land of Magog how to be "terrorists" and "spies". This is in your Holy Bible, and the Hebrew Torah, and the Khazarian Talmud—ESPECIALLY THE TALMUD! Murder torture, trickery, POISON, arson—Moses is the guiding force to Jewish terror. The Israeli Mossad comes from the name "Moses".)

...

JEWES AND THEIR VACCINES KILLING OFF CHRISTIANS!(CONTINUING)

If you are to look at yourselves as Higher Universal Man (HUMAn), who is embarking on the new evolutionary journey called The Age Of Character, then a solution must be found as to why your physical bodies are dropping like flies and your minds are turning to "mush". Autism and Alzheimer's are not natural evolutionary steps in the unfolding of Higher Universal Man, who evolved out of the jungle AS MAN.

You didn't come from monkeys and apes, nor did you crawl out of the sea as frogs and amphibious fishes! Man is a creation of God just as a tree or an elephant or a flower is a creation of God.

Humanity has evolved to now realize that, perhaps, God does reside within. The centuries upon centuries of satanic instruction by your adversary has caused you to believe that you are but sensed clay of Earth. And as long as man believed that, then he remained simply "clay or mud" of Earth.

God and His Angels (Hosts and "Messengers") have come (returned) to remind thee that The Father dost dwell within you. God IS light (electricity) and that light is within all of you. Only your AWARENESS OF THE LIGHT WITHIN determines your omnipotence (all-power) and your omniscience (all-knowing).

Let us get on with the reasons man's body is so unreflective of that which his souls and spirit ARE. The light (electricity, or "light waves") can heal anything it is told to, but you have to know what's wrong.

What Your Doctor Will Never Tell You

Special Section on Vaccines

Sixth study in recent months links mercury in flu shots to brain damage, autism.

...

Several other recent studies confirm the numerous dangers posed by mercury, including one recently published in the *Folia Neuropathologica* that links the toxin directly to autism. MERCURY IS ALSO KNOWN TO DISRUPT PROPER IMMUNE FUNCTION, DAMAGE DNA, INHIBIT HEALTHY EMBRYONIC DEVELOPMENT, AND CAUSE CANCER. [Hatonn: Emphasis added.]

...

“Safe” vaccines kill/injure 2,699 children in a year—and 101 develop autism, US government admits. [H: Straight from the horse’s mouth! The Zionist conspirators are the ones killing off your children and elderly—and the rest will “suddenly” come down with A NEW FORM OF AIDS. Put a stop to the Jewish control of your Christian health care system! Again, if they will crucify your LORD, how much more do you think they will do to His people!?!]

...

Vaccine Damage: Parents receive \$2bn compensation payouts

October 4, 2007

...

(Source: New England Journal of Medicine, 2007; 357:1275-9)

Childhood vaccines are linked to autism—and here’s \$20m to prove it

September 15, 2010

Vaccines we give to our children are definitively linked to autism. A U.S. court has this week awarded a family a payment of up to \$20 (million) as compensation for their daughter who suffered autism after she was given multiple vaccines, including the MMR. [H: Emphasis added.] The parents of Hannah Poling, now a 13-year-old girl, will receive an immediate \$1.5 million compensation payment followed by annual sums of \$500,000 to pay for her care. The award could easily reach \$20m, say prosecutors. Hannah was a normal and healthy child until she was given five vaccinations, including the MMR (measles, mumps, rubella) shot, in 2000. Her health declined rapidly and she developed fevers, stopped eating, didn’t respond to stimulation, and started to display symptoms of autism, her parents said. [H: Emphasis added.]

Although the US government accepted liability in 2007, the settlement figure has only recently been agreed upon. Pro-vaccine groups are quick to point out that Hannah’s is a special case [H: Don’t bet on that!] and that it doesn’t prove an MMR-autism link. They say that Hannah suffered from a rare mitochondrial disorder that predisposed her to autism. [H: Of course the Jewish “doctors” will tell you ANY mumbo-jumbo they can conjure up! “Restless Leg Syndrome” and the numerous other silly medical terms they invent are to confound and confuse you Christians (just as the Jewish lawyers made your simple Common Law/Common Sense laws complicated to fool you) so you will willingly swallow the various poisons they have prepared for you. THIS IS “QUIET WEAPONS FOR

QUIET WARS”, MY FRIENDS, AND IT DOES NOT STOP THERE. THE ELECTRONIC TECHNOLOGY YOU ARE NOT ALLOWED TO SEE—BECAUSE OF “NATIONAL SECURITY”—CAN DISEASE AND DEBILITATE AND EVEN KILL THE HUMAN BODY AT ANY DISTANCE. STEVE JOBS REFUSED TO PLAY ALONG, JUST AS THE COMPUTER GENIUS IN THE TELEVISION DRAMA, “PERSON OF INTEREST”, REFUSED TO SIT IDLY BY AND DO NOTHING; JOBS TOLD ONES WHAT THE NEW COMPUTER TECHNOLOGY WAS BEING USED FOR. BEING SYRIAN AND NOT A KHAZARIAN “JEW”, HE WAS “TAKEN OUT” MOST QUICKLY BEFORE HE COULD TELL THE WORLD. The condition was the result of the vaccine, but was not caused by it, they say. [H: ??????!!] However, there are around 4,800 other vaccine-damage cases waiting to be heard in U.S. courts and, as *Time* magazine once suggested, it’s not unreasonable to assume that some of the other children could also have Hannah’s same underlying problem.

...

The Zionist doctors of death and disease will ALWAYS MAKE IT SEEM LIKE YOU HAVE “THE UNDERLYING PROBLEM”. THE LAWYERS AND MEDICAL CONSPIRATORS ARE ONE AND THE SAME; THE CENTRAL THRUST OF THE JEW IS TO USE “DOUBLE-TALK” AND LEGAL-ESE TO MAKE YOU THINK THE SKY IS GREEN OR PURPLE WITH ORANGE SPOTS—WHATEVER THEY CAN GET AWAY WITH.

Therefore, know who you are dealing with; in your Holy Bible the Khazar Jew is described as “being of your father the Devil, a liar from the beginning”, and “there is no truth in you”. So be it.

...

The PopolVuh tells of four previous ages on Earth and suggests that we are currently living in the fifth. [H: Your own scientists said that you have had AT LEAST five Ice Ages. These, also, correspond to not only these various ancient calendars, but to your Biblical stories as well! And you are at the closing of The Great Cycle now, all the old calendars ended on AUGUST 17, 1987, the heading of these writings always start with THAT CLOSING DATE:“ ... YEAR 26, DAY ...”, you are 26 years into what you think was your Year 2000. So instead of it being 12 years past the year 2000, it is really going on 26 years—starting in 1987—that is when the year 2000 actually came in. Get it? If nothing else, man must prepare for the coming Earth Changes—especially in freezing climate conditions that will affect the growing of food in formerly fertile land masses. The ice is expected to extend to about latitude 40’—from BOTH NORTH AND SOUTH POLES—and those not living near the Equator are going to be in trouble. Man can prepare for these things if you demand your politicians stand with you-the-people! Those Arctic “Survey Stations” and “Research Centers” are in reality—EMERGENCY RELOCATION FACILITIES FOR THE ELITE OF YOUR WORLD! They will NOT help you ordinary citizens unless you demand that they do so! Remember, they want to “cull”—WHICH MEANS KILL OFF LIKE CATTLE OR

DEER—the human population from almost 7 Billion, down to 550 Million! That is WHY Israel keeps pushing for nuclear war and FORCED VACCINES that will suddenly be “declared” a “spoiled batch”, resulting in millions of deaths! And as they rush in more doses of a cure for that, the next wave will also result in many millions more culled human animals. The Jewish Zionist plans to destroy you trusting Christians is not pretty, dear hearts, however, neither does Satan care for his own. For in the ending all the entire species of human will perish if evil is left to its own devices. So be it.]The K’iche’ Maya predicted that the end of the fifth Great Cycle would involve movement, vibration and earthquakes, while the Tz’utujil Maya warned that man would need to undergo a conscious evolution if another creation, or sixth cycle, were to follow. [H: God has not forsaken His people, why think you “Jesus” and The HOSTS are here at THIS time of thy evolution???. Therefore, do not let the “Hollywood Jews” create fear of Space Brothers, because these are your ancestors, and they come as the Angels and Archangels from Biblical days, which are upon you once again. Also in the tellings of these so-called “Last Days”, are “... the stars falling from the sky.” Well they cannot be “stars” truly, for where would they fall from, and where would they fall to???. THOSE ARE OUR CRAFT RETURNING THAT MAN DESCRIBES, AND IS PAST DOWN IN MYTH AND LEGEND, SO YOU CAN BE DECEIVED BY THE EVIL CONTROLLERS OF YOUR PRISON PLANET! Satan’s game is to keep you from moving on into ONENESS with God, so that the adversary has plenty of “lost souls” to rule over on Earth. But once you KNOW he can have no power over you. And if God Aton of the ONE LIGHTED SOURCE is in the equation, as the Lord thy Father, then evil falls by the wayside and devours itself—for no thing or being or energy form of evil intent can stand against the light!]According to the Institute of Maya Studies in Florida, USA, the Zuni and Navajo peoples also believe that we are living in the fifth era and that the sixth is drawing near.

...

New Series 136: It becomes easier when we just sit down and write, for the distractions come and the intent is lost when other things get in the way. Bear with us, please, as the “sorting” continues. Those willing to serve the Lord will always have first choice with assistance from the Hosts of Heaven. Ask inn full intent of God’s PRESENCE and the door will be opened unto you.

10/20/12 from HATONN/jonur (ns136)

...

In mid-1999, Terence McKenna was diagnosed with an aggressive form of brain cancer and passed away in April 2000. [H: Please, do not think that his death was “by natural causes”, the Zionist Jews have perfected MANY WAYS to induce illnesses that take out their opposition. That is why, above all their other “Jewish professions”, the Khazarian “doctor” is most valued. The Zionist Protocols of the Elders plainly and clearly state, that in this manner, “Jews can murder Christians” with impunity! The Khazar “lawyers” ensure the killers are never brought to trial for their gross, heinous crimes against man and God. Vaccines are the CAUSE NOT THE CURE for autism, Alzheimer’s, cervical

cancer in woman, and a host of other dis-eases, like Parkinson’s, you thought Mother Nature cursed you with! By pretending to be “nice Jewish boys”, the evil Khazar has usurped your world. Israel blew up the World Trade Center—TWICE!! – the first one was AN ATOMIC BOMB THAT DID NT DETONATE PROPERLY—and, of course, the second was with “Controlled Demolitions” and the use of radio-controlled aircraft as cover for the perpetrators. This is how far you have come, dear ones, in this Final Hour of confrontation with evil. Your Holy Bible speaks of these satanic entities MANY TIMES—always talking about the same people. The truth has always been in front of you; however, the clever Jew keeps you too busy to think! Your “entertainment” industry has nothing to do with simple past-times of relaxing at dinner time with tine family members after a good day’s work. It is a massive PROPAGANDA AND BRAIN WASHING OPERATION put forth by the very “Communists” themselves! When Lenin and Stalin of the Soviet Union said of the Capitalists (Americans): “We will hang them and they will sell us the rope with which to do it!” (They also have said this, now infamous, speech substituting “rope” for “bullets”.) The PRESS AND MEDIA is what they were referring to! The Christian (Godly) doctor is thy saving grace in this terrible situation of PRE-MEDITATED GENOCIDE KILLING. Just as You-The-People have made your voices heard with your President-of-The-People, so too, must you stand with the great “Medicine Men” who know WHO the Devil is in their midst! There are those among you right know who fight tirelessly to the very best of their ability to turn this evil around before it fully consumes the planet. Join with “The Goodly Company” and “Crew”; for they are OF the Light and no evil can enter wherein mine Radiance shines forth.] In the late 1990s, software was developed to explore and evaluate McKenna’s Time Wave Zero theory. In October 2008 a dramatic drop of the time wave coincided with the free fall of the world’s stock exchanges and the beginning of what would become the global financial crisis (GFC). If the time wave is accurate, McKenna’s zero point should be reached on 21 December 2012.

About the Author:

Belinda Doyle graduated from the Australian Film, Television and Radio School in 1987. She is an award-winning journalist with more than 20 years experience in the broadcasting industry. Belinda has presented news programs in Sydney and Perth, and has co-hosted a number of successful breakfast radio programs. She was instrumental in the establishment of Australia’s first 24-hour news service, ABC News Radio, which she launched in 1994 from Parliament House in Canberra. Belinda’s article “The Future of Thought Communications” was published in NEXUS 18/02 (February-March 2011).

...

New Series 153: Good morning, Hatonn present in Radiance and Holy Light. Jonur, let us continue with Farrakhan’s message to Black Youth, but first I want to clarify the distinction between WHO IS A JEW AND WHO ISN’T. “Jew” does not mean the same thing it did during Jesus’ day.

2/05/13 from HATONN/jonur (ns153)

...

Across the American Southwest, Hispanic descendants of Jews who fled the Spanish Inquisition are recovering remnants of their heritage some 500 years after King Ferdinand and Queen Isabella of Spain issued the 1492 Edict of Expulsion. Under the edict, Jews and other non-Roman Catholics who would not convert to Christianity were ordered exiled or burned at the stake. [H: The Khazars have been around for a very, very long time. In 740 A.D. the Khazar ruling class and the rest of their tribe CONVERTED to the religion of the Hebrew Judaists. Never becoming followers of this religion, which they loathed and despised, they wrote their own “bible” which they called the “Talmud”. This “instruction manual” was not inferred to even come from a god; it was the orders of the Zionist Men of Wisdom, or “Elders”, on how to take over the world. Simply put. The Torah is the book of the Judaists (Hebrews), and your Holy Bible is based on that. In turn, the Judaists stole the story from the Sumerians; Jesus is from these peoples originally, before the revisionists went to work on re-writing the texts to suit their purposes. So you see, man has been changing the Word of God since the beginning to better rule over you-the-people. Now you will recognize TWO GROUPS of so-called “Jews”—the true Judean of Hebrew ancestry: SEPHARDIC “Jews”; and the Eastern European: ASHKENAZI “Jew”. The first are the ones you hardly see, they pray, are peaceful, and are waiting on God to give them a homeland one day—when God sees fit. The other is the “Jew” who makes war with everyone, has all your gold and property, is the doctor who is poisoning you by the millions through lethal vaccines, the lawyers who change YOUR nations’ laws to destroy civilization; and, of course, they owned the slave ships, the pornography business, Hollywood, and the BANK. Do you see the difference now? These are the ones Jesus threw out of the temple/church, and was Himself crucified for teaching you THE TRUTH. The “Money Changers”, Sadducees and Pharisees of the “Den of Vipers”, remember? Rothschild said if you let him control your money AND CHARGE USURY (INTEREST), he doesn’t care what king sits on the throne. This is REAL LIFE MONOPOLY, chelas, and if you pay \$200—instead of collect \$200—every time you pass go, guess who wins the game—EVERY TIME? So be it.]

....

New Series 173:I want to cement into the minds of our new readers that there IS AN ONGOING PLAN to destroy Christianity by the so-called “Jews” of ancient Khazaria.

7/10/13 from HATONN/jonur (ns173)

...

8) Pacification through “New (Age) religions or other mythologies, “including Medical Deities, and “socially oriented blood games”, such as intoxicating vaccinations containing mercury [Hatonn: Indeed, vaccines ARE THE CAUSE OF AUTISM IN BABIES, AUTISM SETS IN EXACTLY AT THE TIME OF THOSE VACCINES. MERCURY, COW MUCUS AND PUSS, AND OTHER UNSPEAKABLE INGREDIENTS, ARE ADMINISTERED TO CHRISTIAN CHILDREN AND INFANTS BY THE

EVIL JEWS! They did not stop at the murder of Emmanuel Esu (“Jesus” returning as Sananda, the Egyptian label for “Christ”, and “One with God”), dear ones; Jesus’ followers are just as hated by the Money Changers from the temple! Do not forget that! The filth and degradation coming out of Hollywood is a testament to Jewish domination, and abstract contempt for Christianity. Christian girls are made to be total whores, while the men are portrayed for the mimicking by boys, as killers and thieves, drug dealers and users, who are taught “Get Rich or Die Trying”! And the homosexual push has now become WORSE THAN WAS YOUR SITUATION IN SODOM (Babedh-Dhra) AND GOMORRAH (Numeira)! Those cities were destroyed by nuclear explosions, and are still highly radioactive today! Nothing will grow there, and no one inhabits those two sister cities—AS A LASTING TESTAMENT TO SEE WHAT HAPPENS WHEN MAN DISREGARDS ALL OF GOD’S LAWS AND THE LAWS OF THE CREATION, IN FAVOR OF SATAN’S COMMANDMENTS. Judgment Day is again upon the human species—as a whole, this time! And as with Lot and his family, who turned away from evil, what will YOU do this time around?!?!], and neurodegenerative fluoridation, both causing psychopathology [H: Flu vaccines are the cause of Alzheimer’s disease in the elderly. You do not deteriorate of the mind like that when you get up in age. Harken back to the time when all knowledge was passed down through the generations of the Native Americans and other Aboriginal (Original) tribes—through the ELDERS! The Jews created Alzheimer’s to destroy that “Oral Tradition”, because the forefathers knew of the evil ones who would come this day, at the closing of this cycle. Now, they have all but forgotten. That is why we of the HOSTS of God have again come in that you might be in the remembering. The silver and gold and titanium and copper, liquid colloids will restore those inter-connecting electrical circuits in the brain. Acquire whatever is still available to you—and put a few drops in all liquids you drink! But, at the very last (which, in actuality, is the most important): Ask the Lord thy God to bathe you within and without with THE CHRISTED LIGHT, for it will protect you against ANYTHING! And “offer” the protection, in Prayer, to those whom you love, your President and the First Family, Majority Whip Clyburn and his family, and your fellow Americans. You are all kindred Spirits, your goals—and your adversary—are the same! God, forever, stands with His people, He would not leave you in such a quandary all alone, with no hope of assistance from your SOURCE.]

9) “A comprehensive program of applied eugenics”, whereby populations judged inferior would be culled and killed.[H: This is what Kissinger suggests be done to the Blacks in Africa and the United States! He and Bill Gates, of Microsoft fame, are hard at work on that with Gates’ “foundations”. The millions and millions of “untried and untested” doses of these killer vaccines are being used and pushed through the so-called “medical associations” without so much as a whisper from the Zionist Press. The racist members of the White population in the U.S. who DO know, say, “Well, isn’t that marvelous? They are getting rid of the “mud races”. What they do not know is they are next on the list to be “culled”. It is that attitude by some that has allowed the evil that consumes your nation and world this day.] This

follows general degeneration by pollution, medical intoxications, and genetic mutations. In other words—targeted population control. Reviewing this list of nine think tank recommendations for profitable population indoctrination and planetary stewardship, all nine options appear operational forty years following their prophetic publication.

...

New Series 182: Holdren's history, really infamy, includes promotion of forced sterilization of people, consistent with Nazi eugenicists, featuring drinking water additives for birth control. Pharmaceutical intoxications and vaccinations required by New World Order (NOW) elites, and their "emergency response" managers, according to Bill Gates, will reduce 10-15% of global populations. This genocide is endorsed by Holdren, who co-authored a textbook in 1977 called Eco-science, with German genocidalists Paul and Anne Ehrlich.

9/18/13 from Hatonn/jonur (ns182)

...

This "reality check" on the vaccine industry's origination of Marburg/Ebola viruses was issued by the world's leading expert on laboratory "emerging viruses", Seymour Kalter, during a scientific symposium in 1975. (Read: Emerging Viruses—AIDS & Ebola—Nature, Accident or Intentional?). This followed Henry Kissinger's publication of National Security Memorandum 200 that called for massive population reductions. Kissinger also selected the option to develop AIDS-like viruses, slow-kill most-profitable bioweapons, manufactured en masse during the Special Virus Cancer Program, 1962-1978. A leading supplier was Fort Detrick's administrator, Bionetics. Its President in the Nixon/Kissinger White House was Roy Ash, currently a leading Republican fund raiser.

More NWO Population Controllers in the US Government Holdren and Ehrlich's book calls for a "Planetary Regime" to ration resources and impose population controls. These genocidalists published an essay in 1995 calling for a "world of zero net physical growth", and the limiting of population. The Catholic News Agency's Office of Science and Technology Policy's Director of Strategic Communications, Rick Weiss, defended Ehrlich by writing that Holdren "made clear that he did not believe in [the] coercive means of population control" expressed in the book, and they are certainly not endorsed by this [Obama] administration in any way."

This is an obvious lie (i.e., damage control) [Hatonn: The Kissinger program of "Population Reduction", and getting rid of what he calls "Useless Eaters", is FIRST AND FOREMOST A PLOT TO KILL OFF ALL THE BLACKS. Not just Africa, so as to have the minerals and national resources of that continent—BUT ALL BLACK PEOPLE ON THE PLANET! So, African Americans—even your President—are not going to be told what is in those vaccines. The Luciferian Jews will not stop with the killing of the Black populations, the rest of you "Goy" races of non-Khazarian are next! Again, this most certainly includes the

true one labeled "Jew"—the Hebrew Judaist, for they KNOW that the imposters are false Hebrews (Khazar "Soviet" Communist Zionist Bolsheviks)—calling themselves J.E.W.] based on patents for new sterilizing agents being added to vaccines including "Immunologic enhancement with intermittent interleukin-2 (IL-2) therapy" co-developed by Dr. Anthony Fauci, of the US National Institute for Allergies and Infectious Diseases (NIAID).

The NIAID is overseen by the CIA, according to the Washington Post. It is America's chief AIDS agency with Fauci at the helm. Fauci received at least \$45,072.82 in royalties when his group of government officials licensed the DNA-targeting "treatment" to Chiron Corp., manufacturer of the vaccine adjuvant (immune system intoxicating additive) MF59, containing highly toxic squalene. Chiron combines Fauci's IL-2 adjuvant with other toxic chemicals including nonoxynol-9, a spermicide and HIV-killer linked to spontaneous abortions. They also add thimerosal that causes brain damage and is linked to wide spread autism in children denied by the pharma whores (medical drug companies).

Waging War on Humanity

There are numerous other examples of lucrative degenerative depopulation policies waging losing wars against AIDS, cancers, street drugs, crime, poverty, terrorism, religious fanatics, natural healing products, holistic practitioners, and more.

...

New Series 200: As I look around me, I see a world in which the criminal element is tended to, better and with greater LEGAL RESOURCES, than are your own law abiding citizens. How is this possible? It is because you have been overrun by the Zionist Jews of Khazar lineage. They ARE the lawyers and judges now—and they still hate Christians AND CHRIST. You have been fooled into believing the false "Jews" (of the tribe of Ashkenaz and Japheth, not Sem/Shem and Heber's "Hebrews") are your saviors and protectors. The Jewish "doctor", lawyer, and banker, and statesman, IS COMMITTED TO THE DESTRUCTION OF CHRISTIANITY, AND ALL GOD-REVERING PEOPLES—REGARDLESS OF THEIR NATIONALITY. The wars and "terrorism" you now face this day, is a very carefully planned and orchestrated plot, to place the Jews in control of everything—AND I DO MEAN EVERYTHING!

9/18/14 from HATONN/jonur (ns200)

...

"MY PEOPLE ARE DESTROYED FROM LACK OF KNOWLEDGE"

The hardest thing to convince man of Earth is that he has been fooled. It is easier to fool him outright! No one wants to be seen to fall for another's trickery, however, a group of men, dedicated to any type of deception, falls into the category of "conspiracy". And this is what you have running your globe. God's enemy and the enemy of man have taken the reigns of the destiny of the human race—AND ALL

YOUR NATURAL RESOURCES! You have given your national sovereignty and your power over to the Luciferians of Immanuel's Esu "Jesus" day.

Because of the power of the media—TELEVISION IN PARTICULAR—the so-called "Communists" (KHAZAR "JEWS" MASKERADING AS HEBREW JUDAISTS—I REPEAT, AGAIN, "JEWS" ARE NOT JUDEANS. "J-E-W" IS A MADE-UP TERM BY "TURKS" WHO CONVERTED TO THE JUDEAN JUDAIST RELEGION OF THE HEBREWS. REVELATION 2:9 AND 3:9, THE RIDDLE OF THE AGES SOLVED—"THOSE WHO CALL THEMSELVES JEWS AND ARE NOT, ARE OF THE SYNAGOGUE OF SATAN".) have infiltrated your nation right through to your very living rooms. And it is regarded, now, as harmless "entertainment".

The "Conspirators' Hierarchy" includes all forms of broadcast and printed and electronic media. That also includes your textbooks and scientific "papers". The goal of any would-be conqueror is to gain the control of what you-the-people acquire in the form of "public knowledge". "They" then tell you what "they" want you to believe. And through re-writing the laws, they put you the citizenry behind bars and try to take away your guns, while the REAL CROOKS are loose, stealing your country and very lives.

The adversary to God and man IS the British/Israel coalition in crime, whose only goal is to take your planet from you in the name of Lucifer.

The reason you are so easily manipulated, is because you have no idea of the technology available on your place. You do not know of the many and varied electronic means, utilized against you through PERFECTED Star Wars weapons, developed during the so-called Reagan administration. It has not dawned on the masses, that your trusting Jewish Khazarian potion makers ("doctors") might use vaccines as a method genocidal warfare.

Crime is a manufactured "thing" now, and the Jews are master liars and workers of "illusion" ("magic"), as Hollywood has shown you. The production of scripts and movie "special effects" are not limited to the big screen. The destiny of America is being manipulated into living out an "Armageddon"—created by man, not God—so that you will believe it is the Creators will.

...

New Series 215: Hatonn: The "Influential Persons" ARE the "Jews" trying to kill off you Christians—WAKE UP!!! First of all, for our new readers, diseases like HIV, AIDS—AIDS was created in a lab in Tel Aviv, Israel (new Khazaria), in 1952!!!, under orders by your Pentagon as a MILITARY-GRADE bioweapon—to "cull" (kill off) the civilian populations; it is not a "Black/African" disease, or a "homosexual disease", it is not a sexually transmitted disease—IT IS A SOCIAL DISEASE! Just like the, so-called, "Common Cold" proximity (closeness) to an infected person is ALL IT TAKES. "Safe Sex" will not even begin to protect you against this PETRO-VIRUS. You have, again, been lied to! There are mutated "strains" of AIDS that replicate (reproduces itself) according to your individual

DNA. In other words, there are as many versions of AIDS as there are people on the planet! Your adversary has not come out with the "real" figures, yet. But they will—and you had best have your silver handy!

3/05/15 HATONN/jonur (ns215)

...

I received one email. That's it. Decision makers don't want to know. But you already understand. And you can act on your knowledge, whatever the influential persons say. [Hatonn: The "Influential Persons" ARE the "Jews" trying to kill off you Christians—WAKE UP!!! The Beast is within your very nation and ENTIRE political structure; you just don't know who your enemy/adversary is! "Plagues" and "Un-Holy wars" are THE WAY the Satanists destroy God's People! It did not stop with the crucifixion, dear ones; the Pharisees are after Jesus' children with just as much hate and vengeance, as 2000 years past. Only the method of "telling the story" has changed. The evil ones CONTROL ALL MAJOR MEDIA; they will always change the story to suit the need!

You MUST buy enough Nano Silver to protect yourself and your families. And you MUST help spread the information here.]

The international community says, with a single voice, that there is no cure for Ebola and no prevention, either. [Hatonn: First of all, for our new readers, diseases like HIV, AIDS—AIDS was created in a lab in Tel Aviv, Israel (new Khazaria), in 1952!!!, under orders by your Pentagon as a MILITARY-GRADE bioweapon—to "cull" (kill off) the civilian populations; it is not a "Black/African" disease, or a "homosexual disease", it is not a sexually transmitted disease—IT IS A SOCIAL DISEASE! Just like the, so-called, "Common Cold" proximity (closeness) to an infected person is ALL IT TAKES. "Safe Sex" will not even begin to protect you against this RETRO-VIRUS. You have, again, been lied to! There are mutated "strains" of AIDS that replicate (reproduces itself) according to your individual DNA. In other words, there are as many versions of AIDS as there are people on the planet! Your adversary has not come out with the "real" figures, yet. But they will—and you had best have your silver handy!] They tell us that because the Ebola Virus strain devastating West Africa is a novel one, no antibiotic can touch it and that the organism has an astonishing kill rate of up to 90%.

...

And the kill rate for this disease of convenience, genetically engineered to be more deadly than ever before, just happens, I am sure coincidentally, to be the exact number depopulationists like Bill Gates [H: Mr. Gates has "bad" Navy SEALS providing protection for his ZIONIST ACTIVITIES as "security". The vaccines he provides to Africa are laced with these terrible experiments. They then will "find their way" to America!]and George Soros have wet dreams about: 90%.

...

New Series 236: Good afternoon, Hatonn present in service to Holy God. As we near these so-called "End Times", it is

important that you know that EVIL DOES RULE, for a time in these “last days”. However, remember, that God DOES WIN IN THE END. Even the bad guys know that!

9/25/16 from HATONN/jonur (ns236)

...

It is most difficult to believe, that these so-called self-styled Jewish Khazars seem to “take out” anyone they wish to, with impunity.

They ARE the “secret government”, chelas (students), and it will be through these writings that your satanic adversary is exposed. Only truth will slay this multi headed beast from Revelation, sent to devour you.

Are there sinister James Bond plots being used against the masses of humanity? Poison vaccines, giving the elders and children all manner of debilitating and deadly dis-eases? Oh indeed yes! The plagues brought upon you this day do not come from mosquitos or monkeys. These are from genetically engineered viruses, the Jewish doctors will tell you are from natural occurrences. They are not!

...

News Series 258: You ones do not wish to have more on “evil” of “good” or, or. No, until you recognize (and we see you blunder constantly), you will not be given further advancement... I do not talk of discernment and judgement; I speak of your very ability to stay physically alive. Unfortunately, your world now runs on “evil”. Evil power, control and public enslavement to their whims—there are many, many ways to produce slavery, friends

8/06/2019 from HATONN/jonur (ns258)

...

Feminism, as it was back in our grandparents’ days, was the belief that women and men should have “equal rights and opportunities”. Then came the second wave, the third wave, and finally the fourth wave [Hatonn: This is all set up and planned by the Zionists—not for the “betterment” of women’s’ causes, but to bring about the downfall of nations, in which the Jews were trying to conquer and ultimately destroy. In order to destroy a city or a country, introduce women in the military in combat situations; then allow homosexual men to openly enlist. This destroys the moral and the so-called “Fighting Spirit”. And, at the same time, foster a “feminine” atmosphere, whereby young men and boys are gradually taught that it is okay to “act like girls”. As you can now see in your Bolshevik Khazar Zionist controlled media, the boys now act and even dress like girls! Your schools now go all out to PROMOTE gender-bending and gender switching. And girls are encouraged to “act like boys, and play football, and fight boys! MEN AND WOMEN ARE EQUAL—BUT YOU ARE DIFFERENT! God designated you that way for a reason. And to somehow think that God made a mistake, or YOU could better decide what is proper, or improve or correct The Creator’s design is not acceptable. Remember, it did not work for Lucifer either, when he thought he knew best!], each one mutating into more and more radical ideology that went from fighting for “equal” rights to demanding “more” rights. Present day

feminism is the real problem because these liberal feminists are not just radical; they are dangerous and deserve the word “toxic” far more than masculinity does.

...

As someone with open comments, I can say a comments section can be an informative, pleasant, fun, active place to have great debates and with just Stefan and I being the primary moderators, versus that site having six people as they could have monitoring their site, it is not difficult to enforce a “civility” guideline, if they wanted true dialogue. [H: It’s like the Khazar “Jews”—MAKING IT AGAINST THE LAW TO EVEN QUESTION THE NUMBERS OF PEOPLE KILLED (“GASED”) IN GERMANY DURING THE “HOLOCAUST”—WHEN OPEN DISCUSSION AND OPENESS, CAN ONLY PROVE THEIR CASE! But instead, you will go to PRISON, if you speak of it—especially if “your numbers” do not rally with “theirs”! Ask Mel Gibson! In Germany, Switzerland, France, etc., etc.—even now in Canada—the Khazars have made it a “Hate Crime”, by law! Guess what, friends; the good ol’ U.S. of A. is next! This is the REAL REASON FOR SO MUCH “BACK BENDING”, AND GIVING IN TO “GAY RIGHTS”! BECAUSE, LUMPED IN WITH THOSE NEW “HATE CRIME BILLS”—IS THE LAW PROTECTING THE JEWISH LIES REGARDING HOW MANY PEOPLE WHERE REALLY PUT TO DEATH IN NAZI GERMANY’S CONCENTRATION CAMPS! I WILL LET HATONN RE-TELL THE FACTS TO YOU, YET AGAIN, IN ANOTHER PHOENIX JOURNAL, FOR OUR NEW READERS NEED THE ENTIRE HISTORY LESSON, AND NOT BITS AND PIECES.]

...

BRITISH/ISRAEL ANTI-CHRIST

The Top of the Pyramid: The Rothschilds, The Vatican and the British Crown Rule the World

There are two operant Crowns in England, one being Queen Elizabeth II. Although extremely wealthy, the Queen functions largely in a ceremonial capacity and serves to deflect attention away from the other Crown, who issues her marching orders through their control of the English Parliament. [H: Make no mistake about it, Elizabeth II is a prominent, high-ranking member of The Committee of 300/Club of Rome and wields great power. Her “cover”, however, is quite good for you, her “subjects” and “commoners”—this includes America, dear friends, for you have come back under British Rule, and you didn’t even know it!]

This other Crown is comprised of a committee of 12 banks headed by the Bank of England (House of Rothschild). They rule the world from the 677-acre, independent sovereign state known as “The City of London”, or simply “The City.” The City is not a part of England, just as Washington D.C. is not a part of the USA. [H: But is secretly a part of the Queen’s Empire! You exist under “British Admiralty Law! That American flag with the GOLD FRINGE surrounding the board of the true U.S. flag—was added later, when the “Red Coats” recaptured your new nation as a BRITISH COLONY! That gold-fringed American flag is ILLEGAL,

and not supposed to be on any public building, or court property! But when your CONSTITUTION was unlawfully changed—the 13th Amendment—and LAWYERS WERE ALLOWED TO SERVE IN PUBLIC OFFICE, they fooled you into accepting British Lawyers and Judges, once again! This is HOW taxes, and property, and peoples RIGHTS were taken away—just as they did to you in England! Did you not remember??! This is why you ran away from the European Gangster Elite in the first place!]

The City is referred to as the wealthiest square mile on earth [H: Second only to the “Vatican City”. It, too, is its own “Nation within a Nation”. This is how your adversary separates “the people” from the Elite Gangsters who stole all your money and gold! These are slick “Jewish loopholes”, and Jesus turned over the tables of these evil “Money Changers”, back in the day. And do you see WHY IT WAS SO DAMN IMPORTANT?! LOOK AT WHAT IT HAS BECOME 2000 YEARS LATER! AN ENTIRE PLANET HAS BEEN TAKEN BY THE ANTI-CHRIST! So be it!], and is presided over by Lord Mayor who is appointed annually.

When the Queen wishes to conduct business within the City, she is met by the Lord Mayor at Temple (Templar) Bar where she requests permission to enter this private, sovereign state. [H: This is not unlike the “permission” you U.S. elite have to ask, when visiting your secret, select underground bases, where your REPTILIAN GREY MEN DWELL. The “Fallen Ones” of Lucifer are entities with whom you humans have made deals, and struck up TREATIES with. However, you DO have legal weapons to gain back what was sold down the tubes. And we will, again, present them to you!] She then proceeds into the City walking several places behind the Mayor. Her entourage may not be clothed in anything other than service uniforms.

In the nineteenth century, 90% of the world’s trade was carried by British ships controlled by the Crown. The other 10% of ships had to pay commissions to the Crown simply for the privilege of using the world’s oceans. The Crown reaped billions in profits while operating under the protection of the British armed forces. This was not British commerce or British wealth, but the Crown’s commerce and the Crown’s wealth. As of 1850, author Frederic Morton estimated the Rothschild fortune to be in excess of \$10 billion (today, the combined wealth of the banking dynasties is estimated at around \$500 trillion). Today, the bonded indebtedness of the world is held by the Crown.

The aforementioned Temple Bar is the juristic arm of the Crown and holds an exclusive monopoly on global legal fraud through their Bar Association franchises. The Temple Bar is comprised of four Inns of Court. [H: The “Bar Associations” are the sneaky “backdoor” methods the evil Jew uses; to gain access to the inner workings of governments they wish to take over. Once they have their Zionist Bolshevik “spies” inside, they TAX THE PEOPLE, MAKE LAWS THAT TAKE AWAY THE SOVEREIGN RIGHTS OF THE CITIZENS, AND WEAKEN AND DESTROY THE VERY FOUNDATION OF ENTIRE NATIONS! You must understand, that the reason for SECRET SOCIETIES IN THE FIRST PLACE, IS TO

ESTABLISH A PLACE FOR LAWYERS—ESQUIRES—TO HIDE FROM YOU-THE-PEOPLE. This is where the money changers, of the temple in Jesus’ day, ran to hide, chelas, and your Founding Fathers NEW THIS! This is why they drafted a CONSTITUTION IN WHICH “ESQUIRES”—LAWYERS OF “ANY” BAR ASSOCIATION—WERE NEVER TO HOLD PUBLIC OFFICE IN THE UNITED STATES OF AMERICA! Look into the “secret history” of your missing ORIGINAL 13th AMENDMENT! Therein lays the TRUTH of the matter, for all the world to see! And it is here that America can destroy the Khazar Jews’ stranglehold on the Christians of this, your Godly nation—founded under God.]

They are: The Middle Temple, Inner Temple, Lincoln’s Inn and Gray’s Inn. The entry point to these closed secret societies is only to be found when one is called to their Bar. The Bar attorneys in the United States owe their allegiance and pledge their oaths to the Crown. [H: British Freemasonry runs the show, and controls all other “masons”, and secret/semisecret “orders”. The 32nd and 33rd and beyond, is where the “Big Boys” reside, and they take their marching instructions from Lucifer himself! It is Satan’s “All Seeing Eye”, depicted at the top of those pyramids, precious ones. This is the REAL Jewish ILLUMINATI, not these little “entertainers”, running around with their gang hand signs playing millionaire. Adam Weishaupt and Lord Rothschild formed this fraternal order in the 1700s, so as to keep the Jewish Zionist, World take-over plot against you Christians under wraps. These satanic Khazar Bolsheviks stole the identity of the true Illuminati—which stands for “Illuminated People”. There were ones sent here to your Earth, to uplift the human race, through KNOWLEDGE and ADVANCED TECHNOLOGY. Hitler made a pledge to take that knowledge and use it for the benefit of the people. However, as what seems to happen when man receives such gifts, he gives in to temptation, and uses God’s gifts—intended for humanity as a whole—for his own selfish desires. Instead of an illuminated people, Hitler joined with the Zionist “Jews”—WHO ARE NOT THE HEBREW JUDEAN JUDAISTS FROM YOUR HOLY BIBLE—and they sought to create a “master Race”, instead. Those “Jews” murdered in Nazi concentration camps (and no more than 300,000 were killed—not the many millions that keep changing as the years go by) WERE THE REAL HEBREW GODLY FOLLOWERS OF JUDAH! The Zionist false “J-E-W” is not Hebrew at all! They are hiding in the heritage of King David, and they are the imposters, of Revelation 2:9 and 3:9: “Those who call themselves Jews and are not, are of the synagogue of Satan!” This has been the riddle and mystery of the ages! But only because of its CONFUSION. Do you see how the lie has all but destroyed a planet? Now you know—spread the WORD, and see thine enemy of Christ-ness for who he IS!]

All Bar Associations throughout the world are signatories and franchises to the International Bar Association located at the Inns of Court of the Crown Temple. The Inner Temple holds the legal system franchise by license that bleeds Canada and Great Britain white, while the Middle Temple has license to steal from America. To have the Declaration of Independence recognized internationally, Middle Templar King George III agreed in the Treaty of Paris of 1783 to

establish the legal Crown entity of the incorporated United States, referred to internally as the Crown Temple States (Colonies). States spelled with a capital letter “S”, denotes a legal entity of the Crown. [H: This is important. That is why the real name of your country is united states in AMERICA! Just as with the way the serpent-like “Jew” usurped your nation’s Heavenly Banner flag, and put the gold fringes on it, your country’s label was changed, so you ILLEGALLY BECAME a British Colony—AGAIN—where by you could be taxed, put in prison, etc., etc. This is WHY lawyers/esquires were not allowed—BY Constitutional Law—to serve in government.]

At least five Templar Bar Attorneys under solemn oath to the Crown signed the American Declaration of Independence. This means that both parties were agents of the Crown. There is no lawful effect when a party signs as both the first and second parties. The declaration was simply an internal memo circulating among private members of the Crown. Most Americans believe that they own their own land [H: This is a biggie!The false “Jews” have spent generations studying how to deprive you Christians of the lands God gave to HIS PEOPLE! Just as the Zionist Bolsheviks stole Palestine from the Palestinian Arabs, and now call it “ISRAEL”; so too, have these same evil Khazars TAKEN AMERICA, and you didn’t notice! Chelas, IF YOU CAN LOOSE YOUR HOUSE OR FARM, BECAUSE YOU DID NOT PAY “PROPERTY TAX”—YOU DO NOT OWN IT!! Can you not see?? Those Jewish ESQUIRES (LAWYERS) infiltrated your sovereign, free nation, and ADDED TAXATION OF YOUR INCOME—THAT FOREVER INCREASES—UNTIL “THEY” OWN EVERYTHING YOU THOUGHT WAS YOURS!! It is just like the parlor game of “Monopoly”—except every time you pass “go”, instead of collecting \$200 you pay \$200! And I do not have to tell you who wins EVERY TIME AT THE END OF THE GAME—THE CENTRAL BANK! Like I said, “Black’s Law Dictionary” has the one legal instrument that will break this UNLAWFUL TREATY against you-the-people. No sane person, nor nation, would willfully—AND KNOWINGLY—sign over their lives—and souls.]

Vaccines

What do Doctors Learn in Medical School About Vaccines?
(Hardly anything)

By Marco Caceres

The idea that there are “medical experts” who, by virtue of the MD initials placed after their names, automatically know more than anyone else about vaccines is pervasive. This commonly held belief persists, despite over whelming evidence that doctors are taught almost nothing about vaccines in medical school. Doctors are taught that vaccines have saved the world from infectious diseases and they are taught to follow the vaccine schedule promoted by the Centers for Disease Control and Prevention (CDC)—which tells them which vaccines to give and when. They’re taught that they must always abide by the schedule and vaccinate every patient. That’s pretty much it. In an article I wrote several years ago titled “Doctors Are No Experts on Vaccines,” I included quotes from several medical doctors to

back-up my allegation. There is the following quote from biochemist Boyd Haley, Ph.D., who taught at the University of Kentucky Medical Center in Lexington: “I can’t tell you, having been in a medical center, having taught biochemistry to medical students, and talking to hundreds of medical doctors, they get very little training in toxicology... I mean no courses that are specifically designed, such as a Ph.D. student in toxicology would have, or a Ph.D. student in biochemistry. They don’t understand it at all. They are not trained to evaluate the toxic effects of chemicals, especially at the research level. One, they don’t do research programs; they don’t have the insight that’s developed and required for someone writing a Ph.D. thesis in toxicology or biochemistry of materials that inhibit enzymes. They just don’t understand the science and the chemistry at that level. And certainly pediatricians don’t.

It turns out that this is just the tip of the iceberg. There are many testimonies by medical doctors (and professors who taught them) regarding how little they learned about vaccines in medical school. It is important to listen to them so that the magnitude of the myth that physicians are the experts on vaccines can fully sink in. It is time to put this myth to rest because it is too often used as a way to disparage anyone who dares to disagree or even mildly question doctors about the safety and effectiveness of vaccination. Case in point, there was an article published recently in *The Conversation* titled “Why vaccine opponents think they know more than medical experts.” The article is essentially a hit piece on anyone who refuses to toe the line and agree with “medical experts” that the benefits of vaccination always outweigh the risks. The authors, Matthew Motta, Steven Sylvester and Timothy Callaghan, argue that “anti-vaxxers may suffer from a cognitive bliss known in the field of psychology as the “Dunning-Kruger effect.” They ask:

“Could the inability of anti-vaxxers to accurately appraise their own knowledge and skills compared to those of medical experts play a role in shaping their attitudes about vaccines? This inability to accurately appraise one’s own knowledge is called the Dunning-Kruger effect, first identified in social psychology. Dunning-Kruger effects occur when individuals’ lack of knowledge about a particular subject leads them to inaccurately gauge their expertise on that subject. Ignorance of one’s own ignorance can lead people, who lack knowledge on a subject, think of themselves as more expert than those who are comparatively better informed.”

You see what they did there? Of course, the problem with this cynical attack strategy is that it is based on a key faulty assumption—that the only way you can possibly know what you’re talking about when it comes to vaccines is if you have gone to medical school so you can put MD initials after your name.

According to Ramon Ramos, M.D.: “The only thing we learned in medical school was that there was a program and that we should follow that vaccine program. As to the vaccine itself and the contents of the vaccines, no we didn’t study that. We assumed that what the pharmaceuticals, that what they did and the CDC accepted, that that’s the way it

is.”

Paul Thomas, M.D. recollected: “We got a lot of microbiology, we learned about diseases, and we learned that vaccines were the solution to those diseases that, what they say, are vaccine preventable. But, actually, what was in the vaccines, I don’t remember really learning anything. I was never taught, when I was in medical school 30 years ago, what was in a vaccine. We were only taught they’re wonderful.”

This lack of knowledge about vaccine ingredients and how vaccines can affect immune and brain function should be of particular concern to anyone getting a vaccine from a doctor. [H: In the Jewish Khazarian teachings—they are instructed by THE ELDERS OF ZION, to “become doctors so you can take the lives of Christians”! That is why in addition to “Jews”, being all the lawyers, and subsequently judges—THEY ARE THE DOCTORS OF YOUR CHRISTIAN NATION! This is not by happenstance, dear ones, Satan does his homework! It is time that God’s people start doing yours! Your eternal SALVATION depends on it!]

“You’d be amazed at the number of physicians; you ask them what’s in a vaccine?” said neurosurgeon Russel Blaylock, M.D. “They’ll say, well, there are the bacteria, the virus you want to vaccinate against, and then there’s a little immune stimulant in there to help stimulate the immunity so they react against those viral antigens.” Dr. Blaylock points out: “They don’t know about these other chemicals in there like formaldehyde, special proteins, special lipids that are known to be brain toxic, that are known to induce autoimmunity in the brain. They’re not aware of that. They don’t know that MSG is in a lot of vaccines—monosodium glutamate, a brain excitotoxin. [H: As well as “cow pus”, mercury, and many other toxins—deliberately added to poison the body, and destroy the immune system as a whole!] They’re not aware of what’s in the vaccine they’re giving.”

“We learned what vaccines were, what the diseases were,” said Joseph Mercola, D.O. We probably learned more about the diseases and, of course, everyone accepted the dogma that vaccines work. There was just no critical analysis about the pros and cons. It was never discussed, let alone the side effects.”

“I don’t remember them teaching me anything about adverse effects...at all,” said Patricia Ryan, M.D. They just wanted you to memorize the schedule and make sure you knew when to give the vaccines.”

James Neuenschwander, M.D. recalled that, when he went to medical school more than 30 years ago, there was “not much training at all” on vaccines. “I don’t know that it’s changed very much,” he said. “Basically, it was... here’s the schedule. These are the saviors of mankind, they are safe, and you need to make sure everybody’s vaccinated.”

“We were told that vaccines are safe and effective, here’s the schedule, ignore the inserts... that’s lawyer [H: Remember WHO the lawyers are—Jews!] Jargon,” recalled Cammy Benton, M.D. I think in medical school you’re

learning so much that it’s kind of difficult to learn, that you assumed with vaccines the science was settled, tried and true. [H: There is that “assumed” quip, again. Instead of simply “making an ‘ass’ out of “you” and “me”, this one will destroy an entire population of God’s people! Don’t fall asleep, chelas, this is no joke. Satan’s people have sworn to murder you any way they can think of! All while pretending to be your closest ally and friend!] So you just didn’t question it, that was the easy part...okay, this is for sure. So you just accept it.”

I could go on and on with examples of how doctors admit they are taught almost nothing in medical school about vaccines except to give them to everyone. [H: This is WHY “everyone” is getting “Alzheimer’s” and “Autism”—countries (communities, I should say, such as the Amish) that don’t vaccinate—don’t have these diseases, affecting their elders or their young!]

But you get the idea. I’ll end with an observation by Stephanie Christner, D.O., whose infant daughter did not survive vaccination.

...

New Series 265: To know what is coming and feel you can do nothing about your plight, is a terrible thing for any of God’s People. Because mainly, it is in imagining the loved ones and family, who will suffer and perish, as the Armageddon script plays itself out, that causes the most grief and pain to the soul (heart). And yet, it is not all doom and gloom, for out of the ashes must come the Phoenix of re-birth and cleansing, that life begins anew. This is why the lessons are important, in that those who seek to know how to survive the coming tribulations, will have their way prepared, and light shown upon thy path.

1/25/2020 from HATONN/jonur (ns265)

Good morning, Commander Gyeorgos Ceres Hatonn/Aton present to work on our JOURNAL. As always, I come in service unto Holy God, and The Creation. It is indeed most difficult to sit to write, when the scribe/translator can see the writing on the wall. Since we have been at it for more than three decades of your counting, it is most disheartening to watch the prophecies unfold, as it was written. Both in your Biblical Scrolls and Texts, and these RECORDS of your circumstance as Earth man experiencing “The Last Days”.

To know what is coming and feel you can do nothing about your plight, is a terrible thing for any of God’s People. Because mainly, it is in imagining the loved ones and family, who will suffer and perish, as the Armageddon script plays itself out, that causes the most grief and pain to the soul (heart). And yet, it is not all doom and gloom, for out of the ashes must come the Phoenix of re-birth and cleansing, that life begins anew. This is why the lessons are important, in that those who seek to know how to survive the coming tribulations, will have their way prepared, and light shown upon thy path.

We cannot force any to heed these instructions, or study these sacred Truths. Each must follow his own heart and

learn of the lessons at each individual's level of understanding. The way of the teacher, and the student, is not easy—if there was a short cut, I'd give it to you. This is HOW man learns, by experience and wise guidance from ones who know, and have themselves learned.

The Space Brotherhood

You have brothers and relations in space, precious ones, and it is not a big deal. Just as you have people who live across your boarder, and brothers who live on islands, so too, are there people and beings who dwell among the stars. It is not that hard to understand this fact of creation. You have sent probes into space, and even your Moon and your planets, so you KNOW they are out there. It is not that much of a stretch of the imagination to realize that somebody might be living on one or two of those places. Don't you live on one, yourself?? Since most ones believe in God, do you think that you are the ONLY people He made, and gave a place to live on? Look at all the stars you CAN see, and think of the millions and millions, you can't but you know are out there.

Your Sun is a "star"; too, don't you realize that? Just because it is real close to you does not mean it is somehow "different" or special, or the only one. All those twinkling lights are suns, some smaller than yours, others far bigger. And guess what—all of them have "earths" around them! As humans have kids and families, so too, do the stars of the heavens. The only problem is some ones want to control and enslave you, so you are told there is just nobody out there. Then you can be made to fear "The Unknown".

Slavery is alive and well in your world today, and it is mostly done to ignorant people by those who—by circumstance—are smarter. Being "smart", however, does not mean you are kind hearted and benevolent. Look at your Elite Conspirators, they are Harvard and Yale and Oxford graduates, and yet, they start world wars, poison the masses with deadly vaccines, and steal the wealth of entire nations, and leave the people to starve, and live in total poverty. The Rothschilds and Rockefellers of the world are very smart, indeed, but they are not very nice, are they?

Secrecy is Control

Now that you "civilized" folk have discovered all the "New Worlds", and the uncharted islands, and believe you have "seen it all", your guard is down for the tactics the Elite are going to deploy. This is no different than any military campaign, chelas; your adversary is using your ignorance to their advantage. Since you believe you are superior, in all your sciences and human endeavors, what can possibly topple you as "civilized man"? Well, the ego is the first thing to go! As you beat your chest, and proclaim victory against all potential enemies of your earth, the real enemy is being readied in secret.

Since you have no concept of ANYTHING in Truth, it is an easy task to pull the wool over thine eyes and ears. Even that which you think of as "High Technology" is primitive compared with what your governments have in secret. And THAT is the plan! For how can you fool the masses if you share the secrets of life, in total, with those you wish to

conquer? It is the old magician's trick, only now it is against an entire planet of people!

Satan has laid his plan well, and you have slept long. The hour is at hand for the final "fast one" to be pulled. The show and tell will be grand, indeed, and the very elect will be fooled! But then, is that not what your Holy Bible and the ancient prophets told you? The "Second Coming" is supposed to be spectacular, isn't it? So why are you surprised? What DID you suspect anyway? Of all the secret meetings, secret military payloads launched into space, and secret bases in the desert, SOMETHING big must be going on. But you are not allowed to see.

...

New Series 270: You have to stand up for America, if you want America to stand for You! This is what PRESIDENT TRUMP, and true White America is all about. If you are a citizen of this REPUBLIC, then your goals are one and the same: A NATION FOUNDED UNDER GOD WITH LIBERTY AND FREEDOM—FOR ALL.

7/04/2020 from Hatonn/jonur (ns270)

Good morning, Commander Hatonn present in Light and service unto Holy God. Amen and Salu!

As we begin this next Phoenix JOURNAL, it is important to remember that you are ALREADY in those so-called "Last Days" of the Holy Bible. However, through use of your CONTROLLED MAJOR MEDIA you have been deceived.

The "Elite" of your world —ARE THE NEW WORLD ORDER—and it is the destruction of America that drives this evil, satanic force. It is Christianity that stands in their way to total World Domination.

Therefore, this next book shall be titled, "INDEPENDENCE DAY: The United States of America vs. The New World Order!"

Today's Watch

How did you think it would be? Even IF the media broadcasted aliens landing on the lawn of the White House, or Angels floating on the fluffy clouds above, would you believe what you are seeing???

You have become **children of the lie**, and you now live in a world of total "illusion". Learn to adjust your illusion!

Man has all the power of God—WHEN HE KNOWS he has that power! Even if you merely **suspect** as much, ASK ON THE LORD FOR ASSISTANCE IN GETTING YOU THERE! You are in the middle of a Second Civil War, and it is the same little group that gave you the first war, against the states, that has started this revolution.

It matters not, whether it is "Black Lives Matter", rights for homosexuals, or women's rights and abortion—THE GOAL IS TO IGNITE THE FIRES OF CIVIL UNREST! Any way possible your adversary will sow the seeds of

descension so that they can justify calling in the United Nations “Peace Keepers”.

The international TREATIES have been signed, the EXECUTIVE ORDERS are in place, and you just had a trial run-through to test “The System”.

Never has it been imagined by man that his world could come to a screeching standstill with the push of a button. Who is it that gave that order? How long has this been in the planning?

This is what the New World Order—Global One World Government looks like. But in order to fully capture you, “without firing a shot”, as they have said they would do, **they have to first CONFISCATE YOUR GUNS!**

All Mass Shootings are staged by the CIA

The Central Intelligence Agency, and all of your so-called “Intelligence Cults”, have united with each other and have been turned against you the people.

Every resource is being utilized to bring you under their control. And so you will have seemingly random shootings in which large numbers of people are killed. A back-story for “the lone shooter” is always ready, that outlines his past and motivations—and a list of guns that will now be added to the “banned fire arms”.

Slowly, through registration and banning of ammunition and magazine loaders, it will be increasingly difficult for the average citizen to even obtain guns for personal and family protection. Which, of course, is the goal. Your Constitution gives you that right to *keep and bear arms—SO YOU CAN DEFEND YOUR SELVES AGAINST INVADING ARMIES!* Therefore, the traitors in your government have been working ever since to *DISARM AMERICA IN PREPARATION FOR THE INVASION!*

So know—that that is the REAL PUSH for tougher gun laws in your nation—not to keep the people “safe”. You still have the power to be heard, and vote on these subjects—do not be silent. Man has the right to defend himself against all his enemies—

FOREIGN AND DOMESTIC!

PANDEMICS ARE CAUSED BY MAN—NOT GOD

“Silent Weapons for Silent Wars”, is yet another attack against the United States of America, that is being hidden from you the people.

World-wide Pandemic disease is not God punishing you—it is man punishing man! Of course these and many, many other viruses are created in bio-weapons labs. However, you are not told that ALL YOUR WORLD GOVERNMENT BACTERIOLOGICAL WARFARE FACILITIES ARE UNITED AND THEIR MUTUAL GOAL—IS GLOBAL DEPOPULATION! Remember, “Germ Warfare” is classified as a FEDERAL EMERGENCY. That means it is no different than a real shooting war, and you will be subject to the same Marshal (Military) Law restrictions.

The “face” of this evil SECRET GOVERNMENT is your “Emergency Management” capabilities. For you see, by use of Executive Orders your *Bill Of Rights*, and the United States *CONSTITUTION*, can be set aside while a foreign enemy power infiltrates your nation. The United Nations already has those Blue Helmets waiting along your borders, and even quartered in some of those military bases that were closed down.

Therefore, know WHERE the enemy is hiding! Do not be fooled into believing that the Soviets and the Red Chinese are not ready for war against America—THEY ARE! And they train, and run drills constantly, while you are purposely fed lies and distractions. PRESIDENT TRUMP KNOWS who the adversary is, and he will not sell out his country, or his race, to the Jewish Khazarian invader.

Fortify Your Immune System:

Colloidal Silver!

You are being bombarded with all manner of debilitating illnesses from many ways. Through poison in your vaccines, and pharmaceutical drugs, the “additives” in processed foods, even from the air above you—in the form of “Chem Trails”. This is a very insidious plan, chelas (students), and now the virus can be beamed to you through RADIO FREQUENCIES. This is what 5-G/Fifth Generation internet power is really all about.

You are in the age of Star Wars Weapons, and you have no idea of the fantastic “space-age” technology that is going to be used against you. Therefore, enhance your body’s own immune system to the best of your ability! If nothing else is available to you—GET COLLOIDAL SILVER! Put a few drops under the tongue, and hold it for a minute or two. Add twelve drops to a gallon of water or milk or juice, and take a cap-full, if you are being hit hard.

Your immune system is GOING TO THE BATHROOM—this is how the toxins are eliminated from the body. So whatever is invading YOUR body—silver (gold, copper, titanium) switches on the immune system—so it is able to fight off the dis-ease.

Also, eat fresh whole vegetables, and meat and fish; grains and lots of fresh fruit, for it is the “processed” food that is killing you. Take a good multi-vitamin, and C and B-complex—any that you can get your hands on will greatly aide in the body’s ability to fight off diseases, and allow self-healing.

But above all—ask for the protection of The White Christed Light—to shield your being AT ALL TIMES, for it is God alone who heals the sick. Though you cannot see it, the Spirit is all-powerful. Man can no longer handle the onslaught that he is continually assaulted with, in the form of pestilence and debilitating illness. You are in those times of your Holy Bible, where the *Horses of The Apocalypse* have been loosed on the land.

Your only help now will be the Angels of The HOSTS, who have come to see God’s People through. And it will not be as “they” have taught you to believe!

U.S. SPACE FORCE

How will your government, and the governments of your planet, present the “UFO and alien question” to the masses? If Biblical Prophecy is to be believed in any way, then you cannot escape the FACT that you are being given depictions of entities who come from the sky—“HEAVEN”.

Doesn't Christianity look at its own story in history?? Guidance and protection, and EVEN PROPHETS CAME DOWN FROM THE SKY—REMEMBER?? Now, what might that look like TODAY?! Could they be readying you for **their own version** of a second coming? Do you not think God has His own “Space Force”? After all, man is not the only one who can fly into space and back, and make a big show and tell!

THE COMING ELECTIONS?

“The Plan” is for there to be no American election. Civil War in your nation was unheard of, until recently. But now, you have secret Factions behind the scenes, who are deliberately trying to start a true race war. However, this time it will erupt into a Global War, the likes of which your planet has never seen.

These are the plans, dear friends, and if allowed to unfold not one human being will be left alive. Remember the Biblical passage about God having to step in, and put a stop to the destruction and madness? That means it must be pretty bad, indeed!

The Elite think they have planned well for themselves that they can ride out the storm in their cozy well-stocked war bunkers. However, we are talking of the destruction of an entire planet—nothing would survive. And, unless you have one of the Lord's “Chariots” to lift you off that place—you are not going to make it!

There are NO CHALLENGERS to PRESIDENT TRUMP, and the adversary knows it. So they would rather launch their attack to take and destroy your nation, rather than risk the man staying in office for a final term. They don't want a wall, or weapons, or any other means, for America to become “GREAT AGAIN”. The Jews want war, and they are willing to destroy the United States, to achieve their goal of a Global Government.

THE WORLD HEALTH ORGANIZATION

This one organization is responsible for the greatest mass killing of humans on your planet. Since its beginnings the W.H.O. has planned the genocide of the world, while pretending to be an angel of mercy. It is through this satanic group, that the vaccines are given to the populations, whereby ones are given Alzheimer's disease, and Autism.

“Murder by Injection”, again is yet another front in this war against your country, and your American way of life. This is why **TRUMP** is pulling you out of all these foreign entanglements, that tie your hands and feet, while your own nation and people suffer.

It is time for all of you to start thinking “AMERICA FIRST”! Your enemy has you afraid to speak out, that you

should be silent, and act like a good little sheep—as you are being led to the slaughter house. You have to stand up for America, if you want America to stand for You! This is what **PRESIDENT TRUMP**, and true White America is all about. If you are a citizen of this REPUBLIC, then your goals are one and the same: A NATION FOUNDED UNDER GOD WITH LIBERTY AND FREEDOM—FOR ALL.

...

New Series 272: Bill Gates and his vaccines do not want to “cure” anything! This Pandemic run-through is the beginning of a planetary disaster, completely designed by the Anti-Christ himself! This is WHY you need your “SPACE BROTHERS”, sent as The HOSTS OF GOD, to assist you in these so-called “End Times”.

7/15/2020 from Hatonn/jonur (ns272)

Good morning, Hatonn present in service and Light, Amen!

TODAY'S WATCH

The last time we sat to write, we were documenting the World Health Organization's **Global Depopulation Plan**. We have brought all this information to you for over Thirty Years. Now you have physical PROOF of this New World Order in action!

Bill Gates and his vaccines do not want to “cure” anything! This Pandemic run-through is the beginning of a planetary disaster, completely designed by the Anti-Christ himself! This is WHY you need your “SPACE BROTHERS”, sent as *The HOSTS OF GOD*, to assist you in these so-called “End Times”.

Those who claim to be Christ-Followers must come out of the false reality of believing in Fluffy Clouds, and Angels playing harps. Those “UFO” craft ARE YOUR SALVATION TO GET YOU OFF THERE, WHEN IT GETS TOO BAD. However, you have to understand who your enemy IS. And only then can you do something about it.

BACTERIOLOGICAL WARFARE!

This is a Military-Grade Bio-weapon—as are all these so-called “sudden outbreaks”. The entire world thinks that the big boys in the medical profession are put to heal the people of your planet. When in actuality it is they, who are the secret mass murderers.

“UNCENSORED” magazine, March-June 2020

[QUOTING]...

THE VIRUS CRISIS

A Proven Bioweapon?

January 23, 2020

Coronavirus Patent Granted to Bill Gates—Funded Institute In 2018 Gives More Credence To The Theory It Might Be A Bioweapon.

MSM Colluding On Narrative Hints Something Sinister As China Locks Down Cities.

By Stefan Stanford

The comment by ANP reader Roland Deschain on Wednesday on this ANP story perfectly summed up my own thoughts about ‘coronavirus’ so I’ll feature it here now to open this story:

I told myself I was going to ignore the news about the Wuhan Coronavirus but it’s everywhere so you can’t miss it. The reports of China quarantining Wuhan City, population 10+ million are official. For reference, NYC (New York City) has a population of 84 million. Something tells me China is downplaying the amount of those infected and the number of deaths related to it. **Shutting down the city of this size over 600 sick and 9 dead doesn’t make sense.**

While Wuhan’s neighbor Huanggang was also quarantined on Thursday a third Chinese city was also put on lockdown as officials in China canceled many Chinese New Year celebrations.

There seems a very real possibility that this coronavirus has been weaponized to do what the globalists have been unable to do through abortion or war—a mass culling with one expert warning that this coronavirus already has the same death rate as the Spanish flu that killed roughly 50 million people. The Spanish flu pandemic of 1918 is widely regarded as “the deadliest in history”, and is believed to have infected around 500 million people worldwide, killing between 20 and 50 million.

Chinese officials have confirmed 440 cases of the new coronavirus strain—2019-nCoV—so far, with 17 deaths.

Based on existing data, the disease is said to have a 2% death rate. This means that for every 50 people who catch the infection, one would die.

To put this into context, around one in every 1,000 who develop flu die, giving it a death rate of 0.1% [Hatonn: First of all, ALL THESE SO-CALLED “FLUS” AND DEADLY VIRUSES—ARE MAN-MADE PLAGUES! Your adversary is trying to wipe out 6 BILLION PLUS people—right now! It matters not what “numbers” you are given, millions and millions of your global populations are being killed by this “Jewish” Elite. Keep in mind that this is the group who murdered and crucified your Christ. They care not for His children—YOU—and have devised all manner of death to get rid of “Christianity”. Do not fall into the belief, that there is no Lucifer. The “Devil” exists, precious ones, and his main goal is to convince you otherwise! For once you understand that such evil exists then it is easy to see how such evil has taken hold of an entire planet.]

UPDATE

Back in February of 2017, *Nature* ran a story titled “Inside the Chinese lab poised to study world’s most dangerous pathogens. Maximum security bio lab is part of a plan to build network of BSL-4 (Bio Safety Level-4) facilities across China”. *That research lab is in Wuhan, China. Just a coincidence this is all happening now?*

A laboratory in Wuhan is on the cusp of being cleared to work with the world’s most dangerous pathogens. The move is part of a plan to build between five and seven biosafety level-4 (BSL-4) labs across the Chinese mainland by 2025, and has generated much excitement, as well as some concerns.

[H: The information you are allowed to have access to, tells you nothing of the true magnitude of your plight. There are massive underground facilities, totally dedicated to the killing off of the vast populations of your planet. These are the secret bases in your American deserts, and underneath your mountain “fall-out” bunkers, hidden from you the people. All the while a false narrative is given to you via the controlled major media. You have become people of the lie, and you are marching head-long to the slaughter houses. The evil gangsters have control of your government, and “medical” community. And they have no wish to save ANYTHING! Therefore, it is up to each of you to save yourselves. All you need is God and you can turn it around. The false Jews know this, and they have destroyed your religions, so that you have nowhere to turn. However, God does not exist in the so-called “churches”, and “houses of worship”. He dwells within your very being. Look no further than thy breath, to call upon The Lord—for that is from whence your salvation will come. But, I repeat—YOU HAVE TO ASK!]

“It will offer more opportunities for Chinese researchers, and our contribution on the BSL-4-level pathogens will benefit the world”, says George Gao, director of the Chinese Academy of Sciences Key Laboratory of Pathogenic Microbiology and Immunology in Beijing. There are already two BSL-4 labs in Taiwan, but the National Bio-safety Laboratory, Wuhan, would be the first on the Chinese mainland.”

We’ve been long warned to pay very close attention to ‘ulterior motives’ when the mainstream media completely colludes on a ‘narrative’ like we’re seeing now with ‘coronavirus’, the lockdowns of huge cities and the globalists’ overall agenda. [H: The New World Order is not a “new thing”, dear ones; this evil conspiracy has been in the planning, long before this current time in your human history. The Biblical Prophecies of “The Sleeping Dragon”, and “The Feet of the Bear”—are the Chinese Dragon and the Great Russian Bear. Even “Gog and Magog”, if you research your Holy Bible, you will see that this too refers to those Mongol Hoards, and the Vikings from the North. These are the two armies that will close in on you, bringing about those Revelations of Prophecy! The “plagues” are part of the Apocalypse, and these pandemic diseases were designed and CREATED BY MAN, to fulfill the prophecies! Therefore, know that Lucifer and his false Hebrews (now known as

“Jews”, so you will confuse them with the Judaists—or true People of The Book) intend to start a global war, so that they can kill off God’s People. This is all by lies and deception, as this is the way of the devil. Remember, even the Holy Bible labels him as the Prince of Deceit. Since the media is a “Jewish” monopoly, you only get lies and half-truths on your nightly news broadcasts. All of it is to lead you into the trap of the “End Times” they have laid out for you. By seeing through the veil of evil, you can extricate your nation and world from the trap—if you act in time!]

So while we certainly won’t be freaking out about a new mystery disease that has so far seen only one case in the US with a still limited number of cases even in the region it was first discovered, with the mainstream media piling all over it at a time when it is being used by a totalitarian regime to lock down cities, we should at least be paying attention to it, especially considering what we’ve discovered as reported in the next section below.

A patent for coronavirus was filed in 2015, and granted in 2018, to an Institute that is partially funded by Bill Gates and the World Health Organization.

The new fad disease called the “corona virus” is sweeping headlines.

Funny enough, there was a patent for the coronavirus filed in 2015 and granted in 2018. This assignee of this patent was the government funded Pirbright Institute out of the UK. And would you look at that, some of their major funders are the World Health Organization and the Bill & Melinda Gates Foundation.

Funny how the WHO (World Health Organization) recently said that vaccine hesitancy was one of the leading threats to global health in 2019.

And how much funding has the Gates Foundation given to vaccine programs throughout the years?
Was the release of this vaccine planned?

Is the media being used to incite fear around it?

Is the Cabal desperate for money, so they’re tapping their Big Pharma reserves?

Are there vaccines already being manufactured to fight this?
Coordinated all along?

[H: Indeed, yes! Look at the coordination of all the placards and floor stickers that are professionally done. Who set it up—where all your gas stations and “essential” businesses have the exact same designs by the same printing company. And is it not interesting that the behind-the-scenes “coordinators” seem to be well organized—IN ADVANCE—as to the shut down, and military management of all your local city and state businesses? Somebody knew well in advance, that this was coming. This is how the Elite work—you are told one thing, while the adversary lays out his trap for you to blindly walk into. And once you have fallen into the pit, it is impossible for you to extricate yourself! This is why the PLAN is so subtle, and stretched

out over time. So you don’t see the snare until it is too late. Therefore, these writings effort at showing you what is ahead of you, so that the slaughter house can be avoided!]

Interesting timing of when this disease is hitting the headlines. During the Senate impeachment trials.

[END QUOTE]

...

New Series 273: While all this is happening, the “UFO and ALIEN QUESTION” is still the primary focus behind the scenes. Extraterrestrial invaders will ultimately be blamed for all your planet’s problems. This will be the new “Communists” your nations will go to war against! However, it will be a hoax, as you have no enemies coming from space.

7/28/2020 from Hatonn/jonur (ns273)

Good morning, Hatonn present in service and Light. As we continue with the discussion about this man-made PLAGUE, that is sweeping your globe, it is important to remember that this is part of the New World Order’s depopulation agenda!

While all this is happening, the “UFO and ALIEN QUESTION” is still the primary focus behind the scenes. Extraterrestrial invaders will ultimately be blamed for all your planet’s problems. This will be the new “Communists” your nations will go to war against! However, it will be a hoax, as you have no enemies coming from space.

It is very HUMAN adversaries, who will be holding America—and the rest of the world—hostage! The clues are all around you, with the creation of a “U.S. Space Force”, and the multitude of space systems being put into Earth orbit. Your governments have all but come clean, as to THEIR ACKNOWLEDGEMENT of visitors from afar now in your skies. However, God’s HOSTS are YOUR allies so you of His People will be in security!

BACTERIOLOGICAL WARFARE(CONTINUED)

[RESUME QUOTE]...

... As Mike Adams warns in this new story at Natural News titled “Weaponized Coronavirus invades the USA as world panics over possible pandemic”, the next wave of attack against humanity has just been unleashed. And with globalists like Gates long saying the world is overpopulated [Hatonn: Echoing the words of the evil puppet, Henry Kissinger, who was put in charge DECADES AGO of orchestrating this depopulation plan] and vaccines might help lower that by perhaps 10 or 15 percent, can we really put it past them to create something to help them accomplish their goals?

A bioengineered, weaponized viral strain.

What seems obvious from the rapid adaption of this viral strain which has now achieved “human-to-human transmission”—is that it has been engineered as a self-

replicating weapon system to achieve the globalists' depopulation goals.

The long incubation period that seems to be presently observed allows this viral strain to spread in "stealth" mode, largely undetected until its payload fully activates. The longer the incubation period, the more people are infected and become silent carriers (who may not even know they are infected).

Currently this coronavirus is believed to have a low fatality rate, something less than 5%. However, this may change as the viral strain adapts or is altered through transgenic effects emerging from exposure to other circulating viral strains. In other words viral strains can, in certain vases, recombine their proteins to create whole new strains. All this virus needs is to encounter a more deadly "payload" and incorporate that genetic sequence into its own.

The bottom line? Humanity is now under serious threat from these engineered bioweapons. They are fully resistant to known antibiotics, [H: EXCEPT COLLOIDAL SILVER! This natural "antibiotic" activates and enhances your body's own immune system, which is fully capable of fighting off any dis-ease. AIDS/HIV is also a man-created RETROVIRUS. It was created in 1952 in your U.S. Pentagon—UNDER ORDERS RIGHT OUT OF ISRAEL!]making them "superbugs" for which there is no known conventional treatment. This will inevitably cause many people to turn to colloidal silver, chlorine dioxide, essential oils and other natural cures, since natural medicine is the only system of medicine that can stop these engineered bio-weapons. Which remedy works best against this particular strain, however, is entirely unknown [H: It is the metal colloids—SILVER, COPPER, GOLD, AND TITANIUM—that God Himself has provided for His children—that will see you through these "End Times". Remember, Aton/God has a PLAN 2000, too!], and if you are afflicted with this coronavirus, you should seek out immediate help from a naturopathic physician. If the CDC [H: Center for Disease Control, this organization and others like it, are the ones infecting you the people in the first place! It is important to understand, that the instrument of your destruction—IS THE SO-CALLED "ESTABLISHMENT! There is a systematic plan in place, dedicated to the killing-off of BILLIONS OF PEOPLE—RIGHT NOW! This is not a new plan; the planning has been in place longer than you have recorded history. However, now you have your "Star Wars" technology, which Tesla gave you for peaceful purposes—OVER ONE HUNDRED YEARS AGO!! So of course man can create his own Armageddon without any help, what so ever, from God.] gets their hands on you, they will likely deprive you of any access to natural medicine while they take biopsies and blood samples, turning you into a human lab rat and imprisoning you under Obama-era Ebola quarantine rules.

With the Spanish flu pandemic of 1918 being the deadliest in history [H: Again, I repeat—MAN IS DOING THIS TO MAN—NOT GOD! This pandemic, too, was a bio-weapon, the same as Small Pox was to the Native American population when infected blankets were distributed to the Aborigines. And as the Blacks were DELIBERATELY

INFECTED with syphilis and other diseases. Now it is all you little Christ-ians, who are on the executioner's list! Is it not time to call upon your Lord, who came before you?], infecting an estimated 500 million people worldwide—about one-third of the planet's population—and killing an estimated 20 million to 50 million victims, including some 675,000 Americans, and this new coronavirus apparently killing people at the same 'rate', as 'Cat Ellis' reported in this new story at the Organic Prepper. We serve our families and loved ones best by never panicking and returning to common sense practices that we should be doing whatever 'something nasty comes around', including preparing to 'bug in' if absolutely necessary.

What can you do? Here are some things you can do to be proactive without panicking.

Take all the same precautions as you would for a cold or flu. [H: The "flu" can be given to you by E.L.F. (Extremely Low Frequency) radio waves! This IS the Star Wars plan in full operation. It would truly boggle the mind to see the technology your secret government has perfected over the last hundred years. This is WHY your adversary can deceive the masses. They can show you things that will appear to be "magic", and yet, it is nothing more than the fruits of "Top Secret" so-called "Black Projects", hidden from all you taxpayers. Do you not wonder "why all the secrecy" if your relations with your neighbors should unite under a Global Community? And believe me, the United Nations is not your friend! In the next document we will go over the next step, in your disarmament phase, in this New World Order. As these all are PLANNED happenings, you will see the timing of events coincide with each other. We are affording at pointing out the "puzzle pieces", so you can begin to have vision to what is coming.]

- Get plenty of rest
- Eat a healthy diet with plenty of Vitamin C and D3

[H: A good mix of all the vitamins you can get your hands on, especially the B complex.]

- Avoid crowds (malls, stadiums, air ports, etc.) and closed population(s) (prisons, dormitories, nursing homes, any place with re-circulated air)
- Wash your hands for at least 20 seconds with soap
- Avoid touching your face
- Get ready for extended bug-in

If this disease continues to spread and become deadly as it is transmitted around the globe, you may wish to do a Self-Imposed Reverse Quarantine (SIRQ). This is where you voluntarily separate yourself from others until you know it is safe outside your borders.

I have included detailed instruction on how to implement a SIRQ during a pandemic in my book, *Prepping for a Pandemic*. In it, you will find even more information specific to coronaviruses and preparing for all sorts of pandemics.

Keep in mind that pandemics can last for a long time. You'll want to start improving your food storage, water supplies, and any medical supplies and medications you may

need for an extended period.

Both Infowars.com and Mike Adams from [online: naturalnews] warn that something very sinister may be at play. Check them out.

[END QUOTE]

Indeed! Something very sinister is going on, and it has been in the planning—FOR DECADES! We do not bring “fortune telling, nor “future predictions”, this is what is being laid out for mankind’s destruction! Let us begin the next Chapter, please. Hatonn to clear.Salu.

Conclusions

Now you know—spread the WORD, and see your enemy of Christ-ness for who he IS!

Is it not time to call upon your Lord, who came before you?

God does not exist in the so-called “churches”, and “houses of worship”. He dwells within your very being. Look no further than thy breath, to call upon The Lord—for that is from whence your salvation will come. But, I repeat—YOU HAVE TO ASK!

But above all—ask for the protection of The White Christed Light—to shield your being AT ALL TIMES, for it is God Aton alone who heals the sick.

Ask the Lord your God to bathe you within and without with THE CHRISTED LIGHT, for it will protect you against ANYTHING!

On my website www.teslastyle101.com one can acquire the God’s divine protection which can protect you against anything at all times and save your life even if you are vaccinated.

References

- [1] www.hatonn.blogspot.com
- [2] SANANDA, HATONN, ASHTAR, NIKOLA TESLA & WALTAR RUSSELL, PHOENIX JOURNAL #8: “AIDS: THE LAST GREAT PLAGUE”, ISBN 0-922356-04-1, First Edition Printed by America West Publishers, 1989, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581;(Copy can be found on www.fourwinds10.com)

Author Profile

I was born on August 6, 1950 in Grab, Montenegro (former Yugoslavia).

1982 – Acquired my PhD in the field of atomic and plasma physics, at the Faculty in Belgrade, under the title: “Regularities and Systematic trends of Stark Width and Shift Parameters of Spectral Lines in Plasmas”.

1985 -1987 Spent two years as fellow of the Alexander von Humboldt Foundation from Bonn (Germany) at the University Düsseldorf developing plasma UV-spectroscopy at the tokamak UNITOR and performing measurements of the plasma instabilities in the scrape-off layer at the tokamak TEXTOR in Jullich (Germany).

1987 – 1991 Worked as the guest scientist at the Max-Planck-Institute for Plasma Physics in Garching by Munich (Germany) performing measurements of the magnetic field configuration at the stellarator W7AS as well as the measurements of the limiter heat load.

1991 – 2000 Was working in the Institute of Physics in Zemun (Serbia) on investigations of the plasma force-free configurations and in 1995 I acquired the Research Professor degree.

2000 – At the end of 2000 I chose to leave the Institute of Physics and went my own way to discover and learn God Aton’s principles and laws of creation.

After 10 years of progression toward that sacred goal, I have finally succeeded and now know many of God’s creational principles and laws (unknown until now) and can apply them to simple and efficient creations which constitute the basis for a new quality of life on this planet.

I am a pioneer in creating with the New Conscious Energy and building a new civilization without electricity.

My discoveries as independent researcher in last 20 years:

- 1) Discovery of the truth about human being, consciousness, relation of the human being to physical body, relation of human being to God Creator Aton and Creation (this material universe) and the true laws and concepts of creation.
- 2) Experimental verification of the true “ATON” cell, atom and particle concept: light rings spinning around the centering Mind point which is the source of energy and from which the light rings borrow energy in order to spin, to move.
- 3) Discovery of so called “centeredness” of wave fields and on that base invention of Tesla Radiation Balancer, the first certified device without electricity for balancing (centering) of imbalanced (not centered) wave fields.
- 4) Discovery of the Natural Nuclear Waste Management System RBI101NWM – the ONLY solution for the nuclear challenge on the global scale. My natural nuclear waste management system (RBI101NWM) enables promotion of Nature’s supreme principle that there is GOOD in everything, i.e., it turns this “negative” precept into the following great GOOD for this civilization: enables the integration of all nuclear waste (low, middle and high level) into the natural life cycle in a manner that solves the immense challenge of nuclear waste disposal FOREVER (100% efficiency), enables the release of water from underneath and creation on the surface of a few feet of decayed fertile soil and water necessary for organic life thus adding materially to the world’s food supply, enables foresting of vast areas of the world with date palms and carpeting them with a verdure, enables the release of enormous amounts of oxygen which together with the enormous reduction of radioactive emission into the atmosphere will contribute to the stopping of both the negative earth’s climate changes (global warming) and the oxygen depletion, as well as to the earth’s rebalancing: reestablishment of the optimal environmental temperature range and reestablishment of the optimal oxygen content in both the atmosphere and the waters, and enables creation of millions of new work opportunities worldwide.
- 5) Discovery of the true value of the PI number and solution of the in science unsolvable problem of “squaring the circle”.

- 6) Discovery of the power of human conscious intent and rebalancing within two months of the damaged brain (Alzheimer) of a 5 year old girl with power of verbally expressed conscious intent. Watch the video here: <https://www.youtube.com/watch?v=iU-C7x0rXTQ&feature=youtu.be>
- 7) Discovery of the true concepts of energy, mass, speed of light, gravity and electricity and derivation of my equation of creation which properly describes both generation (compression) phase of creation and degeneration (radiation) phase of creation, as well as their simultaneous occurrence and sequential repetitiveness. This right equation definitely retires the famous Einstein's wrong equation from 1905 of "equivalence of mass and energy".
- 8) Discovery of the presence on our planet of the new conscious energy and its unit Deca and its many unique characteristics and ways of conscious unlimited creation with it in order to build a new civilization without electricity.
- 9) Discovery of the relationship between consciousness and energy: energy belongs to consciousness to create with and energy is server of consciousness fulfilling every our desire if we ALLOW energy to serve us.
- 10) Discovery of the Nature's radar principle which is the great intercommunication system for recording of all effects of motion and repeating them to all other effects in the universe at the speed of light.
- 11) Discovery of the absolute protection (protection from anything at all times) with The White Christed Light remotely (distanceless), instantly and permanently using my **I-Change** technology and my new energy Deca101 conscious chip.
- 12) Discovery of the conscious chip Deca101 with which every human desire could be fulfilled without electricity.
- 13) Discovery of the natural way for enlightenment (ascension, realization) using unlimited power of human conscious intent and allowance.

I wrote two books: "We are yet coming into the knowledge" (Belgrade, 1997), and "Jesus Christ: "The Truth About My Life"" (Belgrade, 2009) and I wrote two e-books: "GOD IN THE ATOM" and "DODECA 101 LOVE ENERGY" which are available on my website.

I speak English, German and Russian.

Website: <http://www.teslastyle101.com>