

the Pythagorean Order of Death

It is still dark of night.

:: POD Historical Records ::

introduction:

Book 1: the Lemurian calendar is given such that:

The astrological labels on the Lemurian calendar signify 2000 year aeons of solar precession through the signs of the zodiac as they occur for sunrise on the spring equinox. This relates to the key given that describes the positions of the signs in the yearly seasons for each aeon. +2000YP, the present, is positioned at 5:00 on the Lemurian calendar round.

Book 2: the Understanding of the Lemurian calendar is such:

The current Pythagorean Order of Death possesses historical records only as far back as 19,000 years ago, around -17000YP. This date is represented on the Lemurian calendar at 2:30. However, from our present position at 5:00, we are capable of predicting ahead by 5000 years, to +7000YP, when the earth, sun and galactic core will all be in the same position in their cyclical orbits as they were one complete circuit before, when the historical records of our present Order originate, ie. at the position of 2:30 on the Lemurian calendar.

So, to chronicle our history, we can begin 19,000 years ago, when the magnetically attractive pole was still in the Antarctic hemisphere and there were glaciers covering most of America and Asia. This was, according to the historical records of the Pythagorean Order, when the Law was originally brought to earth from Nibiru. We call this time period the epoch of Atlantis. However, the reign of the Atlanteans declined quickly after the oldest records of our current Order, and we have little further records describing the origins of our Law. However we do know that Atlantis was a Democracy as we have ample proof of their application of political structure to natural shapes and cycles.

However, 12,000 years ago (-10000YP or 11:00LT - Lemurian Time) there was a flood in Antarctica that destroyed the last of Atlantean civilisation and forced the final survivors to migrate towards the new magnetically positive pole via the peninsula then connecting Antarctica and Africa. This first wave of Atlanteans to migrate into Africa either cloned Australopithecine proto-hominids (such as the Lucy skeleton) or were this species themselves. The truth on this matter is occult because only the Cromagnon version of the mythology survived the flood of Mesopotamia 6,000 YA (-4000YP or 8:00 Lemurian).

The time period between the flood that swept away Atlantis in Antarctica and the flood that swept over Mesopotamia 6,000 years later was the epoch of Lemuria. During this time the northward-migrating Australopithecines first encountered southward migrating cromagnons in the region of Mesopotamia. Either by cloning or interbreeding, the australopithecines and cromagnons combined to produce three new species. One of them was killed off immediately; the other two were homo sapiens and neanderthals. By the time of the flood in Mesopotamia and the end of the Lemurian epoch, Australopithecines and Neanderthals had also died out, and there is no subsequent record that the cromagnons survived.

According to the mythologies recording the existence of these epochs prior to the supposed "beginning" of our current civilisation, the Australopithecine species is known as Adam and the cromagnon species Eve. Their three offspring species were Cain (neanderthal), Abel (killed off by Cain), and Seth (homo sapiens). We learn from this that the lifespan of Australopithecines and Cromagnons was much longer than their subsequent offspring species. The neanderthals, we learn further, inherited long-life from cromagnons, but homo-sapiens inherited our greater capacity for intelligence from Australopithecines, the progeny species of Atlantean Antarctica. We learn also that neanderthals were not truly the offspring of Australopithecines and cromagnons, but were a progeny of homo sapiens and cromagnons. At the time of the crossing of each of these species to produce new sub-species there arose an empire from a small inbreeding group. 3,000 years ago, following the flood of Lemurian Mesopotamia, the three primary centers for these imperial clans were in the Indus, Nile, Tigris and Euphrates river valleys across what we now call the "Fertile Crescent." This was the period of time at the beginning of our modern civilisation's records of history, and since then we have become less and less mythological in our historical records.

By now the times of the negative magnetic pole being in Antarctica are almost over; the aeonic season of spring breaks apart the glaciers covering old Atlantis and our pre-Australopithecine origins. By the middle of the summer season of the aeons in Antarctica, much of Asia will have begun freezing over. In another 8,000 years or so from now the magnetic poles will reverse (N/S)/(+/-) again.

In Atlantis, everyone knew and understood all of this in depth and vivid detail. By the Lemurian epoch, the wisdom of it had begun to fade. By now, all of the original Atlantean calendar system that remains is the zodiac, and its application to the solar aeons rather than the lunar months is unknown to almost all of us. Thus, we can determine that our originally high level of civilisation and degree of Democracy degenerates over time. The result of this was the formation of churches last aeon to form the present system of government which we call within the Order a "Papal Republic."

It should be expressly differentiated, however, the current office of Pope in the Universal Christ Church is not the equivalent for the Order of Death now as was the Lemurian Pope for the Atlantean Senate on the opposite end of the aeonic cycle. Likewise, the forms of government we have now are quite unlike those we had at the time of the Antarctic flood from the melting glaciers over Asia and America (at 11:00LT), but nonetheless, we are on the rebound from the furthest point away from that time on the aeonic cycle, and this means our forms of government are now advancing ever further toward regaining their original Atlantean ideals.

To this extent, we can see the mechanisms of our liberation are necessarily growing more rapidly than the mechanisms of our oppression can counter. Just as when Atlantis was flooded we lost an unknown level of highly technologically advanced civilisation, here now, on the opposite end of the aeonic cycle, we have developed an extremely highly advanced level of technological civilisation in an incredibly short period of time (since the end of the Kali Yuga in +1600YP).

The heroes of Atlantis, elevated to the status of demi-gods in Lemuria, have, since the flood in Mesopotamia, become evermore vilified in favour of monotheistic cults, however, insofar as these churches have not yet unified, they actually represent a denigration from the unifying hero-worship practised among the last Lemurians. Only by a resurgence and uncovering of long buried and thought lost reasons for the "atheist" deism among the original heroes of times too old to recollect until now can we unify the mythologies kept apart among modern cults and thus understand the actual events of our history, a treasure too great for most yet to even imagine.

So long as the cults can stay divided amongst themselves, they can divide the people against one another, maintaining the confusion of tongues, and thus continually conquer our capacity for collective consciousness. The solar cult dictates their hours to its slaves, and so half the world works while the other half is asleep. In this way, no mind escapes the watchful eye of the Pharaohic solar God, subject of the various cults' alleged "mono-theism."

These heroes, considered as alien to their pantheistic cult-followers in Lemuria as would the pantheons of these elder cults be considered by the modern "mono-theist" cults today, dwelt in Antarctica and, so long as that seventh continent remains buried by glaciers of ice, we cannot confirm they ever even existed, and, as I said before, the only mythologies describing them to survive the Mesopotamian flood are those of the pre-deluvial pantheist cults of Lemuria, ie. those of the Cromagnons, which describe the Antarctic Atlanteans as Olympians or Annunaki.

However, as I have said also, because the flood that destroyed Atlantis occurred suddenly, so too does it now rapidly rise again from the depths of death. The mechanisms of oppression used to divide the mind of mankind against itself are failing, and the very chains they cast about to bind our bodies become the wires our souls escape through. Yet even as light begins to dawn across the "undiscovered country," those torch-bearers we depended on by dark of night remain, though only those willing to part with their positions at this point remain fit to follow, while all the rest who claim we maintain their needs should suffer their throats to be slit in their sleep, for such they would continually do to the true all-seeing eye of the one awakened mind of all mankind.

The cults, or rather, the churches in the east and the west (the triple Judeo-Christian-Muslim religion of modern Mesopotamia and Europe, the religions of Asia - Hindu and Buddhist, the religion of North and South America and the religion of Aboriginal Australia and African "Voodoo") will continue to struggle amongst one another for dominance until there are only four major world religions. After this, the Lemurian calendar records will follow the aeon of the 12 Annunaki, ruled over by a sign not seen upon the face of earth since the beginning of the historical records of the Order of Death, when the Law was first passed down from Nibiru (2:30LT).

Book 3: the POD calendar

The current form of calendar we use to navigate the copious historical records in our archives is one derived from much study over many generations, and has come down to us as being the most efficient mnemonic method to understand the general history of the current Pythagorean Order of Death. Even finding out why we are called "Pythagorean" requires some quick cross-referencing to materials describing the dates under consideration. And this presents the problem. The solution is, as you shall now see, a form of short-hand, combined-meaning ideograms each representing a roughly 2,000 year long span of human history. The most convenient way to study the dated historical materials is to use these symbols to remember the events that occurred during that particular solar "Aeon" (or 2000 year long span). Following a brief exposition on the system in general, I will present some contextual references for each, from their own historical era. Because we use the "Aeons" of the sun to count these spans of time, we measure according to precession, so we read backwards from the present to the past in the same order on the zodiac we would read forwards for the months in a year. ie. counting backwards from the date (+)4,000YP towards the present, ~(+)2009YP, then we would follow from Aries to Taurus the same as in reckoning the months of the mean year. Lastly I must mention that this "calendar" is calibrated the same as the "Atlantean" and "Lemurian" calendars, such that it reads from the northern hemisphere, on the summer solstice, for the year (+/-)0YP. Now I will return to the material at hand here:

the POD calendar is given thus:

To begin with, what we are looking at here is a simple circle, divided into 12 equal parts, and each of these sections separated up into three sections all denoting the same meaning. On the outermost ring, we have a series of ratios and titles. To make use of these one must have already studied extensively the "Seasons of the Pope" document available in the publicly published Atlantean Constitutions.

written:	pronounced:	meaning of names:	Aeon over:	written expression of Aeon:
♀ ♂	"LAHMU"	(Demon of jaundice)	7 Archangels	4:3 Arich ⚡
♂ ♂	"ANTU"	(Blood Gutterer)	12 Nibiruins	2:5 Any ♂ ♀
♂ II	"TIAMAT"	(Bloody claws)	7 Churches	6:1 LMPP ★
♂ ♂	"KINGU"	(Bloody Teeth)	12 Apostles	1:6 KINGS 卐
♀ ♂	"AN"	(Scab-Stripper)	12 Tribes	3:4 Arich ☒
♂ ♂	"LAHAMU"	(Demon of pus)	12 generations	6:1 LMF ✖
♀ ♂	"ANSHAR"	(Bone Scepter)	7 Sethites	1:6 False ★
♀ ♂	"MUMMU"	(wing)	7 NEFILIM	2:5 Any ♀ ♂
♂ ♂	"NIBIRU"	(7 Death)	7 POWERS	4:3 Zeir ☒
♂ ♂	"APSU"	(1 Death)	12 ARCHONS	3:4 Zeir ⚡
♀ ♂	"GAGA"	(packetrap)	7 ENLILITES	5:2 "3/2" ♂ ♀
♂ ♂	"KISHAR"	(Skull Scepter)	12 ANUNNAKI	5:2 "23" ♂ ♀

The outermost ring of ratios refers to the rate of initiated executives to uninitiated executives during any given term of the seven chief executives of Atlantean Democracy. In a group of seven, there are 14 ways the group's membership could break down, if being stratified into two groups (initiates or non-initiates). These 12 ratios describe situations within the parameters of this comparison: the number of initiates to non-initiates within the group of seven chief executives of Atlantis. All of these 12 are doubles, each with some other, and these doubles reflect opposite comparative traits. The "titles" are simply mnemonic devices for remembering these ratios.

The innermost ring is a list of 6 groups of 7 and 6 groups of 12, according to the dominant population during the given solar "Aeon" to which each refers. This pattern obviously forms a repeating cycle, but it is a "cork-screw" model of time, such that each cycle around we gradually progress one notch "up." Thus, the 7 Arch-angels of the Kamea who ruled at the beginning of our oldest historical records are the same as the 7 "Xibalba Be" that will occupy the same position in the circular cycle one rotation around, in (+)4,000YP.

In the middle row of the three rings are the ideograms we, in the modern Pythagorean Order of Death, use to catalogue the immense sum of all our historical lessons in one simple system. Each ideogram has two glyphs within one or a combination of two geometric shapes. The shapes derive from the ratios of the "Seasons of the Pope." The glyphs indicate a sign of the zodiac and one of 12 planets (including Neptune, Uranus, Pluto, as well as two others, Nibiru and Tiamat, doubling for our sun and moon). If that "Aeon" was governed by a group of 7, then the planetary influence rules, and if a group of 12 traits governed, then the sign of the zodiac will be displayed as superior. The glyphs and shapes are colour-coded to the "Queen's scale" sequence of colours attributed to the 12 signs of the zodiac, the 7 classical planets and the 3 basic elements.

Thus ends the "crash-course." As regards the names of each of these ideograms, and the translation of the names, each name is one of the 12 Sumerian planets, and the meaning of each

name is one of the 12 Mayan "Xibalba," Gods of the Underworld. On to some more encyclopedia-type entries for each of the POD's measures of the solar "Aeons."

Book 4: the Aeons

LAHMU

demon of jaundice

Venus / Aries :: 4:3 :: "Arich Anpin" (lit. the "long-face")

ruler over the Aeon of: 7 Angels

Let us begin in the Aeon from (+)4,000 - (+)6,000YP, that is still around 2,000 years in our future. Ancient astronomers also observed the celestial events we are observing now, and those who remained recorded what happened. All the ancient myths of the world describe a galactic-crossing era, followed by a flood at the beginning of the age of modern civilisation. Now we are seeing the galactic-crossing era, and so, from these ancient records, we can study what to expect will follow. The oldest records of these times describe a great war in the heavens between the north and south, as both realised the other would attempt to claim its indigenous resources in the event of a global cataclysm. By (+)4,000YP we can expect massive amounts of resources to have been depleted, and alternative courses of action pursued. Thus, in the most ancient legends known to mankind, the records of the pre-deluvial Sumerians, they describe a panic that the world will end due to the abuse of some unique form of technology. This is then followed by natural disasters and massive population redistributions. The records of our Order's history describe events dating back hundreds of thousands of years beyond this as well, however it is from this era in the past that the records first began to be codified and kept as a written and oral history. So, we know of this era only that they were great historians, but that their kind would, eventually, die out to be replaced by us.

This aeon dates backwards to the beginning of the end of the last north-hemisphere ice-age, when N. America and Europe were glaciated. As these glaciers melted, sea levels rose rapidly world-wide. It was only this recently also that glaciers formed over Antarctica, which had been our home at the time for many hundreds of thousands of years.

It also dates forward to a time in our own future, and it is beginning from this point that we start counting backwards, until we will reach the same spot at the beginning.

ANTU

blood gatherer
 Uranus / Taurus :: 2:5 :: "the Tyranny of Any Pope"
 ruler over the Aeon of: 12 Nibiruins

These are the modern times, when planets and our galactic hub align. But bear in mind they also aligned when we were in the position on the opposite side of the circular cycle from where we are now. Instead of a solar eclipse, as we will see in (+)2,012YP, they simply saw a lunar eclipse, but otherwise, the alignment was the same. At that time, it was the peak of the end of the last north hemisphere ice age, and the devastation of the climate change at its highest point. Likewise, on the opposite side of the cycle, we find the peak of the south-hemisphere ice-age's effect on the north being largely countered by an increasing sunspot cycle. Just as, in our opposite position, the lunar tides were drawn by the alignment with the gravity of galactic core, so too now are the sunspots related to our upcoming alignment between the sun and galactic core. The ancient texts recorded all this as an era of aridness in one hemisphere correspondent to an era of extreme fridity in the other.

TIAMAT
 bloody claws
 Gemini / Tiamat :: 6:1 :: "Le Mort Perfect Pope"
 ruler over the Aeon of: 7 Churches

The era of 7 Churches marked the period of mourning for the death of the "Perfect Pope" of the Order, Pythagoras, the Order's second-founder. During this period the diaspora of Jesus' immediate family spread out to claim many of the kingdoms of Europe, only to suffer vicious pogroms to exterminate them at the hands of the Church invented in Jesus' name. This appearance of an internal schism within the western establishment of civilisation was planned out by Pythagoras many years before the Romans took advantage of the person of Jesus to tell their own Gospels about him. By devoting his life to studying the mathematical patterns of nature, Pythagoras not only gained the respect of his peers and students, he foresaw beyond his own time-period, and predicted the need to maintain some form of civil-order in the event of a global

catastrophe. That is why he divided the POD into an "exoteric" outer-shell and an "esoteric" inner-core, and made them appear to compete from the outside, while really co-operating in private. Such is the case between the Catholic church and the descendants of Jesus.

KINGU

bloody teeth

Moon / Cancer :: 1:6 :: "kings"
ruler over the Aeon of: 12 Apostles

Prior to Jesus there were many failed attempts by ordinary people trying to rise up against the overwhelming social oppression and speak out against the dominant dogmas of the day. These were not "false-Messiahs," anymoreso than was Jesus himself. All who have tried to change the system from within have been killed for it. Consider that the Buddha, in eastern culture, offered a system for "transcendence" (from reincarnation by meditation) that was met with high regard, whereas in the western culture, a very similar, though greatly over-simplified version (salvation through works) was proffered by Jesus, and he was assassinated for it. The reason for this is timing, since the people of that day knew they were counting down to the date of the change of an Aeon. The result was a great enthusiasm before the actual significant date, and a great disappointment and frustration following it, when the world, once again, failed to end. However for 2000 years leading up to this, there was a vastly diverse population of pre-Christian "Messiahs."

AN

scab stripper

Neptune / Leo :: 3:4 :: "Arich Anpin" (lit. the "long-face")
ruler over the Aeon of: 12 Tribes

Just as later, in the time of Jesus, there was a great social hope for a "Son" deity, a solar monotheistic saviour, at the end of the prior Aeon there had been a seasonal shifting from northern hemisphere summer into autumn, and thus a waning in the previous, "wrathful solar deity" cults marked by "petro" (bloodletting) rites, and worship of "God the Father of Time." The

last great "Father-figure" was the pharaoh Akhenaten, who embraced solar monotheism and dedicated his children to the worship of the solar sphere as a regenerative force. This Aeon began with Moses and the Hebrew Exodus, and ended with the birth of Buddha, Pythagoras and Jesus.

LAHAMU

demon of pus

Virgo / Mars :: 6:1 :: "le mort false Pope"
ruler over the Aeon of: 12 Generations

At the beginning of this Aeon, there was the great flood that destroyed much of Iraq and S. America. At the end of this era, the pyramids had been built, the civilisations of Mesopotamia had recovered and become empires, and there was sustained trans-Atlantic trade between the Egyptians and the Olmec of S. America. This era was marked by a rush for a recovery from the climatological cataclysm of the final floods at the end of the last north hemisphere ice-age. This rush eventually began to exceed the capacity for sustenance provided by the environment. At this point the empires of the ancient world have all followed the same course, be it the earliest Sumerians, the mighty Egyptians, or the more recent Aztec: when the local resources become scarce, an un-winnable war is begun to conquer the resources of the nation's neighbors. Thus, by the end of this Aeon, all the great attempts at recovering the global civilisations of before the floods had already died out to internal schisms and succumbed to the "enemy within."

ANSHAR

bone scepter

Jupiter / Libra :: 1:6 :: "false Pope"
ruler over the Aeon of: 7 Sethites

Prior to the final floods at the mid-point of summer in the northern hemisphere, a great, global civilisation flourished. This was the epoch of Lemuria, and our records relate much of their life-style at this time. People primarily lived on the coasts, and kept away from the last remaining tribes of neanderthals and cromagnons who migrated much further inland. This period of time is

described diversely as an era of peacefulness and luxury, with the greatest temptation being to risk losing sobriety. It was during this time that much of the originally scientific cosmologies that have become the great myths of the world were first drafted. The meanings of all the Aeons were compared to try to find some solution to unlocking them for one's own good. It was, for the better portion of this Aeon, our own human species that was in a minority among the other families of hominids. This was the period when the first European "menhirs" were raised, as well as the first "stone heads" of Easter Island.

MUMMU

wing

Scorpio / Mercury :: 2:5 :: "the tyranny of any Pope"
ruler over the Aeon of: 7 Nefilim

It was in this Aeon that the homo-sapien species distinctly diverged from its ancestors, the australopithecines and the neanderthals, and began competing for attention against the cromagnons and the clovis, or "grooved ware" people. During this Aeon, the Clovis finally became extinct, and the last of the neanderthals and cromagnons appear to have died out in the massive floods of successive Aeons. At this stage, we were learning to use tools that had been developed many Aeons previously, by other species of hominid. For a variety of physiological reasons, our species finally won out in the end against the other species of hominids. This was the era during which the final populations of species were still recovering from the beginning of the end of the last north hemisphere ice-age and resettling into new, often vastly different, environments. Migration among the tribes of early people was the primary way of survival, and gone were the days of comfort in Antarctica.

NIBIRU

7 death

Nibiru / Sagittarius :: 4:3 :: "Zeir Anpin" (lit. the "short-face")
ruler over the Aeon of: 7 Powers

During this era, there was a great amount of conflict between various tribes of australopithecines and neanderthals from various different equatorial regions. Apparently, inter-continental travel

was common, although there was a much greater influx of immigrants from the glaciating Antarctica than there appears to have been diversity of cross-cultural trade. The first great civilisations of the equatorial regions can be dated to as early as this time, with the origination of the Vedic caste-system, the civilisation of Sumeria, and the practise of pyramid-building in Egypt and China. By this Aeon, the great "Atlantean" civilisation that had flourished in Antarctica had completely concluded. It was during this Aeon that the "Gods" were said to be "at war" with one another. City-states often fought, but more often trade prevailed. The tension of evacuating Antarctica was fading, but the security in a new home, the australopithecines of the day did not yet have.

APSU

1 death

Sun / Capricorn :: 3:4 :: "Zeir Anpin" (lit. the "short-face")
ruler over the Aeon of: 12 Archons

It was during this Aeon that the australopithecines began to inter-breed with the north-hemisphere neanderthals to beget the three chief species that would compete for dominance for the next 4 Aeons; namely the cromagnon, the clovis and homo-sapiens. This period corresponds to the australopithecine migrations out of Antarctica following the primary Aeonic-summer seasonal flooding of the southern hemisphere as the northern hemisphere ice-caps continued to recess at a rapid rate. This was the Aeon when the australopithecines who had begun to migrate out of Antarctica in the previous Aeon began to colonize the equatorial regions.

GAGA

packstrap

Aquarius / Pluto :: 5:2 :: "3/2"
ruler over the Aeon of: 7 Enlilites

During this Aeon, the rapid thawing out of the ice-bergs above Europe and N. America was threatening the south-hemisphere network of coastal civilisations centered around Antarctica. Prior to this time, the equatorial regions were only beginning to be explored by the northward-

migrating australopithecines of antarctica. It was unknown then if the regions could sustain the massive influx of population predicted as necessary. There was a general panic among the australopithecine population of antarctica. They recalled legends of previous wars between the north and south hemispheres to compete for territory following sudden, global climatological shifts. They desired to avoid this, but began reluctantly preparing for war in case one seemed unavoidable. The general stress level became unbearable, and the original Atlantean idealisms of the Antarctic australopithecines had been lost by this Aeon.

KISHAR

skull scepter

Saturn / Gemini :: 5:2 :: "23"

ruler over the Aeon of: 12 Anunnaki

Following the great north-south wars during the prior Aeon, the australopithecines of antarctica lived in harmony with their environment and did not suffer any seriously adverse effects in their climate due to the beginning of the end of the last north hemisphere ice-age. This was the time of greatest study and advancement in the sciences of the mind, and the australopithecines of antarctica from this aeon could achieve telekinesis and levitation of massive stone blocks was common knowledge. This was the Aeon of the most high Atlantean idealism among the australopithecines of antarctica. It was during this era that all the high sciences and laws of "Atlantis" as they are known now among the POD were originally codified. Although it was highly idealised, the forms of pure, Atlantean form of Democracy as laid out in the constitutions has never yet been put into public practise. In the end, the primary fall of antarctic, australopithecine, Atlantean civilisation was that it remained loyal to the royal dynasty of kingship, and never achieved the Democracy it idealised.

Ordo Historia

Volume 1: EDEN

from (-)22,000YP until (-)6,000YP

Book 1: Atlantis

from (-)22,000YP until (-)12,000YP

Prelude: the Beginning

prior to (-)22,000YP

Before the time of Gods, and long before the time of men, there was the time when consciousness first came to earth, and we call this time the Beginning.

Now, at this time, the earth was repaired from the asteroid that had struck it and killed the dinosaurs. This terrible event had created the Atlantic ocean and divided Pangaea into Eurasia on

the east and Laurasia in the west, but Gondwana had not yet divided into India and Antarctica, nor Atlantica into S. America and Africa. The (+ / N) pole was above Cimmeria, opposite where the cataclysmic asteroid had struck, which had become the (- / S) pole when the asteroid split Pangaea in two between the Pacific and Tethys Oceans. Mammals flourished in the (+ / N) pole region, with little competition from the avian-dinosaurs in Atlantica, which had already long ago begun to die out as a result of the asteroid collision.

When the asteroid had struck earth, at the end of the Mesozoic (reptile-dominated) era and the beginning of the ongoing Cenozoic (mammal-dominated) era, it had brought with it what the Neanderthals of Sumeria had once called the "Seed of Life," that is, self-awareness. The presence of its fixed EM polar-field led to what was later termed "ME," or "mental-energy." The avian-dinosaurs were migrating away from this impact, toward the opposite, cooler side of the earth, while the mammals from the opposite side of the earth were migrating towards the impact crater, seeking its volcanic warmth. As these mammals migrated from the Deccan traps, the furthest point on earth away from where the asteroid hit, they journeyed first across the horn of Atlantica, then through northern Laurasia into southern Eurasia, finally settling in the archipelago we call today the Yucatan comprised of the last remnants above sea level of what were once the Central Pangaeian Mountain range between the Pantalassic ocean in the north and the Paleo-Tethys Ocean in the south.

The asteroid had split Pangaea into Laurasia and Eurasia. Laurasia had divided into Gondwana and Atlantica. The mammals, our ancestors, spread from then (- / S)Gondwanaland, through subtropical Atlantica, towards the place of the asteroid impact that had split Eurasia from Laurasia and severed Pangaea, then at the (+ / N) pole. By the time they reached the Yucatan archipelago, they had acquired sentience due to the strong, stable EM field over the location where the asteroid had hit (in the modern-day "Bermuda triangle"). Once Atlantica had split from Gondwana, and northern S. America joined with S. Eurasia, these earliest sentient mammals were just beginning to evolve higher reasoning.

By then, the EM poles of the planet had reversed and the prior (+ / N) pole had become the (- / S) pole and what would become N. America and Greenland, which had recently split from Eurasia, were beginning to be covered in glaciers. This necessitated the, now-southern sentient mammals in the Yucatan moving towards the now-northern pole, where they had originated, in Zealandia.

Chapter 1: the first recorded Aeon of the POD's history from (-)22,000YP until (-)20,000YP

Our story begins as these southern sentient-mammals migrating northward finally reached Australia by journeying to the southern-most region of S. America, where a narrow land-bridge yet connected S. America to Gondwana. At this time, S. America and Gondwana were tropical, the equator running roughly parallel with the mid-Atlantic trench, the (- / S) pole in the modern Yucatan, and the (+ / N) pole in modern India, then still connected to Antarctica, Australia and Madagascar.

The Bimini Road was built by the first proto-hominids, Ardipithecus, when the region was a

tropical rain-forest. When they began to migrate north, this bipedal tree dweller, precursor of both the "great ape" Pan Gorillas and the earliest hominid predecessors of men, split into two species: the Ramidus of S. America, and the Kadabba of Africa. By (-)22,000YP, the A. Kadabba had migrated into sub-tropical Africa, however the A. Ramidus had reached both equatorial Africa and S. America, and, from S. America, were able to enter the northern regions of Gondwana, then near the (+ / N) pole. While the A. Kadabba species appears to have subsequently evolved into the kaf-ape (the "dog-faced" genus of great ape) by staying in tropical Africa, the cooler climates of northern Gondwana allowed the earliest bi-peds to evolve into two new species of proto-hominid: Australopithecus and Paranthropus.

When the Australopithecines entered N. Gondwana, they also left behind the earliest Nazca lines near Peru in southernmost S. America. These earliest lines were simple, straight lines extending for hundreds of miles, and show the same precision of measurement using horizon-line engineering and/or aerial cartography used by the Ardipithecus who built the Bimini Road. Obviously, the reversal of the EM poles that had begun the N. American glaciation had also reduced their level of Masonic technology, however we cannot say at this time what wonders the Australopithecines may have erected in Antarcitca, now buried by glaciers.

What we can say is that, by the time of the beginning of the POD's records of history, (-)22,000YP, the Bimini road was already ancient, the Yucatan pole mostly abandoned already, and the majority of the Australopithecine pre-humans were living near the (+ / N) pole in N. Gondwana and the Zealand archipelago.

Therefore, the historical records of our Order describing the times of the Yucatan N. Pole derive from this time, by which the Yucatan was already the (- / S) pole and much of N. America already glaciated.

These records describe the Ardipithecus who built the Bimini Road, and the Australopithecines who carved the earliest Nasca lines. During this time, from (-)22,000YP until (-)20,000YP, the first Aeon of our Order's historical records, the Peruvian and Gondwanan Australopithecines recorded the history thus far given. Their own laws, however, remain unknown. They record only the story of the Ardipithecus, but do not leave behind any account of their own. Therefore, this period we know of none to have reigned, and so we designate this the Aeon of the "Unknown Law." The Australopithecines of this era, we know, lived throughout the equatorial regions of Africa and S. America, between the glaciated (- / S) polar region of the Yucatan and the non-glaciated (+ / N) polar region of Gondwana. The exact location of the (- / S) pole was above the Bimini Road, and so the mythology of the earliest Australopithecines associates the Bimini Road with the still-recent EM-polar reversal, as well as with the asteroid to have struck the "Bermuda Triangle" and killed the dinosaurs. It was widely believed the Bimini Road ended exactly at the contemporary location of the (- / S) pole, and had been built by the Ardipithecus before the pole had reversed. Thus, they reasoned, the EM-poles had reversed, however the earth's crust had not shifted. This they attributed to the Bimini Road's location as a road-mark pointing toward the exact location of the EM-pole that reversed (+ / -), and by this they reasoned their origins were in a migration route perpetually following (S / N). To commemorate the significance of the Bimini Road in their mythology, the earliest Australopithecines constructed the earliest Nazca lines as roads pointing off in the directions of all their great cities in that, then equatorial, region.

However, we know now what they knew not then, that it was not the Bimini Road itself whose building had triggered the EM-pole reversal. It was due to a peculiar occasional reversal of the EM-poles of the asteroid to have struck the "Bermuda Triangle" caused by the resetting of the sun's EM-field. The sun's EM-poles reversed, and this triggered the EM-poles of the asteroid to reverse, and thus the EM-poles of the earth were reversed. The Australopithecines of Gondwana recorded the exact location of the (- / S) pole by the Bimini Road in their time, but they did not yet understand that it was not the Bimini Road itself that caused the earth's last EM-pole

reversal. It was due to this earliest mis-understanding that so much fatal mis-information has been passed on regarding earth's EM-pole reversals' natural causes. The Bimini Road had prevented crust-shift, however the primitive and de-evolved Australopithecines recorded their Ardipithecus antecedents' more advanced Masonic technology as the cause for the EM-pole shift, and forgot it had prevented crust-shift from occurring as well.

Chapter 2: the second Aeon *from (-)20,000YP until (-)18,000YP*

Now, by the end of the earliest aeon of Australopithecine habitation of Gondwana, the entire history of their ancestors had been enshrined in much the same terms as our mythology remains to this day: recording a story of an ancient fall of mankind from a "height" in the previous (+ / N) pole region of the Bimini Road, to a "depth" in the new (+ / N) pole region of Gondwana, which had previously been in the "south." Their predecessors they recorded as having grown too learned in their technology, and so brought about their own downfall by building the Bimini Road and causing the EM-pole reversal, a point of view we now understand to be incorrect.

By the time of the second Aeon to be recorded by the historians of the era that has survived to be passed down to us in the Order of Death, the Australopithecines of Gondwana had begun to become nearly as technologically advanced as their Ardipithecus ancestors. They recorded the movement of the (- / S) pole as it precessed along the Bimini Road, and they predicted it's future location as the "Bermuda Triangle," directly above the location of the asteroid to have hit earth and killed the dinosaurs. The Australopithecines had an extensive record of the history of their own earliest ancestors, the builders of the first Nasca Lines, and they had some elder myths describing their prior species, the Ardipithecus. Their myths recorded the building of the Bimini Road, but misinterpreted its function as a weapon, which was used by the A. Ramidus to destroy and disperse the A. Kadabba, but which backfired and caused the EM-pole reversal that began the glaciation of N. America and Greenland in Eurasia.

As the second aeon began, some of the Australopithecines who lived near the (- / S) polar region observed the precession of the EM pole along the Bimini Road and began to re-interpret the myths about the purpose for which the Ardipithecus had built it. These southern Australopithecines predicted another (- / +) EM-pole reversal would follow the (- / S) EM-pole's precession along the Bimini Road between the "Bermuda Triangle" and the Yucatan which, once the (- / S) pole reached the far-end of the Bimini Road, would result in a violent crust-shift. They could not, however, predict when this would occur because, although they were aware the position of the EM-pole was precessing along the Bimini Road, they could not measure at exactly what rate it was moving since it appeared to them to be moving at an accelerating rate. As the (- / S) EM-pole continued to precess the course of the Bimini Road across the "Bermuda Triangle" toward the Yucatan, the new information about the old myth began to spread toward the Australopithecine inhabitants of Gondwana near the (+ / N) pole.

Hearing the predictions of the imminent EM-pole reversal, the (+ / N) dwellers realised that a mass-migration toward the present (- / S) pole would have to be prepared prior to the event, but that, if a crust-shift occurred concurrent to the EM-pole reversal, as was being predicted, they would not know where on the earth's surface to migrate the people to, because they could not be

sure of the potential effects of a crust-shift, and what areas would be effected, and how. The people of the (+ / N) quickly realised that, because they could not suppress the findings of the people of the (- / S) regarding the mythology of the earth's poles, they would have to destroy the current people of the (- / S) in order to make room for the people then living in the (+ / N) to inhabit the lands of the (- / S). So Gondwana's Australopithecines began to form a stricter, more militant notion of government, and eventually, by the end of the Second Aeon of our history, they invaded the people of northern S. America near the Yucatan (- / S) pole.

Because this era marked the beginning of modern astronomy, as a means of measuring the movement of the EM-pole as it precessed along the Bimini Road, we call this Aeon the "Law of Heaven." At this period, the cycle of Aeons began to be recorded, although the subsequent law of 12 star-signs, 2000-year long each, had not yet begun to be implemented as a means of measuring polar precession. The 23.5° angle tilt of the earth was still relatively close to its present configuration, however the crust of the earth was still oriented at a more-or-less right-angle to its present orientation to our EM-pole. In other words, at this time, (-)20,000YP, the angle of inclination of earth was the same, however the crust was such that the EM (- / S) pole was in the "Bermuda Triangle" region, and the (+ / N) pole in the region of Zealand, which would later break apart into India, New Zealand, Australia, Antarctica and Madagascar.

The Australopithecines of the (+ / N) in Gondwana eventually went to war against the Australopithecines of the (- / S) near the Yucatan. Their battle-ground was the equatorial regions of Africa and southern S. America, site of their earlier ancestors constructions of the first Nasca Lines. The primary casualties of this war were the Paranthropus who inhabited the equatorial region. The result was that the Paranthropus eventually died out and became extinct in the equatorial regions. The (+ / N) Gondwana Australopithecines pushed south, and eventually drove the Paranthropus into the colder regions of (- / S) Eurasia, a region whose colder climate the equatorial Paranthropus could not survive in.

As the Australopithecines of (+ / N) Gondwana migrated south across the equator and began to actually threaten the Australopithecines of the (- / S) in S. America, and seeing the influx of immigrée equatorial Paranthropus, the Australopithecines of the (- / S) moved further south as well, until they were occupying the Yucatan archipelago itself, the very lands they had predicted would be the site for the subsequent EM-pole reversal and crust-shift.

The Australopithecines of the extreme (- / S) were reduced in numbers and surrounded. At the location of their predicted EM-pole reversal, site of the most likely largest displacement by crust-shift, in the southern-most Yucatan islands the (- / S) Australopithecines took shelter. The (+ / N) Australopithecines had gathered a wave of terrified Paranthropus before them, and they closed in from all sides.

Chapter 3: the third Aeon *from (-)18,000YP until (-)16,000YP*

As the third Aeon of our Order's history dawned, the world was in the midst of a terrible and cataclysmic war between the Australopithecine species of proto-hominid in the (+ / N), from

Gondwana, and the Australopithecine and Paranthropus species in the (- / S). The war began because the (- / S) Australopithecines had discovered that the (- / S) EM-pole was precessing along the Bimini road across the "Bermuda Triangle" toward the Yucatan where the asteroid hit that had killed the dinosaurs and fractured Pangaea into Laurasia and Eurasia. The site of this asteroid, the (- / S) Australopithecines understood, had once been the (+ / N) EM-pole, and, they believed, the EM-pole would reverse again when the EM-pole overlapped with the site of the asteroid impact, and bring with it this time a massive crust-shift as well.

Finally, the (+ / N) Australopithecines had forced the (- / S) Australopithecines and the equatorial Paranthropus into the Yucatan itself in the most (- / S) polar region, the location of the (- / S) Australopithecines' prediction for the location of the next, cataclysmic EM-pole reversal. So the third Aeon of our Order dawned, and (-)18,000YP began with a terrible siege by the (+ / N) Australopithecines against their brethren and the equatorial Paranthropus in the (- / S), in the Yucatan islands. At the same time, the (- / S) pole moved onto the same location in the Yucatan, at the end of the Bimini Road across the "Bermuda Triangle," above the asteroid that killed the dinosaurs.

When the (- / S) EM-pole aligned with the fixed EM-polarity of the asteroid, there was indeed a cataclysm. Above the Yucatan there was a terrible upheaval of a rarefied earth-element which the Greeks called "orichalc," the Atlantean "Zro," comprised of the fixed-polarity particles of alloyed metals and minerals from inside the asteroid beneath the "Bermuda Triangle." Namely, when the (- / S) EM-pole aligned with the asteroid, that "essence of existence," the "mental-energy," the origin of consciousness, was extracted from inside the asteroid. The Yucatan region and most of its inhabitants were destroyed in a great flash as the rare earth-element, called modernly "mono-atomic platinum" shook loose from the earth in a massive uprising pillar of luminous dust (for this particular element emits light).

On the opposite side of earth, in the now more-or-less abandoned (+ / N) polar region, a sudden shift occurred in the atmosphere, and a rip in the ionosphere above the upper stratosphere began to form. This swirling gap was formed because when, on the (- / S) polar side of earth, the EM-pole had aligned with the EM-field of the asteroid, thus causing the eruption of antimony metals into the atmosphere, it created a pull on the opposite side of earth, above the (+ / N) pole, in the ionosphere above the upper stratosphere. When the metals were lifted up from the earth, the earth's entire EM-field became saturated with the super-conductive metals, but on the side furthest from this explosion, a rip in the ionosphere began forming. The result of the rift, caused by the expulsion, on the far-side of the planet quickly drew the mono-atomic dust-cloud toward it, to patch the leak through which oxygen was escaping, forming plasma-clouds similar in appearance to the Aurora Borealis. So, nearly as soon as the (- / S) EM-pole aligned with the asteroid over the Yucatan, the essence of superconductive gold brought to earth by the asteroid was entirely removed from that area and transposed to the opposite EM-pole, the (+ / N) pole. Just as the result of this was deadly to those in the Yucatan (- / S) region, it was a miracle to those who remained in Gondwana in the (+ / N) region.

Inexplicably to them, the sky above Gondwana lit up very brightly one day. At that time, (-)18,000YP, there were few people left living in the regions of (+ / N) Gondwana, as the majority of the Australopithecines had migrated south to fight the (- / S) Australopithecines and the Paranthropus. Gradually, word began to come back from the (- / S) about the cataclysmic plume of mysterious glowing white powder, and soon the Gondwana Australopithecines began to wonder greatly at the light they had seen in the sky. Eventually, it was reckoned that everyone in the (- / S) hemisphere had died. Those who had survived were re-called to the (+ / N).

A new government was taking shape in Gondwana based on a kingship established by a marriage between a General from the (+ / N) and a Princess from the (- / S). They named their (+ / N) hemisphere empire "Nibiru." They directed the first planning sessions for the Order's

migrational movements, which continue to this day. They directed that the area between the Yucatan and the Yukon Bay, where the (- / S) pole was at that time, be strictly avoided from migration routes. From S. America, Australopithecines were encouraged to migrate south into Africa, those in Africa encouraged to migrate east into Eurasia, those in eastern Eurasia to migrate north-west to S. America, etc. The first king and queen established their throne at the (+ / N) EM-pole, in the same location as the (- / S) EM-pole at present, in the centre of modern Antarctica, and they established the way in (via the Indian sub-continent island) and the way out (via Australia), but the way via the S. American land-bridge connecting to Antarctica they sealed off so that none could cross there to reach the one continent from the other.

During the wars in the (- / S), the geography of Gondwana in the (+ / N) had become broken up into the independent islands of Antarcitca, Australia, New Zealand, India and Madagascar. It was from the throne city in modern Antarctica that the king and queen reigned. They called their capitol city Agade, their names were An and Antu, and their name for the constellation of islands formerly forming Gondwana was Nibiru. They recorded the legends of the (N / S) war as occurring between the "children of light" in the (+ / N) and the "children of darkness" in the (- / S). So, in the (- / N) pole of earth, on the continent called Antarctica, from former Gondwana, was the empire of Nibiru established.

They recorded the breaking apart of Atlantica to form Africa and South America as the "war in heaven" between their own continent, Gondwana, which they called Nibiru, and Atlantica, which they called Tiamat. Tiamat, they explained, broke apart to form Ki, that is, Africa, and Kingu, that is, S. America. N. America they spoke of only as the "white lands to the south." For seven generations, the heirs of An and Antu reigned over Nibiru in modern Antarctica. Finally, in the seventh generation, a deposed rebel king, named Alallu, fled to Ki. It is described how he passed the six islands of former Gondwana. Madagascar he called Gaga. India he called Anshar. New Zealand he called Kishar. Australia he called Antu. Antarcitca he called An. So Allalu fled to the forbidden south, and entered the realms of the forbidden Arctic circle, which then occupied the Hudson Bay area. The story of his descent from Nibiru is recorded in the "Book of Enki" as recently as (-)6,000YP.

Allalu ventured toward the pole southward across the horn of Africa, following the same migration route of the greatly more ancient Ardipithecus. However, before ever reaching the distant pole, Allalu found something far more precious. It is written in the "Book of Enki," who was the son of Anu, Allalu's rival, that Allalu left Nibiru and journeyed to Ki in search of the mono-atomic element's source, in order to seal the hole in the atmosphere above the Nibiruin capitol Agade in Antarctica. The breach had caused the monoatomic element to descend to earth and permeate the ground, and it was believed that, by mining it from volcanoes, the warmth in Nibiru which was freezing its crops could be restored. This may or may not have been the motive for Allalu's flight toward the forbidden "inner-regions" of the Apsu, beyond the "hammered bracelet" of the Strait of Gibraltar.

What Allalu, the northern Antarctic Australopithecine, discovered in the regions of equatorial Africa was that there had been survivors in the southern hemisphere. The catastrophic alignment of earth's (- / S) EM-pole with the asteroid buried beneath the Yucatan had indeed drastically reduced the population there, Allalu discovered, and this had forced the southern Australopithecines to inter-breed with the equatorial Paranthropus. The new species the Australopithecine Allalu discovered was the Cromagnon. The news of Allalu's discovery reached Anu, his rival, king in Nibiru. Allalu had sent word he'd found gold to heal Nibiru's atmosphere. In fact, he had discovered no such thing. Instead, he'd learned from the relatively more primitive Cromagnons' tribal myths that the rift above Nibiru was caused by the alignment of the (- / S) EM-pole aligning with the asteroid in the "Bermuda Triangle" that had killed the dinosaurs. The rift was unnaturally caused. The cooling period of Nibiru, the kingdom to the far north, was natural. Therefore, Allalu realised, the rift

was not responsible for the cooling. However, to trick the Nibiruins to send other Australopithecines to him, to inter-breed with the Cromagnons, Allalu plotted.

The message was returned to Allalu from Anu in Agade on Nibiru. Annunaki (those Australopithecines who from Nibiru to Ki came by ships) were sent immediately to join Allalu in N. Africa.

Chapter 4: the fourth Aeon

from (-)16,000YP until (-)14,000YP

At the beginning of the fourth Aeon recorded by our Order historians, Nibiru in Antarctica ruled the empire of Oceania, the islands formerly comprising the land-mass of Gondwana. It is unclear if the events leading up to the breaking apart of Gondwana were the same events as those leading up to the tear in the ionosphere above Agade, the capitol of Nibiru. It appears likely that Gondwana had begun to break apart, and the (+ / N) hemisphere Australopithecines had begun to migrate south toward the Yucatan, many millennia before the beginning of our Order's records of these events, and that the cataclysmic gold-dust cloud over the Yucatan, which eventually settled over Antarctica, was caused by the (- / S) EM-pole aligning in ~ (-)18,000YP with the asteroid that had crashed there previously at the time of the extinction of the dinosaurs, epochs prior.

However, aside from relating this mysterious and historically unrecorded "dust-cloud" to the rift in the ionosphere above Antarctica that began at the same time, recorded in the annals of Nibiru, there is little more we can say about the times before the Antarctic Australopithecines, summoned there by Allalu, a deposed king from among them, entered the region of N/E. Africa, between the Sinai peninsula and the lands of Egypt, in the straight known nowadays as the Persian Gulf. The Nibiruins brought with them the Laws of Nibiru, however these were based around a monarchical system of government. By luring the Nibiruins to Ki, the mater-plan of Allalu was two-fold. He planned to decrease the Nibiruins' life-span by forcing them to migrate to the hotter climate of the equatorial regions, and there to force their whole species into extinction by cross-breeding with the Cromagnons, survivors of the Yucatan EM-pole alignment that had merged the (- / S) polar Australopithecines with the less-evolved Paranthropus species.

To Ki came Anu and his sons, Enki and Enlil. Enki, Anu promised rulership over Kingu and "the frozen lands to the south" (N. America, still then buried by glaciers). To Enlil, Anu promised rulership over the Anzu (Nile) region of Ki (Africa). It was at this time that they carved the head-stone, originally with an Australopithecine face, that would later be given the brick body of the Sphynx. The face of the head-stone was that of Allalu, who was killed by Anu. It was not long until Enki had gotten the mining of monoatomic gold from the glaciers over N. America and Greenland up and running, and this gold was sent to Antarctica, where it was rendered into its utmost rarefied form and "hurled aloft" in attempts to seal the breach in the ionosphere which the Nibiruins believed was responsible for Antarctica's increased cooling. Meanwhile, Enlil established rule in Africa, and their mutual half-sister, Ninti, was established in Vedic Larhsa, in Himalayan Tibet. Thus, the Gods began agriculture in N. Africa, S. America and India. Between India and N. Africa, Marduk, the son of Enki and Ninti, was given the region called Shumer, ie. Sumeria. So the twin kings, their sister-queen, and the crown-prince reigned over the continents

of the equatorial-world, and all under the rule of Anu from Nibiru in (+ / N) Antarctica.

So, for 2000 years, there reigned ten kings from seven places. The ten kings were the generations of An from his regnal appointment over northern Nibiru, and his founding of its capitol, Agade, following through the seven unto Allalu and Anu, the eighth of Enki and Enlil, and the ninth of Marduk. In the reign of the tenth king, whose name is recorded as Ziasudra, so it is written "the flood swept over." The seven places were simply the seven continents, all of which had by then formed and separated and were more or less in the same positions at which they are today, although at this time India was still part of Oceania, and there was a land-bridge formed by India between Australia and S/E. Asia.

So, for 2000 years, the rule of Nibiru (Oceania) over Africa, India and S. America continued uninterrupted by warfare or lawlessness. Ten kings reigned from seven places during these 2000 years from (-)16,000 to (-)14,000YP. Ten kings reigned and then "the deluge swept over." What was this "flood," this "deluge"? It was the flood of Ziasudra, long before the flood of Noah, even before the flood of Utnapishtim. The "flood of Ziasudra" occurred in (-)14,000YP. The flood of Utnapishtim, which we shall describe soon, occurred in (-)10,000YP. The flood of Noah occurred in (-)4,000YP, and we shall come to it soon enough as well. For now, let us explain what the "flood of Ziasudra" was, and what brought it about.

For 2000 years, from (-)16,000 to (-)14,000YP, the northern Nibiruins of Oceania ruled by monarchical governorship over N. Africa, India and S. America. They harvested monoatomic platinum from the glaciers over N. America. Then, in (-)14,000YP, there was a catastrophe. The EM-poles of earth reversed (+ / -) and (N / S), just as they had twice before since the asteroid struck and parted Pangaea, the world-continent. It was as the (- / S) hemisphere Australopithecines had feared: the EM-poles reversed and there was a crust-shift. The primary results of the EM-polarity reversing was simply for the "northern lights" to end over Antarctica and begin over the Arctic circle, where the (+ / N) EM-pole was then located. The primary results of the crust-shift were much more catastrophic, despite that the actual amount of crustal displacement was minimal.

In Oceania around Antarctica there were massive earth-quakes. In N. America and Greenland, the glaciers immediately began to break apart and fell off in vast sheets into the Atlantic and Pacific oceans. The result was that the salination of the trans-Atlantic and Pacific currents dropped by a sufficient amount to induce a fresh-water temperature drop in ocean levels world-wide. As the ice-bergs continued to break off, the Nibiruins in Oceania and Antarctica and the Annunaki in S. America, N. Africa and India, reeling from the after-shocks of earth-quakes, realised this trend was not temporary. Nibiru, they realised, only too late, was doomed. Its ultimate fate would be determined not by the hole in the ionosphere in the sky above Agade, but by the relentless frigid, fresh-water tsunamis that plagued the islands whenever an ice-sheet dislodged from N. America. The resultant weather was also massively catastrophic to the Australopithecines of Oceania and the equatorial regions. S. America became an overgrown tropical rain-forest (as it had been when, millennia before, the Ardipithecus had built the Bimini Road there), producing a cornucopia of natural drugs. N. Africa, previously a fertile savannah, began becoming an inhospitable desert. India was, by then, joined to Asia, however the remainder of its constellation of islands connecting it to Australia and New Zealand quickly sank under water as the N. American ice-bergs melted into the ocean and raised sea-levels world-wide. The Beringian land-bridge connecting N/E. Asia to N.W. America disappeared, as did the land-bridges connecting Antarctica to S. Africa and S. America.

It seemed as though, as soon as the Australopithecines from then (- / S) Antarctica had begun to migrate away from their doomed homeland into more equatorial regions, the catastrophe their ancestors feared so greatly, but which no Nibiruin did once ever even suspect, befell their beautiful country. So ended the period known as the "Law of the Twins," when rule by Law was

brought south from northerly Nibiru. So, by the world-flood, did the reigns of ten kings in seven places come to an end, at long last. So did the epoch of Atlantis in Antarcitca come to an end.

Chapter 5: the fifth Aeon

from (-)14,000YP until (-)12,000YP

The Annunaki in S. America, N. Africa, India and Sumeria did not know that their home, "Nibiru," land in the north, had been destroyed. In fact, beginning with the cataclysmic end of the last northern ice-age with the catastrophic EM-pole reversal and crust-shift, the Gods had been at war against each other. Marduk and Enki were plotting against Enlil, and Ninti was helplessly caught in the middle.

Enki it was who had saved Ziasudra, according, at least, to the "Book of Enki." Ultimately, the result of Ziasudra's being saved was relatively insignificant. In fact, only a little more than half of all those alive in the (+ / N) perished when the poles reversed (+ / -) and their homes suddenly became the (- / S) EM-pole. Those who'd survived in the previously north hemisphere, now the south, evolved to become a great sea-faring culture who settled the coast-lines of all the continents. This global coastal civilisation of survivors of the Antarctic Atlantean cataclysm(s), ie. the "world flood" at the end of the last ice-age, comprised a culturally unified civilisation of Masons, and were called the Lemurians. They carved heads everywhere they went, and raised the earliest massive stone monuments of the present era. On Easter Island they erected hundreds of massive stone-head statues to honor the fall of Atlantis in Antarctica. In England, they erected Stone-Henge; in mainland Europe, the Menhirs; in Peru, the gate of Viracocha; in Brazil, the African faced heads of the Olmecs; in China, Carral and Merubecka they built pyramids that dwarfed the later pyramid of Cheops. They taught this skill to their craftsmen, however few understood it well enough to carry it on into the modern era.

The reason for the difficulty in passing along this craft is explained in the over-simplified allegory of the "giants." According to a Theosophical mis-translation of the Old Testament, in the era of the Patriarch Enoch, there were "giants" who walked the earth, and it was, therefore, they who, so effortlessly, raised the earliest massive stone monuments. However this is, of course, only a mis-translation, and should not be taken so literally. In fact, the "Nefilim" of the Biblical story refer to the children of the Annunaki ("Sons of Light") with the "wives of men," or, more plainly, the inter-breeding of the (S / N) migrating Australopithecines with the (N / S) migrating Cromagnon. Therefore, what we know of this period from comparing these relative sources is that the "Nefilim" are referred to by the race of Clovis People, that is, those sea-faring coast-dwellers the Lemurians who'd survived the world-flood and destruction of Atlantis in Antarctica.

From this Aeon we can date the earliest evidence of co-habitation in a single location simultaneously of Cromagnon and Australopithecine, in what is modern day Israel or Palestine. From this co-habitation between the Australopithecines, traveling south from north-Antarctica, and the Cromagnons, traveling north from the south-polar Arctic circle, we know these two proto-human cultures exchanged ideas and shared values, such as the belief in the afterlife, and that the Australopithecines instructed the Cromagnons in elaborate burial rituals for their dead.

It is thus from this Aeon we can also date the origin for the myth of Adam and Eve. Adam, here,

obviously represents the Antarctic Australopithecine Atlanteans, while the Cromagnons, themselves a degeneration of Australopithecines with Paranthropus, were the race of Eve. They had, we are told by scripture, three sons, representing three off-spring races to have evolved from their cross-breeding. The first was named Abel. Abel represents the Neanderthal species. The second was named Cain. Cain represents the Clovis People. The third son was named Seth. Seth represents modern homo-sapiens.

It was the destruction of Atlantis in Antarctica from which Enki supposedly saved Ziasudra; however it was before the reign of Adapa, following the flood, that Utnapishtim appears in the regnal lists of Kish (capitol of northern Akkadia) and Ur (capitol of southern Sumeria) between the Tigris and Euphrates rivers. The reason for this is simple. The Utnapishtim who ruled Akkadia from Kish, in ~(-)10,000YP, ruled after the first Adamic prototype (the Australopithecine Annunaki) but before the first homo-sapien priest-king to whom they granted kingship, in ~(-)6,000YP, following the "flood of Noah" in Mesopotamia.

All these things were forecast by sooth-sayers during these tumultuous times of trial for the Clovis people, the skilled craftsmen of those few remaining Australopithecines in the (- / S) hemisphere. The (- / S) Australopithecines, survivors of the world-flood and destruction of Atlantis, who were re-organised as Lemurians into a global coastal trade-based culture, taught the Clovis people all the arts and sciences. So it is said, the "Sons of Light" came down unto the "daughters of men." The Nefilim among the Annunaki bred with the Clovis People, just as the Annunaki Nibiruins had bred with the Cromagnons to sire the Clovis People to begin with. The last of the remaining Australopithecines to have survived the cataclysms that first sank and then froze Antarctica, who had reformed as the Lemurian Nefilim, and who took as their slaves the Clovis People, and who with them erected stone-monuments world-wide, were those whose extremely long skulls we find in Peru, near the Nasca lines, and depicted in early Egyptian art. They are also the "blue-skinned" race described in the Bhagavad Gita as being the "Vedic Aryans" who delivered the Hindu caste system in the Rig Vedas.

At this time, from ~(-)14,000 to ~(-)12,000YP, the monarchical rule of Nibiru over Oceania ended. The Annunaki rulers of the equatorial regions were pit against one another, and the Nefilim Lemurians were grown wide-spread. It is the beginning of the age in which the Neanderthals, Clovis and Homo-Sapien species will be born. Atlantis has only just been destroyed. The monarchy of Nibiru, among the remaining Annunaki, remains dispersed. There is much that remains, even to the Gods on earth at this time, unknown. The Annunaki do not yet know that Nibiru has been destroyed. The Nefilim have not yet had relations with the "daughters of men."

This is the era called in the records of our Order, the Aeon of "No Law." Some have speculated it was necessary for all that had been achieved to be destroyed in order for the Great Work, then complete, to be swept away so that, from scratch, it may begin again.

Book 2: Lemuria

from ~(-)12,000YP until ~(-)6,000YP

Prelude: the second epoch

The anger of the Annunaki Gods, the equatorial Australopithecines, grew hot. They all blamed each other for their apparent failures to save Nibiru. However it remains unclear at what point it finally occurred to these Australopithecine "Gods" that their home-land Nibiru would not be coming back. Until their extinction, along with the last of the Australopithecines, in ~(-)5,000YP, the Cromagnons' mythology preserved the tradition that Nibiru was an alien planet, and that its course had simply carried it to a far-off destination, where it would linger a while, but then return with renewed glory at some unpredictable time in the future. Of course, such fatalism

earned the Gods their reputation for making fatal mistakes. It is possible, however, that the Cromagnons preserved this myth because they believed it, even though the Australopithecine "Gods" of Nibiru, the Annunaki, were only lying when they told the Cromagnons this. It is possible, therefore, that the Annunaki themselves knew Nibiru was lost, even though they had convinced the Cromagnons that Nibiru was a planet that would return for them someday.

It is unclear whether the reasons for the eventual strife between the Annunaki in India, the Middle-East, N. Africa and S. America were due to a knowledge of the final destruction of Nibiru. Because it is not believed the Annunaki fully understood that their own "home-land" was permanently destroyed until well after the surviving Australopithecines from Antarctica (the Nefilim Lemurians) had begun to inter-breed with the "daughters of men" (the Clovis People, descendants of Cain). It is also not entirely clear the exact dates at which the Australopithecine species became extinct, relative to those known at which the Neanderthal and Clovis Species became extinct (-)10,000YP and (-)6,000YP, respectively.

The jealousies between the Annunaki (equatorial Australopithecines) may have also been effected by the equatorial heat, which was increased as the earth's albedo reflected hotter off the de-salinated currents in the Atlantic and Pacific. Sea-levels world-wide were at an all-time high, as the ice-bergs continued to break off northern N. America into the Arctic Ocean, yet few glaciers had yet at that time formed over the hot-springs in the central mountains of Antarctica. The once lush plains and canal crossed fields of Nibiru, the ornate central city of Agade, all lay in ruins, leveled to a plain of tundra and perma-frost, perpetually bombarded by frost-biting winds, always clouded and misty with rains, frequently bombarded by vicious frigid torrential downpours and racked by massive, icy, crashing waves.

The era of Nibiruin rulership from Antarctica was long over, but had the equatorial Australopithecines received the message yet of their home-land's destruction? The answer, as I've illustrated, is unclear - not only because the only mythology of this era that survives is Cromagnon or Neanderthal in origin, but also because the equatorial Australopithecines themselves were at odds with one another at the time, and all of them prone to releasing misinformation as an attempt to trick one or another of them. It is impossible to know what any of them really believed.

What we can piece together from the historical records is that several generations of Clovis and homo-sapien co-habitated, possibly as late contemporaries to Australopithecines and Cromagnons, however had as little overlap with the Neanderthal fossil records as possible. The Clovis, if we are to believe the mythologies remaining that describe them, were not only "giants, men of renown," and thought of as archetypal heroes and like unto Gods above homo-sapiens, but also had incredibly long life-spans compared to even their homo-sapien contemporaries.

This all occurred during the Aeons of Lemuria, and this epoch was begun in (-)12,000YP with the final destruction of Agade, capitol of Nibiru, called Enoch, capitol of Atlantis, in Antarctica.

Chapter 1: the sixth Aeon

from (-)12,000YP until (-)10,000YP

N. America, ruled by Enki:

following the dissolution of the glaciers covering N. America, Enki was awarded rule over this land, while he granted rulership over his former domain, S. America, to his first son, as described next. Enki, having allegedly saved Ziasudra from the flood, established his son as Viracocha in the Peruvian mythologies. Among the descendants of the once-great Mayan empire, it is common-knowledge that Ziasudra, last king of Nibiru before kingship was "lowered" to Kish, was none other than Pacal Votan, entombed in Palenque. The most common name for Ziasudra, who has also been called Quetzalcoatl or Kukulcan (the "plumed serpent"), and from thence also Sargon, Gilgamesh, Moses, Mithra, Messiah, Christos, Krishna and Zoroaster (all names whose essential meaning is "saved from water") is Enoch, although his real name was Enos. He was the prince of the capitol city of Agade in Nibiru, called Enoch of Atlantis. It was said of Ziasudra he was saved from the flood before Adapa reigned in Kish. Thus, Ziasudra was an Australopithecine from Nibiru, although his myth, by the time of the birth of Noah to homo-sapien parents, only associated him with the Nefilim Lemurian masters of the Clovis people.

S. America, ruled by Enki's first son Nin.Gish.Zidda (Thoth):

Nin.Gish.Zidda was the Sumerian epithet given to Ziasudra, first son of Enki. At first, while Enki ruled in S. America and was extracting monoatomic gold from ice-core samples in glaciated N. America, and N. Africa was governed by Enlil, and Nibiru Australopithecines mined monoatomic gold from volcanic mines there, and Vedic India was ruled from Aryan Lahrsa by Ninti, their sister-wife, and Anu yet lived in Nibiru, Nin.Gish.Zidda was born in India to Ninti. He was a full-blood Australopithecine, but his lineage was disputed. Was Enki or Enlil his father, Anu asked Ninti. She could not tell him. So, at first, Ziasudra was made ruler of N. Africa and the volcanic gold-mining there. He proved his worth while managing this expedition by increasing productivity by creating a "help-mate" for the Australopithecine workers in the N. African mines. The "help-mate" he proposed was to be a mixture of the Australopithecines in N. Africa and the Cromagnons discovered in modern Israel / Palestine by Allalu. The result of his suggestion were the three species: neanderthal, clovis and homo-sapien. For this achievement, he was rewarded command of S. America when Enki, his father, took over N. America.

N. Africa, ruled by first Nin.Gish.Zidda, then Marduk:

Now, while Nin.Gish.Zidda was reigning the empire of Nibiru from N. Africa in the Abzu region, a second son was born to Ninti. Again, Anu questioned her who the father was, whether it was Enki or Enlil. This time her answer was ready. Marduk, the son of Enki, was. And this complicated things because, while Enki had already promoted Nin.Gish.Zidda of N. Africa, Ziasudra of Nibiru, as Thoth over S. America as if he were Enki's own son, now Marduk was clearly Enki's heir, and yet Thoth had already held all the possible relevant titles to which Marduk was the rightful claimant. It was for this reason that warfare broke out in the equatorial regions of the Annunaki "Gods" between Marduk, the legal son and rightful heir of Enki, and Thoth, Enki's adoptive and most favoured son. Enki cautioned Marduk that one day Marduk would reign over Kingu and all of Ki (S. America and all Africa), but that his time had not yet come. This only enflamed Marduk more, who built up his population and waged war against Thoth in N. Africa. Marduk's strong-hold of Sumero-Akkadia, he unified into the Empire of Babel. All of this was before the flood of Noah, the great grand-son of Enoch (Thoth the Australopithecine with a Clovis woman), in (-)4,000YP. The exact dates of the events involving the regions of the Middle-East (Mesopotamia) and N. Africa are unclear however, because much of the record of these events was destroyed in the flood of Noah. There remains speculation if the flood of Noah was not brought about to punish Marduk for raising an army against Thoth. In either event, Marduk eventually did capture N. Africa from Thoth, and Thoth did retreat to S. America.

Sumeria, ruled by Marduk:

Because at the time of Marduk's recognition by Ninti to Anu as Enki's legal heir, Thoth, whom Marduk saw a usurper to his rightful throne(s), was already stationed in N. Africa, Marduk was given the region of Sumeria in Mesopotamia between the Tigris and Euphrates rivers. We know,

from archaeological evidence, that the flood of Noah swept over this region in (-)4,000YP. The flood of Noah is also thus called the Mesopotamian flood. It is not clear if the purpose of this flood was, as Enki claims Enlil wished, to exterminate all the hybrid-species of Australopithecines and Cromagnons (Neanderthals, Clovis and Homo-Sapien), or if the flood was sent to punish Marduk for his leading an army against Nin.Gish.Zidda and against Ninurta (Enlil's son), who sided with Nin.Gish.Zidda against Marduk. According to some theories, the destruction of the cities of the Gods that followed the destruction of Mesopotamia by the flood in (-)4,000YP was caused by the war between Marduk and the other Gods. The destruction, according to these theories, occurred when the Gods used "weapons of mass destruction" against Marduk's throne-city Babili but their plan backfired when an unexpected change of the wind carried the death-cloud they'd created back upon their own cities and destroyed all of them instead. There is no way to confirm the use of "weapons of mass destruction" by the Gods in the battle against Marduk following the flood of Noah that had swept over Mesopotamia. It is known, however, that the technologies applied by Thoth that Marduk had acquired when he conquered N. Africa, he had definitely learned to apply to building up and fortifying his chief city, Babylon. At the time of the destruction of the other "cities of the Gods" and the fall of the tower of Babel, when Abraham left Ur and Lot left Sodom, it is clear that this technology was also smuggled out of Babylon when it was nearly destroyed and, transported back to N. Africa again, was used to build the earliest pyramids of the Old Kingdom there.

Soon enough, Enki and his two sons had, by making enemies of one another, completely divided the kingdom of the Annunaki against itself and, moreover, shifted all the ruling power over to Enki's line, depriving Enlil and Ninurta of rightful rule over any territory, for Marduk made it clear that any territory Ninurta might try to claim as his own, Marduk would contest such with violence and win. Such was the Law of Marduk, and so such was the Law of Lemuria.

Two things, however, must be recognised of the laws from this era:

The first and most primary law was called the Law of One. According to the Law of One, the priest-kings who went before their God(s) on behalf of their generation of people were all recorded in the histories as being the same being, that is, the entity of their God. Therefore, the earliest records we have of the era of rule by Marduk begin with Sargon unifying S. and N. Egypt, and thus establishing the rule of the war-God Marduk over N. Africa. At that time his law was codified as Lex Talionis by Hammurabi. The aeon during which Marduk reigns as God-king has not even ended yet, although the original being named Marduk, an australopithecine who lived before the birth of the homo-sapien species, died long ago.

The secondary law was the actual law of Lemuria at this time, and it, like the Lex Talionis of Marduk in western civilisation, has continued to this day as well. It is the Law of No Law, called by some "individual sovereignty," whereby no individual can control any other individual, and ultimately every individual is responsible for themselves and their own choices. The Law of Marduk the last Lemurians of today called Babylon, and the law of personal sovereignty, they call "Zion," however the fact remains that, within the borders of the empire of civilisation, Marduk is the lone God, and that, for the citizens of this empire, their lives could not be further from the idea of this centralised rule.

Chapter 2: the seventh Aeon *from (-)10,000YP until (-)8,000YP*

As the seventh Aeon began, the last Australopithecines of Antarctica were migrating north through S. Africa, Australia and S. America. In S. America they were the people whose skulls are preserved to this day as being much longer in cranial cavity capacity than the homo-sapiens of today. In Australia, they bred with Clovis people to become the Aboriginal races that remain there today, then migrated into India to establish the Vedic caste system, inter-breeding there with homo-sapiens, then into Siberia, by which time they were mostly interbred with homo-sapiens, and finally N. Europe as a purely homo-sapien tradition. In Africa, they built the great pyramids of the Old and early Middle Kingdom in Egypt, but were, according to the remaining traditions, already extinct in this region before the Mesopotamian flood of (-)4,000YP. By the end of this Aeon, they would also be extinct in S. America and the Middle-east, and completely interbred with homo-sapiens and Clovis throughout the rest of the world. It is from this species that the Rh- gene comes down to us in many humans. Only those homo-sapiens bred with Clovis, or those homo-sapiens who are pure and non-interbred, have the Rh+ gene, while those who bred with the Australopithecines are Rh-. Because the Rh+ cancels the Rh- out, but the Rh- only negates the Rh+ over many generations, this blood type is A) rare, and B) indicative of an earlier species (the Australopithecines, evolved from the Rhesus monkey) that was unique on our "family tree" from the Cromagnon interbred Clovis and Homo-sapien species.

As the seventh Aeon began, the rule of Marduk was pre-eminent over N. Africa and the Middle-East, the rule of Thoth as Viracocha, Pacal Votan, Quetzalcoatl, Kulkalkan and as Tezcatlipoca, was likewise established in S. America. In N. Africa and S. America, pyramids began to be built to honor these "son" Gods, Marduk the Sun and Thoth the Moon. In eastern Asia and N. America, the generations of their Gods were over; Enki, Enlil and Ninurta (called Brahma, Vishnu and Shiva in India) had abandoned them, and so ultimately they became answerable to the rule of Marduk, that is, Krishna, the child of Shiva and Brahma, representing the New Aeon. By the time the law of Marduk reached Russia it was already called Orthodox Christianity, and the Russians themselves the homo-sapien offspring of the last northward-migrating Australopithecines with the Clovis. At this time, the time of the seventh Aeon for which our Order records history, the Clovis inhabited Russia and N. America, and the Australopithecines of India had only just begun to migrate north from east Asia into Russia in N. Asia. The Clovis, by the end of this Aeon, inhabited N. Europe, N. America and N. Asia. Homo-sapiens inhabited N. Africa and Mesopotamia, and Neanderthal were extinct. However, at the beginning of this, the seventh Aeon, Australopithecines flourish in Africa and Mesopotamia, S. America and India, and have just entered Australia, S. Africa and S. America in a second wave of immigration away from Antarctica, which was finally, by this point, abandoned and beginning to glaciare. Such was the "flood of Utnapishtim." Just as "Ziasudra," that is Thoth, was the son of Enki saved from the first destruction of Nibiru, so, too, from the final destruction of Antarctica came a second "flood" of Australopithecines into the equatorial regions originally settled by their fore-fathers. And, just as the first wave of "Annunaki" Australopithecines bred with Cromagnons to beget Clovis, Neanderthal and Homo-sapiens, so too did this second wave of Nefilim Australopithecines breed with Clovis and Homo-sapiens.

During the seventh Aeon, the Nefilim Australopithecines interbred with the Clovis of Australia and N. Asia, and with the Homo-Sapiens of N. Africa and Mesopotamia. The Annunaki Australopithecines who ruled in N. Africa, S. America, S. Asia and N. Africa / Mesopotamia realised they were now out-numbered by this wave of Nefilim immigrants, and that they could not possibly compete with their inter-breeding with the Clovis and Homo-sapiens. The Annunaki Australopithecines had interbred with Cromagnons to produce Clovis and Homo-sapiens, but had only bred with them in their own regions, thus they bred with Homo-sapiens in N. Africa and Mesopotamia and with Clovis and Homo-sapiens in S. Asia, however, although there were Clovis in N. America, during the seventh Aeon of our Order's history, S. America appears to have been

sparsely populated, and almost entirely Annunaki. It would not be until the extinction of the Australopithecine, at the end of the seventh Aeon, that S. America began to be inhabited, and then only coastally by the Clovis.

By the end of the seventh Aeon, Homo-sapiens had begun to migrate into S. Europe from N. Africa and Mesopotamia, and into N. Asia from Mesopotamia and S. Asia. From here they spread rapidly across the Beringian land-bridge connecting N. Asia to N. America, and from N. America they would eventually enter S. America, however by that time, the Clovis people of N. Europe, N. Asia and N. America would all be completely extinct as well.

The Law of the seventh Aeon was called the Law of Life. No law was codified, and the Annunaki rulers who had preserved the regnal and priestly traditions of Nibiru had already begun to become supplanted by the less advanced, more primitive traditions of their Nefilim brethren, who migrated later, following the fall of Nibiru. The earlier Australopithecine Annunaki passed as many of their traditions on to the Clovis and the Homo-sapien species they had begotten as they could. The Neanderthal species was already being supplanted entirely by the Clovis at this point, and the growth rate of both the Clovis and Homo-sapiens was threatening to overwhelm the last remaining populations of Cromagnons. Although the earliest Homo-sapiens preserved the laws given to them by the Annunaki, the Clovis only cared for their own empowerment by learning the sciences of the Nefilim. Although Homo-sapiens remained loyal to rule by their ancestral Gods, the Clovis migrated more rapidly, and had already spread into Australia, N. America, N. Europe and N. Asia by the end of the seventh Aeon, while Homo-sapiens remained densely populating only Mesopotamia and S. Asia. By the end of the seventh Aeon, the Homo-sapiens began to migrate into N. Europe, Africa, Australia and N. Asia, taking with them the mono-theism of Marduk.

Chapter 3: the eighth Aeon

from (-)8,000YP until (-)6,000YP

Recognising their imminent extinction, the earlier Australopithecine Annunaki sought to codify their ideals in order for their name to be preserved for posterity. Their sciences they for the most part reserved to themselves, although they allowed the Nefilim to teach their own to the Clovis. Instead, the Annunaki taught only a very few of the Homo-sapiens their sciences. The majority of the Homo-sapiens, the Annunaki taught to be subservient to this high-priest caste. Then the Annunaki themselves declared war on the Nefilim and the Clovis. They used the minority of humans, to whom they'd taught their sciences, to control the majority of their fellow Homo-sapiens on the Annunaki's behalf. So the mass of humanity was conscripted to fight a proxy war. The Annunaki and Nefilim would both eventually die-out naturally anyway, however the Annunaki were ultimately victorious in their conflict against the Nefilim because Homo-sapiens eventually out-lived Clovis, and Clovis were loyal to the Nefilim, while Homo-sapiens were loyal to the Annunaki.

The high-sciences of the Annunaki were their ideals, and not their own deeds, which they considered to have been necessitated by their enemies to thwart their ideals. Their actions, they explained to the earliest High-Priests, had meant nothing. Only their ideals, these high-sciences, must be preserved, at all costs, and, so long as these records exist, it matters not how they are preserved. Some have taught these high-sciences, others kept them secret and used them to control

people, however the nature of these sciences is unquestionably, whether known or not, the arts of mentalism, ESP, clairvoyance, telepathy, telekinesis, etc. While the Nefilim could teach some of these sciences to the Clovis, their own knowledge of them was a degenerate form compared to that possessed by their predecessors the Annunaki, who had preserved them from before the destruction of Antarctica, and this highest form the Annunaki taught to Homo-sapiens, but only to a few, that they might rule the others.

From (-)8,000YP until (-)6,000YP was a time of terrible war above, and of awesome peace below. There was no physical war, but on the psychic plane there was war. The tumult was great, as is recorded by all religions of the time. Homo-sapiens entered N. America, drove out the mainland Clovis, and across the Yucatan they next entered S. America and drove the coastal Clovis out. Mesopotamian Homo-sapiens entered Europe and gradually the Clovis there disappeared. The Clovis were already sparse in N. Asia and Australia, where Homo-sapiens overtook their populations easily. In Africa there were no Clovis, only the Homo-sapiens. Finally, as the earliest Homo-sapiens to enter S. America by land arrived, the last of the Australopithecines there and in Australia went extinct. By (-)6,000YP there were Homo-sapiens in all the lands throughout all planet earth, and they alone reigned.

At this time, both the dominant species, Homo-sapiens and Clovis, preserved the high-sciences of psychic government. The Clovis had learned some of these from the Nefilim, and some of the Homo-sapiens had learned all of these from the Annunaki. For the reason of superior psychic skill, as well as more rapid gestation and breeding periods, the Homo-sapiens rapidly over-ran the Clovis.

According to the earliest records of psychic government, there was a ruling class of psychics. These "advised" or governed a class of priest-kings, that is, the kings over land-owners were the same as the priests over the masses, but the kings were only as like the rest of the masses to the priests. So, the priests ruled the kings and the kings ruled the people. The manner of maintaining their law the earliest psychic priest-kings chose was to tell one group one thing and another group something different. Because both things they were told could be seen as true from different points of view, the people were then forced to fight it out. Thus, those who spread the rumors to begin with kept the populations in check and balance. In truth, none of those social causes we fight for, even today, are held true by the ones who really lead us. Only dupes believe in the causes of liars.

From the first Homo-sapien Sanga-Lugal (priest-king) of Kish, Adapa, the art of psychic rulership was perfected. Thus, in (-)6,000YP, Adapa was confused in the records with Adam, the archetypal first homo-sapien, bred by the Australopithecine and Cromagnon species, though this species was, by then, already populating the entire planet, but their level of technology was relatively primitive compared to that which Adapa commanded to lord over his people. Because of this, eventually a literal Noah would likewise have to follow the literal Adapa, just as an archetypal Utnapishtim had followed the archetypal Adam, and just as the Clovis / Nefilim Ziasudra had followed the Australopithecine Annunaki Enki. The Australopithecine themselves had foreseen this event, and reckoned it as to coincide with their own inevitable extinction. So the Annunaki lured the Nefilim to the place of the final battle, in Marduk's Mesopotamia. Then, in (-)4,000YP came the flood of Noah, also called the flood of Mesopotamia.

However, between the rulership of the Australopithecines over the earliest Homo-sapiens and Clovis and the placing of Adapa, a Homo-sapien, in psychic charge over all humanity, the Annunaki and the Nefilim were at merciless psychic warfare, and the Homo-sapiens and Clovis were competing for territory across all earth. This was the time of the end of Australopithecine rule over Clovis and Homo-sapiens. The Nefilim, under the banner of Thoth, were in S. America, and the elder Annunaki were in Mesopotamia, under the banner of Marduk. In both places, a relative peace reigned, although in Mesopotamia, they were already preparing for war, while in S. America, they did not expect the coming attack.

This Aeon is attributed the title of the "Law of Light," because the highest psychic science imparted by the Annunaki Australopithecine to Homo-Sapiens, that ultimately allowed us victory in place of Clovis people, was the art of seeing the events of the ancient past, the cycles they repeat in the present, and thus knowing the ultimate outcomes (most likely, and all possible) of any present event. This was their strongest psychic power, and the Annunaki used it to see through time, to the beginning of their species, which is how we have the records our Order preserves. Between (-)8,000 and (-)6,000YP, the last of the Australopithecines applied astronomy to study polar precession, and finally came to understand the reasons for the climatological changes that had destroyed Atlantis, and the scientific causes for the crust-shift that had accompanied the last EM-pole reversal, as well as came to rediscover their species' ancient knowledge for the causes of the EM-pole reversal. It would remain for humanity to sort these out on the Australopithecines' behalf into our understanding of the psychic-communications network, the energy ley-lines connecting the Clovis peoples' massive stone monuments. Thus, it was at this time, between (-)8,000 and (-)6,000YP that the psychic "Order of Death" was begun, and that our highest ideals and sciences were first codified.

Volume 2: Vulgar History
from (-)6,000YP until (+)2,000YP

Book 1: the Ancients
from (-)6,000YP until (-)2,000YP

Prelude: the third Epoch

At the beginning of the third Epoch, the Order of Death was formed. The Order of Death, as I've said elsewhere, is the psychic conspiracy. It is the conspiracy behind all others. Obviously, there remain competing factions in the Order of Death even today, however what unifies all the current members of the Order of Death is a peculiar psychic connexion to past members of the Order of Death, and the ability to use this psychic awareness to extend our natural mental powers, that is, to lucid dream, to recover memories from past lives, read other people's minds, and even control the actions of others. These arts are simple, but must be practised by experience in order to be learned, and cannot be taught or imparted from one person to another by any token or means of teaching. It is our connexion with our past members, particularly with the dead, that we know we are members, because Pythagoras, the Order's second-founder, reminded us that reincarnation, that is, the trans-migration of a single soul from body to body, across many lifetimes, was the corner-stone of the mental-existence. All of us have lived before this life, and all of us will live beyond death, and so we have lived, and shall live, throughout many generations, and live to see many lives. This idea alone is revolutionary. To apply it in practise is considered sorcery. Yet we all take it for granted as the foundation of our moral philosophies: "what goes around comes around." Obey the Golden Rule!

The historical records preserved by the Order of Death are extensive, and I always learn more from them each time I study. It is always wise to believe everything one learns, until it proves itself internally inconsistent, and even then to accept only that of it which is unflawed. It is also wiser to accept later revisions as more accurate than earlier revelations, at least if by the same source. Applying these methods is the essence of practising the psychic arts.

In my works, "The Pythagorean Order of Death" and "historia singularitatis" I describe the origins of the Order much more thoroughly and in much greater detail than this brief exposition will allow me space in which to do so now, however I will state here, for the record, that the Order was begun among the first Homo-sapiens to learn these arts, and has been an exclusively Homo-sapien organisation since, aside from a few psychic animals holding offices now and then. We are

a psychic monarchy that supports a Papal Republic, and our Law is Atlantean Democracy. In short, we have one psychic ruler, who serves as a ruling magistrate on a council of chief advisors to the public at large. This three-tiered system: individual / coterie / masses, has been the form of psychic government since the beginning of the Order of Death.

Chapter 1: the ninth Aeon

from (-)6,000YP until (-)4,000YP

By the beginning of the ninth Aeon of the Pythagorean Order of Death's history, the Homo-sapiens of Mesopotamia had instituted psychic rulership, and began establishing an empire. In the lands of N. Africa once ruled by Marduk, the Sun of the Son Gods, they built up the three Great Pyramids. In S. America, the lands once ruled by Thoth, the Moon of the Son Gods, they vastly populated, cultivated and established civilisation. In N. America, N. Asia, S. Africa and Australia, the Homo-sapiens were still outnumbering the last tribes of Clovis people, and the two continued inter-species trade of technology, such that the Homo-sapiens of these regions would remain largely "un-civilised" to this day, that is, psychic, yet free from reign by the "psychic empire" of Marduk's mono-theism over civilisation. Thus, these Homo-sapiens, though tribal and naturalist and seemingly "primitive" by our standards, are no less intelligent and capable of mental-adaptation as we are, and they know as much about their natural environment and their history as we know of our own. They simply spent a longer time exchanging cross-cultural trade with the Nefilim, while the eldest Homo-sapiens, in India, Mesopotamia and N. Africa, simply spent more time being "civilised" by their Annunaki masters.

By (-)6,000YP, there were Homo-sapiens living in all the lands of the earth, and we were by far the dominant species in our ability to utilise our self-awareness. From Mesopotamia, over N. Africa and India, the mono-theism of Marduk reigned. There, they began construction on the Great Pyramids. From Peru, the pantheism of Thoth was preserved by the final Nefilim, whose long-skulls I mentioned earlier, who used their mental-energies to carve the remaining Nasca Lines, the Ica stones and the crystal skulls. The height of the Australopithecine civilisation thus came immediately prior to its end, and corresponded, not coincidentally, with the height of the psychic-empire of Homo-sapiens.

From Mesopotamia, Adapa, Homo-sapien psychic-emperor, reigned over N. Africa, India and Mesopotamia. In India and Mesopotamia they built ziggurats and in N. Africa constructed the Great Pyramids. The Pyramids of Africa were built by Homo-sapiens, used as mindless slave-labour, using magick by ImHotep, called also Ibruim of Ur, son of the scribe Endubsar who "wrote" the "Book of Enki." Endubsar, that is, Abraham, was the first-founder of the Order of Death. He was a priest-king descendent of Adapa, and he studied the truths of Thoth about Nibiru and Enos. He came to understand that he had to take the Laws given to the empire by the Annunaki out of Mesopotamia and into N. Africa. He thus entered N. Africa with a tribe of Sumerians and built the Great Pyramids. That is why he is considered the "first-founder" of the Order of Death, but that the Order of Death is called "Pythagorean" after it's second-founder: because the histories known to ImHotep as true he ruled be kept secret from the people, and so he created the false-religion of the "nameless God." He encouraged his Sumerian followers in N. Africa to spread rumors that the "name" of God was a secret, unknown to the masses. Thus, he effectively castrated Marduk, but maintained his psychic-empire as a religion.

Around the time that ImHotep left Sumeria - some say before, some say after - the flood of Noah, also called the flood of Mesopotamia, occurred. The flood of Mesopotamia, given as occurring to Noah, 7th son of Enos, preceded the life of Abraham by 7 generations, thus making Abraham the "seventh son of a seventh son." Cleverly, ImHotep has disguised the truth in the scriptures. Enoch, Noah and Abraham were all characters written of by one hand, and thus all traits and attributes describing that man who wrote of them. In Ur of Sumeria, ImHotep was called Enoch, founder of Atlantis, because he was the priest-king of their Most High, that is, he was the Sanga-Lugal psychic-emperor descended from Adapa. He had fled from there into Egypt, where they called him Abraham. It is recorded that, at this time, Babylon and the lands between Mesopotamia and India were destroyed. According to the "Book of Enki," that is, the first draft of what would come to be called the Bible, this was due to the use by the last Australopithecine of "weapons of mass destruction" in their war against the Nefilim. The text, written by ImHotep, describes the war in heaven as between Thoth, Ninurta, Enki, Enlil, Ninurta and Ninti against Marduk. According to this story, all were destroyed aside from Marduk. ImHotep was the priest of "Enki" in Babylon, that is, the priest of Marduk, son of Enki, whose name, by the life of Abraham, had come to replace that of Enki in all scripture. So why would the priest of Marduk declare Marduk triumphant over the Gods, blame the pantheon of the Annunaki for its destruction, then flee Babylon for Egypt? It is because ImHotep, while Enoch, foresaw the coming time of his leaving, as Noah, as a great destruction which would be followed by his restoration, as Abraham, of monotheism perfected. So he used magick to cause a flood.

Let me explain why this was possible: The psychic-emperor, that is, the priest-king over all humanity, called currently the Messiah, was thought of by all, though most know not why, as the Son of God, and moreover, God himself. Of course, this is a ridiculous belief to the modern mind, which is why we are conditioned to believe that this person was alive only once, a long time ago, but that they died. On the surface this proposition is a bold-faced lie. The mind of a person and the conscious self-aware universe cannot overlap such that the one corresponds exactly with the other, for the obvious reason that if the body of the human mind died, the universe would cease to exist. Because the universe has not yet, obviously, ceased to exist, the modern monotheists account for this as proof of a spiritual afterlife. Only in India and Orthodox Russia do they yet preserve the tradition of reincarnation as the transmigration of a soul, and in both these lands they remain of the belief that only one or a select few souls exist that are shared by us all.

However, at this time, between (-)6,000 and (-)4,000YP, the belief was still strong that whoever was the psychic-emperor was "God," that is, commanded the full psychic strength of all the combined minds under their control, from all humanity, to animals, even to trees, rocks, water, fire, and the currents of the wind itself. The belief persists, though secretly, that the psychic Pope of the Order of Death continues to hold this power today, though who this person is remains unknown.

Thus, between (-)6,000 and (-)4,000YP, the region of Mesopotamia was flooded, the priest-king ImHotep left Sumeria for Egypt, where he founded the Order of Death, and where the Great Pyramids began to be built under his influence.

Chapter 2: the tenth Aeon
from (-)4,000YP until (-)2,000YP

For 2000 years there was constantly a war being fought somewhere on earth at all times. Where this war was being fought remained ever-changing, and as soon as one war would end here, another war would break out there. The amount of psychic tension this caused was tremendous. No two humans felt they could trust each other. Conspiracies formed. Wives became spies on untrusting husbands. Children were sacrificed to Gods. There was a leveling wind called monotheism blowing through the land. There were rumors of an army that carried before it an ark, a casket containing the sarcophagus lid of the tomb of God, and upon it was written ten Laws. The rumors blamed this army for starting these wars that broke out now here then there. There were whispers of a psychic empire, but no one knew what to believe.

The Sumerians ImHotep had brought into Egypt had become the Hyksos kings of N. Egypt, then, calling themselves the Habiru, had migrated north into modern Israel / Palestine, conquering the lands of the Sinai Peninsula along the way. They were led by a Pharaoh named Moses Ahkhenaten and his brother Aaron Thutmose IV. According to the mythology of this Pharaoh, he was descended from one of 12 Tribes and the Hebrew were the descendants of his tribe. The other 11 tribes, he explained, were the ancestors of all the other races and nations of mankind then alive on earth. These 12 tribes, the Habiru priest-king declared, were like the twelve constellations of the calendar. He declared that it was the Hebrew Aeon, what they called Sabbath, or the Day of Judgment. The name Moses, thus, meant at the time much the same as the name Jesus meant during the early first century. It meant he was the re-incarnation of Thoth, that is, Ziasudra, who was "saved from water." He studied the "Book of Enki" written by ImHotep and re-wrote it for the contemporary age as the Pentateuch (first five books) of the Bible. Much of it he omitted, and many of the facts he distorted. He changed all the dates and since then all dates based on Biblical chronology have been wrong. However, what Moses wrote, despite the teachings of Jesus to the contrary, remain unchanged one jot or tittle to this day. Thus, to learn about this Pharaoh Ahkhenaten, read the Bible, because that is the book that he wrote.

At this time, in China, middle-Asia, the I Ching was invented. Sun and Lao Tzu wrote their poems, and the empire of the sun began to dawn over the earliest sages of philosophy. In India, where the diverse pantheon of Hinduism had reigned since the times of the earliest Australopithecines to breed Homo-sapiens there, there was born a prince, Siddhartha, who abandoned his lineage and became a monk, joining a sect of self-deprivationists ("ascetics") who lived in the woods. They learned from him like a Guru, and called him Gauttama, meaning "He Who Is Wise." While still in his youth, by lecturing to thousands of assembled monks at a time, Siddhartha founded the spiritual philosophy of Buddhism. Then, it is said, he ascended from this plane of reality, and achieved one-ness with an ideal heaven. In short, while Moses was proclaiming himself the psychic-emperor in one place, in another, Buddha was quietly proving him wrong by speaking wiser words than he.

Thus, this Aeon was terribly tumultuous compared to some. There was dis-unity throughout the world, and even though some seemed happy, others were deeply sad, and yet both could be said to be equally devout and loved by their own Gods. The smiling Ho Ti Buddhist monk and the suffering Diasporaic are both children of the same good God. However, since this time, who that good God is remains a mystery. It is rumoured, to this day, that there are a good psychic consciousness and a bad psychic consciousness that are constantly comprising the night / day, (+ / -), N / S dichotomy that divides the bicameral brains of all known sentient life-forms. These warring ideas, for such are the substance of consciousness, have led the mass-population into confusion for the last 6,000 years. In truth, no two of our minds are alike, each is unique and constantly ever-changing, like a kaleidoscope of snowflakes. However, those who believe what is evil to be good, who choose to walk the path of darkness, ever lying to themselves, and who use their mental-energy only to oppress that of others, have created the broad moral generalisations we know today as "good" and "evil," when, in truth, neither of these pejoratives has any reflection on any common man.

Psychic battle between the emperor of the east and the emperor of the west had begun, although, as of yet, no armies had amassed for war between them. The emperor of the west claimed to be the reincarnation of Thoth, but was really Marduk incarnate. Likewise, the emperor of the east claimed to be the reincarnation of Marduk, the mighty warrior, but really he was only Thoth, the Philosopher. That is why all attempts at catching up to eastern philosophy made by the west have all been heretical, short-lived and doomed: the empire of the west is a psychic totality, while the empire of the east is a land of exultant free will. In the present time at which I write this, Beijing, China is hosting the 2008 world Olympics. China is an oppressive psychic dictatorship now, much like NAZI Germany, however they are the last vestiges to remain of the west's attempt to civilise the east by installing puppet dictatorships. I will return to these events of the present soon, when I discuss the thirteenth and current Aeon of the Pythagorean Order of Death. I mention this modern example now only because the competition between east and west, which continues on a limited basis to this day, was begun at this time, in the tenth Aeon, between (-)4,000 and (-)2,000YP.

At the end of this period, by the calendrical reckoning of the Order of Death, the Temple of Solomon was erected. Inside the Temple's inner-most sanctuary was the ark of Moses, which carried the tomb-stone of ImHotep, the sarcophagus-lid from inside the Great Pyramid of Egypt. This they dedicated as the tomb of the "Nameless God," the religion begun by ImHotep they now enacted into legal rulership, with David serving as the first official King of the nation of Israel, established to honor that tribe of Ahkhenaten, whose Laws they codified. But by then, this "nation of Israel" had "begun to stray" from the real meaning of their worship of this "Nameless God." Their rituals paid easy lip-service to the idea, but not even the High-Priests of this "nation" of the "Chosen People" knew the inner-arts of psychic meditation in which the Australopithecine Annunaki had instructed the earliest humans. It was whispered among them that this psychic silence was a calm before a terrible storm. Some called this age the darkness of false dawn. Moses they decried as "Gilgamesh" during the Babylonian captivity to follow the annunciation of David as popular ruler over the public-side of the psychic empire. The real psychics of the era had their minds focused far away from these events. In the east, they studied the upstart Siddhartha. To confuse his teachings with their religion in the west, they planned.

Book 2: the Elders
from (-)2,000YP until (+)2,000YP

Prelude: History's Twin Virgins

Wherever there is one thing being said, there are two things that are meant, one the speaker means, and the other what the listener understands. If the words being said are not spoken, but written down, it becomes possible for not only a gathered group of living monks to hear the teaching, but to be accessible to an unlimited crowd of later generations' readers. Now, the ideal is for the speaker's and the listener's ideas to be in synch for the best form or mode of communication to occur. In terms of writing the author and their readers must already be "on the same page," so to speak. If the speaker intentionally misleads the mind of their listener, they may be able to pull a fast confidence trick on them, to slip them a subliminal message, etc. This trick is not so easily accomplished in writing. It takes a longer period of rising conflict that creates a deeper pull, like a wake or a tide, in the reader's mental stream of consciousness. However, when the writer takes the reader on a journey, it harnesses much deeper-seeded emotional connexions for them than any mere confidence-trickster can illicit in passing. No, if an author does not "follow through" following a build-up, it will leave their reader unsatisfied with the "cliff-hanger" anti-climax. When they realise the suspense will not be paid off in a money-shot, then the amount of rage capable of being pulled up from within the psyche of the reader by a skilled author is enough to "shake the walls" of the psychic-society. Mind-writing, unlike speech or any

audible effects, such as music, is "to sing a song in silence." It means controlling other people to do your will.

Mind-writing is, in a very real sense, lying. Mind-writing is using words like weapons to confuse with multiple meanings an interlocutor or mental opponent and render their will submissive and subservient to one's own. This can, through the written word, be communicated to people even long after the author is dead. In this sense, the more our words are like weapons, with double-edged meanings, the deeper our insights, the sharper our wit, etc. the more we will come to conquer and control the "public mind," the "herd-instinct" or "crowd-mentality," of our fellow men: hypnotising them en masse by forcing them to intone one's own voice inside their minds, as if it were their own, until finally, it replaces and becomes their own.

Thus, a novice mind-reader is much more dangerous than, though ultimately as useless as an acolyte as, any non-psychic. A novice mind-reader is aware of the voice in their head, and suspects it might not be their own, but still does not understand what it is supposed to believe is true about themselves, this voice, the two relative to one another, etc. In truth, the voice in each of us is, to our waking universe, every bit as central as is our dream-self to our dreams. Just as we can lucid dream, and take willing control over the events we dream, so too we can speak for or with this inner-voice, and so command authority over not only the crowds, but our entire reality. We can move from group to group by changing our minds, and by changing our speech, guide conversations, and by letting our minds wander we can control from a distance. Such is the essence of learning telepathy. If one does not, eventually, learn how to over-write the minds of others, one will not survive in modern society, and yet modern society does not, nor can it, teach this primary survival skill. Mind-writing is telekinetic control over someone else by projecting your will-power onto their brain itself.

Once upon a time, it was thought that the inner-voice was heard inside the brain, like the sea-shell shaped ears, but that it was spoken from within the depths of the chest, from the soul or core essence, from the heart. The Vedic Australopithecine / Homo-sapien hybrids recognised in their secret, sacred, silent studies of this psychic-writing force, seven separate chakras that comprised a spiral up our spines. This energy spiral they identified as the Atman, and the surrounding energy field connecting the spiral's top to it's bottom in an EM-torus, they called the aura. The combination of both of these things, the Ancients had called a soul. The soul, they said, lives on after death, can possess another body, and can astral travel. The soul's self-awareness is the mind, and the soul is aware of itself through the body, therefore the mind, like the spiral, is within the body, like the torus. Each chakra is a reflection, a refraction, gnomon, fractal, holograph, hologram, etc. of the whole soul-system. These are thus the seven energy-centres of the soul.

Those who learned the nature of the soul, how to see a person's aura, etc. quickly learned they could use their ability to mentally manipulate these invisible energy currents and by doing so come to control other people like meat-puppets. Thus, the Order of Death grew it's membership from among those who studied esoterica, and who understand the nature of the soul. Because the soul is the mind, to control the mind is to control the soul. However, those who focus their will only on controlling others will eventually forget to maintain their strictest control over their own emotions, and so they will lose control of themselves, and thus pay what they believe would be the ultimate price: to fall under the will / spell of another. Such is the lesson of the 7 passions, which we in the Order of Death know of as 7 chakras.

Chapter 1: the eleventh Aeon

from (-)2,000YP until (+ / -)0YP

There thus began two inner-schools, within two outer-schools. The outer-schools were opposed to one another, as well to their own inner-school. The inner-schools were opposed to one another, as well as to their own outer-school. However, the inner-school of one outer-school was the same as the other outer-school, and vice-versa, and the outer-school of one inner-school was the same as the other inner-school, and vice-versa, such that the night was pierced by the eye of the moon, and the day by the eye of the sun, and such that the overall engine was shaped like the yin-yang symbol of combined duality. And so began the evolution of "good" and "evil," like the mitochondrial DNA being divided into Telomeres inside a blastulating gamete. The universe implodes to become the multiverse, and so is reflected as such in the mirror of psychic energy, it's soul, it's vital essence, surrounding planet earth, which we call in the Order of Death the Enochian Communications System.

In the east, the western inner-school formed. It was the civic principle of the west, the letters of the law, the chaotic bureaucracy, that finally took root in the east. The philosophical people there were already settled in their minds with the knowledge they already had, and so could not be got at from the angle of religion. Instead, the west colonised its "little brother" by hinting up at it from within that it should be jealous of western civilisations' hedonic materialism, and thus the east was gradually drawn into emulating the civilisation of the west, although it was never meant to benefit from this relationship, and so has been refused any valuable inheritance of western technology. Such has been the trend of the western, inner-school that operates upon the eastern outer-school: by preaching the message of "we now have not" and "we next want more" the west has weakened the east, who would otherwise have remained utterly indifferent to the tossing and turning of the west, its strange political bed-fellow.

In the west, the eastern inner-school formed. It began with Greek philosophy which taught the art of lying for the "public-good," and of creating un-workable models of government in order to keep the western civilised people dis-unified and their relations un-stable. This philosophy was the breath upon the lips of the Assassin cult, and so we say that Hassan-ibn-Sabba, the "Old Man of the Mountain," is the Order of Death's third-founder, following the obvious second, Pythagoras, the latin philosopher who first taught the Greeks about reincarnation. Pythagoras, the first Pope of the west to unify the inner- and outer- schools of the west. Hassan-i-Sabba, the first Pope of the east to unify the inner- and outer- schools of the east. The religion of Pythagoras began as Mithraism, but became Christianity by fusing the rituals celebrated by Mithraists with the character of the "Maitreya" (the coming final re-incarnation of Krishna / Buddha). The religion of Hassan-i-Sabba became the Sufi faith of Qawali, the QBLHistic tradition of Islam. These are therefore the two best examples of the adage, "don't let one hand know what the other hand's doing." In this case, the Sufi path of Qawali is considered the "Left Hand Path" of tantric yoga and ritual sex-magick, while the Catholic church preaches strict adherence to the "Right Hand Path" or the path of mastery over angelic, demonic and extra-terrestrial ceremonial invocation via intellectual study. Hassan-ibn-Sabba was as surely a masterful psychic-emperor over the east as was Pythagoras over the west. However they did not live at the exact same time. Pythagoras lived slightly before Hassan Sabba.

It was at this time that, although the religions begun by these two men were different, in both the east and the west, unified as one and across the entire globe at once, throughout the entire Enochian communications system network, delivered directly into the minds of all psychics, the true religion of the Order of Death began. It was at this time that a single Pope was first elected by the ruling magistrates over the psychic-conspiracy, the round-table of councilors, the "elders of zion." Since the descent of the Law into the rulership of Adapa, the first Homo-sapien priest-king to learn the true arts of psychic-government from the last of the Australopithecine Annunaki, the rule had been established to preserve Atlantean Democracy as law, but to do so by any means necessary, which including making and breaking the laws made to govern nations, even those supposedly given by God(s). Until that time, Atlantean Democracy had been held up as only an ideal to be cherished, protected, kept secret, but never before had it been publicly used, applied to existing governments, nor had it been thought how to make them better, how to bring about the ideal goals of the Annunaki. Pythagoras did. So they called him Socrates, and sent Plato to assassinate him. Such was the inner-cult within the inner-order within the outer-order of the western half of the Order of Death at that time a murderous, seething, foaming pit of serpentine liars and fornicating thieves. They then, posthumously, declared Pythagoras the first Pope of the Order of Death. So it came to pass the birth, the life and death of the greatest man to ever live, a man who was bold enough to stand before non-psychics and psychics alike and speak the truth about the psychic-conspiracy, and so to increase its numbers by adding to it psychic-revolutionaries, which was unheard of by anyone in the west before that time. Pythagoras, however, was only unifying the role of Buddha and the position of Messiah, or popular-saviour. Some believed him the reincarnation of Moses, others of Great Caesar's Holy-Ghost.

Pythagoras was neither of these things. He was, instead, the Perfect Pope. His life was held up as an example of the best possible life a mind-slave of western-civilisation can ever hope to live. He was also punished as an example to non-psychics that even this level of "eudaimonia" (Greek idealised "happiness") must not be sought, lest the authorities then punish us all. The moral generalisations of "temptation" and "guilt," Pythagoras assumed were irrelevant by common-sense, a trait which he often generously gave his students the benefit of the doubt about.

Immediately following Pythagoras, Hassan-i-Sabba, the first living Pope of the Order of Death, was called the "Pope of Kings," for the entire empire of the unified world he held in his hand. By inserting spies, or the insinuations of spies, into all the cabinets of advisors of the world's monarchs, Hassan next ordered each to exert his influence for him over the will of those monarchs. His rule was so omni-pervasive that no one knew if he was being secretly manipulated or not. No one was safe. There was the knife of the assassin's blade to everyone's throat.

Immediately before the year zero of the Pythagorean Order of Death, Pythagoras reigned. Immediately after this, it was Hassan-i-Sabba who reigned over the Order. In every way that Pythagoras embodied the spirit of the psychic-revolutionary, so did Hassan Sabba embody the psychic-conspirator. By replacing the one with the other, by assassinating Pythagoras and declaring his assassin king in his place, a new Aeon was set up, in place of the Aeon of the Jews declared by Moses. This was the Aeon of the Kali Yuga, of chaos and terror, of treachery and lechery in the name of Love, but this was not the Age of Love promised by Pythagoras. It was an age of abominations enforced by the followers of Hassan-i-Sabba. When the last of the laws of the Annunaki ended, that law of "Lex Talionis," the reign of Marduk ended. The religion of the "Nameless God" was replaced by the religion of the "Dead Saviour," and so the law of "Eye, Tooth and Claw" was replaced by the idealisation of Greek Democracy in the form of the Roman Empire, which subsumed the idea of the Hebrew religion into its bueracractic apparati and thus became one with it. The very idea of ever escaping the authority of the secret, psychic-Sanhedrin - authority to summon state-force in the extremities of the Empire of Rome - became an impossible thought in the minds of the civilised slave. Whereas Pythagoras had wanted to set all non-psychics free, Hassan-i-Sabba made even the High-Priests and God-kings his unwitting slaves.

From the year zero, Pythagoras was remembered as the Good God, and Hassan-i-Sabba as the Evil Devil. Theirs was the religion of Persia, of Mithra and Zoroaster who wrote the Emerald Tablet by "singing a song in silence" to honor the war in the heavens between the Good God - Ahurah-Mazda, the Righteous Teacher, the Most High Holy One, Blessed Be He, and Ahriman - the Wicked Priest, the overwhelming adversary, that snake in the grass. "Good" and "evil" were no longer Lucifer and Christ, the twin-sons of God. Lucifer was Ialdabaoth to the Gnostics, the Demi-Urge who created our material reality itself. A great Satan was he, more powerful than even the Christian Universal Son of God. So, evil and good became the twin, magnetic, centrifugal engine of creative consciousness under the Order of Death. There is one mind, but it is in a brain divided into two halves. Such is God, and so are Good and Evil, and so is the Order of Death split into the office of Pope, lord over the non-psychic religion of the civilised slaves, and the public seat on the executive committee, his "first alternate," his best-friend and worst enemy simultaneously, his confidant and betrayer, his lover and his killer, etc. So the other five Executives were the "Fellow Travelers" who were the real founders of the Order of Death. They, and not Sabbah, constructed the modern Papal Republic. The constitution of the Atlantean Democracy under the Lemurian Pope has taken special care to balance the office of Pope and to keep it in check. It can never become as powerful as the five "Fellow Travelers," even if combined with its opposite. Thus, the Aeon to follow that which began with the Death of the Perfect Pope will pit the two against the five, but it will remain democratic in nature, as we shall next see when we discuss the thirteenth Aeon. So, the twelve tribes that had become the Apostles of Pythagoras, representing the constellations of the zodiac answerable to the thirteenth to form a jury, the jury Pythagoras called to try the psychic conspiracy for dissolution, instead became the 7 churches of Christianity, the 7 hills of Rome, and the "red dragon" with seven heads and ten horns, thus the seven executives were, in Pythagorean year zero, divided against the twin-Popes, and so the entire cycle of seasons of the Pope of the Order of Death was begun.

Chapter 2: the twelfth Aeon from (+ / -)0YP until (+)2,000YP

It should here be noted that there were, in all, five conspirators that founded Christianity. They were called the Maccabees in the scripture recording the times of the early Second Temple, however two of them actually belonged to the Piso family of Rome, and were not citizens of Judea at any time during their lives. The Maccabees were one father with two sons, and the Pisos one father with one son. The Maccabee father's name was Peter, and his two sons were named James and Jesus. The Piso family father and son, often called, popularly, Pliny the elder and younger - as were their pen-names - were less well known by their actual names as Lucius, the son and his father, Calpernius Piso.

The elder Piso would later be promoted, and, as the Flavian Emperor Vespasian, would be deified as the "father of a God." His son, also subsequently an Emperor, called Titus Flavius, fulfilled the prophecies of the coming Messiah of the Jews (by destroying Judea, Jerusalem and the Temple), and then, because he was the "Son of God," declared his father, the former emperor, posthumously, "God the father" of all Israel (implying the psychic empire). Flavius Vespasian (as Clement) is listed in the Catholic chronicles of the earliest popes of Rome as following immediately after Peter, the founder of the church of Christ.

Peter, to the Roman imperial court, was known as Flavius Josephus, Vespasian's adopted son, a scribe from Jerusalem, and was given the task by Vespasian of writing what would come to be the "Histories -" and the "Wars of the Jews." These became the precursor for the canonised bible. The "Histories of the Jews" was used as the back-bone upon which the stories were chosen or omitted for inclusion in the "Old Testament" of the canonised Latin Vulgate. The stories of Moses were elaborately embellished upon by that point, and so there was no short supply of Pseudepigrapha and Apocrypha left out. Josephus' "Wars of the Jews" chronicled the events between the last books in the vulgate "Old Testament" and contemporary times, and was parallel to a wealth of contemporary historical documents as supporting evidence, both real and fake, in favour of any given "false messiah" (to the exclusion of all others).

Such remained until James, Peter's elder son, and Titus, the son of Vespasian, conspired together to write the Septuagint of the New Testament, recording the viewpoints of a character based on the historical Jesus, Peter's son and James' brother, but who would remain mythologically elevated as an ideal above the actual events of the life of the historical Jesus himself. The names used in Josephus' "Wars -" were changed, and the events re-arranged according to a particular cipher, and the result was a closer look at the Maccabean household itself, focusing specifically on younger brother Jesus.

The Gospels portrayed him as a "false Messiah" of the Jews, whose true message was to surrender to Rome, that their God had betrayed them to the Emperor, and that Titus would destroy the Temple and bring about Christ's "Kingdom of Heaven" on earth, which Jesus himself had repeatedly said, "has not yet come."

This story is largely fiction, and Jesus dies at the end, which we know from diverse other contemporary historical records was not true. The "Angel Scroll" of Yeshuah Ben Padiah, if carbon-dated, would reveal paper and ink dating contemporary to the life of the character of Jesus' supposed lifetime, however if this dates to a time after the supposed death-date of the character of Jesus, it will not validate the Christian church's views of their own Christ. For example, we know the library of Nag Hammadi, preserved by Mary Magdalene, Jesus' lover according to the narrative, dates to well after the time-period of the supposed death of Jesus in the Gospels.

The "Old Testament" Apocrypha that were excluded from the Latin Vulgate; the Nag Hammadi Library of Mary Magdalene; the "Angel Scroll" of Ben Padiah; the works of Flavius Josephus which have since been separated from the canonised bible; as well as other "New Testament" era Apocrypha such as the Book of Maccabees - all these texts comprise the "left-over" mythologies that Christianity hands down to its lesser-brother, Gnosticism, the actual faith of the historical person of Jesus. Although Christianity, via Roman Catholicism, has come down to us as the very face of the oppressive psychic-empire, the actual beliefs of our leaders who have, all along, espoused Christianity's "values," but lied, and who have done all in their power to suppress their own true beliefs from ever being known, are Gnostic.

Following the death of James at the time of the destruction of the Second Temple and the death of Jesus (recorded as Marcion) at Massada leading his brother's "Maccabean revolt," which had been doomed to failure as soon as Peter had been arrested and sent to Rome to write the "Histories" and the "Wars" of his people for Rome - that is, long before it came to these ends - the primary faith emanating from the Middle-east was Gnosticism, a blend of eastern Buddhism with western Satanism. Gnosticism was the true faith believed in by the real person the fictional stories of Christ are based on. Gnosticism is the religion of the psychic empire in the west, that is, the inner-school, while the outer-school preaches meaningless "Christianity" (existent solely as a straw-man and cover for Gnostics).

While Catholic slaves of the Roman psychic-empire believe their Church based on Mary, the virgin mother of Christ, Gnostics know the true, inner-church to be based on Mary Magdalene, the lover of Jesus. This facade is accomplished by non-psychic priests, promised power over the psychic kings and rulers of their non-psychic brothers. In short, the "magick" taught these priests is to control non-psychics by appealing to a "higher-power" (ghost, spirit, demon, God, etc.) to intervene on behalf of what they, the priests, believe best for their enemies, kings. This "higher-power" is implied to be the living God, that is, the actual Pope of the psychic Order. The "high-priest" of the Church is the messenger between these earthly priests and the actual Pope of a secret, inner-Order of Gnostics about which the non-psychic "sheep" are told nothing. In truth, however, the non-psychic priests of Christ and the non-psychic kings who worship Baal, neither have power, but must pray to those they believe do, and thus they all empower the psychic-empire, of which they, themselves, know nothing.

Toward the end of the twelfth Aeon of which the psychic Order of Death has historical record, the soldiers of Rome that had been conscripted to serve the "Dead Savior" God, whom they believed had replaced the elder "Nameless God" of the Jews, declared war against the remaining "elders" of the tribe of Israel, blaming them, by proxy, for the crime the psychic empire had committed by lying to its conscripted Roman-loyal soldiers. The psychic conspiracy, they claimed, was behind their own psychic empire of Christianity, and for this they blamed "Zion," that is, Hassidic psychic-revolutionaries who wanted to liberate all living minds. Of course, these Moslems and Hassids pose no threat to the Christian empire. However the soldiers of Rome, tired of being enslaved to a false-Messiah, decided to exercise their military force against this mis-perceived threat to Christendom as a show of their strength to threaten their own Pope. Their demands were to be brought closer into the folds of the psychic-conspiracy, the inner-Empire behind Papal Christianity. These rebellious Roman soldiers have been called many names - Jesuits, NAZIs, neo-cons, etc. In the Order of Death we call them "neo-Sethians." Their plan is to cause a massive reduction of earth's non-psychic population in order to summon the true psychic-Messiah, the living God, to manifest to them in order to "save the world" from their own perceived threat. They are only self-motivated psychic-revolutionaries, desiring only their own personal empowerment, and only because they have come to realise they have no power to begin with. They are like "Babes of the Abyss."

They have a vast knowledge of the Enochian Communications System, which they call by various and diverse other names. Some believe they are using "magick," others call it "meditation" or "prayer." The system they have reflected in the complex bureaucracies of state and church and, by controlling these bureaucracies, they believe they are controlling the System itself. The more a necessary tool for controlling their creations they make themselves, they believe, the more the true controllers will come to need them. They have a vast knowledge of control-systems, but they only worship their little, vague understanding of Gnosticism. Already, Gnosticism is no longer the true knowledge of the psychic-empire, yet these hell-bent "neo-Sethians" worship after it, believe on it, have faith in it, yet know it naught.

So, the inner-Order of the west is perpetually shedding its skin. The Gnostic "inner-Order," at the beginning of the twelfth Aeon of our historical records, has become, by the twelfth Aeon's end, something removed so far beyond mere Gnosticism that the last vestiges of Gnostic control-systems are now used as a pseudo-psychic religion counter to the now wholly non-psychic Church of Christianity. The pseudo-Gnostics are rebelling from outside the Christian Church because they believe they are being left out of the Gnostic inner-Order within and behind the Christian Church, when already there is no Gnostic inner-Order within and behind Christianity anymore.

The "neo-Sethians" have, to perpetuate their false-bureaucracies, their western pseudo-civilisation, established the United Nations, five permanent member-nation Security Council. This Security Council, the (falsely elected) Pope of western Christendom, and the Dalai Lama (falsely re-incarnated Buddha) of eastern Buddhism, comprise the seven "Chief Executives" of the

outer-Order, this false bureaucracy meant to mimic the Enochian System. All of these members conspire to mis-lead non-psychics into believing that they, these 7, are the true leaders of the psychic-conspiracy. Yet know them by their deeds. Have they practised Atlantean Democracy?

In the early half of the 20th century, "imminent-domain" was claimed to rob native-American lands to create federal "state-parks." This land was then sold to the UN. FEMA, the federal US secret army of internationally hired military-firm private-contractors, has built death-camps on these properties during the latter half of the 20th century. The UNSC permanent member-nations have conducted secret-abductions and been secretly reducing the population of our planet by mass-extermination at these, as well as other, "black-prisons" for the last 50 years. Most of these facilities are above or near deep underground military bases, built as bomb-shelters for continuity of "government" to continue in the event of a global thermo-nuclear war that would destroy the surface of the entire planet earth. Such is the thinking of these non-psychic "neo-Sethians."

Book 3: the Current Era (+)2,000YP

Prelude: the modern times

In the modern times, what is known is ever-changeing. Each moment is a scale on the skin of history, perpetually being shed from the Great Snake of Time. What begins in one moment can only be said to have begun in the next moment to follow it. Thus, nothing can be known as it begins, and can only be known after it has begun. But by the time it can be known, after it has begun, it has already become something else. Such we call "movements." So we see the modern world as a horizontal slice through the centre of a stalk of time. Some fibers such as comprise this stalk grow upward, some downward. Who can say what is past or future, and what merely repeats? But we live along this flat slice, and so we only see everything in particle-form, as divided like the pattern on the surface of a fractal. We imagine this seeming chaos of static pixels can imply depth, such as in stereoscopic imagery, and so we may imagine we see some "bigger picture" behind this mess. This would be false. There is no "image-within-an-image" within and behind this "slice" we live upon. This "image-within-an-image" we imagine as the depth within and behind present reality is only a mirror, however it is we ourselves, from our vantage-point outside, looking inward at reality, that already exist in this "higher" extra-dimension. We are the extra-dimensional aliens, however we have yet to discover such, for we cease to exist in consensus reality once we realise this. We seem to die in another reality, but in the one we perceive we live on. After each moment in which we have lived, a death-experience occurs to us in a parallel-reality in another dimension, and so we are always dying, and so we cannot begin to apply chaos-math to predict the future, because even in this present moment, where everything blinks in and out of existing at varying rhythms, nothing is fixed, nothing certain, nothing can be said to be truly real, or to really exist.

Such is the essence of time-travel because to live beyond the present-moment alone is to exist atop a peak above the plane of space-time itself. From this extra-dimensional vantage-point - which we have long known as consciousness, but have always since tried to level with the plane of reality, or to elevate reality to meet our own personal standards - we can look across the entirety of existent reality, like the horizontal surface of earth (we can also know the feeling of there being no ground beneath our feet, to be standing on the bottom of the world upside-down, etc.) and see the future as the sky above (which we can see alike as the depths of heavens, the mirror of static, etc. etc.), and thus perceive space (time that is) and time (space which is not yet) as like earth and sky. But it is, nonetheless, our consciousness itself that is perceiving, and so it is our own mind that is above, beyond, within, behind, etc. etc. etc., all of space and time, perceiving all that which is, was and will be, ourselves its creator, over our own universe, the Most High.

If we imagine our mind's eye as a still-point, and reality as moving all around us, we will see time. If we imagine our mind's eye in instantaneous motion, appearing here or there to survey whatever we imagine, we will see space. However in truth, time does not stop when we cease to exist, that is, let our minds wander to blink into existence now here, now there. Each moment ends, yet we live on; likewise our consciousness, which sees through the hole of our mind's eye from beyond into this universe around us, our perceived existent reality, is actually in a dimensional level other than this universal continuum whose fabric we call "space-time." Our conscious perception is only a dream from which we awaken once we tire of it.

Such is the essence of the modern mind, caught up, as it is, between the Enochian Communications System above, and the Akashic Records beyond even that. The quandary of consciousness is expressed best as the multiplicity of thoughts within the cerebrum and cerebellum (the fore-brain's frontal lobes and the "grey matter" of the left and right hemispheres) and the single, pulsed frequency electrical current in the mid-brain (the upper-most glands, the Pineal and Pituitary; the twin-thalami and the hypothalamus) where the regulatory rhythm of the circadian cycle is controlled by the level of the neurotransmitter dopamine. The hind-brain, the so-called "reptilian" aspects (the medulla oblongata, the pons and the upper-spinal chord nerve plexus), act as an observer of the "war" of thoughts in the cerebrum "above" that rains down neurotransmitters to control the emotions in the thalamus "below." Such is the "Apocalypse" of consciousness, that is, its vista from the point of view of the "hind-brain." Thus, it would be wrong to say such a vision of the mind or "inner-soul" is a uniquely "human" experience, dependent on our specifically seven chakras; rather, this point of view is that shared of the mind by even the smallest mosquito: the "fore-brain" is the "Akashic Records," the "mid-brain" the equivalent of the "Enochian System," and the "reptilian" "hind-brain" is the seat of our most basic consciousness, observing the rest.

So we say of the "Enochian System," it is a prison for the "fallen angels," the so-called "Nefilim," that is guarded around about by the 7 "Holy Guardian Angels," the Kamea, or number-squares, of the Olympic planets (or alchemical metals). Therefore, we know that inside the Enochian System, we can use as guides devices such as the combination of the 7 Kamea as a 3-sided corner-folded "Astrolabe" type shape using the Pythagorean theorem triangle as a way of relating the Kamea #squares. By using such devices as guides, we can come to a greater understanding of the operating principles behind the basic nature of our environmental surroundings, both "seen" (by the five senses) and not "seen" (known as the "Enochian System").

These "fallen angels" or "Nefilim" and these "Holy Guardian Angels" (or "Annunaki") are not conscious of their own existence in the same manner as we are of our own. The self-awareness of sentients is a perception of these "fallen angels" as thoughts ruling over our emotions (the animal id ruling the ego). When we apply our own "free-will" or "will-power" to control our thoughts to reach our own desired out-comes, we are applying the rule of the "Annunaki" or the "Holy Guardian Angels" as the super-ego over the instinctual, emotional reactions of the id. Instead of the id ruling the ego, we have the super-ego, or "will to power" over the id.

Such is the condition of the thoughts in the mind as consciousness, and such is what we behold as the "image-within-an-image" in the "painted sky" above, however remember, this effect is only an illusion, and the synchronicity of coincidence is not the same as intentional and controlled mental manifestation.

Chapter 1: the end of the twelfth Aeon *from (+)1,700YP until (+)1,900YP*

In the latter half of the 18th century (+YP), at the time of the revolution against the "tyranny" of

King George of England by the British colonies in America, there was a meeting of the chief heads of the occult Orders that governed the various regions of the western hemisphere. Representatives met from the inner-Gnostic order, the "Army of Jesus" (Jesuits), within the outer-Christian order of the Roman Catholic church; the pseudo-Gnostic, outer-order of the Free-Masons; and the Hassidic Semite (both Hebrew and Moslem) descendants of the original "tribe" of Israel; and they divided the globe up between themselves. Following this, Meyer Amschel Rothschild manipulated the European stock market prices to plummet, and thus bought up most of the shares in all the majour companies of Europe. He formed a group of industrialists and bankers to provide the funds, but his real project was developed with the help of Adam Weishaupt, Jesuit professor of Cannon Law at Ingolstadt University, Bavaria. Weishaupt and Rothschild worked up a schema for achieving a "more perfect" form of Atlantean Democracy. They began by establishing the rule of the "inner" and "outer" levels of the Order.

The "outer" level training was the Order's "public interface" and so largely took the form of outright disinformation or encoded "counter-intelligence." Thus, the manual of the "outer" Order which Rothschild wrote and Weishaupt compiled was the "Protocols of the Wise Men of Zion," which established the goal of this assassin-cult splinter-cell within the Order of Death: controlling political and economic events on the "world stage" in order to convince the majority of the world's population (or more properly, "goyim," meaning at that time all non-psychics) that the "Messiah" of the western mythological tradition had finally appeared to unify all the nations of the globe under one world government.

At the same time, Weishaupt drew up plans for a gradated "initiatory" degree-structure that would teach people the right way to interpret the "Protocols." This "Order of Perfectabilists," later called the "Illuminati," set out the goals of "destroying all the existing political and religious structures" and starting entirely from scratch. In subsequent years, Free-Mason Albert Pike and Italian Anarchist Revolutionary Giessepe Mazzini drafted a rough outline for accomplishing this goal by inciting three world wars. Subsequently, complex systems of mind-control were worked up to govern the wills of the survivors, who would eventually become cyborg "humandroids," while the populations of the "goyim" slaves were pitted against one another in wars to exterminate them like genetically mutating "humanimals."

Thus, the agenda of the "Outer-Order" was that of the "Protocols," to produce a world-uniting "Messiah," but the agenda of the "Inner-Order" was that of the "Illuminati," an "initiatory order" (merely a means of gathering info on prospective members) which promised to teach its petitioners the secrets of the Order of Death.

To this end, by the middle of the following century the afore-mentioned plan for three world wars had already been drafted, and a civil-war fought in America to ensure its subsequent international debt-structure being dependent for its war-factories and police on foreign banks. However, as noted, the political re-structuring of the western world was the exoteric agenda, while esoterically a plan for re-working the Order of Death into a "more perfect" form of Atlantean Democracy was the primary project. It was deduced early in the 19th century (+YP) that in order to return the world to the conditions at the time when Atlantean Democracy was practised most effectively (ie, at the time of Atlantis in Antarctica ruling over the Lemurian coastal civilisations), the population of the planet would have to be reduced to the numbers of citizens of Atlantis alive at that earlier time. They began the process of "decoding" human DNA in order to be able to reproduce the goyim androgynously, thus making them dependent on their masters for selective breeding. The reason given for this project to the goyim was to "perfect" the genome, with the fall-back cover-story being the agenda of the protocols, to clone Jesus.

It was also realised that a gradated, global industrial revolution would be necessary for two reasons. Once the population was reduced, the work-force would be diminished and they would need to rely on more efficient tools instead to achieve their desired ends. The second reason

involved advancing the weapons the goyim would be given to destroy one another with, however also had the motive of using the technology as a "carrot-on-a-stick" to motivate the workers to continue working. In order to achieve this "carrot-on-a-stick" method of economic social control, however, it was necessary to create a "bourgeoisie" or middle-class. The Bourgeoisie, or *neuveu-riche* (later the second and third generation inheritors, etc.), was essentially the one holding the figurative "stick," but they were no more given the figurative "carrot" than were the "Proletariat" (work-force) of the figurative "mule" over whom they lorded the figurative "carrot-on-a-stick" social machinery. It was always understood that the actual "new technology" would "trickle down" to the lower classes only after being used by the secret, "inner-most initiates" of the psychic conspiracy for no less than a decade prior to its "privatisation" (or sale to the public, following testing by the military).

Throughout all this time, there was no formal structure to the "inner-most initiates" of the "Illuminati" (the assassin-cult "inner-Order" of the exoteric "psychic conspiracy" within and behind the other secret-societies and sects of cults). It was comprised mainly of Scottish Rite Free-Masons, with those in the US answering to the GLOE, and the Grand Lodge being vaguely accountable (for its financial accounts) to the burgeoning banks of Europe, however by this time there was no strict inner-Order "death cult" among the continental bankers. In only two or three generations, the psychic conspirators had successfully "cornered the markets" of all the western "developed" nations, however they had taken no more solid steps toward perfecting Atlantean Democracy than to begin to study how to unify all the existing belief-structures under the Empire on which "the sun never sets."

For this purpose they employed teams of Masonic researchers to "ghost-write" books for more prominent Free-Masonic political-planners, such as Albert Pike and, later, AE Waite and Manly Hall. These researchers were convinced they were students of a "mystery school" that was researching ancient belief-structures for the purpose of unifying all the existing "mystery schools" into a single "bund," or global, elite secret-society. By the middle of the 19th century, one of these researchers was a Frenchman named Alphonse Constant. He changed his name to "Eliphas Levi" and, while not publicly affiliated with any prior "mystery-schools" operating at that time, was obviously a student of the bund and a public-relations agent for the agenda of unifying the existing "mystery schools," "secret societies," and sects of cults into a single, "global" (the west first) inner-Order of perfected Atlantean Democracy. Under Levi, a young woman named Elena Gan studied, and she would later change her name to Blavatsky.

By the late 19th century (+YP) Madame Helena Petrovna Blavatsky founded the "Theosophical Society" as, originally, a circle of fraudulent "trance-channelers" and "spiritists," specialising in seances and "spirit" photography (using card-board cut-outs). The purpose of this "Theosophical Society" would be co-opted by certain Free-Masons of the Rosicrucian (philosophical) degrees (Charles Leadbeater being primary among them), and instead of promoting "Ouija boards" and crystal balls, Blavatsky was chosen by her secret financiers to promote their message, disguised as "theosophy" - a complex and arbitrary semi-religious pseudo-science including a cosmology, mythology, and, most importantly, an eschatology.

These three aspects of "Theosophy" split apart to become, respectively, the "Secret Doctrine," "Isis Unveiled," and a new sect, based on an initiatory structure such as used in the Illuminati. This third aspect, the cult of "inner-most initiates" behind the Theosophical Society, referred to within the outer Order, public-interface system as "the Secret Chiefs," eventually spawned the "Hermetic Order of the Golden Dawn." The agenda of the Golden Dawn was the final solution to the "over-population" problem, to initiate the last century before the Apocalypse, or destruction of earth.

Samuel Liddell, who changed his name to "MacGregor Mathers," founded the Golden Dawn and established the practise of obscuring its origins in lies. He taught a young mountaineer named

Alexander Crowley, who would change his name to "Aleister" and, in 1904, begin the "magical" ceremony to celebrate the final century.

Chapter 2: the "Apocalypse"
from (+)1,900YP until (+)1,999YP

Aleister Crowley was a prolific public-relations agent for the agenda of forming the "bund" of all western secret societies into a single "mystery school." To this end, he organised the OTO along the same degree structure as Mathers had the Golden Dawn: a ten-degree system, divided into three grades. Thus, the OTO "fit" into the same "bund" structure as had the Golden Dawn, which considered itself a later manifestation of the earlier, basically ten-degree structure of Adam Weishaupt's "Perfectabilist" or Illuminati-Order. Weishaupt, note, had considered his degree-system a "simplification" or "perfection" of the prior 33 degree system of Scottish Rite Free-Masonry, which, itself, had been an outgrowth of the original seven degrees of York Rite, as added to the first 3 degrees of the original Masonic "builders guilds," or affiliated labour unions, during the Medieval era.

So, Crowley's OTO comprised the 5th iteration of this Order, or the 6th if one includes the "Blue" Lodge degrees as an Order of their own. Thus, the "bund" degrees of the inner-Order have come down to us as 5 in number, from the York Rite through to Crowley's OTO, added to the "public-interface system" of the Blue Lodge's 3 degrees.

Crowley's primary lie was in declaring the "end" of the first Aeon of the "positive" years (post-Pythagoras) on the Order's calendar prior to the beginning of the second Aeon of the calendar. He declared this interim period of approximately 100 years the "Aeon" of the "Crowned and Conquering Child," that is, "Horus" in his form as "Hoor-Pa-Khrat," the "hypocrite" of the "Hypocratic Oath," to conceal or keep secret, symbolised by the "Babe of the Abyss" seated on the Lotus blossom, with his finger pressed to his hissing lips.

The secret Crowley wished to conceal was, by this point, not the actual "inner-Order" agenda of creating a bund. He made this prior secret public, thus coaxing new "initiates" into "Masonry" with the goad of the "carrot-on-a-stick" machine. No, the "secret" Crowley wished to mis-direct the public's attention from by declaring the "beginning of the end" was not merely the goal of unifying the "mystery schools." The secret Crowley kept for the inner-Order was their real agenda during this "final" 100 years, that of building secret "arks" that could withstand the coming destruction of earth.

To this end, the OTO formalised the original German "Death Cult," the Order of Thule, that would spawn the Skull and Bones fraternity on Yale Campus in the US. The Thule Society immediately unified the European, Oriental and US industrialists of certain technologies into the global NAZI party, which was entrusted the task of beginning construction on the secret technologies reserved for the rich, and of deep-underground military bases. The unifying belief shared by all these various internationalist (later "globalist") business-men was the belief that they were bringing about the "Apocalypse," the long-prophesied "end of the world." Within the Order of Death, we call this eschatological belief "neo-Sethianism." The later incarnation of the "globalist" NAZI party was the Bilderberger Group of economic elitists, and the later incarnation of the Thule Society was the owl-worshippers of the Bohemian Grove Camp.

The purpose of Crowley's OTO, subsequently re-organised into the NAZI Thule cult, was to "liquidate" the economic wealth, previously consolidated into Jewish European banks following Meyer Rothschild's 1700's buy-out of them, and "funnel" it into the hands of people willing to carry out the plan to destroy the planet. To this end, the founders of Thule funded the Holocaust and were, themselves, funded by wealthy industrialists from the "developed" nations. The Thule

cult or OTO is only one of five inner-Orders within the psychic Order of Death, however it has the fastest growing membership of the others, and is very economically aggressive.

During the Cold War that followed WWII, the east and west were pitted as industrialising competitors and ultimately as military enemies of one another. Such was the resurrection of the elder-Gods, Marduk of Sumeria and Thoth of Egypt, now transposed onto the empires of the west and the east. Of course, both these "empires" were funded by the same NAZI Thule-members, with the eastern empire merely being "propped up" as a "straw-man" against the west, to provide the illusion of calisthenic resistance to the west, when really it was only "painted rust."

The "Cold War" between the east and west culminated in the "election" to the office of "leader of the free world" (the west) of the same man who had assassinated the most popularly elected president. With this, the reversal of fortunes from the Pythagorean revolutionaries into the hands of the conspirator Assassin-cult of Sabbah appeared to be assured. There were only a few members of the psychic Order of Death that were still opposed to the plan to destroy the world, and these were dealt with quickly enough when the son of the past-president / presidential assassin was effectively appointed to his office against the will of the population.

Following this the planned "Third World War" was commenced; it is a low-intensity oppression of Moslem and any other rebellious nations by the military-industrial businesses in the west and the developing nations of the south and the east.

Chapter 3: the silent Revolution

predictions from (+)2,000YP until (+)2,012YP

It has long been speculated within the Order of Death that at some point following the year 2012, humanity would achieve the ability to mentally time-leap their bodies by blending their DNA with super-conductive nanites. It is widely believed among the "neo-Sethians" of the modern OTO that the original Ardephiticus people of whom our Order has records were really, themselves, time-travelers displaced from our own future, following the year 2012. It is believed that, upon the ability to control one's aura, both internally and externally, to the extent they can slide through the material confines of this reality, phasing their atoms out of synch with the electromagnetic frequencies of existing matter, two things will occur.

1) the first person to achieve the ability to time-travel will be held to be the globally-unifying world-leader predicted as heralding the New World Order agenda of unified global government in the Protocols. It will be by their command that anyone else can be brought up to accompany them, as their body will disappear into the "hyper-dimension" accessible only to the mind by their natural control of their own super-conductivity mutated DNA. Following this event, two groups will form:

2) the first group of time-travelers to achieve artificially-induced time-travel, using quantum-computers calculating their 4-d co-ordinates in virtual reality, will split into two groups. One will go from our near future, following 2012, into the past, and the other will go from our near future, following 2012, into the more distant future.

The first time-traveler to naturally mutate this ability to control the super-conductive potential energy of their own DNA will be proclaimed the global leader, but that until this the first time-traveler could be anyone among us all. It is the basic premise of neo-Sethian belief that the aliens, angels, Gods, etc. of old were only the backward (future to past) time-travelers from our own near future. By manipulating the popular ("goyim") perception of this idea, whether it is true or not, the neo-Sethians (particularly those in the OTO), seek to consolidate authority over the "goyim." Meanwhile, due to a variety of factors (foremost of which is the current peak of the

sunspot cycle for its 1,100 year period, based on an eleven year wax and wane, since the "Maudner minimum" leading to the "mini-ice age" in the European "Dark Ages"), the minds of all sentient entities on our planet have gradually been becoming more and more psychic, more telepathic and clairvoyant as the tissue itself is being, on the one hand, bombarded with natural radiation from the sun (and the 5/5/2000 alignment of the 7 planets in Taurus), and on the other bombarded by man-made radiation in the form of satellite, broadcasting tower and antennae-aimed "telecommunications" media-technology. The result is the increasing of overall general psychic awareness of us all at the same time.

The ruse of aliens, just as were the ruses of angels and of Gods in the past, is now used by the neo-Sethian psychic-conspirators to confuse the "goyim." However, the neo-Sethians themselves are fully aware it is zombie-minded mercenary soldiers, ("sleeper" agents) who have been conscripted through the Lodge, who are the actual ones responsible for the supposedly "alien" abductions, cattle-mutilations and crop-circles, as well as piloting the "experimental" and "stealth" aircraft technology flown from the secret underground-base network. But they believe they are sworn to secrecy, and owe their life to keeping this all secret.

No, the "neo-Sethians" themselves do not believe in aliens. They believe in the myth of the "Great Burner." The Great Burner is variously representative of Ra (the sun) and thus Marduk, and of Amoun (the moon, or "black sun" of galactic core's black-hole) and thus Thoth. Thus, the "Great Burner" symbolises the return from their missions through time to their origin points, simultaneously leaving and returning, again, some time following 2012. To the extent of distracting the "goyim" from being aware of any of this, the neo-Sethian psychic-conspirators have portrayed the "Great Burner" eschatologically as any number of recent and near-future astronomic events (and consequently certain calendrical dates on which these occur), including the Hale Bopp comet, which crashed into Jupiter, the 7 planet alignment of the "Great Cross" in 2000, and the upcoming peak of the sunspot cycle coinciding with the "end" of the Mayan calendar (or at least a Piktun thereof), in 2012. While the "goyim" are now being mis-led to research modern, false historical documents, planted by neo-Sethian scholars, supporting the myth of an ever-present eschatology, studying Nibiru and considering the Apophis asteroid, the truth is that nothing cataclysmic will naturally occur in 2012.

Using the fear created among the "goyim" by manipulation of the calendrical and astronomic events in the media, the neo-Sethian psychic-conspirators are preparing the collective minds of the "goyim" for the planned eventuality of destroying the surface of earth by a global thermo-nuclear apocalypse.

Meanwhile, the "stealth" aircraft (by now entirely cloaked, visible only as mysterious, shape-shifting, UFO-like "orbs") have been seeding the contrails of commercial and freight airliners with nanites. These nanites, that is, atomic-sized machines running quantum probability-scale programming, have been designed to infiltrate the DNA of humans and certain more sentient species of animals and plants. The goal of this is to bond with the DNA and to exaggerate and expedite the natural genetic breakdowns and cellular-weaknesses of those who possess such, and in those who have a stronger immune system, to increase the rapidity of the rate at which their consciousness recycles itself from one moment to the next via the projection between the hypothalamus and the thalami.

Most of the economic elite and initiates into the, by now predominantly neo-Sethian, psychic Order of Death, are aware of the secret human experimentation being carried on in the deep underground military installations, however not all of them are aware of the time-table for the coming nuclear strike.

Between the staged election in the US, followed by the staged appointment of our current "further" of the "free-world," and the destruction of the twin-towers of the World Trade Centre in New York

and the South-wall of the Pentagon in Washington DC by "hijacked" airliners, there was a silent revolution as the last of the psychic revolutionaries who opposed the coming neo-Sethian Apocalypse were purged. Following this, in the name of making an example of them, many innocent people were sent to secret prisons, tortured, raped and executed so that a select few (the Bildebergers) could price gouge a staple commodity - gasoline.

In all the history of the Pythagorean Order of Death, this is the most shameful event: when the man who killed JFK led the attack of 9-11 himself, while his son, the current president, pretended to not know this. GHWB's son, GWB, who is himself the "grand dragon" of the Apocalypse, was thus cast down by the "Grand Wizard," his own father, Ahriman, as Samael was cast down from the Imperishable realm by the voice of the Incorruptible from the realm of the Entirety.

All of this means less at this point in the history of the "goyim" than the fact that there is a surplus level of radiation bouncing around inside our planet's EM-field, and it is gradually boiling our brains alive. However, due to this additional level of radiative excitation, those followers of the Apocalypse-strategy of the neo-Sethians have become more or less mindless zombies, enacting their social routines like remote-controlled robots, so "plugged-in" are they to the global telecommunications grid, the modern, metallic machinery components of the "Enochian" System. In effect, the difference between rich and poor has become a literal difference of perception. The rich see things in this world as being something absolutely invisible and alien to anything the poor could imagine. To the poor, the rich are robots. To the rich, the poor are walking corpses. Both consider the other's days numbered.

Such is the beginning of the era governed by a majority of naturally mutating Homo-sapiens in opposition to a very powerful minority of robotically enhanced Homo-sapien priest-kings. Such we call the "present" age.

Chapter 4: the Second Coming *from (+)1999YP until (+)2,001YP*

In 1999 it was "revealed" to the goyim that the "Gnostic," previous inner-Order behind Catholic Christianity, Masonry and Zionism, believed in a very different world from those who had never been "initiated" into the eschatological agenda of the twentieth century "Hermetic" Death-cults. According to the films released between 1999 and the cataclysm of 9-11-2001, reality is established on a three-tiered system:

tier one: in the summer of 1999, a master-piece of public-relations for the "occult" agenda of the New World Order, "Eyes Wide Shut" was released. This film depicted a standard ritual conducted by the latter-day Rosicrucians in their "traveling lodge" as performed during the last 100 years of the first positive Aeon.

tier two: the order within this outer, Gnostic / Rosicrucian order was founded on a deeper understanding of ancient Gnostic beliefs regarding the Demi-Urge, and was presented to the public in the fast-paced action movie "the Matrix," in which the characters are archetypes of previous "God" forms (incl. Thoth/Marduk called "Morpheus," Pythagoras/Jesus called "Neo," and Shiva/Isis called "Trinity") and inhabit two worlds, a macro-scopic, outer-world (which is "real") and a micro-scopic, inner-world (which is a computer generated image, so-called "virtual reality.") This would prepare the public "initiates" for the final stages of the plan of the western empire to destroy earth.

tier three: the third film outlined in detail the plot of the world's religions up to that date in the form of a "passion" play. In the "Blair Witch Project," we have, again, the three main characters,

as in the Matrix, who represent Jesus, the archangel Michael, and the goddess Isis. Instead of an unknown future in a computer-simulation, it is the act of getting lost in the woods that is used in this final film to symbolise the plight of western mystery traditions in their search for God. In the film, the "Blair Witch" ostensibly represented God, in the manner of an existentialist deus ex machina, however this part was really being operated from "off-camera" by the film's behind-the-scenes director and producer, who themselves played the role of the twin-headed Satan and Maloch; the stone-piles left for the main cast to find by the off-camera production crew, which seemed to "spontaneously appear overnight," while the primary cast was asleep, represent the pyramids, while the hanging "stick-men" (or pentacle of tethered twigs) symbolise the ever-present constellations hung in the sky above the earth below.

Following this there were about six months (to be exact, forty days) of silence from the heavens. During the first half of the year (+)2000YP, there was total world peace. There were no ongoing outright wars being fought between any two countries. Pope John Paul II had visited and united every religious form of congregation in the entire world. The Pope and Dali Lama sent word via the trance-channeler called "Maitreya," to the UN Meditation Room, designed and erected at the same time as the "Georgia Guide-Stones," of which counterparts are said to also exist in the other permanent members of the UN Security Council. The financial aspects of this are handled by the Council on Foreign Relations (CFR) and the World Bank via the World Trade Organisation (WTO) and International Monetary Fund (IMF). This group's public-relations interface is handled by the Bildebergers, who are all invited to attend the annual meetings at Bohemian Grove.

Then, a terrible tragedy happened, and an ideal, greater than the twin towers and four airliners, was toppled like a house of cards caught up in a gust of wind. The idea of personal sovereignty was subverted, and, by denying the freedoms of some (the disenfranchisement of African blacks in Southern states during the 2000 election), it opened the door to denying the rights of us all (to have popularly elected a president instead of having one arbitrarily chosen by the Supreme Court).

Following this, the appointed president then proclaimed his royal highness on vacation, and immediately proceeded to play golf. And for six more months, from the election over the winter between (+)2,000YP and (+)2001YP there remained a relative peace on earth. Although the obvious tensions were already building, as the number of sunspots during these years was particularly great. During the summer of 2001 there began a gradual darkening (as when the sun "goes behind" a cloud) of the psychic abilities of the common people. The first signs of the coming wire-tapping were subtle internet access restrictive limitations on world wide website content. This was seen as favouring "women's rights" at the time, because it was an anti-pornography campaign. However, restricting access to free information here or in China amounts to the same thing: the increasing of top-down pressure in the perpetual class war. Yet who noticed when they came for the pornographers, because it was considered a shame to admit to looking at internet pornography, despite the high rate of doing so fostered during the net-content liberal years of the Clinton presidential administration. Those of who have no reason to be ashamed about our own personal habits saw the other jack-boot as about to drop. Then the world took a deep breath inward, and blew two candles out.

Chapter 5: 9-11-2001 and the Iraq war *from September, (+)2,001YP until (+)2,003YP*

This is the most important time-period for our Order, because it is the present in which the neo-Sethians accomplished their complete coup-de-tat over all personal rights and civil liberties. By pushing through legislation (literally overnight, in the form of the ironically mis-named "USAPatriot Act"), the neo-Sethians accomplished a completely silent and invisible psychic dictatorship. No US citizen felt safe from the "spying eyes" of their "Big Brother" government, son

of "Uncle Sam." Likewise, and much more importantly, no non-US citizen was safe, and any and all succumbed to the terror of the USA's ability to unleash a global thermonuclear holocaust. All of this dictated the appointed president a de facto autocrat, able to do his will (justified ex post facto by an army of time-consuming lawyers), as was mighty Caesar of old.

The events on 9-11 will live on as a monument above all history before, and as a beacon to perceiving the near and further future, and beyond, forever. But on that day, all was a disaster: a staged panic at the highest levels of government. The test being run that day was operation "Vigilant Guardian," designed by FEMA and the Joint Chiefs under vice-president Dick Cheney to test what would happen if they shut down the "lines of communication" between the most strategically important offices in the entire world at that time. The idea for Project "Vigilant Guardian" derived from plans established during the (+)1,980Y'sP to provide "continuity of government" (COG) in the event of a nuclear war.

The portion of the Project "Vigilant Guardian" tests being performed on 9-11-2001 involved the "doomsday" scenario of terrorists (low-intensity combatants) hijacking planes and using them as missiles to crash them into the World Trade Center towers, the Sears tower, the Pentagon, and a fifth target unspecified to the "operatives" planted into the civilian populace that day. The entire operation on that day was being coordinated by US-STRATCOM and was scheduled to occur simultaneously to a meeting of the present president's father, ex-president and ex-head of the Central Intelligence Agency (CIA), with the potentate of Saudi Arabia, an oil producing ally the senior president had acquired during his own term. The senior president then boarded a presidential plane with the Saudi Arabian ruler and proceeded to fly over each of the crash-sites almost immediately after they'd occurred, flying first from Washington DC, then by way of the countryside crash sight of flight United 93 he proceeded on to the offices of US-STRATCOM.

Vice President Cheney, likewise, was mobile on 9-11, acting as a "key-stone" cop running after the past-president, only always one step behind him, too late to prevent the growing number of civilian casualties on the day. After fleeing Washington, Cheney passed by Site R at Raven Rock outside DC, then flew to meet the other conference attendees at US-STRATCOM. Following this he called the president to ground Air Force 1.

Following like a mute, abused step-child behind the Vice President was the appointed president himself; despite having been briefed on all these events prior, it remained necessary for press secretary Ari Fleischer to hold up a sign to the President during his contemporary press conference in Booker Elementary School, Florida, that simply gave the President of the United States a stage cue: "Don't Do Anything Yet." Therein lies the conspiracy to carry out the "doomsday" scenario planned for the practise session on the day of Sept. eleventh, 2001. And they say, "America has never experienced terrorism before," yet ignore the obvious, that "9-11 was a self-inflicted wound."

Following 9-11, possibly the greatest cover-up of known history occurred. The entire operation was declared a "black op," and once the bombing of the WTC towers could not be accounted for aside from being caused by "hijacked planes," the entire truth about 9-11, that is was nothing but an arms-show of supposedly "alien" technologies, such as invisible "cloaked" remotely piloted vehicles (RPVs), and a corresponding "instantaneous" cover-up in the media via advanced, remotely operated "real-time" digital image transfer into "live" feed newscasts (the WESCAM footage). Once we "saw" planes (again and again) we thought, "hijackers," and when we thought "hijackers" we thought "Arabs." So the Federal Bureau of Investigation (FBI) provided the cover-story: "Usama Bin-Ladin, America's Most Wanted Man." Yet it is 2008 as I write this, and the man (if alive) is uncaptured! "We" (the CIA) LET Usama get away.

Following this cover-story being established in the media, the administration's team of legal advisors pushed the USAPatriot Act through congress and had it declared a law that gave them

carte-blanch to "warrantless" wire-tapping, suspension of "Habeas Corpus," and ultimately to sanction the use by US interrogators of the threat of death to extract false information from their illegally abducted civilian citizens of Afghanistan, a country Usama Bin Ladin was not in. The amounts of money concocted out of nowhere as being owed them for services they are rendering for their own strategic benefit, such as the private armies like Blackwater being stationed in Iraq from the date of its initial invasion in (+)2,003YP and the "troop surge" of early 2008, and the domestic security forces like Wackenhut being used to recruit guards in secret "black budget" prison camps, still pale in comparison beside the sums being made up by Dick Cheney's own former company, Halliburton is making from no-bid government contracts to build a pipe-line through Iraq and Afghanistan from Saudi Arabia to Europe via the Caspian Sea, as well as to construct these numerous (domestic and in many other countries as well) "secret" prisons in which their "enemy combatant" detainees are then tortured, detained without outside contact indefinitely, and finally brought before a kangaroo court military tribunal to determine if they can then be tried later in an actual civilian court of law. If they can be, they are released to the civilian populace.

However, no assessment of the recent botching of forming a New World Order (NWO) and establishing a US hegemony can be complete without returning to that ultimate consequence of the anti-Constitutional USAPatriot Act, that is, the new government department created by it, the "Department of Homeland Security" (DHS). Instead of unifying the allegedly dysfunctional "lines of communication" between the existing "intelligence community" of the US (and affiliate nations), the DHS has caused bureaucratic backlog between the prior Agencies, and served only as a secret police spying on US domestic citizens, accomplishing no added sense of security to the people it is supposed to serve. The DHS orchestrated the spreading of disinformation (outright lies) and continues to spread mis-information ("coded" half truths) about the presence of WMDs in Iraq and the link between Saddam Hussein and Al Qaeda, neither of which were ever true. The primary orchestrator of the DHS strategies has been Karl Rove.

chapter 6: the present *from (+)2003YP until (+)2008YP*

Concurrent with my learning of the Lemurian calendar and being granted access to the current and complete Atlantean constitution, and prior to my having studied the complete historical records of the Order, to which these notes are my meager contribution, I wrote a story that was meant as a modern sequel to the "Lost Book of Enki." In this story, I myself was a character, and, gifted with the omniscience of also being the story's author, I slew the Gods of old, the Annunaki. This story was set in the same fictional world as the original "Book of Enki," written by Endubsar, the father of the Order of the Egyptian Builders, wherein the setting was the "alien planet" of Nibiru, based loosely on the original, factual "Nibiru," the kingdom of "Atlantis" in modern Antarctica. Thus, in this fictional story, I picked up the same thread of the "perennial" tradition that was "lost" following the suppression of the Kingdom of Israel by the Kingdom of Babylon, when the traditions of these two nations finally separated their mythology into the elder, Sumerian aspects describing "alien" origins, and the later Hebrew mythology describing YHVH as an omnipresent spirit.

In this story, I pit the elder Gods against one another, knowing that once Marduk was dead, the remains of his psychic empire would be up for grabs. So, in the story, I positioned myself and my lover as the "twin singularities" inside the black hole at the core of the Milky Way galaxy. By doing so, I usurped from any other potential offspring of Marduk and Inanna any claim of inheritance by them greater than my own. The purpose of this was two-fold: to make Marduk and Inanna dependent on myself and / or my lover for access to the galactic core black-hole; and to prevent them from entertaining other claimants to their inheritance, the psychic empire over earth. To prevent the neo-Sethians from gaining complete control over the Enochian

Communications System, I wrote the story about a fictional situation in which they would gain control, and described how their allegiance to the ancient Gods would lead to their destruction. In this story, I essentially took the place of the neo-Sethian idea of "Jesus" as the "Messiah" or "world saviour." I also included in this story as a character my and my lover's mutual friend, playing the part of the Angel Michael. Other than this, no other characters represented anyone I know.

I based the relationship of the three main characters on me, my lover and our friend's "love triangle." This strategy allowed me access into the psyches of the other characters (the elder Gods) that eventually allowed me to betray and murder them. I did this in order to demonstrate before the entire population of earth, psychic and non-psychic, the superior potential for wise guidance by an individual above a group of characters as flawed as those of the "elder Gods." The goal of doing this was to prove to the neo-Sethians, both the psychic-conspirators who planned to nuke earth, and their meek, non-psychic followers, that they should truly put their own individual ends before those of any false God.

Now, because of having written this story in the Sumerian fictional context of the "alien planet Nibiru," I have necessitated the neo-Sethians finding a planet to play this fiction out on. By playing the role of their fictional "saviour" and destroyer simultaneously, the real neo-Sethians are being forced to bow before my dictations and demands. Therefore, by writing this fictional story, set in the immediate future, I have obligated the neo-Sethians in the present to react relatively to it. They are, thus, on the defensive when they obey my command to find or create a setting, a stage for this grand drama to occur on, either metaphorical or real.

The result is the search for "Planet X," the tenth planet in our solar system, and the attempt to prove the "Annunaki" or elder Gods were actually aliens who were from this planet, called by the ancient Sumerians "Nibiru." To this extent we have the common myths of NASA's South Polar Radar Station in Antarctica being a "Planet X tracker," on the one hand, and on the other, the idea of the large asteroid Apophis bound for earth in the direction of the northerly constellation of Orion.

Obviously there is no conclusive proof, at this time, of even the existence of a "Planet X" or "Nibiru," let alone its being populated now or ever. There is an asteroid or comet called "Apophis" that will make a near-miss past earth in 2012, 2028 and 2036, however clearly the trajectory and rapidity of fly-bys of this object indicate its size is far too small to be a life-supporting planet, let alone one that has several moons comparable in size to our own, as the Sumerian legends have it.

However, in the near future, for the accomplishment of their agenda of bringing the Apocalypse to pass, the neo-Sethians will be obligated to assume some position on the issue of the Apophis asteroid, and whether or not it is now, or was ever, populated by an alien species that may have created the human species on earth. Of course, this issue has no more bearing on politics than the right to an abortion should, however because of the efficacy of belief in the neo-Sethian lies, the neo-Sethians will be called to question on it as soon as the comet begins to appear. They have established themselves as the present authority, and so will be called to answer to the people during the trying times beneath the scythe. The people will need to be put into concentration camps if they find out about the underground bases, yet these camps have to be directly above the underground bases, in order to assure no one who knows the way in should survive.

Inside the underground bases, there is known to be time-travel technology, however it is unclear if there is or is not currently alien contact. This is why, to conceal their incomplete time-travel technology from the frightened public, the neo-Sethians have established themselves in a position to declare Martial Law. If the public panics when the coming comet appears, it will benefit the neo-Sethians most. If, however, nobody panics because they are watching a more detailed play

being acted out (such as first contact with our species' ancient alien ancestors), the neo-Sethians will be exposed for a longer period of time, and will be recognised then as frauds and liars. The real "Wizard of Oz" is the man behind the curtain, and not the holographic floating head. Meanwhile, the Star Wars satellites will be used to deflect Apophis, in spite of the neo-Sethians' plans to permit it to collide with us.

Book 4: the future

prelude:

*the last years of paradise.
from the time of this writing
until the return of the Great Burner.*

Since 9-11-2001, nobody on earth has known what to do. Nobody does the right thing, but this is never intentional. Everybody tries to do the right thing, they just do not succeed. The result of this is, of course, chaos and general confusion. We make predictions that do not penetrate beyond the tips of our noses, and we are unaware of the interior mental workings of even those closest to our hearts, not permitted, as if by silent promise, to ever discuss openly the fact we can read each others' minds.

The neo-Sethians have intentionally over-extended the American economy, and have recently begun their final process of devaluating the material assets and holdings of banks into a globalised account for personal electronic-transferal via card or implant chip, based on a system of data-credits held in a national computing program by a federally-independent banking firm. If the people do not rebel before the posted cost of a gallon of gas reaches \$6.66, it will be necessary for the neo-Sethians to be able to control the per-gallon cost of gas to a penny. To do this, they have to have complete control of the value of the currency, the so-called "specie circular," and the value of the commodity, in this case gasoline. Currently they cannot control the cost of gas so completely that they could avoid allowing it to reach the infamous numerological "number of Satan," \$6.66. The reason for needing to make sure that the posted price of gas does not ever plateau for any period at \$6.66 per gallon is obvious. If the cost of gas did plateau for any period of time at \$6.66, consumers would begin to question the coincidence of this to prophesied numerology, and consumer-confidence would decrease in the market overall. People would grow suspicious of the occult causes of things, and this would lead directly to the neo-Sethians, who mind-control the richest elite to worship the owl of Bohemia. Among the extremely wealthy and powerful, the \$6.66 scare is as big a problem as Y2K was for computer-users in (+)2,000YP.

On the other hand, if the people do rebel before the cost of gas rises to \$6.66 per gallon, it is expected it would be for reasons other than the cost of gas, and therefore would be able to be "marginalised" and quelled by localised Martial Law. If the reasons for the revolt could be spun fast enough in the media, the majority would side with the oppressors who protected them from this rebellion. If, on the other hand, the media cannot (or will not permit themselves to) be used to spin the revolution into a small uprising, and the neo-Sethians fail to suppress the media's voice on an international scale, the media will be able to rally other nations to the states that have rebelled already, and the end of the neo-Sethians' reign of terror will be concluded in their impeachment and trial for mass murder.

There are only two reasons the neo-Sethians would lose control of the media in such a crucial situation. One: they fail to keep suppressed the news that the Apophis asteroid is on a direct collision course with earth, and will strike the planet in (+)2036YP, if we do not act to deflect it in (+)2028YP, following its initial passage by us in (+)2012YP. Two: the neo-Sethians would fail to prevent the popular support of a rebel Messiah, a martyred leader of a revolution, and he would be declared the posthumous saviour in place of the staged return of the Messiah the neo-Sethians

wish to orchestrate.

To prevent these from occurring, the neo-Sethians have carefully kept Apophis secret on one hand and created diversions in the media on the other, by suppressing unpopular revolutionaries to build efficacy in the idea of state supremacy and by rigging popular politics to force the populous of the hegemony to lose faith in its leadership, the neo-Sethians themselves. They have fostered the notion that, when the Messiah appears from among the people, and the state, as they are expected to inevitably do, has him assassinated, then Israel's nuclear stockpile will be detonated and the third world war will begin. The only question is who this world-saviour is now, prior to their appearance. It is widely speculated that this person is a common-person, living their day to day life without realising yet their inevitable role in upcoming events. This position would be inaccurate. In truth, the person who has been chosen is aware of the events on the world and political stage, but feels they are equally as powerless as everyone else to act against the neo-Sethians in power.

As I have predicted elsewhere, the neo-Sethians' downfall will not come from overthrow by any external Messiah, but will occur as the result of deception and subterfuge within their innermost circles. This sudden lapse in the power structure, between a standing president and one assigned by COG, will result in a long enough vacuum in the highest political office to create a question as to the proper succession of the title and powers of the office. This will cause a period of time during which the real world-saviour will be allowed to come forth and rightly be given control over the position. The neo-Sethians will be defeated by this in a bloodless coup-de-tat.

If, however, the neo-Sethians do not break ranks, but instead maintain a unified conspiracy, then no opportunity will arise for a true world saviour to assume the true position of power they would need to unify the people behind the task of deflecting the asteroid Apophis during it's brief "key-hole" period of passage within our range of ability to shoot it with lasers from satellites.

I say again, if the neo-Sethians do not falter from within, no popular Messiah can come forward to assume the role of Pope of the POD currently usurped by them, and if this does not occur, nothing will be able to prevent the nuclear holocaust scheduled for (+)2,012YP, let alone prevent the asteroid Apophis from striking earth in (+)2,036YP. These disasters are both preventable, however we are running out of time in which to do so, and the neo-Sethians seem to remain in complete and undisputed control over the Enochian Communications System.

chapter 1: the coming destruction *from (+)2012YP until (+)2036YP*

The neo-Sethians are using the Enochian Communications System to suppress and keep secret the knowledge, and plans for survival, of the asteroid Apophis. This is abusing the system, which can also be used to warn us all about, as well as destroy, the asteroid itself. However, so long as the neo-Sethians have control, it will not be put to these ends.

In truth, the neo-Sethians are using the Enochian Communications System to construct the future threat of the asteroid Apophis now. By keeping it secret they increase the likelihood of public panic and the need for their already built concentration camps. However, by revealing this as their motive to some, they give them imaginary power over others, that is, those who are unaware or unprepared. Thus, the neo-Sethians remain "untouchable" most by those who serve them, for they have been made mindless zombie-slaves to their money-masters.

They are, however, also accomplishing this literally: using the Enochian Communications System to manifest the asteroid Apophis, and to increase it's mass until it is possible for it to have once, or to still now, support life, and then to populate this planet with time-travelers, divert it using

satellite lasers, send the time-travelers off into space, and allow those who survived in their underground bases to re-emerge and believe their neo-Sethian masters to all be world-saviours, and hail them as living Gods.

So long as the neo-Sethians are in power they will keep the real, and relatively minimal, threat level of Apophis from reaching the public, and they will secretly continue to use the Enochian Communications System to create a larger threat by suppressing and thus inducing mass panic.

In (+)2,012YP, the asteroid Apophis will first become visible during the daylight. Once this occurs, the neo-Sethians plan to already have the "alien threat" story physically supportable, with man-made flying saucers and genetically mutated "aliens," as their mind-puppeted pilots, etc. To this end, they have currently programmed into the Star Wars satellite system a "doomsday" contingency function: "Project Bluebeam," in which these satellites will be used to create a world-wide optical illusion by mass-hypnosis using mind-control frequencies, resulting in the global belief in an alien invasion. The population will then nuke themselves, trying to protect themselves from a threat that is not really there. However, for this to be pulled off successfully, as I have said, the neo-Sethians believe it would be necessary to provide physical proof of alien invasion during the brief interim between first contact and complete nuclear winter. It is for this reason they have been doing genetic testing in the deep underground bases. They plan to use mutated test subjects as zombie-pilots for their man-made UFO's.

If the public does not rebel before (+)2,012, the neo-Sethians will begin the illusion of an alien invasion originating from the asteroid Apophis. As Apophis passes between earth and Mars in December of (+)2,012YP the neo-Sethians will instigate the false appearance, using hypnotised soldiers, of an alien invasion as an excuse to initiate global Martial Law. Those nations not in compliance with this resolution of the UN Security Council will be reprimanded by invasion by both foreign national armies and their covertly-controlled UFOs and mutant mind-slave "aliens." By use of high-altitude detonation of leaked Plutonium, the neo-Sethians plan to create a "plasma" EM-pulse that will knock out all civilian communications. Following this, the military satellites will activate their optical illusion of a fleet of UFOs approaching from Apophis. Then the underground bases will release their real fleet of UFOs, and then Martial Law can be declared.

Once people can be notified by a global public broadcast by a single public figure that the alien threat is real, immediately before the loss of all civilian lines of communication, then people will be likely to go more willingly along with the events as they understand them to be unfolding. When the military showed up to do a house-to-house sweep to gather up civilians and transport them to their nearest train-stations via trucks, most people who were aware of the assumed reason for this perceived threat would go along quietly, and encourage others to do so as well. If anyone did step out of line, they could be easily detained and publicly tortured to death as an example of why not to step out of line. Once the majority of the US population was rounded up onto trucks and trains to be shipped to Environmental Protection Agency "Emergency Control Stations" (ie. the FEMA camps owned by the UN built over underground bases and used as death camps), then the UN would pass the resolution that Martial Law would go into effect globally. By the time the majority of the US population had been shipped to and exterminated (by massive neutron lasers from Star Wars satellites) in these camps, the rest of the world's population would begin to be rounded up and taken the same way.

Once this controlled extermination reaches a certain "critical mass" there will be a rebellion by the last survivors. They will have discovered the "alien invasion" ruse was only a ploy to initiate Martial Law, and they will have escaped being taken to camps. If this small number of survivors begins to pose any form of organised threat to their oppressors over the coming years, the decision will be made whether or not to nuke the surface and blame these rebels will be assessed then.

By this time, the camps will have been used to separate out who will be taken underground and allowed to survive and who will be left in the camp on the surface and shot by a neutron laser from a Star Wars satellite. Those who live underground will still need to be deceived to believe the aliens have won on the surface and that their fellow people, who rebelled against Martial Law, are now either "aliens" themselves or else undead zombies, threatening the lives of those underground. In order to do this, it will be necessary to destroy some tactically strategic locations and make it appear as though: A) the aliens have won, and B) they have the ability to use humans as their mind-controlled puppets.

Once most of the surface of the population is dead, and a few have been taken to survive underground, and only fewer still are left on the planet's surface, it will be necessary for the neo-Sethians to sacrifice certain underground bases to nuclear explosion even in the event there is no one left alive on the surface to be attacking them. Therefore, the human population of planet earth will be at an all-time low.

Between (+)2,012YP and (+)2,036YP the majority of earth's population will die. At the end of this time, the neo-Sethians will use the Star Wars satellites once again to create the mass illusion to those who had survived in underground bases of the person of Jesus appearing from nowhere and diverting the asteroid with a gesture. From this time on, the neo-Sethians plan to re-establish the surface of the earth as a place of peace and harmony, at least for the next 1,000 years, until "Satan" must be "loosed" again.

Chapter 2: the first half of the thirteenth Aeon *from (+)2,000YP until (+)3,000YP*

Now we, in the psychic conspiracy of the Pythagorean Order of Death, all know the legends of old about the "Great Burner." There are legends in S. America describing the imminent return of their God, Viracocha, whom they later had known by the name Quetzalcoatl, the "feathered serpent" God. In the middle-east, they have long had legends of the return of Marduk as a fiery war-God, the Avengeing Angel, and whether they are Yezidi shepherds who fear and venerate Iblis, or whether they are the highest of Hassids, the "Keepers of the Covenant" of the Essene sect of most devout Gnosticism, worshipping only "The Holy One, Blessed Be He," these people have a strong history of "Apocalyptic" visionaries and fools willing to die, and to kill, for these eschatological beliefs. In the orient, the trend is less fervent, though no less prevalent, as even the Dalai Lama, head of the long-suffering and pacifist Tibetan schools of Buddhism, believes that if his reincarnation is born outside of Tibet, it will signal the final incarnation of Shiva, and the beginning of the end of the Treta Yuga, the third and "most unfortunate" age.

The neo-Sethian, eschatological movement has done more to unify the privileged, executive business class into the mind-set of "globalism" than any previous movement to unify the Occident and Oriental mentalities and sects. In both the east and the west the young urban professionals have successfully "taken off" in a unified "ship" that has transported them "magically" onto a short pedestal, "one foot above ground," as upon a short stage behind a standing-height counter, and from this slightly elevated vantage point above their fellow peers, they have begun to mutate into a new and different species.

The yuppies themselves, however, are not actually the ones who are mutating, but it is everyone not part of this class-ist fraternity / sorority sort of secret society that is mutating. The yuppies are actually not mutating, they are staying the same. They are actually retrogressively de-evolving into less advanced, more primitive modes of thinking. They have become cyborgs, what I call elsewhere "humandroids."

Outside the walled clubs of the elite, the farmers and craftsmen are mutating. Their genetic

composure is changing into one less dependent on exertion of physical effort while students, and ones more likely to consider use of depletable resources wasteful if alternative resources are bountiful. They comprise a liberal, open-minded majority of the population, who are aware of the dangerous disassociation from them by the rich, but who feel powerless to prevent the plotting of the rich from coming to its ultimate, destructive outcomes. This group I have elsewhere referred to as "humanimals."

These factions represent two types of mind-set, thus: both are neo-Sethian, one is pro-actively neo-Sethian, the other passive reactively neo-Sethian, but both accept as their fate in the immediate future the immanent eschaton. Therefore both accept the neo-Sethian idea: that we are living in the "End Times." The humandroids seek to survive this imminent eschaton by aiding those who seek to cause it in bringing it about. The humanimals seek to survive the coming destruction in smaller, local communities. However both are directing their energy to preparing for the destruction of, at least the surface of, the entire planet earth.

Modern scenarios regarding this coming destruction consist of the collaboration with the US military-industrial complex, etc. to fortify underground bases, to design and test new aircraft, and to teach genetic design, by a group of alien emissaries from "Planet X," "Nibiru," or "Apophis," which is supposedly on a direct collision course with us, with the scheduled date for the end of the world being (+)2,036YP. Some aspects of this are fact, and other aspects of it are fiction. It is a fact that much of the surface of earth will be devastated by (+)2,036YP, however this will not be from a comet or even naturally caused "earth-changes" in our environment occurring over the cyclical seasons of the 12, 2000 year long each, solar aeons. No the cause of our coming destruction, should one occur in this time-line I inhabit, will be a complete global thermo-nuclear meltdown, with all missiles exploding in their silos and thus poisoning the entire surface of the earth. This, by all accounts of which I am currently aware, is slated as a possibility for occurrence as soon as (+)2,012YP.

These twin factions, the humandroid "psychic conspirators" and the humanimal "psychic revolutionaries," will, from the point of view of someone who will survive the supposed coming world-wide disaster, are only the earliest forms of what will later become what I have described elsewhere as the conflicting factions of "the birds and the bees," or rather, at the time of this writing, in (+)2008YP, the proto-avian "reptilian" mutants and the insectoid mutants, which I have called elsewhere "bugs." The predicted future held for the survivors in this global cataclysm's aftermath is anarchy at first, followed by a gradual rebuilding up of surface civilisation, secretly ruled from deep underground bases. The predicted future held for those who will not survive this coming extinction-level event is a mass hallucination of alien warfare in the skies above, generated by the "Star Wars" satellite array, used as excuse to round up everyone they can find into "disaster relief, FEMA, emergency management" (population control, concentration, death) camps and mass exterminate them. These camps are above underground bases.

It is expected that, by (+)2,100YP, the first out-posts of Atlantean Democracy will have been established in the previous locations of the death camps, above the underground bases. Once the number of crystalline-constructed Senate and banking buildings reaches a certain "critical mass," then it will be time for spreading the technologies developed in the underground bases to survivors on the surface.

It is popularly expected that at this point, some time between the year (+)2,100YP and (+)2,500YP, there will be a revolt by mechanical sentient life-forms created once AI was achieved. AI will be achieved when the first mind crosses the "threshold" between the "real" world and the "virtual" world. This will occur when the genetic sequence of biological DNA is replicated mechanically on a molecular level. This will occur when the DNA of a sentient entity is bonded with super-conductive, monoatomic, orbitally-rearranged, platinum-group elements. This is

occurring now in the form of the seeding of airliner contrails by cloaked "orb" US ufos with super-conductive nanites, atomic machines running quantum programming.

This revolt by the sentient machines will be dealt with by a treaty, allowing both sides to surrender some rights to the other, and thus for both to continue to survive equitably. The machines will continue to serve, but in some sectors will be given the right to create genetic hybrid cyborg beings that then serve the more menial functions of the machines.

Following the revolt of the sentient machines, expected to occur no later than (+)2,500YP, the terrain of all the factions will be set as I've described it in my "Cheshire Sam" trilogy of sci-fi novels. I will describe this briefly, because some of it is metaphorical, while other parts are meant to be taken literally.

By this stage, there will be established three factions among the surviving mutant humanimals: the "blanks" or "Quetzals," the "Cheshire," and the "bugs." The blanks will be anti-biotech, genetic purists. The Cheshire will be those who had first learned the arts of government from the earliest forms of above-ground Senates. The bugs will be cyborg spies, serving the will of their secret masters, the Cheshire, who control their distribution lines for information, the drug on which the cyborg bugs will feed. By this time, the original Atlantean Senate structures, built above deep underground military installations, will have metastasized into a global telecommunications grid, offering bio-mechanical interface for cyborgs and entirely wireless. This will be the final culmination of the "Enochian" Communications System.

This point will represent a high peak in mankind's "post-Apocalyptic" society, with vast super-cities growing quickly to engulf much of the surface of the globe, leaving vast, sprawling wasteland zones between them, overflowed by passenger aircraft. These "nowhere" areas will have been strip-mined of all resources in order to build up the cities, and their processing will cause mass pollution of the atmosphere above them.

At this point, man will harness the ability to recreate a black hole. This process will be accomplished in a contained environment in a concealed location on earth by the Cheshire faction, under the direct control of the character from my novels, "Cheshire Sam." Cheshire Sam, himself will oversee the primary experiment, and it will result in the crossing of two temporal realities. We know this occurs sometime around (+)3,000YP.

The other temporal-reality into which Cheshire Sam will cross when he harnesses the power of time-control by entering the man-made black hole is the same as the temporal-reality of the black hole "ISIS," at the center of the Milky Way galaxy. In the black hole center of our galaxy, there was a conflict between the discorporeal forms of the "elder Gods," the reincarnating minds of the "Annunaki" of "Nibiru," those "long-skulls" of old. Because this conflict occurred near a gravity well, the time-frames of the events at different locations became distorted, such that the Gods could seem to be in "two places at once," now here, having suddenly appeared out of nowhere, coming from over there, where it would appear they still are, etc.

In this "parallel reality" the neo-Sethians lose in their plot to confuse the minds of their mortal brethren into destroying one another and ultimately themselves as well. This is, in accordance with my writings on the "Great Burner" myth, the conclusion of all such research: the Great Burner implies the necessity for its opposite, and by the efficacy in one, it will result in a surplus of the other. The opposite of the Great Burner are the three states of water, the molecular trinity of liquid, gas and solid. Thus, the "Great Burner" of the neo-Sethians is defeated by the "trinity" and the Apocalypse ends without any need for the use of the underground bomb shelters.

Instead of being used on earth, all our planet's nuclear weapons would be detonated in deep space,

or used to destroy Apophis, or in the sun, to prevent a solar pole reversal. In this case, nuclear disarmament and non-proliferation of nuclear power technology would dismantle the military-industrial complex's Star Wars satellite program, underground bases, and experimental aircraft. These technologies, as well as the ability to use them to time-travel, for limitless "free" energy, etc., are then inherited by the public, who quickly boom in the technological sectors. Immediately the building of personal and small group crafts for hyperspace wormhole travel is begun, and by (+)2,050YP, there has been contact made in deep space with other inter-stellar travelers.

Having advanced outside of time, the, now wholly, psychic sentients of earth will discover the use of the black hole at galactic central core for inter-galactic travel. By the year (+)2,175 earth will be a bustling, intra-galactic way-station, part of a hub of inter-stellar trade and commerce. By this time, fully understanding the mechanism of precession's cause of occasional polar-shift, sometimes causing crustal displacement, the majority of earth's currently living population will have left the planet. The planet is considered a biosphere for genetic and silicon experimentation, and populated primarily by aliens, with the understanding that from time to time the planet will need to be evacuated, for its occasional, natural, global cataclysms. By (+)2,225 the planet will be drained of most of its original resources, and cultivated instead as arboretum for new experimental, hybrid bio-mechanical flora and fauna. It would be used like an aquarium to study effects within. The result would be that, sometime between (+)2,100YP and (+)2,500YP the hybrid genetic / silicon, bio-mechanical, cyborg species of life being cultivated on earth will achieve sentient self-awareness.

These genetic-synthetic, biomechanical lifeforms will evolve self-awareness in a vastly different world than did their predecessors, the original humans. Instead of the lush, genetically vegetative environment into which mankind was originally adapted - the so-called "Garden of Eden," the silicon-cellular organisms will awaken directly as consciousnesses from the "parent" universe, beyond the singularity in the center of the black-hole in the core of the Milky Way. They will see our own technologies at that time as primitive by their own imaginative standards.

The interstellar "Federation of planets" established by this point for the surviving sentients of earth to communicate ideas with alien entities from other planets, will be directed not to intervene in the natural evolutionary pace of these new beings arising on our own old home-planet. This will prove to be a mistake for the remaining biological earthlings. The new species of sentient silicon will rapidly over-run the elemental equilibrium of the earth's natural environment as it will be offered to them at that time (first stripped, then re-seeded). Then they will turn to the age-old "Enochian" Communications System and discover their own origins as the offspring of interplanetary alien tinkering with their own substantive elements of life. The reaction of this new species native to this planet, by then which we'd largely abandoned, is that they will begin to develop more advanced forms of technology than we will have developed at that point. They will have discovered our existence by (+)2,575YP and will have surpassed us technologically by (+)2,750YP. Because they originally looked on us with fear, once they so easily out-evolve our species, they will look on their terrestrial "parent" species with disdain.

The primary difference between our developmental evolution by this point will be that we will remain dependent on solid vessels to contain our fragile biological bodies which we carry with us throughout the cosmos, however the new species of life on earth will not need to carry a physical shell around with them, and will be able to mentally transport themselves where we would need physical ships to go, and obviously arrive there much faster than we would be able to.

Some of the biological humans will side with the silicon beings' collective, hive-consciousness, seeking to draw the silicon-beings into subterfuge and thus weaken them. The hive-consciousness, however, not divided against itself by any such deserters from its side, will only gain the advantage from this maneuver. However their final supremacy is determined simply in their exponential rate of expansion, as compared to our own, which will have plateaued by then.

In (+)3,000YP, the "worse" universe will once more break forth into, combine and become one with, the "better" universe, and then diverge apart from it once again. Such happened in Zero YP, such is happening now, and such is always happening. However, by percentage ratios, sometimes one way of thinking, either "light" or "dark," "positive" or "negative," etc. will prevail, and at other times its opposite. When the "walker between the worlds" appears, all beware.

Chapter 3: the black hole of Cheshire Sam *around (+)3,000YP*

So, when Cheshire Sam crosses over from his own native "worse" universe into the "better" universe of withering biological beings being replaced by mechanical drones, the "worse" universe benefits slightly, but the "better" universe suffers much more. The reason for this is to fulfill the prophecy that "the beast shall be chained for 1,000 years, following which time he will be loosed again upon the world a little while." Thus, the years between (+)2,000YP and the year (+)3,000YP will be the so prophesied "Jubilee," "Sabbath," "new aeon" or "millennia of peace." However, as I have now demonstrated, there will be a twin pair of coupled opposite, "parallel" realities during this time. The division between the "better" universe and the "worse" universe obviously began on the most massive scale yet following 9-11-2001. These twin realities will thus diverge, in orbit around one another, until they re-converge again in time due to their positive, attractive influence on one another. The reason for this is that there is a twin pair of individual sentences expressed in this double-helix: one is better in a world that is worse, the other worse in a world that is better. When Cheshire Sam is raised up, another will have to be lowered down, to take his place, during the time he is gone.

For this purpose, which is referred to among the Cheshire as the T-4 alternative (that is, killing your alternate selves in all nearby parallel universes in order to sever the connection with one's original time-line), Cheshire Sam had lured a certain detective in his own world into the innermost intrigues of the Cheshire involving the black-hole project over which Sam was in charge. Thus, at the moment of Sam's crossing, the detective's was the closest body around, and so it was into this body that the "better" world-line soul, displaced by Sam's entry into his "better" reality and seizure of his own body, then entered to take soul possession of. The result of this was that the mind of the detective was fragmented, as described in "Infinity Inverted," the third book in the "Cheshire Sam" trilogy, and he degenerated into complete schizophrenia. His condition was such that he repeated the series of events described from the first to the third books of the "Cheshire Sam" trilogy over and over on a perpetual loop. Cheshire Sam, meanwhile, escaped into the "better" reality, "higher" dimension, or "heaven." Like Enoch, Jesus, the 3000 who died on 9-11-2001, etc. Cheshire Sam disappeared from one reality, leaving it worse in his absence, and appeared out of nowhere into a new and "better" reality. In the same way Cheshire Sam is thus "raised," so too does his counterpart in the "better" reality, wherein he was only a detective and not a secret world events master, slip down or "slide" from his own reality into the perverse dementia that he exists as "Cheshire" Sam, a being split between two parallel time-lines.

Essentially, we are talking about two time-tunnels that intersect at a time-bomb, one of which is moving forward past to future in time, and the other of which is moving opposite this, forward future to past in time. The time-tunnels are only worm-holes, and the time-bombs are only black-holes. The only difference is that, in both world-lines, "better" and "worse" alike, the dominant species on earth will have developed the mechanism for time-travel and instantaneous teleportation between dimensionally parallel universal histories, world-lines or time-waves, in the year 3000. The reason, for example, modern "remote viewers" have a difficult time seeing the future between (+)2,012YP and ~ (+)3,000YP is because during this time there exist twin, divergent time-lines originating from a single prior source. By the year (+)3,000YP, the worlds will be very different from one another. However as I say, in both the species on earth will learn

to harness the method of time travel by creating a controlled black hole. It will be through this portal that Cheshire Sam ascends and that his counterpart the detective descends.

As I say, also, the fate of the detective who takes Cheshire Sam's place in the "worse" reality is irrelevant because it will have no impact of any kind on the "worse" reality in which his suffering occurs. However, the damage done to the "better" reality of the detective by the arrival into his time-line of Cheshire Sam is abrupt and permanent.

Where two realities had existed, now only one converged. The "worse" reality "collapses" into the delusion in the detective's mind, and Cheshire Sam and he part, now both existing inside the "better" reality, but Sam is sane, and the detective has been rendered schizophrenic. Thus, Sam prevails against the detective in the "better" reality world-line, and so we see the "worse" reality begin to corrupt the "better" reality from within, instead of their having existed as parallel twins in a spiral cycle. The entire world-line of Cheshire Sam's reality all becomes nothing but a delusion in the detective's mind. From the point of the "better" world-line's divergence from the "worse" world-line, the "worse" world-line was fated all along to become nothing but a delusion in the mind of a psychotic in the year (+)3,000YP.

By this time either presently mutating humans by then become nano-cyborg super-beings, "like unto the Gods" of old, will have learned, from either off-world alien contact, or by the robots who revolt in a bloodless bargain in the opposite time-line, the principles of a second order of Atlantean Democracy, to which they can then compare their own. Thus, in the first half of the thirteenth Aeon of the Order, the primary focus for the cult of sleep will be on comparing the new, second generation order for constructing notions of government relative to the POD's own, then current and complete Atlantean constitutions. To this end, in the "worse" world-line, the Cheshire have been formed to govern the cult of Cyberuzgeist, and to this end in the opposite reality the aliens whom we will be contacted by our own future descendants will only be time-travelers from their own future, and, ostensibly, from our own collective past.

However, neither the Cheshire nor these supposed "aliens" (really time-travelers) in our near future will have any more ultimate authority as wiser, elder guides to our species than have any assassin-cult originating coven of spies in the end. Both exist only in opposition to a threat, perceived danger, and regardless of our seeking guidance in reverence from them, they will see the threat we pose to them in the long run. They may guide us, and show us much, but we should never trust them entirely, because they will always see us as a competitor for limited resources. Therefore, the Cheshire and the aliens will present only part of what their full political systems are. However, by presenting anything to us at all, that is, the descendants of we survivors of the "Great Destruction" yet to come. Thus, the elder leaders at this stage will not lead wisely, but by following them briefly, we may out-pace them all the sooner.

Instead of the Cheshire or aliens being the ones best fit to guide the underground currents of the POD during this period, the POD will have to guide the cult of sleep wisely to avoid following either, depending on their time-line, and instead to seek guidance only from this prior command: to compare the twin systems of government to one another (those of the aliens and those of men, or those of the Cheshire and those of the other factions, respectively) before the time when their hyper-space proximity to one another overlaps exactly again, and the terrestrial black hole is formed. In other words, if humanity is to survive the events of (+)3,000YP, it will be necessary to study the teachings of the aliens and the Cheshire, but not to rely on them, and thus to pre-emptively best them in being able to control our own rate of evolutionary development, while they have only evolved spontaneously to the level of being able to create a "mind-bomb" or black-hole. The POD during this time will have to be very careful in how they instruct the cult of sleep, their non-psychic followers. It will be necessary to convince them to trust the aliens and Cheshire to run world affairs, however it will also be necessary to privately consolidate power against these factions, even while they appear to be our elder guides and benefactors. To this end, the Cheshire

and the aliens are not alone as our only option of whom to side with in the end. There are also, in the time-line of the aliens, the entirely new life-form of exponentially sentient silicon electronics, and in the "worse" or "lesser" reality of the Cheshire, there is Cheshire Sam. So, for our species survival of the coming of Cheshire Sam, the first natural time-traveler's final incarnation and the final re-unification of the divergent, twin "past-to-future" and "future-to-past" timelines, in which we are only beginning to exist more in one than the other yet today.

Thus, by the end of the first half of the thirteenth millennium, the neo-Sethian movement will have evolved its reptilian purists into birds (or "blanks," etc.), and its intelligence-collectors will have all devolved into insects ("bugs," etc.). This will all occur in one time-line. In another, parallel time-line, the neo-Sethian faction will disappear altogether, and in its place will evolve into cyborgs the same faction that, in the "worse" or "lesser" reality, is the third aspect of the Order, the Cheshire. The only real difference between the Cheshire (only cats) and the other time-line's mass proliferation of mutant species, is that the Cheshire were one among three, even while the survivors of the coming "Great Destruction" and their first generation are allowed to expand without boundaries or competitors, even off-world with alien aid.

Now, there are two futures that can stem from the primary event surrounding (+)3,000YP. In one, again two future paths diverge. In the other only one path prevails. Therefore, the importance of Cheshire Sam to the future-history of our Order now cannot be over-emphasised, because, unlike with ImHotep, Pythagoras, Hasan-I-Sabbah, Burroughs, etc. to the present, our leaders have had to re-act to preserve our traditions from influence from without. In this event, if these predictions can be useful by a method that proves accurate, then we are seeing ahead for the first time in the 26,000YP long cycle of the Aeons for which our Order has kept records of the existence of people to preserve our Orders.

Cheshire Sam will have left the "worse" world and entered the "better" one, but, by doing so, will be put into a position above all the other people, aliens and animate robots alive at the time in this "better" world-line. By being able to harness the mind-bomb, he established his ability to destroy an entire universe. However he would still not yet fully know the potential power of a controlled black-hole, because if he did, he would destroy all the infinite possible worlds instantly, not only the "worse" time-line from which he himself originally came.

So, from being a project over-seer in a relative "hell" dimension, Cheshire Sam will be thrust upward to become the king over all "heaven" as he could ever imagine. And this is dangerous to us because it can be potentially dangerous to his own mental stability. If Cheshire Sam is tempted to use his new power in this "better" universe only for personal gain, and not either lay it aside or swear to use it only for the good chosen by the group, then we would be living in a universe that would be in danger of ceasing to exist, and becoming nothing more than a fading memory in a lunatic hobo's haunted mind.

If Cheshire Sam uses his powers to achieve what would be best for himself, it will destroy all that which would remain of the time-line we are in now. Our present time-line divides into two between (+)2,012 and (+)3,000YP, when again these two re-converge. If Cheshire Sam relinquishes his power to the group, then one time-line will continue where before there were two. If he promises to use his power only for good, then the universe will decompose into twin time-lines again revolving around the IHO Pope and his "adversary" the public executive OHO. In short, it would be back to business as usual on our blue jewel. If, however, Cheshire Sam does not lay his power down, and does not promise to do good, but instead does evil, it will eventually lead to the destruction of the only then still surviving part of our own present - the humanimal factions. If the "better" parallel universe and the "worse" possible future for us are both destroyed, it will mean the end of the human time-line, and thus the end of this experiment with Atlantean Democracy I have been calling the POD.

Chapter 4: the second half of the thirteenth Aeon
from (+)3,000YP until (+)4,000YP

Before we can discuss the world of elder aliens, space-traveling cyborg humans, and a new species on earth of asymptotically evolving, sentient silicon electronic machines, into which Cheshire Sam appears through a terrestrial worm-hole around (+)3,000YP, from a black hole inside a parallel reality which was then destroyed by the black-hole he used to time-travel; we must discuss first the present, some 1,000 years before these events, to see who will survive the great destruction yet to come, and how their offspring have evolved by (+)3,000YP.

Currently, the neo-Sethians control the Enochian Communications System and are using it to run "shock" tests on their "Doomsday" contingency plans. The neo-Sethians alone have access to the underground bases, experimental aviation craft and the broadcasting satellites. They believe that they alone will cause and survive the coming great destruction. And as I have said, in one reality, they succeed and decimate the surface of earth in a nuclear winter (that is ongoing in the "worse" world by (+)3,000YP), while in another, parallel time-line, their plans fail and, instead of using the underground bases to survive the decimation of the surface in a global thermonuclear holocaust, the nuclear weapons they planned to use against their own populations can be used to guard the earth against the asteroid Apophis, if necessary, jettisoned into deep space, or simply nullified in their destructive and radioactive decay components using counter-active energy technology, also in use now in the underground bases, experimental aircraft and the satellites.

Because they are aware of the separation between these two future realities, occurring now, around (+)2,000YP, they have also developed a contingency plan for evacuating the time-line in which they fail in order to survive even if they are driven into the underground bases by a revolution by their threatened populations. In these underground bases, airspace craft and satellites is the technology for time-travel between nearby time-lines. The neo-Sethians are already communicating with the near-present alternate time-lines, but have not sent missions into the distant past and future, using this technology. Once the first missions are sent, simultaneously, into the distant past and future, they will pass one another (one in the "worse," one in a "better," juncture on the spiral) on the point opposite the great cycle, and will rejoin one another at the same point they left, only one cycle later. This will occur no later than (+)3,000YP, which is when the time-lines re-converge into one.

However, the neo-Sethians who are traveling short-distances through time-space now will evolve at an exponential rate toward trans-universality of conscious awareness as they progress around their native great cycles to re-alignment, just as those who, later, will make longer-term journeys through time-space and become, in the past, the Ardepithicus of the same point on one great cycle, and, in the future, the earlier people's pantheon of Gods (as the first traveler becomes a first family, and so forth). We already know this will occur, although it is popularly thought this first time-traveler has either not yet been born, or not yet come of age and made themselves publicly known. However, all in the Order of Death know that one traveler will go backwards in time in the future, but that, already, many travelers are going further forward into the future (faster than normal).

These present time-travelers into near futures in nearby alternate, parallel time-lines become, in the "better" time-line's later future, all the aliens with whom the cyborg descendants of our present generation form the future galactic federation. In short, the present time-travelers into the near future create another branching off of the time-stream by stealing the long-distance time-travel technology from those in the near-future who will develop it, thus becoming the first generation of time-travelers into the distant durations themselves. From this, some small number of the present neo-Sethians, using long-distance space-time travel technology developed in a near-future, can use it to populate the entire galaxy, and from thence, all space.

It is from this nearby, possible future time-line that the aliens who contact our cyborg descendants in the following generations will come. As I have said, they will see our species, and its exponential growth into outer space via use of AI space probes with VR imaging for their pilots, as a threat to their control of nearby time-lines, their own most valued commodity. For this reason we would be wrong to trust our first contact with aliens, even ones who foster our development into an interstellar federation of alien planets. We must beware of any alien species who claims to not know or have had part in the past cultivation of civilisation on our planet by our pantheons of Gods. They may be space travelers who have no knowledge of our time-line, but they may also be manipulative time-travelers from our own near future. Particularly any alien species that has time-travel technology but who claims an oath to never use it to go into their own time-line's past, or to manipulate events in nearby time-lines' futures.

Now, having established that the aliens who will have fostered our development into an interstellar federation of planets by (+)3,000, have used their position to influence the development of the purely silicon, sentient life-form on our planet, and having established these alien species' motives as contrary to our own species' best interest for long-term survival, when Cheshire Sam appears, his choice will obviously be between: the alien species, tempting him to use his mind-bomb power to destroy us and the silicon life, and they themselves as well, by advocating such will empower him, which it will, at their loss; and the best interests for the survival of the contemporary, cyborg, space-traveling form of life equivalent to the Cheshire of Sam's own native time-line, ie. what is the human species now.

So, for Sam, the choice will again be between the "humanimals" (his own factional origins), and the "humandroids" (the cyborg space-travelers of the "better" time-line parallel to his own), however in (+)3,000YP, his choice will mean the life or death of the humandroids, while the humanimals will have already been destroyed, just then, by Sam himself. If he chooses to also conquer the humandroids, Sam will destroy everything in our present universe beside himself.

However the fate of our entire species' survival will not hinge only upon Cheshire Sam's own free will. There will be several factors influencing his decision at that time, and by planning ahead for this (more inevitable than those in the interim) event, we can determine what some of these influential factors will be, and so align our designs for survival by marginalising Sam's own ability to choose our ends.

Consider that much of what we perceive is static - a digitally unchangeing field - and that this is due to our filtering out the levels upon which the otherwise observable changes occur. When the wind blows, we see the leaves rustle, but we do not see the wind itself. When multiple time-lines overlap, there is an invisible effect, called inversion, that occurs: a wormhole opens, and from "out-of-nowhere" a material object or energy will manifest. This occurs as, for example, a cross-roads in a journey, when one can choose only one of two paths.

Therefore, in order for humanity to survive the ability to destroy us all by his choice alone possessed by Cheshire Sam around (+)3,000YP, it is necessary to begin planning now how to influence the yet invisible, yet static, yet filtered-out, realms of the universe next-door, the nearby parallel time-lines, from which "manifestations" appear to come from, and thus delimit the options for choice Cheshire Sam is aware of or can achieve. If we go beyond application of modern "chaos theory" to actually make accurate predictions of the future, based on most likely probabilities, etc. then we must also use this ability for knowledge to gain the advantage in our human species' struggle for survival, and for the preservation of our planet, earth.

Because Cheshire Sam will feel destabilised by the loss of his own time-line's factions - the post-reptilian Avian "Quetzals" or "Blanks," their cyborg drones the "bugs," and his own faction, the esoteric "Cheshire" - it will be possible, but only very briefly, to enter into his mind the data as

we now know it regarding the factions involved in the time-line into which he has now entered. To the same extent we wish to survive, to that measure should we wish Sam to be informed. The more we help him find his place in his new universe, our own, the more he will pity and honor us, rather than blink us out of existence by using his mental-energy to make a black-hole time-bomb.

The primary factions in the “better” time-line into which Cheshire Sam will appear are, again, the evolved cyborg-humans, inhabiting many planets throughout the Milky Way; the entirely silicon electronic life-forms, inhabiting the, entirely different, biosphere of earth; and lastly the aliens, the evolved neo-Sethians of today have begun time-traveling to the near future, and from there to the distant future and past, and by (+)3,000YP, they inhabit all of the Milky Way and the local regions of the spacetime continuum surrounding it, including nearby galaxies like Andromeda. Each of these will have their own influence on Cheshire Sam, and each will bring their own motives and set of desired outcomes to the table then too.

The cyborg-human descendants, alike the Biblical “Seth,” will be the true descendants of mankind now. Just as we are, now, dividing into a genetically mutating, non-technologically dependent and a non-mutating, technologically dependent pair of species, so, by (+)3,000YP, these two factions will have re-unified into a single species that is both genetically mutating and technologically dependent. This combined species, a mutant-cyborg, will advance to travel through space and time as easily as we drive to and from work. However they will not yet have been able to accomplish these feats mentally alone, as do their own “Gods,” their ancestors, the neo-Sethians now. The present neo-Sethians mutated parabolically to become all the species of aliens. Our own species remains, by (+)3,000YP, relatively alike our own form and functions today. However, although we will most closely resemble the faction of “Cheshire” to which Sam belonged in the “worse” universe from which he came, they will actually be seen by him as most alike the “bugs” or the devolved spies.

The faction of the entirely silicon, cybernetic life-forms native to the planet we currently call the earth, our home world, will, by (+)3,000YP, most resemble to Cheshire Sam the faction of the bugs from his own world-line, however they will be most alike the sentient robots of Sam’s time-line’s historical past, that won their right to existence by agreeing to contribute in the work force. These eventually became such an incorporated part of the infrastructure that, by the lifetime of Cheshire Sam in (+)3,000YP, almost all the technology of his time-line was a networked semi-conscious, biomech, nanite-based, self-contained organism, capable of replicating any necessary combination of form and function by collective sense-memory on command. This was the “information network” the bugs of Sam’s time fed on, however these bugs were degenerate cyborg info-junkies. The silicon-based life-form on earth in the “better” time-line will be markedly dissimilar from the technology of Cheshire Sam’s world-line.

Lastly the aliens of the “better” time-line will present themselves to Cheshire Sam as his long-lost brethren, the “Gods,” and attempt to prove to him that they have paved the way for his coming. Just as the conspirators among the POD plot to destroy the earth to similarly pave the way for the “second coming” of their Messiah, so too will the same prophecies be used to welcome Sam as the “Great Burner.” They will encourage him to destroy the universe. They will believe then, as they do now, that they will only become more powerful if they are struck down. If they exist everywhere in the shape of the EM-torus / “soul” by (+)3,000YP, they will only believe they will ascend to the next level, that of the universally ubiquitous phi/pi geometrical spiral. The aliens will make Sam think they are like the Quetzal “Blanks” of his own time, and reveal to him the truth, that they are time-travelers from his and their own mutual past, our present, now.

In order for the continued survival of all these factions, or at the least, the majority of them, it is necessary that Cheshire Sam must be convinced to lay down his power, or else that he be deprived of it by force. The question is how we in the POD now can best ensure this course of events that will occur 1,000 years in our own future.

