

Free Amanita Newsletter 6/30/21: Prophecies #14: 3rd World War 2021-48 & Zombie Apocalypse 2028 (2024)

And I heard a loud voice from the throne saying, "Look! God's dwelling place is now among the people, and he will dwell with them. They will be his people [white souls], and God himself will be with them and be their God. He will wipe every tear from their eyes. There will be no more death or mourning or crying or pain, for the old order of things has passed away. (Apocalypse 21)

1. Amanita performance & market timing

The rating agency *Timer Digest* discontinued their service with the 1/18/21 edition: perfect timing, because now in 2021 market timing hardly works longer, i.e. only exceptionally. So after 6+6+6=18 years the *Timer Digest* signals have finally become obsolete (<https://www.amanita.at/en/faq-eng/questions-on-services-offered/timer-digest-intermediate-term-signals>). In the gold ranking 2020 again a top performance was achieved, only one among the 100+ leading timers around the globe was significantly better.

This is nice but actually rather irrelevant, because almost the entire Amanita performance since 2020 has been achieved in the cryptos, where some rockets added 2-3 zeros (between +1000% & 10.000%). The dog coin DOGE which gained almost 3 zeros (x700) has been the best position in the Amanita history since 12/13/00, this coin was added because of certain statements in the Holy Scripture. The Holy Bible & other spiritual & prophetic sources have dominated the Amanita forecasts totally since 2020. As predicted, the hyperinflation accelerates faster & faster, the cryptos are not more than the canary in the coal mine. We have to say good-bye to the approach & patterns of the past 66.6 million years (dinosaur extinction). Example: 99.9% of the market participants still think in trends which is absurd dinosaur thinking, do always think in 1-second-events in the end times. Crowd madness still thinks in price targets against \$, while in reality it is impossible to correctly predict the numbers of added zeros against fiat garbage: 1, 3, 5, 10...?

2. 3rd world war 2021-48 & zombie apocalypse 2028 (2024)

For many years I have quoted 2021 as the (official) begin of the 27 years of WW3 until 2048. In reality (unofficially) WW3 began already in 2020 with a death toll of 100+ million through the bioweapon Covid-19 & until 2022 (2023?) a death toll of a nice 2 billion because of the mRNA death jabs. For years I have predicted that the big prophesized pandemic (that cleans earth from 2 billion varmints = humans) begins in 2021. Both the lying press & the so-called 'truthers' or 'awakened' want to obfuscate the truth & belittle the true death numbers: nobody has the guts to admit the true extent of the ongoing globocide. Actually already in 2020 before the official breakout of WW3 we dwarfed the death toll 50 million of WW2. This article is dedicated to the topic how to get through WW3. It is crucial to be prepared for *all* 7 main levels of the war (and the hundreds of sub-levels) – which nobody is. I'd like to focus on the looming zombies apocalypse as one of the 7 main levels, which is almost 100% overlooked by the prophecy wannabe experts.

Since this free newsletter is the last one for a part of the readership, I want thank you especially for your continued interest & God bless you!

Yours,

Manfred Zimmer, MoD (Master of Disaster)

Amanita Market Forecasting <https://www.amanita.at/> (IP address 213.145.225.96)

1190 Vienna, Austria - European Union

Articles end times & electrosmog: <https://www.amanita.at/en/interesting/end-times-electrosmog>

FAQ: <http://www.amanita.at/en/faq-eng> For further technical or administrative questions please contact my top assistant *Peter Rössmann* support@amanita.at.

Premium subscription order page: <http://www.amanita.at/en/market-letter/price-list-order-form-premium-subscription>

Content of free Amanita newsletter: The free Amanita newsletter is sent out every **2-6 months**, it complements the **Amanita premium newsletter subscription**, which is published 1-5 times per month (target: **30-40 premium updates per year**). The **free market commentary** is only considered to be a commentary on the financial markets. Financial forecasts in the narrow sense of the word are only offered in the **premium market letter**.

Note that the Amanita system is optimized for **smart instruments (futures, FOREX, CFDs, crypto-currencies)**. The Amanita system is based on a high degree of **diversification in 5-6 markets** (currencies including cryptos, agriculture, precious metals, energy, bonds - stock markets only very limited) & only makes sense **as a whole** (but never in isolation!), because all positions are well-orchestrated.

For these 2 reasons (professional instruments & diversification) a replication only works for larger portfolios with at least **EUR 400,000/ USD 500,000**, as well as for **institutions** (among the premium subscribers there are fund managers managing billions of euros or dollars). Because the Amanita premium market letter is very different from every other market service on the planet, you should be prepared for at least **3-6 months to get acquainted with the Amanita system**. That's why the shortest subscription period is 6 months & **trial subscriptions** are no longer offered. **Personal services** had to be discontinued in 2008 because waiting times rose to more than one year.

Disclaimer: All information and forecasts provided here have been researched to the best of my knowledge but are by no means a solicitation to buy or sell stocks or other securities. I do not guarantee the accuracy, adequacy, or completeness of any information and I am not responsible for any errors or omissions. Past performance does not guarantee future performance. All transactions in the financial markets are risky. Any liability for losses or damage is excluded.

Prophecies #14: 3rd world war 2021-48 & zombie apocalypse 2028 (2024)

The righteous shall rejoice when he seeth the vengeance: he shall wash his feet in the blood of the wicked. So that a man shall say, verily there is a reward for the righteous: verily he is a God that judgeth in the earth. (Psalm 58)

For many years I have quoted 2021 as the (official) begin of the 27 years of WW3 until 2048. In reality (unofficially) WW3 began already in 2020 with a death toll of 100+ million through the bioweapon Covid-19 & until 2022 (2023?) a death toll of a nice 2 billion because of the mRNA death jabs. For years I have predicted that the big prophesized pandemic (that cleans earth from 2 billion varmints = humans) begins in 2021. Both the lying press & the so-called 'truthers' or 'awakened' want to obfuscate the truth & belittle the true death numbers: nobody has the guts to admit the true extent of the ongoing globocide. Actually already in 2020 before the official breakout of WW3 we dwarfed the death toll 50 million of WW2. This article is dedicated to the topic how to get through WW3. It is crucial to be prepared for *all* 7 main levels of the war (and the hundreds of sub-levels) – which nobody is. I'd like to focus on the looming zombies apocalypse as one of the 7 main levels, which is almost 100% overlooked by the prophecy wannabe experts.

In new age/ egoteric/ psycho/ truther teachings you almost always find the advice to concentrate on what is following afterwards (Golden Age): a bigger folly is unheard of in the whole galaxy, maybe in our neighbor galaxy Andromeda which is a lot bigger. So let's face reality instead of the false teachings based on the so-called 'positive' thinking: as an adult reading this article your odds are very high (P>99%) that you die *before* 2048, i.e. you do *not* experience the Golden Age. Even the palm leaves (<https://www.amanita.at/en/interesting/end-times-electrosmog?id=163>) are somewhat misleading in this respect, usually you can expect death 1-15 years earlier than prophesized. Meanwhile I have read 6 palm leaves with a range of 10-15 years for my death year: if at all, then the earliest one counts. About 80% of humanity will go into hell in the 2020s (very few into heaven), only about 20% still live around 2030 & even less by 2035. And if you are one of the few chosen ones still living in the second half of the century: this is only possible when you go through the 27 years of WW3, i.e. you have to focus *on* WW3 for a very long time & not on the *thereafter*.

Note that after the 27 years of world war 3 only 4 million people (0.05%) will remain on the planet according to a number of Biblical sources, which is more than enough. We find this 1:2000 code also as a code in the Biblical episode where Jesus sent 2000 demons into pigs which drowned themselves immediately. So we have one saved person with a white soul (the formerly possessed) but 2000 killed pigs=demons/ black souls. Second code: Kaiser Henry will kill the pigs 2000+1 years after the crucifixion. In the Holy Scripture the pig is a symbol for ignorance (throw pearls before the swine) & in Buddhism the primary sin, i.e. it represents the root of evil.

Others from devilish egoteric circles advocate for 'neutrality', which is first impossible & second will lead into hellfire with 100% certainty. Without doubt 100.00% of humanity is involved in this war & absolutely *nobody* can stay out or 'neutral'. Neutrality or silence counts as implicit approval & thus you are an accomplice. Upon the order of God the troops of Kaiser Henry will cut the life thread of all 'neutral' or keeping still, according to the prophecy of Sajaha chapter 12 ([Link](#)):

The Third Sargon [Kaiser Henry] will come in later times. He will destroy the servants of darkness with all her seed, he will uproot the evil by the roots. He will show no mercy, will not spare one of the enemies of light; he will have no mercy with those who remained passive. He will not tolerate the ones who do not know God. He will push down the lower species, he kills all the sick [black] souls. Among the worshipers of the evil spirit is no trace left on the ground. The third Sargon will be terrible against everything that is a hindrance to the development of pure light. He will purify the world, will kill 7 out of 10 people and obliterate everything that is wrong and everything that bears the marks of the false. He will be cruel to the darkness. The bodies of the slain, he will pile up to high pyramids, to burn them. Everything ignoble must fall. The eternal order, which will have been lost, will be restored by himself, sent by God.

7 factions & hundreds of sub-factions in world war 3

„Our savior, send the one you have to send!“,
it sounds out of men's chests. (Birch tree song #22)

How do you win a competition in business, politics or sports? You have to study your opponent or enemy very well including all details, this is the only (!) way & also the subject of this article. The black side is doing the same, they have a dossier for all humans on the planet containing their whole life & all their weaknesses, in order to attack them during their stay on this slave planet (in earlier times also to accuse them in God's court after death, but this was terminated in March 2021, 1260 days after the Virgo constellation 9/23/17). For a normal person this dossier comprehends 40-50 pages, mine more than 50,000 pages because of my role in Armageddon.

More than 2500 years ago the Chinese military strategist Sun Tzu wrote, „If you know neither the enemy nor yourself, you will succumb in every battle.“ Actually it is nothing but common sense that you must know yourself & your enemy, but the egoteric/ new age/ truther/ therapeutic circles are so brainwashed that they deny this simple truth. Almost all of them permanently want to weaken your spiritual defense system: *think positive – concentrate on the good – don't pay attention to the negative forces – think of the 'day after' – when we ignite a light the darkness will be gone automatically...* We always must do the opposite of the teachings of these devils, otherwise your soul will be lost & you go to the place of eternal torment as 99.88% of humanity. All serious spiritual teachings confirm the reality of *explicit* acts of war, even the compared to the Vedic texts very weak Holy Bible (e.g. 2 Kings 6).

Even David Hawkins MD PhD was pretty brainwashed in this respect. However, he completed his life task in 2011, 10 years ago the world was a totally different place & until his death on 9/19/12 his philosophy to avoid evil still was *somewhat* justified. However, at the latest since the beginning of the 7+7+7 of tribulation in fall 2016 this approach is as wrong as possible (2016/17 had been prophesized as the beginning of the Messianic end times for 800+ years <https://www.amanita.at/en/interesting/end-times-electrosmog?id=1707>).

Still, Hawkins' basic argument is of course correct: spiritual warfare is by the biggest spiritual test, with the by far highest odds of failing. Spiritual warfare demands a complete transcending of the spiritual ego (LoC>850), otherwise the terrible actions become part of the personality, because normally the rule is: „for all who draw the sword will die by the sword.“ You have to do things normally only known from the black side & unless you are perfect channel for God this will become a burden for your karmic account & you will be pulled towards evil. Hawkins called the spiritual ego the most dangerous in the universe, as it is the identification with the good: „I am better because I do the good.“ The white souls must completely destroy their ego & become a 100% servant of God, only then their soul is safe. As long you are still serving the good instead of God your soul is in danger 24/7, you have to make a decision: either the former or the latter.

You find aspects of God in many Indian depictions that look like demons at first but calibrate very high, so in contrast to the appearances they are an aspect of God (especially His wrath). Abraham calibrated at 850 ([Link](#)), his test was when God ordered him to kill his own son (which he didn't need to perform though). Jesus Christ wandered around with his fans for 1260 days/ 42 months (more than 30,000 hours) & only in the week before his resurrection he suddenly ordered them to sell their garment to buy swords, i.e. give highest priority to *physical* weaponry. These Biblical verses are a code (fractal) on the time axis: the swords were mentioned in the last 1% of his ministry, 1% of 2000 years is about 20 years, so again a confirmation of the time duration of the war. Unfortunately, the Christians are completely incapable of decoding the 7 levels of Biblical exegesis & usually only comprehend the most superficial 1-2 levels (sometimes the third), the Jews are light years better at that.

There are hundreds of books on WW3, however almost all of them focus only on one of the dozens of levels, namely man against man & even on this level only a small part of the important events are on their radar screen. Only a small part includes at least a second level (mother earth against this virus called humanity), but to my knowledge not a single source covers all 7 main levels – what a shame! Thus you actually can dump *all* (!) existing sources: not one of them gives a useful overview of the incredible complexity of these events, which are 100 times more complex than usually portrayed. Upon the order of the Almighty this article shall correct these major flaws, so that readers at least get a glimpse how reality looks like.

Timing 2021-48: 3 stages of 9 years

To the moment I'd like to say: 'Stay awhile, you are so beautiful.' (Johann Wolfgang von Goethe)

For many years I have quoted *Nostradamus'* letter to King Henry speaking of a 2nd holocaust in December 2021: actually this is the only timeline in the first half of the 21st century the king of prophets called out crystal-clear. *Nostradamus* talked of the 2nd (!) holocaust 73 years 7 months after the birth of Israhell (5/14/1948). *Rene Noorbergen* wrote the book *Invitation to a Holocaust: Nostradamus Forecasts World War III* on this subject, with 214 pages a code for 2021. The search volume for *holocaust* ([Link](#)) crashed to an all-time low in December 2020, in the same month the vaccine holocaust began: the more relevant something, the smaller the interest of crowd madness.

The 73 years 7 months is a 737 code for the Boeing 737 in the center of interest since 2019, which is not a coincidence at all. The prophecy wannabe experts applied this timeline to the end of the Soviet Union after 73 years 7 months (November 1917 – June 1991). However, this is only the secondary of this double code, the primary code points to December 2021. In the sentences before & after it's clear that this prophecy is for the end times (2020s & 2030s), actually *Nostradamus* even mentions the 3 dark days in the sentence before. Moreover, he warns that the new Babylon becomes rampant, without any doubt referring to USrahell, *Nostradamus* understood that the 'Whore of Babylon' mentioned in the Holy Bible primarily means the USA & especially New York. The so-called ,inauguration' of the child rapist & the evil witch on 1/20/21 confirmed *Revelation 18* with the prophecies on the Whore of Babylon ([Link](#)), moreover the *Simpsons* & the *Hunger Games*. This was prophesized by Pastor *Selvaraj* in 2020: when *Trumpenstein* is not the (official) next president, then the Whore of Babylon will be inaugurated.

In the widest sense of the term the 'Whore of Babylon' means the entire socialist bloc = Pussystan/ Gynocratia, i.e. mainly North America, Europe, Australia, New Zealand & Israhell. Actually we see 85-95% of the mRNA death jabs were given in Pussystan = Whore of Babylon & only very few in the rest of the world. The script for both *burnt victims* (=meaning of the word holocaust) is similar: officially chemical-biological weapons were used in both instances, to deliver 6 million souls to the JHWE reptile (6=Star of David=Judaism -> 666). As a matter of fact Israhell was the clear leader in giving the death jabs ([Link](#)): with only 9 million inhabitants it is quite challenging to kill 6 million (2/3). In the official version *IG Farben (BASF)* in Frankfurt/ Main (Germany) produced the Zyklon B & thus the holocaust reloaded is again produced in the Frankfurt/ Main agglomeration (*BioNTech* in Mainz). The evil krauts must be made responsible for both holocausts. The wife of the child rapist wore a cyan dress, which is not a coincidence: Zyklon B mainly consists of hydrogen cyanide. Lady Gaga's golden microphone was interpreted as a golden cup by the Apostle *John* who didn't understand the function of this device.

There are 7 main war factions in WW3, thereof 4 continuous burners: humans, mother earth (earth changes including pandemics), zombies & supernatural beings. The other 3 war parties only play a partial role: extra-terrestrials, AI artificial intelligence & inner-terrestrials. World war 3 consists of 3 phases 2021-48 with each 9 years, with key events in the middle, a cycle of 4.5 years. We'll see *thousands* (!) of (civil) war frontlines until 2048. Major timelines:

1. 2021-25:
 - (a) 2021-24 the big prophesized plandemic (vaccine globocide) that liberates us from $\frac{1}{4}$ of humanity = 2 billion.
 - (b) 2021-23 North America torn into 2-3 pieces in the New Madrid fault zone, almost all US Coasts destroyed
 - (c) 2021-23 USA (North America?) invaded by 8 nations, headed by Russia & China.
 - (d) 2022-30 invasion by ET races especially in Africa
 - (e) 2024 first minor zombie peak
 - (f) 2021-24 spreading of the Persian-led CALlphate to Europe (almost everything except Eastern Europe = Intermarium 3SI 3-Seas-Initiative), Africa (mostly) & Asia (parts of India).
 - (g) Break of the 3-Gorges-Dam in China having an impact on 400 million people.
 - (h) North Sea tsunami: many nations in Northern Europe are then history (England, Belgium, Holland, Denmark & others), also 30-60% of Germany.
 - (i) Asteroid impacts & micronovas, e.g. in the Gulf of Mexico, Atlantic & Indian Ocean
2. 2025-30:
 - (a) In 2025 Kaiser Henry (the young prince) appears in Germany-Austria (united), as already prophesized by *Edgar Cayce* in 1934.
 - (b) 2027 beginning of ice age
 - (c) 2027/28: AI locusts torture the black souls (the sealing of the white souls began in spring 2021 [Link](#))
 - (d) Around 2028 zombie apocalypse, but zombies are defeated
 - (e) 2029: North America drives out the occupiers after 7 years of occupation, as already predicted by the *Terminator* in 1984, especially from the (theoretical) double date 2/29/2029.
 - (f) 2029-30: AI & aliens defeated, especially from the (theoretical) double date 2/29/2029.
 - (g) Around 2030 key battle near the Untersberg Mountain against the CALlphate, won by *Kaiser Henry*.
3. 2030-35:
 - (a) 2034/35: China invades Siberia, Russia falls apart.
 - (b) 2034/35: *Kaiser Henry* conquers the Middle East & eliminates 70% of world population (black souls)
 - (c) Nibiru visible during the day with the naked eye
4. 2035-39: Nibiru as huge 2nd sun in the sky, 3 dark days & pole shift ends WW3 in the narrow sense. *Nostradamus* called out the timeline December 2021 & talked of 27 years of 'floods of blood', while the Mongolian prophecy by *Ferdinand Ossendowski* talks of 18 years of war & destruction from 2020/21 (after 71 years of peace) until 2038/39. Similarly, *Sergey Koltsov* mentions the end of the quantum shifts in 2035-38 ([Link](#)). How to explain this difference of 9 years? There is a difference between war & a flood of blood: the final 9 years of WW3 2039-48 will produce almost zero normal war man against man, but still other massive war actions (e.g. against zombies) & cataclysms with a huge death number.
5. 2039-43: inner-terrestrials show up, the remnant of humanity becomes part of the Galactic Federation of Light.
6. 2043-48: WW3 including earth changes ends after 27 years, as put by *Andreas Rills'* military letters (prophecy from the year 1914):

*In the year 48 God's Judgment ends, and humans will be like sheeple & satisfied as never before.
All dreams of victory end, and there is extinction in the countries.*

The prophecy wannabe experts & most likely also *Rill* himself assumed the year 48 means 1948, but this wasn't the case at all. Because God's Judgment didn't begin before Pentecost 2019. Also, WW2 killed only 2% of humanity, so we can't talk of an extinction in the nations. Neither does the end of dreams of victory make sense in the past 73 years: in 1948 the victory dreams began in the United Satan. In a nutshell, 1948 fits exactly 0%.

Moreover, 2048 is a number of the Krystal/ Christ spiral (same word stem) 0, 1, 1, 2, 4, 8, 16, 32, 64, 128, 256, 512, 1024, 2048... ([Link](#)) The fallen archangel *Metatron* created the Fibonacci spiral ([Link](#)) so popular among the financial people: 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 510... So the Anti-Christian Fibonacci spiral ruled during the Dark Age (Kali Yuga) which ends on 9/15/23, although they have become a lot weaker in the past years, since 2016 the financial

markets have been ruled by the end times numbers 666, 1260 & 42. In the Satya Yuga (Golden Age) the Christ numbers will rule under the Germanic alpha people, the element germanium has the atomic number 32=Christ number (the crucifixion was in the year 32 or 33). The difference between the Christian & Anti-Christian spirals is that the crystal spiral begins with 0=God, while the Fibonaci series rejects the 0=God by beginning with the 1=man. Moreover, every crystal number is calculated as the sum of **all** previous numbers, not just the two previous ones. That's why the Fibonaci series creates more & more distance from the creator=0, while the crystal series always maintains this connection.

4 levels of global governance

The LORD is my shepherd, I shall not be in want. He makes me lie down in green pastures, he leads me beside quiet waters, he restores my soul. He guides me in paths of righteousness for his name's sake. Even though I walk through the valley of the shadow of death, I will fear no evil, for you are with me; your rod and your staff, they comfort me. You prepare a table before me in the presence of my enemies. You anoint my head with oil; my cup overflows. Surely goodness and love will follow me all the days of my life, and I will dwell in the house of the LORD for a long time.
(Psalm 23)

Also the 4 levels of global governance are almost never understood in their nerve-racking complexity:

(1) TV talking heads: Only the dumbest crowd madness believes the fairy tale that the 'elected' talking heads on the image of the 666 Beast (=screens) are those who make the decisions.

(2) Elites (illuminati, global predictor, deep state): Only a silent nano fart smarter are the so-called truthers/ awake/ Q Anon fools who see the elites/ illuminati as the decision makers, also called global predictor by the Russian analyst Valery Pyakin. Within the illuminati pyramid (many different depictions exist) we again have dozens of hierarchy levels, with the highest one almost invisible. The foot soldiers are mainly blue Freemasonry as they exist in practically every nation on the planet, and then you also have the national elites. Since 2020 (crown virus terror) the WEF World Economic Forum headed by Klaus Schwab has been touted, but they are only somewhere in the middle of the illuminati pyramid:

Also, Rothschild & co. on the top of the illuminati are nothing but foot soldiers in the global chess game. Naive illuminati 'experts' believe the real bosses are on the top of the illuminati pyramid but nothing could be further from truth. Never allow that the truthers to poison your brain with their lies, 95-99% of them know only a little bit more than the plain vanilla mask pig.

The term 'deep state' so popular among the Q Anon nutjobs was coined by the illuminati **themselves** (!) as a deception, as it is extremely vague & everybody can interpret this term in a different way. However, the biggest fallacy in this term is the implicit connotation that we primarily deal with state/ government affairs, which is as false as it can get: the states are only at the end of a very long chain of command with dozens of hierarchy levels, i.e. meaningless. You must never allow to use the false terms of the so-called truthers, otherwise you are pulled into their madness which puts your soul at risk.

(3) Extra-terrestrials: Behind the human hierarchies ET intelligences pull the string, who have an IQ of 1000+ & thus can always easily manipulate us & are always ahead of us. But again there are dozens of different alien races at different hierarchy levels trying to control the situation, e.g. the small Greys are the drudges of the large Greys etc.

(4) Higher dimensional entities: They are the true bosses, but again we find a vast number of hierarchy levels, partly they are from different universes. Actually they are headed by the archons, as revealed by Jesus Christ in his dialogues with his disciples, accessible since the 1945 discovery of the Nag HAMMAdi texts (Link): Amma was born on 9/27/53 rather precisely 7.77 years after this discovery, which is hardly a coincidence.

1. Higher-dimensional beings & soul war: Armageddon

For whoever wants to save their life[f] will lose it, but whoever loses their life for me will find it. What good will it be for someone to gain the whole world, yet forfeit their soul? (Matthew 16/ 25-26)
 – image: Jan van Eyck, Last Judgment

The subtle (higher dimensional) beings are by far the most important belligerents & they also define their war goal: cash in as many souls as possible. What is going on the visible 3-dimensional world is a chess game, but the chess players are somewhere else. The most precise description of these worlds are found in Buddhist cosmology ([Link](#)), especially the 31 lokas levels of existence ([Link](#)), although the truth content is only mediocre. According to the Buddha there will be a major war in 2424, a short disturbance in the Golden Age ([Link](#)). Before the end of WW2 Edgar Cayce ([Link](#)) prophesized the beginning of the *spiritual* (!) end times battle for 1999. Similarly, Nostradamus only gave one explicit timeline for the 20th century (10-72): 1999. That's why since 1999 the share of white souls has collapsed, moreover since 1999 the Putinator is in power, the most important end times politician & *the* human symbol for Armageddon.

The higher dimensions have existed since the beginning of the universe (billions of years), at first only the higher dimensions & later the lower (gross) dimensions: this is the spiritual fall discussed by so many spiritual traditions from light=Yang to darkness=Yin. In contrast to the egoteric false teachings light doesn't need darkness yet darkness needs the light. 80-90% or more of the warfare of WW3 is on the levels beyond the 3 gross dimensions, especially in the dimensions 4-7, unnoticed by 99.9% of humanity because they don't have a soul contact (requires a level of consciousness LoC>540). On a spiritual level the key goal is always the battle for souls, *everything* (!) else is just an instrument to reach this goal. 99.9% of the wannabe war experts don't understand this simple fact & therefore in reality they don't understand anything. The best explanation of our reality was offered also in the great prophecy year 1999 by the movie Matrix, which already announced 9/11/01 as a key date: proof of free insiders in the background.

Compared to the rest of the galaxy & even to the rest of the universe (!) this prison planet is a hotspot of warfare, but why? Already thousands of years ago old Vedic texts like the Mahabharata Vana-Parva 101 ([Link](#)) stated, „*Whoever owns earth owns the whole universe & that's why many leaders want to rule earth & kill each other.*” One could also say: when you make it on earth then you make it everywhere, i.e. the 'graduates' are the elite of the universe.

War goal: keep (get back) white soul – types of sin

So the war goal #1 must be to keep one's soul or get it back. This is an extremely challenging aim now in the end times: many are called, but only few are chosen, we know from the Gospel of Thomas #23 that in the end times only 0.12% are the chosen ones with a white soul. By the way, Islam says the same (without a second comma figure though [Link](#)): namely that in the end 999 of 1000 people will go to hell (Jahannam), i.e. have a black soul. Basically the same statement comes from Dr. Jayant Athavale with his Hindu background: now less than 1% go into heaven ([Link](#)).

So the odds are only 1:833 or 1:1000 that one reaches this goal, which is extremely low, hence billions of people are deluded by false safety: Dunning-Kruger-effect on the soul level ([Link](#)). As Lisa Renee ([Link](#)) has pointed out: in the Kali Yuga (past 5000 years) on average 68% went to heaven, and these 2/3 are also encoded in the parable of the talents (Matthew 25), where 2/3 of the servants are good & 1/3 bad, thrown into the fire (of hell). In March 2021 (1260 days after the Virgo constellation 9/23/17) we crashed to an all-time low of only 0.12% white souls, somewhat faster than expected. From this all-time low we rise to 100% white souls by 2048, mostly through the death of the black souls & only very little by the conversion by black souls. Even among the readers of the Amanita newsletter the share of the white souls has collapsed to only 15-20%, i.e. 80-85% no longer have a white soul.

This conversion (so the soul is again registered in the Book of Life) was extremely unlikely before 4/22/21, before on 4/22/21 God revoked all black possessory titles. In the Kali Yuga the procedure was as follows: God allowed the Yin side (darkness) to acquire legal possession through their bad deeds. This was the only way Satan could legally possess souls, note the important difference between possession & ownership, God is the owner of all souls. For instance you could sell your soul in an explicit treaty, but most are in an implicit business relationship with the Yin side, e.g. using their property, which includes almost all money bills (e.g. with the EURion constellation [Link](#)) as well as cell phone, barcode, QR code & cryptos, but also most egoteric symbols like the flower of life. Without any doubt the cell phone is the mark of the 666 Beast (<https://www.amanita.at/en/interesting/end-times-electrosmog?id=1495>), which however is realized by almost nobody on the planet other than the Amanita readers. Every hour of using microwave

WMD (like cell phone, Wi-Fi etc.) increases the odds of having a black soul. All these things were produced in hell as part of Satan's industry, so they allowed Satan to access his property & thus soul access.

In this context Islam is excellent as in so many other teachings, because in contrast to Christianity Islam does **not** lull believers into a false sense of salvation. Today's popular spiritual teachings claim that all sins will be forgiven: when all think the same, then it can't be true. The Jewish model of repentance Tshuva ([Link](#)) is a lot broader than the Christian one, which is as in almost all essential questions incomplete & rather ridiculous. Also, the by far worst (misleading & satanic) teaching is also found in Christianity, in the dogma of most Evangelical free churches: "Once saved, always saved." This doctrine is inspired by the demonic *sola gratia* (solely by grace) teaching of Martin Luther, this devil is still roasted in hellfire. It is as wrong as possible: a soul can be white today included in the Book of Life, but might be changed to black tomorrow, i.e. included in the Book of Death (or vice versa). In most Christian heresies *Saul Paul* plays a key role, he was heavily influenced by demonic powers as admitted by himself (*Romans 7-19*): „*For I do not do the good I want to do, but the evil I do not want to do—this I keep on doing*." We find this deep split already in the names *Saul* (black) & *Paul* (white), some of his letters are *more Saul* & others *Paul*, e.g. the never quoted *Philippians 2-12*: „*Work out your own salvation with fear & trembling*." We have to strive until our last breath, although after 9/15/23 (end of Kali Yuga) the pressure on the soul diminishes. That's why *Daniel* states, "Blessed is he who waits, and comes to the 1335 days [= years]." 2023 is 1335 years after the abomination of desolation in 688: construction of Dome of Rock.

The wellness gospel always claims that God forgives everything in a hurry, but nothing could be further from truth than this satanic teaching & actually the doctrine of the eternal sins (against the Holy Spirit) is also part of the Holy Bible ([Link](#)). Judaism knows the 50 levels of impurity ([Link](#)), those on the 50th level are earth pigs (bobos), a term coined by the Swiss healer *Anton Styger*, their soul is lost forever. Every sin separates from God & creates a shell called Qliphoth in Judaism ([Link](#)), so the Qliphoth are a 'harder' version of veils, which are the most basic form of separation from God. Until level of impurity #21 the soul remains white. We have 2 categories of black souls: the irretrievably lost earth pigs on the 50th level of impurity (2/3 of humanity = 5 billion) & 1/3 who can still be saved. These 2/3 also show up in the Milgram experiment, as the ones who have no problem torturing people. The differences between the nations, social classes, educational classes, genders & religions is amazingly small.

So cancelling these possessory titles of Satan means that this third of black souls can theoretically receive a white soul again. Against a normal person (black soul) the black side has 10-20,000 possessory titles, because of 10-20,000 unforgiven sins (biographical & karmic & systemic-genetic). But even against the less than 1% white souls Satan still has 50-100 possessory titles on average. Because Satan has been successful in creating a world where the 'very normal' lifestyle is full of sin. 4 examples:

- (1) If you have a barcode or QR code in your apartment or house, then these symbols allow demons access, because it is Satan's property, every barcode contains the number of the 666 Beast ([Link](#)).
- (2) It is the same with money bills, almost all contain the insignia Satan's, e.g. the EURion constellation, the illuminati pyramid on the dollar etc.
- (3) A TV set is the image of the 666 Beast, also opening soul access.
- (4) Spreading death rays with cell phone, Wi-Fi & co. is a severe sin & thus allows soul access, this is the reason why the cell phone is the mark of the 666 beast (<https://www.amanita.at/en/interesting/end-times-electrosmog?id=1495>).

So unless you live in 100% autarky as in the Stone Age, then you have 50-100 sins in your lifestyle. But why do we still find a single white soul in the co-called civilization? 3 requirements must be fulfilled:

- (1) As few further sins in addition to the one dictated by today's lifestyle as possible.
- (2) Create as much good karma as possible: the maximum positive karma is created by spiritual warfare. The best known spiritual warrior in the West is Archangel Michael as the boss of God's warrior angels, he kicked *Lucifer* & his fans into the butt, throwing them out of heaven. Since the satanic 1968 revolution the Queen of the Sea (worshipped as *Mother Mary* by the Catholics) has become a lot stronger & has meanwhile caught up with the devil. Lucifer is the earth beast quoted in *Revelation* 13 while the Queen of the Sea is the sea beast, with her sirens (mermaids). While Lucifer primarily serves the male motivations (cleverness, power & money), the Queen of the Sea serves the female motivations: sex, fashion, cosmetics, beauty, feminism/ vamps/ gender war, movies, entertainment, wellness, popularity etc.
- (3) Have as much soul strength as possible resp. a very high LoC: significant soul strength doesn't start before LoC>550 & only then you can successfully defend against attempted soul robbery. But never assume this is a one-time affair: the more important the role God assigned to you, the more soul attacks you will experience, I have experienced more than 600. Theoretically white souls can also be kidnapped if their soul is not strong enough & God allows that. Soul strength can only develop when you decouple entirely from the typical prepper thinking, which focus on the physical life & the ego (=Satan). God's way in the Kali Yuga is never the simple & broad way of the masses, but always the narrow & weary path, only sliding down/ back is easy. As always the reality is 180° different than the egoteric flow teachings where everything must be 'easy': when you are on the right way (to God!), then the adversary will certainly put *many* obstacles in your way. When everything is 'easy', then you know you are on the wrong path. Preppers want to save their physical lives, so they will lose them (*John 12:25*): „*Anyone who loves their life will lose it, while anyone who hates their life in this world will keep it for eternal life.*” There is a reason John was the favorite disciple of Jesus & his words are a slap in the face of the loveholics who are drunk from love (i.e. nearly the whole pseudo-spiritual cult) – since you are still a prisoner (*Hawkins* called that the golden chains of ecstasy). True God realization is only possible when you sleep that off & sober up. The only way to save your physical life is to be ready to give 'your' life for God. But don't worry: it was never 'your' life anyway, it always belonged to God. As *Arthur Koestler* put it: “*Nothing is more sad than the death of an illusion.*”
Soul strength is only possible through an intense relationship with God which requires both quantity & quality & both are missing by far today. Quantity = time is the spiritual currency. We have all kinds of spiritual junk doctrines touting instant enlightenment, but even in the established religions the trend is in this direction. Example: in the early 2000s a US pastor prayed for only 7 minutes per day (and certainly even less today [Link](#)). The Sabbath is 1/7 of the time = 2-3 hours per day now in the end times even is the absolute minimum. Running mantras & prayers in the background (either acoustic or through scalar waves e.g. Mindlink) partly counts as Sabbath time, because it means some spiritual work is done (unconsciously). Also studying spiritual texts also falls under these 3 hours. Either way 24/7 you should run spiritual MP3 via a Tesla coil (Mindlink), although it certainly can't replace the conscious spiritual practice.

On 8/23/13 the quarters of testing began (until the end of the Kali Yuga on 9/15/23), since this time the quantity & quality of the temptations permanently rises for humanity. Now people experience more spiritual challenges in a year than previously experienced during a whole life. So what are the big sins? The 3 major world religions have an almost identical short list of sins (LoC<200) & this is also the core of every true religion intended to save the soul:

- Christianity 7 deadly sins (10 commandments): pride (LoC=170), wrath (LoC=150), greed (LoC=125), envy (LoC=125), lust (LoC=125), gluttony (LoC=125) & sloth (LoC=50)
- Buddhism 5 Nivaranas obstacles (noble 8fold path): sensory desire (kāmacchanda), ill-will (LoC=30-70 vyāpāda), sloth/ torpor (thīna-middha), fear/ restlessness/ worry (LoC=100 uddhacca-kukkucca) & doubt (LoC=190 vicikiccha)
- Hinduism 6 arishadvarga enemies (4 purusharthas=life goals): mada (arrogance), kama (lust), krodha (anger), lobha (greed), moha (LoC=125-90 delusion/ stupidity) & matsarya (jealousy)

Adding these 3 lists one arrives at 10 sins, namely the 7 cardinal sins plus delusion, fear & doubt. The somewhat more sophisticated Judaism knows the 613 Mitzvoth (365 negative & 248 positive commands), but even that covers only 1% of the possible range of >50,000 sins, in fact Buddhism even knows 80,000 hindrances. Unfortunately, the popular spiritual teachings present this hyper complex subject with such a naiveté & simplicity that jeopardizes one's soul, do never allow to be tempted by junk teachings.

Even the New Testament is quite dangerous because it mostly targets the mental level of 5 year old children without enough differentiation. Moreover, thousands of years ago the sins were still partly different than today, e.g. doubt is mostly missing today when every lying press nonsense is swallowed without being questioned - as long as it comes from so-called 'authorities'. On the other hand, mankind has never seen so much stupidity/ delusion (moha), sloth (thīna-middha) & sexual sins (kama) as now in the time of the 666 Beast, especially because of the internet. So below I discuss the specialties of the end times, but this can't replace your direct dialogue with God. This topic was already discussed in 2019 (<https://www.amanita.at/en/interesting/end-times-electrosmog?id=1761>).

Sin #1: electrosmog (cell phone=mark of the 666 Beast)

Already more than 5 years ago (<https://www.amanita.at/en/interesting/end-times-electrosmog?id=1495>) I explained in detail why the cell phone is the mark of the 666 Beast, which however isn't realized by hardly anybody other than the Amanita readers, even among the currently 0.2-0.3% white souls there is still so much blindness. This confirms the central role of electrosmog in the end times which makes (1) sick & (2) dumb, (3) opens soul access, (4) creates extremely negative karma & (5) creates many follow-up sins. Still we see myriads of prophecies, channelings & other satanic insinuations regarding the allegedly still to come mark of the 666 Beast (as well as regarding the so-called 'rapture'), with the main purpose of distracting humanity from what really matters: namely that all of that has been here for a long time. Only China is commendable: since February 2021 microwave WMDs (handy, cell phone..) are forbidden in classrooms. Thanks God, the coming blackouts are the ultimate end of this grave sin.

Sin #2: stupidity/ delusion (Moha)

The sin most overlooked in the end times is stupidity as an expression of delusion. On a subtle level those without spiritual intelligence are barefoot, i.e. without shoes ([Link](#)). However, this is not realized by anyone, as already put by *Bertrand Russell* 1933 in *Triumph of Stupidity*: „*The trouble with the world is that the stupid are cocksure and the intelligent full of doubt.*” According to the parable of the 5 wise & 5 dumb virgins even 50% of the true & ambitious God-seekers will *not* make it into heaven, they are the only ones to deserve pity. At least 98% of mankind don't have a real interest in their salvation, so they reap what they have sown. All 10 virgins (=Christ's bride) have intensely prepared for marriage, yet 5 are not smart enough & the parable also gives the main reason: foolishness. That's why the experience of the past years has shown that those with an LoC in the high 400s could keep their white soul better than all other LoCs. The high 400s are powerful Yang & the level of mastering the mind: this is what's missing most in the end times. If

necessary to save the soul, then it's better to close the heart (heart opening at LoC=500), an open heart is always a big risk.

The Amanita texts have saved more than 2000 souls, a lot more than today's priests (regardless of the religion) who hardly calibrate high enough to facilitate salvation (requires mid- to high 500s) & often enough bring their sheeple into hell. This is mainly the result of spiritual fallacies corrected. Wisdom is by far (!) the most underestimated factor for one's salvation, see *Hosea 4-6*: „*My people are destroyed from lack of knowledge.*” Those rejecting the divine present of intelligence rebel against the Almighty & thus are devils who no longer have the right of existence on this planet.

Walking speed is one of the simplest factors for biological age (up to 20 more life years) & intelligence ([Link](#)): between the slow-walkers & fast-walkers we find a huge gap of 16 IQ points. I want to remark that this is certainly also true of driving with the car: the white souls must open the throttle because God has many plans for them – while the black souls celebrate their rebellion against God by driving like dicked. It is not a coincidence at all that *only* on the autobahn of the coming alpha people in the Golden Age (German) there are no speed limits.

Demons defecate into the brains of the black souls & partly even into the brains of the white souls, that's why the brains of the covidiot's stink like hell, instead of a muscle test you can also do a smell test. The incredible complexity in the end times can never be handled with a normal human brain, only through direct divine knowledge. In any case we should ask & pray ask for as much universal intelligence resp. wisdom as possible, preferably on the *Brunler* scale. *Oscar Brunler* (1894-1952) was an English doctor who co-operated with the French researcher *André Bovis* (1871-1947). The Brunler score (in degrees) is a gauge for universal intelligence = wisdom ([Link](#)), where the IQ is only a tiny faction:

- 200-400° is the Brunler score of most of humanity, with 400° being the maximum of the normal intelligence (IQ). 360-400° is pure logic & thus the level of university professors: into the 20th century 360-400° was enough, however in the 21st century it is not enough at all because of the complexity. The Brunler value 400° correlates somewhat with the level of consciousness LoC=499=genius in a traditional sense, i.e. a high IQ.
- 400-460°: Only a Brunler value >400° means an opening of the 3rd eye, which means the power of discernment & access to the divine knowledge, which is in principle the Vedic jnana, the Buddhist Bodhi/ Buddhi or the nous of ancient Greek philosophy. There is a reason why jnana perfect knowledge is the 10th & final testing of the bodhisattva ([Link](#)), similarly the main spiritual path in the Golden Age is wisdom/ knowledge ([Link](#)). However, at 400-460° mainly ego windbags are found, who transcend the normal mind a little bit & have their 3rd eye slightly opened, but first not enough & second this small gift is exploited too much for the sake of the ego. This is the level of the rather serious popular gurus.
- 460-575° magnetism: major leaders in their field, e.g. *Einstein* 467°, a Brunler value of >480° is very rare (P<100,000).
- 575-666° light & power (I have rounded from 660° to 666°): These are normally true geniuses, e.g. *Nikola Tesla* & *Johannes Kepler* were in this region. The maximum value for normal people was found in the universal genius *Leonardo da Vinci* with 725° ([Link](#)).
- 1050° shroud of Turin = Jesus Christ.

Only about 1° are added per incarnation on average, but now in the end times so much more is possible. It is *the* cardinal feature of the Kali Yuga until 2023 that the truth is *not* recognized, that's why in the two first ages (Satya=gold & Treta=silver), everyone saw through the lies immediately, see prophecies #11 muscle-tests ([Link](#)). The Dvapara Yuga (=cooper [Link](#)) ran for 846,000 years, in the late Dvapara Yuga at the time of Atlantis about 75,000 years ago ([Link](#)) first violence began & later also lies. That's why in the Kali Yuga a karmic being always needed a guru (an avatar directly from God), but after 9/15/23 the time of the gurus is half over & then in the 2030s almost all survivors become gurus themselves. Several of the analyzed palm leaves state that in the 2030s the palm leaf owner will reach Vak(ku) Siddhi = perfect prophecy quality of senior prophets (requires LoC>700) – and thus must likely also the other siddhis = supernatural abilities bundled in *Ganesha/ Durga* & *Hanuman* ([Link](#)).

Sin #3: Covid death jabs

The Covid death jabs (especially mRNA) are tightly connected with intelligence, as they are kind of a global intelligence test. God allows that because of the wonderful cleansing effect on the human race: black souls, state slaves, socialists, mask pigs, crowd sheeple, covidiot, brain-washed & intelligence refusers will soon give up their vehicle for this incarnation in huge numbers. It is as prophesized by *Rudolf Steiner* more than a century ago: the soul will be abolished through a vaccine ([Link](#)). The Covid vaccine certainly makes the soul black, so the soul is imprisoned in a jail where it is no longer accessible to white souls ([Link](#)). Clairvoyants note the zombification, as one commentator ([Link](#)): „*The people I know who have been injected look gray & half-dead. [...] They've changed. It's very disturbing.*” One participant in the vaccine trials even said, "*They've killed God; I can't feel God anymore - my soul is dead*" ([Link](#)). The German healing practitioner *Horst Schüttauf* has perceived subtle changes in patients he has never seen before ([Link](#)), also using the word zombie to describe that.

In earlier times the soul transition white -> black took a very long time (decades into the 20th century), but these processes have been accelerating considerably & the Covid death shot is the culmination: black soul in a moment. Black souls can no longer be healed by white souls like *Schüttauf*, healing mainly works within the same category – only chameleons as borderline cases are flexible for a limited period, but the number of chameleons collapses & should be close to nil in 2022. The soul should have more than 700 connections with the rest of the system, unfortunately very little of that is known explicitly, the best known is the silver chord, then we also have the Antahkarana ([Link](#)). The mRNA death jabs destroy these connections severely, see also the perception of a healer ([Link](#)).

So the death jab is a soul sale, in order to receive some *alleged* freedom e.g. vacation. In earlier times souls were sold for great wealth or royal dignity, but now we have a huge soul sell-off at dumping prices. This reminds me of the Biblical *Jacob* who sold his right of primogeniture for a lentil dish. Needless to say, the black side stands to the contract only as long as it is of advantage for the Yin side, i.e. usually not long (only when one has a key role black souls can stay on the planet for a full life). *Neil Postman* correctly labelled modern technology as humanity's *Faustian* bargain with the devil.

For a valid contract with the hell queen you always need the blood & the voluntary consent of the opponents, one of the differences of vaccines (with blood) & PCR tests. PCR tests are normally without blood, that's why the swab is rammed towards the pineal gland, so the injury provides the blood necessary for the treaty. Note that for the test you need the saliva/ mucus, so you never need an invasive method, the saliva test is enough. One could also simply spread the content of the vaccines via chemtrails, but without a conscious consent the impact on the soul is not the same. Even being surprisingly injured by the nose-picking of medical terrorists doesn't fully count as voluntary approval, hence the introduction of self-tests that certainly count.

Sin #4: false spiritual leaders (gurus)

The correct spiritual leader still is of paramount importance until 9/15/23 (end of Kali Yuga), then in the following 7 years 2023-30 still of major importance, before in the 2030s this question becomes rather irrelevant. In the Golden Age we'll see what *Nostradamus* prophesized: "You will no longer need prophets." Also gurus are then no longer needed, because the few survivors are then all gurus & have an innate relationship with God. Priests, prophets & gurus are only needed in the Kali Yuga where darkness was so strong that few could see God.

Having a guru with a black soul is a very strong force pulling into hell. The Q Anon fools lost their soul by worshipping the black soul in the White House. Since 2020 even the souls of the spiritual elites have become mostly black. Since March 2021 even Amma's body is occupied by a black soul, as demonstrated by her vaccine propaganda. Meanwhile her role as the spiritual world leader has been transferred to somebody else, to a man: as long as the trend is down woman rules, when the trend turns up then man rules again.

The Myrddin lineage has been in the hands of the adversary since 3/15/20. The lineage of King Arthur & the Round Table has been discussed for many years, but has now split into a black & white lineage, the white lineage has been transferred to the area of Russia & Intermarium 3SI 3-

Seas-Initiative. The fallen/ black Merlin aspect = Myrddin is behind the financial market manipulations ([Link](#)). In South England near Glastonbury we have the Nephilim Reversal Grid (NRG), which collects the globally stolen & sucked in sexual energy to be passed on to dark powers, mainly through golems ([Link](#)). That's why London became the financial center of the planet: the main goal of the financial system is to cash in sexual energy, especially from men. Unfortunately, none of the wannabe financial experts understands that & when you don't understand that you don't understand anything how the financial system works. More than 1400 years ago in South England at the time of King Arthur the purely white Merlin lineage ended, with a Celtic origin, that's why Nostradamus often talked of the Celts, who were originally centered on the Untersberg Mountain (Hallstatt culture).

Matthew 10-34: „Do not suppose that I have come to bring peace to the earth. I did not come to bring peace, but the sword.” Christ's sword is ExKALibur=KALburn of King Arthur, to get out ('ex') out of the KALI (Yuga) or to burn the Kali. On 1/3/21 (with the 31/ 311) the subtle ExKALibur was passed on to the Round Table with 12 members of Kaiser Heinrich. Just as Jesus Christ had an older forerunner (John the Baptist), the very young Kaiser Henry has older forerunners. The key is the date 9/29/73, when the asteroid Excalibur was discovered & assigned number 9499 (999 is the Terminator code, the Putinator rose to power on August 9, 99), which has a sum of digits the 31 as the short code for 311. That's why since 2021 we have 2 swords of Christ, as we have 2 Popes & 2 US presidents. Luke 22, 35-38 prophesized in a very encoded manner this split/ doubling of Christ's sword:

Then Jesus asked them, "When I sent you without purse [NRG=global purse], bag or sandals, did you lack anything?" "Nothing," they answered. He said to them, "But now if you have a purse, take it, and also a bag; and if you don't have a sword, sell your cloak and buy one. [...] The disciples said, "See, Lord, here are 2 swords." "That's enough!" he replied.

The physical sword Excalibur was sent to Trump on 8/25/16 ([Link](#)) from South England, but this supervillain blew everything, so his soul got black in fall 2018 at the beginning of the black horseman of the apocalypse. What a 'coincidence' that on the day after the 'resurrection' of this mechanic device on 8/26/16 the movie Mechanic: Resurrection was released... The transfer of the sword to the Northern (=Untersberg) Mountain was already described in the prophecies of Sajaha chapter 15 ([Link](#)). In chapter 8 she describes the war within the illuminati since 2012, shortly before the appearance of the white flower/ lily = Bourbon's = Kaiser Henry, with the red beast = Rothschild (German for red shield) as their (previous) leader.

The sword of Merlin also means invulnerability. Note that the English king *Richard the Lionheart* unrightfully presumed the sword & thus was incarcerated in Krems, Austria (a small town with a key role in the end times), there are parallels to the present time. There is a strange preference of company names with ExCALibur in a triangle near Vienna, the future capital of the 3SI 3-Seas-Initiative (secondarily also Prague Link). This is of course not a coincidence but from this triangle *Henry* will start his triumph.

The few who get the sword KALiburn will also use it against darkness, and the others? Spiritual warfare is not discussed in too many texts, but the basic problem is that thousands of years ago the warfare was still at a totally different level, we have seen an incredible evolution in the spiritual realms. The Christian sheeple really do believe that the Armor of God is enough in the end times, however nothing could be further from truth, it is only 2.5% of the perfect armor. In other words: the Christian sheeple haven't updated the Michael program for 2000 years & now they wonder why nothing is working? One should always ask the Almighty for all updates of the Holy Spirit including activating & installation, because in the Dark Age of Kali since 3112 B.C. so much was not available. One should especially ask for the 48 astras = spiritual weapons discussed in the Mahabharata (Link *astra* as in *AstraZeneca*). True top scientists like *Bohr, Heisenberg, Schrödinger & Oppenheimer* read the Vedic texts & *Oppenheimer* the father of the nuclear bomb actually learnt Sanskrit for this reason, so he could quote the original Vedic verses when the first nuclear bomb detonated (Link).

Now in the end times salvation & therapeutic work are 180° different compared to the past 5000 years, because we have 1 million times more black magic than previously. Classic therapy work on yourself resp. the personality still accounted for 94% at the time of *Jesus Christ*, but now only 9% & still trending lower. In other words, 2000 years ago the main task was to fight against the evil inside, now in the end times against the evil outside. Thus Satan's insinuations want to forever perpetuate the fight against evil within, which is now pretty useless & leads to hell. The dark powers can implant all kinds of feelings & thoughts into humans, which are almost always misinterpreted as one's own thoughts – you can do classic therapeutic work forever without any real progress.

Since 2020 the global level of consciousness LoC is again fear (LoC=100) as in most of the past 5000 years, i.e. the strongest implants are those of fear, since March 2020 we have seen many waves of fear waves being initiated from hell. It is now absolutely crucial to decouple from crowd madness, otherwise you are pulled into abyss. Because we have so much black magic installed everywhere held in place by demons/ AI machines, it is completely futile to begin with inner work, outer work has the absolute priority. Normal psychotherapy almost never reaches the soul level & thus in the best case is unpromising but often creates harm. As confirmed by lucid priests: most of today's psychotherapy is not done with the person, but with the possessing dark entities – an absurd undertaking.

Also the possessions types have changed by almost 100%: in earlier times possessions were primarily dead people (earthbound souls), today mainly demons, rākshas & asuras are 10-100 times stronger than normally deceased & can't be perceived by normal spiritual healers & shamans, let alone the even stronger dark entities. Also see the very helpful (but not comprehensive) list of *Dr. Jayant Athavale* on the strength of dark spirits (Link). Really successful clearings *today* need a spiritual level of 70-95% (LoC>600), reached by only one person among 10-100 million (Link).

Today the main purpose of the psycho (-therapeutic) scene is to lead people into hell, make healing impossible & distract from what really matters. Their fundamental paradigm is service to humans = satanic teaching of humanism. One has to make a decision: either you serve God alone (leads into heaven) or you serve something else e.g. man (leads to hell). In this context the egoteric teachings are closer to reality where God at least plays a role on the surface. However, egoteric teachings often distinguish between service to self & service to others (praising the latter), yet both are a service to humans & thus a way into hell.

Sin #5: place of residence (geomancy) & prepping

The places of residence & working play a major role (geomancy), more & more spots on the planet are burnt, where it is extremely difficult or almost impossible to maintain a white soul. Satan can

not only known souls but also regions on the planet & companies, in June 2021 about 20% of the area of the nations is Satan's property, Koltsov circles with hundreds of printed out plates can help to bring regions back into God's hand. Globally these satanic spots are for instance Manhattan, Shitcisco & partly Berlin with Satan's throne (Pergamon altar). In 1999 I was lecturing at a conference for financial astrology in Manhattan, but I had to take an earlier flight home (in spite of spending a good time with an interesting Japanese girl), otherwise I would have been squeezed, there is a reason why New York is the Whore of Babylon according to the Holy Bible.

Almost everything the preppers are doing is sin, especially their looking for a 'safe haven' based on the delusion that somewhere else the grass is always greener. Usually the Lord has something completely different in mind, example: Japanese monks (both Christian & Buddhist) survived the nuclear bombs dropped on Hiroshima & Nagasaki near the explosions & their buildings were the only ones in a wide radius *not* destroyed. Or during the famines of the Yugoslavian wars, when somebody with a high vibration saw his pantry filled up a couple of times during the night, similar to the Biblical story at the Sea of Galilee (wondrous multiplication of bread & fish). However, all of that requires a level of consciousness of LoC>570.

Sin #6: military sins (not fighting in God's army, no weaponry)

The lack of subtle & gross armament counts as a half suicide & thus as a grave sin in the 6+6+6 years of the main phase of WW3. We have to fight to protect what we have received from God. It goes without saying that black magic is a sin, but it is also a sin to let it happen without fighting it, i.e. when you follow the egoteric teachings that one should not pay attention to evil. Until the 20th century it was entirely possible that a person never experienced conscious black magic by other humans. This has changed from scratch since the devilish 1968 revolution, today you are every day (!) dozens or hundreds of times in contact (visibly or invisibly) with black magic in all forms: electrosmog (cell phone=mark of 666 beast), barcodes/ QR Codes on every product, radionics, lies in the lying press, chemtrails, HAARP, environmental toxins, nanorobots, most advertisement, brainwashing at schools & universities, vaccines & myriads of other factors. In the 21st century the removal of black magic almost always has the *highest* priority in any form of soul healing.

Sin #7: sexual sins (kama)

The Beast works through the 666, with 6=Venus=sex, a first hint regarding the importance of sexuality. *Peniel Ngonde* offers the biggest collection on that ([Link](#)), moreover this was discussed in 2019: <https://www.amanita.at/en/interesting/end-times-electrosmog?id=1761>. In the Old Testament we find the correct dealing with sexual sins, praise the Lord! For the man the emission of semen is the main danger & for the woman menstruation: both are an excellent goodie for demons, so they queue up to get it. But here we see the main difference: the ejaculation can in principle be avoided (e.g. the tantric practice of semen retention), but not the menstruation over 30-40 years. This is a grave spiritual drawback & one of the reasons why in heaven you find >85% men & only <15% women, as noted by many hell visitors. That's why being a woman in her fertile years actually constitutes a sexual sin, in the monthly rhythm you'll *certainly* (!) have a host of demonic visitors & many of them stay. This doesn't change before the 72nd of the 72 levels of sexuality, with the 72 virgins in Islam being a symbol for the increasing spiritual purity.

Please address complaints to the Anunnaki from Nibiru & especially their chief geneticist Ninhursag who created the human race as we know it, after hundreds of failed attempts ([Link](#)). *Ninhursag* herself was a hybrid between an Anunnaki father & a Pleiadian mother, as well as the sister & wife of *Anu*: this incest demonstrates the malice of the *Anunnaki*. Among hundreds of thousands animal species only a few others menstruate, e.g. some primates, spiny mice, elephant shrews & bats.

The very negative vibration of menstruating women can be experimentally proven at any time, as demonstrated in 1920 by the medical doctor Bela Schick (7/16/1877-1967) here in Vienna, Austria ([Link](#)). When the bloody ones are in charge of flowers, then they wither a lot faster than usually. Apparently *Schick* was inspired by Jewish texts (e.g. the *Talmud*) describing the impurity of the bloody ones & thus they don't allow men to have sex with them during this time. The Jewish texts are most of the time by far better than the Christian ones, the New Testament targets the

intellectual level of 5-year old children (no scribes). This plant killing by menstruation was attributed by *Schick* to a poison he called *Menotoxin*, which is however not very accurate because the main toxin is subtle not gross. By the way, *Schick* was one of the pioneers of antibody research that has been abused since 2020 (exactly 100 years after *Schick's* discovery).

The question of the optimum lifestyle has been discussed by *Dr. Athavale* in great detail ([Link](#)), e.g. ideal sleep on the left side ([Link](#)). The Jezebel demon controls today's typical female lifestyle & thus brings women into hellfire: jewelry ([Link](#)), tattoos, make-up ([Link](#)), false hair, clothing ([Link](#)), feminism etc. *Dr. Jayant Athavale* explains the differences in the ideal male & female hairstyle ([Link](#)), with short (military) hair for men being best & for women a topknot (dutt). This has caught many people on the wrong foot ([Link](#)). *Athavale* recommends the holy ash Vibhuti regularly practiced in Hinduism, but in Christianity only on Ash Wednesday.

Sin #8: communication not formal enough

1/3 of the languages have a honorific ([Link](#)), indicating the rank between people, English has very little of that, i.e. being on first name terms with somebody or not. Other languages like French or German theoretically make a much clearer distinction (Du-Sie or toi/tu-vous) but even that has been mostly destroyed in the past decades since the 1968 revolution, e.g. when you are registered online you are almost always addressed via first name. This is a very bad trend as the informal address (=Yin=down) allows a lot more soul access than the formal salutation (=Yang=up). During socialistic times (it doesn't matter whether it's National or International Socialism) you always find the disgusting Yin language. The stronger the Yin, the stronger socialism & informal language & all other satanic trends. In the German Reich 1933-45 the 'DU' (=informal) was the enforced norm, which in 1945 switched to a major 'SIE' (=formal) wave, in the future we'll see something similar, but a lot more dramatic. After the 1968 revolution this trend began to reverse because the Yin got stronger. Western Society was developing in a very good direction as long as children even talked to their own parents very formally, centuries ago. It helped them a lot to live their own lives. Now we have extremely informal language & therefore 'Hotel Mum forever'.

This is also the reason why Satan supports 100% the barbarian English language which uses the 'you' for everybody, allowing easier soul access. Languages are a good indication regarding the soul of this people: the more primitive the language, the more barbarian the soul of this people (e.g. English). Thanks God the barbarian English language will soon be history, almost nothing will remain of the English speaking nations. Language karma is one of dozens types of karma & probably the most overlooked, yet a pretty important one, see the research of *Dr. Jayant Athavale* ([Link](#)). The ancient languages were still so much more complicated than the ones today, because their souls were not as dirty as today. Even within the past century you see the crash in the language style of US presidents: it is not a coincidence that *Hoover* (1929-33) still had the best & *Trump* (2017-21) the worst ([Link](#)). The first US presidents still had a style light years better & nobler than today's BS language coined by Fakebook, Twitter & co.

So it is not a coincidence at all that those nations with the most complicated languages & thus highest souls will dominate in the end times: Russia & Eastern Europe including the German speaking countries (=3SI 3-Seas-Initiative Intermarium). In the 2020s & 2030s we'll see a dramatic polarization: a large part of humanity (black souls) will lose their language skills altogether as they regress into beasts or zombies, a tiny minority (white souls) will make a radical shift towards more formal language.

External sources: Lisa Renee, Vedas, Peniel Ngonde, Derek Prince & Franz Erdl

Which external sources can help (apart from the Amanita articles <https://www.amanita.at/en/interesting/end-times-electrosmog>):

1. Because of the incredible complexity the only rather comprehensive description of the ongoing Armageddon is offered by *Lisa Renee* on over 5000 pages & a truth content of 95% ([Link](#)). She was awakened in 2000 at the age of 33 & has been a warrior of God ever since ([Link](#)), since 2004 she has been a contact person of white extra-terrestrial beings. Since the fall of *Amma* in March 2021 (*Amma* received the Covid death shot, which a white soul would never do) *Lisa Renee* has been the woman with the highest LoC at over 900. I recommend her Hieros Gamos

HGS system ([Link](#)) & the 5 steps from krystalaegis.com. She can only deliver these accurate descriptions because she is on the frontline every day: only method to be in the picture. I have been fighting in the spiritual war Armageddon since 1993, thereof many years in higher positions. I have died 9 times in this life but was sent back each time (in spite of me refusing to return to this slave planet), 5 of these deaths counts as a martyr death which means being rewarded with 5 martyr crowns. *Abraham* as the boss of the heavenly council of the 24 elders enforced that.

2. Vedic sources are also quite good, especially [spiritualresearchfoundation.org](#) from the Indian MD & Guru *Jayant Athavale* (5/11/42), maybe also [yoga-vidya.de](#) by *Sukadev Volker Bretz*. Both domains comprise thousands of pages. However, I have warned since 2015 that *Athavale's* forecasts for WW3 are completely wrong, his predictions only refer to the subtle not the gross war. Meanwhile the (at this time) Paratpar guru (spiritual level >90% [Link](#) equals about LoC>666-700) had to backpedal & realize that he had been deceived (e.g. because of 800+ veils), now his prophecies approach the Amanita view. This deception confirms *Athavale's* fall by more than 20% from the initial 94% ([Link](#)), similar to almost all gurus on the planet since 2016.

One of the 4 major Vedas is Dhanurveda the science of warfare, the other 3 are: Gandharvaveda (music), Sthāpatyaveda (architecture) & the best known Ayurveda (medicine). Dhanurveda also describes the usage of nuclear bombs in the spiritual realms, for the first time used by the white side during the super battle on December 8/9, 2020. During this battle Satan's troops were defeated, so it marked a major turning point. Interestingly on 1/25/21 Sergey Koltsov also marked these two days Dec 8/9 as the onset when everything began to change & the 'outer disturbances' suddenly stopped ([Link](#)). Because these 'cosmic disturbances' mainly were demonic attacks.

3. Peniel Ngonde ([Link](#)) once had the most comprehensive collection on the topic of spiritual warfare, with about 1000 videos on the peak before the YT terrorists massacred this collection ([Link](#)). Meanwhile *Ngonde* has uploaded 400+ videos & also quotes former satanists who have defected to God's army, a lot of valuable information is coming from these deserters. While the first two sources mainly offer theory, *Ngonde* focuses on practical affairs.
4. Derek Prince certainly was one of the best preachers & miracle healers & he also referred a lot on spiritual warfare (e.g. curses), 800+ videos are available ([Link](#)).
5. Since 2021 Franz Erdl [psitalent.de](#) has a high truth content, until 2019 it was mostly low. *Erdl* has discovered a great many things, yet his work is not for the general public but mainly for the 550 highest souls & even the 50 highest souls.
6. If you are able to, then you can also download books on spiritual warfare from the heavenly libraries.
7. Individual statements regarding spiritual warfare are perhaps made by the palm leaves (see prophecies #7 <https://www.amanita.at/en/interesting/end-times-electrosmog?id=163>). Because of the extreme devastation of India during WW3 & the looming internet collapse palm leaves may not be read online for much longer, so one should hurry.

It is recommended to make these domains available offline through tools like HTTrack.

Help: methods, 7 horns anointment, Koltsov plates & box method

The \$666 million question is of course which methods can support the saving of the soul? Since my satori event in December 1992 ([Link](#)) I have practiced 1000+ different spiritual methods, partly only once & partly over decades. Meanwhile I have 2000-3000 items on my test lists & every day the number grows, but these 2000-3000 are only the main points (headlines), often you have 3-50 sub items, so we are again at tens of thousands of factors. But this is only the very basic level, as the circumstances require one has to go even deeper & has to add zeros to these lists...

What really matters in a given moment for a person is very tough to tell, but it's crucial to understand that the situation is some decimal powers more complicated than usually portrayed. Depending on the soul status (white/ black) & the LoC level of consciousness the tasks at hand are very different. For a black soul everything else doesn't matter than to get their soul back, for a

white soul fulfilling their life task has priority & until 9/15/23 (end of Kali Yuga) also to keep their soul white.

„In the beginning was the Word“ (John 1): sound has the deepest healing effect on the soul, see [Lisa Renee \(Link\)](#). The Austrian-German hits of the 1950s until 1970s have an amazing healing power, singers like *Freddy Quinn, Peter Alexander, Udo Jürgens, Roy Black & Nicole* had an LoC in the high 500s. However, the true USP of these songs is that they contain the vibration of the Golden Age in a way that allows a bridging from the ongoing Kali Yuga.

Since March 2021 (Virgo constellation 9/23/17 + 1260 days) we have seen the major outpouring of the Holy Ghost in the end times & from 2030 this outpouring becomes very powerful as prophesized by *Joel 2-28*, which is a code: $2+28=30 \rightarrow 2030$. In the Myrddin lineage these presents of the Holy Ghost are called ‘transmission’, in Christianity ‘anointing’. So the time of the priests, gurus & prophets ends in the 2030 & 2040s, as *Nostradamus* put it: “*You will no longer need prophets.*” Priests, gurus & prophets were necessary in the past 5000 years of the Kali Yuga because almost nobody had a direct broadband connection with God, but the 4 million survivors will certainly have this access.

Pastor *Sundar Selvaraj* talks of the 7 horns anointing (Link): (1) standing before kings (2) power over nature (3) shame enemies (4) strengthening power (5) creative miracles (6) supernatural abilities (7) teletransportation. The psychiatrist *David Hawkins* wrote that wonders (siddhis) occur spontaneously on the spiritual path, but one should not long for them, e.g. *Hawkins* healed terminally ill in a second by simply looking at them. This was the rule in the 5000+ years of the Kali Yuga until 9/15/23, but in the Golden Age siddhis will become absolutely normal again, i.e. from the 2030s. So the prophecy from *John 14-12* will be fulfilled: “*Very truly I tell you, whoever believes in me will do the works I have been doing, and they will do even greater things than these, because I am going to the Father.*” The key feature of the Kali Yuga (past 5000 years) has been the lack of the male qualities of God (power, light, justice, freedom, truth), that’s why the siddhis as an expression of God’s maximum power were hardly possible or meaningful.

The Koltsov plates can also support the spiritual warfare for God’s troops:

(1) For a basic treatment the plates #3 (anti-parasitic), #2 (detox) & #5 (organs) are recommended, as well as #3 (women) resp. #4 (men).

(2) Since 2020 the Koltsov war plate #20 (Link) has been extremely important, because $20=Yin=war$ & in reality world war 3 broke out in 2020 (which is almost never realized) with a death toll >100 million through the bioweapons crown virus & Covid vaccines. Normally #20 is used at the head & tailbone, in early 2021 *Koltsov* recommended spraying oneself with water informed with #20 because of the stronger & stronger demonic attacks ([Link](#)).

(3) Kamerton (tuning fork) is the amplifier plate for all other Koltsov plates.

(4) Secrets of the universe (based on the mirror date 12.2.2021) is the strongest of all Koltsov plates because of the link to the Galactic levels.

(5) Spring of the great mountain is against exogenous stress & for the 34 second-cycle ([Link](#)).

(6) Gift of fire is the Covid plate, so it’s also relevant.

(7) Because of the vaccine terrorists & their thromboses/ strokes the blood plates are also crucial ([Link](#)): #2 detox, #5 organs, #7 tissue health 2, #9 healthy heart, pearl of Serbia, jiva & winner - perhaps also: brother in arms, brine, spring of the 3 saints, bogurayev, velikoretsky, zdrava, key to health, spring of lamas, phoenix, norm of life 1, Barbara spring, fortune, gold #19 anti-tobacco/ anti-addiction, #19 golden pyramid, rapa, green #5 long life, #6 skin health 1, love & treasure of Spain. The Koltsov bracelet venom contains these 4 elements: pearl of Serbia, jiva, winner & Nogi spring.

In prophecies #13 (<https://www.amanita.at/en/interesting/end-times-electrosmog?id=1868>) the Koltsov circle was discussed, suggesting that it is highly beneficial to print out prayers e.g. 108 or times & to place them in the middle of the Koltsov circle for a strong influence. The same information on electronic storage (e.g. USB sticks) is so much weaker, it needs 10,000-100,000 times the same information for a similar effect. One can also create a Koltsov circle by printing out Koltsov plates (like the 3 plates above), with a key 7:1 (the printouts are about 7 times weaker than the true Koltsov plates). One should paint over the satanic QR codes, which are a hell portal & weaken the Koltsov plate by about 15-20%. But one should always use at least one true Koltsov plate for a number of reasons. It is best to start with few (true or printed out) plates, because the more plates the stronger the circle. In the end it is normally enough to lay 20 pages (10 sheets in duplex printing) on top of each other, but start slowly to avoid energy congestion symptoms: hot flushes, restlessness, sleep disturbances, racing heart etc. If necessary cut back the number. Strong Koltsov circles have an impact +/- (many) kilometers or miles. Koltsov doesn't push the limits at all in his recommendations. It is best to print out all plates, fold them alongside & then glue them together with an ideal diameter of 78 cm.

The aurora symbol to inform water was mentioned in prophecies #12 (<https://www.amanita.at/en/interesting/end-times-electrosmog?id=1827>), it prepares for the coming micronova. Dr. Athavale discusses 21 survival strategies for WW3 ([Link](#)), one of them the [box](#)

method with the big advantage that boxes are easily available free of charge & yet amazingly effective. You simply take a normal foursquare empty box from *Amazon & co.* to remove black energy (attachments, installations, beings etc.), because they produce a lot of subtle ether element ([Link](#)).

The box is somewhat similar to Wilhelm Reich's cloudbuster, but also to the high dervishes' hat, the Jewish kipah & the pileus of high dignitaries, although in principle every hat fulfills this principle. A healer from the Amanita network also uses cupping glasses for this purpose. By the way, cavity resonators to create standing waves are also used in CERN ([Link](#)). For attacks from the outside the open side points away from the body, for the inner focus the open side points to the body or is on the body.

The Viennese pioneer of life energy research *Wilhelm Reich* conducted a great many scientific experiments, which is why he was terrorized, imprisoned & killed by state terrorists in the empire of evil. Moreover, the brilliant doctor used the microscope to research the true mechanism of radioactivity (electrosmog from the cell phone, Wi-Fi etc. is similar), namely dying orgone energy (DOR) created through the interaction with the environment. First a chaotic energy is created, then a solidified one, so the bluish aura of healthy life energy gets darker & finally black. However, orgone is just one of the more than 74,000 types of life energy, similar to the 72,000 nadis=energy channels in Yoga. The usual egoteric talk of *the* life energy is a grotesque reduction of the truth. Still life energy is less than 0.1% of the 330 million divine qualities.

The box method is the ideal supplement for the Koltsov plates & the aurora symbol, which are very Yang as they bring in many new qualities, while the boxes are maximum Yin to suck off stuff. Therefore Koltsov plates & the sun symbol aurora should be used mainly in the first half of the day (=Yang), in the evening & in the night the Yin methods like boxes. For a healing session one can e.g. first empty out for 30 minutes with Yin methods & then refill with Yang methods.

2. Mother earth (germs, animals & plants, natural calamities)

On the surface of the earth there are many great mountains and oceans that are very heavy, and mother earth has no difficulty carrying them. But she feels very much overburdened when she carries even one person who is a liar. (Srimad-Bhagavatam 8.20.4 [Link](#))

Right now crowd madness is still obsessed with the corona hoax & other man made stuff, but this will change by 180° from fall 2021, as predicted for many years. Instead of governments ruling we'll see governments reacting from 2022, especially to cosmic triggers. With mother earth being the big boss from 2022 earth changes account for 80% of world events, man-made stuff only 20%. The thinking of crowd madness always overestimates the man-made by a factor 10 & underestimates earth changes by a factor 10. Gaia will do a great job to heal herself from the worst epidemic in the galaxy (mankind), using the 4 elements (3 possibilities: too much - not enough - poisoned):

1. Air: extreme winds (super storm) - choking (e.g. the prophesized dust night) – polluted air (germs, radioactivity & volcanic ash transmitted through the air)
2. Fire: freezing (new ice age, no heating because of blackouts) or burning (e.g. volcanic lava, fire rain, extreme heat because of micronova, cosmic radiation, ignition of atmosphere by Nibiru's gases)
3. Water: drowning (e.g. tsunamis, soil liquefaction) or dying of thirst or poisoned water (with germs, radioactivity, poisons & zombies)
4. Earth: being slain (e.g. by earth quakes & asteroids) or torn into pieces (by zombies, aliens, AI machines & wild beasts) – starve to death – poisoned food (e.g. radioactivity & germs)

Thanks God, when humanity is finally (almost) gone, then the >1 million intelligent life forms in the galaxy can sigh with a relief. Mother earth has been a key factor for billions of years & should be responsible for the biggest (!) part of the extinction of the virus called humanity, without doubt she is #1 in quantitative terms. So mother earth will free herself of billions of humans, praise the Lord! Until 2048 we'll see 100+ major natural disasters, each of them bigger than what we have seen in the past millennia, i.e. death toll at least 1 million or so. I see 11 highlights with a death toll of up to 2 billion:

1. The Covid/ vaccine globocide has already begun, for many years I have said that in 2021 the prophesized super pandemic begins, wiping out 25% of world population (2 billion). A plandemic is a blend of earth changes & man-made warfare. The outbreak of the pandemic was correctly projected for early 2020. To my knowledge no other forecaster on the planet made a comparable call, not even close. Around 2010 I created a bankruptcy model with the help of God, that's why I have said for about 10 years in the premium area that 2022 will be the all-time high of bankruptcies (death of humans, companies & nations).
2. The pole shift will clear away 50-90% of humanity, at any rate everybody within hundreds of kilometers of the coasts & also near the new poles in South America & the Sea of Okhotsk who quickly freeze to death. But at the time of the pole shift maybe the world population is not much larger than 1 billion, if at all.
3. The break of the Chinese 3-Gorges-Dam (at the earliest in May 2022) will directly & indirectly have an impact on 400 million people ([Link](#)).
4. The disaster wave hitting the island nations in South-East Asia from the sea (especially Indonesia, Philippines & Malaysia) likely causes a death toll of 50-100 million or more.
5. According to *Chuck-Johnel Youngbrandt* ([Link](#)) 62 million will die because of the huge New Madrid quake, as it's tearing North America apart & the Great Lakes become an inland sea.
6. The tsunamis on the US West Coast & East Coast will also produce a death toll of dozens of millions.
7. According to preacher *John Paul Jackson* 7 million Japanese will die after the eruption of Mt. Fuji ([Link](#)). Likely this will be only the direct death toll, indirectly the blackouts (an inch of volcanic ash is enough when it rains) kill 20-50 million.
8. Similarly, the great North Sea tsunami will free Gaia of dozens of millions of parasites, many small nations like BENELUX or Denmark will then almost completely be gone & also 30-60% of Germany.
9. When Africa is torn into 2-3 parts, then the Lord blesses us with a death toll of dozens of millions.
10. And when Australia & Oceania are cleansed, then many millions of parasites must leave.
11. According to *Nostradamus* 7 million people die when Europe is torn into 2 pieces along Rhine & Rhone, with the focus on Northern Switzerland. This is the biggest death toll mentioned by *Nostradamus* for a single event.

Earth changes have added about 3-4 zeros in the past decade (1000-10.000x more), especially in the past months 1-2 zeros. And we add another 5-20 zeros within 4 years, especially from the 2nd half 2021: praise *Jesus Christ!* The most comprehensive YT channel dedicated to the earth changes is by *Ron Tyler & Terry Rempel* ([Link](#)), the other 3 are *Ben Davidson* ([Link](#)), *Mary Greeley* ([Link](#)) & *World News Report Today* ([Link](#)).

Many prophecies also from top sources like the Holy Bible say that as a courtesy God will order many wild beasts (e.g. lions) to eat as many people with a black soul as possible & destroy their harvests (e.g. locusts). One can assume that *dozens* of life forms (animals & plants) will lead warfare against humanity. As predicted in 2020 we saw an extreme locust plague especially in the Middle East & parts of Asia, which should get worse each year. The *Book of Apocalypse* mentions that 'locusts' will torture the black souls (those without God's seal on their forehead) for 5 months, but most likely they are AI machines & not normal beasts. This trend began in 2020, with wild beasts suddenly killing +167% more Indians ([Link](#)) – and we want to add many, many zeros. Let's pray 24/7 that these animals free us from as many black souls as possible, also by the recently observed zombie locusts ([Link](#)), see *Isaiah 7*:

In that day the Lord will whistle for flies from the Nile delta in Egypt and for bees from the land of Assyria. They will all come and settle in the steep ravines and in the crevices in the rocks, on all the thorn bushes and at all the water holes.

Although there will be places on earth that are not directly part of the warfare man against man, but mother earth will free herself *everywhere* from the human virus. The idea, "I look for a safe haven & stay there for the rest of my life" is 100% absurd & an expression of prepper madness. We look

forward to hundreds of major cataclysms until 2048 (especially earth changes) with a very different impact (also thousands of smaller disruptions), no place on earth won't be hit multiple times. The crowd madness of the so-called 'truthers' is totally obsessed with the crown virus, but this is only the first of hundreds of cataclysms & soon irrelevant, forget all that nonsense.

The biggest madness of the preppers is that they want to solve prepper problems with their brains, but fortunately this is impossible without God. Typically preppers have a brain-dead approach that not even beats random probabilities but they are even contrary indicators & jump out of the frying pan into the fire. In general their approach is 100 times too simplistic, as they take 1-5 factors into consideration instead of hundreds. One could easily write a doctoral thesis on one alleged 'save haven', analyzing hundreds of factors. But in the best case you can beat random odds somewhat but you never have any certainty.

During the last Nibiru return about 3600 years ago the Israelites escaped into the desert, their desired destination Kanaan was 400 km away. Because the Israelites were thinking like 95-99% of today's preppers & wanted to solve the problem with their ego, so God's fist told them a good lesson This is also the fate of all preppers who think they can go their own way (without God), but they had reckoned without their host. *Matthew 6-33: „But seek first his kingdom and his righteousness, and all these things will be given to you as well.”*

Ideally their march would have ended after a month, but officially it took 500 times longer: 40 years. However, *Douglas Vogt* from the *Diehold Foundation* suggests the theory of time acceleration by a factor of 200-300 was involved, as experienced near the Untersberg Mountain ([Link](#)). *Douglas Vogt* sees 10/16/2046 as the peak of the earth changes, which is very unlikely for many reasons, and he is deep in Zion's rectum & thus rejects Jesus Christ: "*Thwow him to the floor, please!*" *Vogt's* truth content is not too high, this is impossible without *Jesus*.

3. Extraterrestrials: exopolitics

I have come here to chew bubblegum and kick ass... and I'm all out of bubblegum. (*They Live* by John Carpenter, 1988)

For at least 20 million years aliens have been a key factor on this planet, which falls under the category of exopolitics. From a quantitative perspective they will cause only a small death toll, i.e. not among the top #3. In our galaxy there are more than a million intelligent species, but most of them are not in contact with us, only some dozens are actively involved in Galactic politics, see a good summary with a truth content 85-90% ([Link](#)). The Galactic Federation of Light calibrates at about $LoC=700$, while their Yin counterpart the Galactic Federation calibrates in the negative area $LoC<200$ (only exists in the truncated form of the Anchara alliance), also called the NAA Negative Alien-Agenda by *Lisa Renee* ([Link](#)).

In terms of power & importance the ETs are just below the supernatural beings, although there are no clear borders with a vast number of mixed forms (hybrids) in the gross 3 dimensions ([Link](#)) as well as mixed forms between gross & subtle dimensions. *Aleister Crowley* was the most influential

black magician in the first half of the 20th century (controlled the British empire), he painted his controlling entity LAM which looks like a Grey ([Link](#)). Greys & Zetas are soul-less (moon chain [Link](#)) other races do have a soul. On the side of the negative aliens we mainly find the reptilians & insectoids ([Link](#)) with the focus Anchara alliance (Black Sun Schwarze Sonne SS):

1. Mantis insectoids ([Link](#)): On a scale 0-100% of the ET hierarchy they are at 94% i.e. almost at the top, a lot above the better known alien races. The Mantis have been expanding their direct influence since 2011, e.g. see *Franz Erdl* ([Link](#)) & *Sananda* who suggests *Elon Musk* has been taken over by the Mantis ([Link](#)), however both sources must be taken with a grain of salt, especially *Sananda* touting the incredible flat earth BS. Mantis have a strong influence on the nervous system.
2. Zetas (greys) from Orion (Rigel 17° Gemini) & Zeta Reticuli (20° Taurus): The best known are the small & large greys (the alien prototype in most people's mind). Note the small grey on the left below has such a strange tread in the video ([Link](#)) that a human even after a lot of training will hardly manage to copy that. The Zetas contacted governments about a century ago, have signed many treaties, are behind the Philadelphia-/ Montauk experiments & are in Area 51. They also abducted *Barney & Betty Hill* in the night of September 19/ 20, 1961, likely the best known UFO abduction. The Zetas have also installed a great number of subtle (like the Zeta seal [Link](#)) or gross implants into us, the US surgeon *Dr. Roger Leir* ([Link](#)) removed dozens of implants from abduction victims.
3. Nekromiton bug races from the Nibiru lineages: MIB (Men in Black)
4. Dragon moths from Orion
5. Marduk-Omicron from Alpha Centauri
6. Centaur hybrids from Omega Centauri
7. Dinosaur entities ([Link](#) deleted by YT criminals)
8. Shape shifters: we could also include some werewolves in this list

For eons negative alien races have done genetic experiments with humans & this satanic practice has become a lot worse since WW2, also see *Lisa Renee* ([Link](#)). Since the year 2020 we see a new dimension of evil: instead of a low number of abduction victims a large part of humanity is now victim of their genetic experiments via mRNA vaccines. According to the Almighty 3% of the BioNTech-Pfizer jabs contain the Mantis DNA, i.e. the Mantis now want to take over the planet (matter for the boss). The truthers discuss so much but only with a mediocre truth content & never what really matters: the big bosses in space. Wernher von Braun, the founder of the US space program of German origin, already stated in 1974-77 which cards the illuminati will play: first the Russians (1980s), then terrorism (9/11), later the rogue states (since 2001), finally bioweapons (plandemic since 2020) & their very last card will be the invasion by extra-terrestrials, a major part of WW3 ([Link](#)).

In the prophecy by *Pope John XXIII* (1958-63 [Link](#)) we find the clear hint that the official first contact will be done over the true Merlin lineage prepared by King Arthur (but not over the US

based = black swirled Myrddin lineage). I had more contact with extraterrestrials than I'd wish for, including abductions in 2015 & 2016.

With the PCR method being on everybody's lips: *Kary Mullis* invented the PCR method (for which he was awarded with the Nobel prize in 1993) & admitted that he was abducted in 1985 by an alien that looked like a raccoon & address him as 'doctor'. At this time he was in the middle of his PCR research, perhaps there is a connection - also with his murder in August 2019, so he couldn't raise his voice to protest against the abuse of the PCR method as a 'test'. Perhaps *Mullis* a UFO insider also had information regarding these races.

The ET races are technologically light years ahead of us, as demonstrated by their ability to travel light years (albeit with different technologies). As an individual person you can't defend yourself on the gross level against an ET attack, only the military. The only defense is on the subtle level: the higher the LoC consciousness, the better one is protected by God.

Astrologically we see that Rigel at 17° Gemini (Orion nebula) is the most important point for ET events (because of the dominance of the greys), moreover the Galactic center at 27° Sagittarius. The most important wars in the history of the galaxy were fought in the region of the Orion nebula: Lyra wars ([Link](#)). It is not a coincidence that Rigel has an apparent magnitude of -6.66 with the devil's number 666. We have 2 key cycles on the ET degree 77°:

* Jupiter on Rigel every 11.86 years (weak): 1918 Untersberg Mountain – 1942 German Reich UFOs used for travel, 1953/54 US treaty with the Greys – 2001 9/11, 2012 incoming of huge spheres, 2024/25 full disclosure & alien invasion, 2036/37 last peak of WW3 & 2048 end of WW3

* Solar eclipses every 19 years (Metonic cycles) on Rigel (strong): 1918 Untersberg Mountain, 1937 first test flight of German Reich UFOs under *General Hans Kammler* who is still in the Untersberg Mountain ([Link](#)), 1956 US treaty with the Greys – 1964 *Kennedy*, 1983 Star Wars, 2002 9/11 & deadline 2003, 2021 US documents on UFOs released by *Trump*, 2029 evil extraterrestrials defeated & 2048 end of WW3

A short review of the ET history, also see the lists of *Diethard Stelzl* ([Link](#)) & *Lisa Renee* ([Link](#)):

- ~50 Million years ago ([Link](#)): Mallona/ Maldek (Tiamat) between Mars & Jupiter was torn into pieces because of the satanic behavior of this civilization, the asteroid belt is the remainder. This event destroyed the inner harmonic equilibrium in the solar system & opened the door for all kinds of manipulations. Note that 50 million years ago all planets were still a lot closer to the sun, the cycles of Nibiru (3600 years) & micronovas (cycle 12068 years according to *Douglas Vogt* [Link](#)) push the planets further away. So at this time the focus of life in the solar system was on Mallona/ Maldek (Tiamat), then on Mars, currently on earth & in a far future on Venus.
- ~20 million years ago: For 20 million years (20=war) the Galactic wars (especially Lyra & Orion) have been going on, during this time our planet has been a major battlefield.
- ~6.66 million years ago: electric wars, first root race, beginning of Satya Yuga ([Link](#))
- ~1 million years ago: first hybrid race (Anunnaki & dragons), Elohim & Anunnaki wars
- 75,000 years ago: breeding program of the Anunnaki. Both our body size & intelligence were minimized so that we are no danger for our slave-drivers. Many ET races are giants (depending on race & gender 2.50-5m), and yet sometimes they were defeated by man, e.g. David *against Goliath* ([Link](#)). The Nephilim mentioned in the Holy Bible are bastards between Oraphim ([Link](#)) & reptilians & they began a war with the Anunnaki. Because of these Nephilim wars the 666 seal (666 quarantine) was installed, forcing earthlings to reincarnate within the solar system, to protect the rest of the galaxy against the worst pest in the galaxy = humanity ([Link](#))
- 26,000 years ago (Galactic year): Luciferian Rebellion
- 5500 years ago: A great many victories of the black side, soon thereafter the Dark Age (Kali Yuga) began, with the alpha people of the Hebrews. Rabbi *Alon Anava* discusses the Reptilian origin of the brother murderer *Cain* ([Link](#)). At this time we saw many wars between ET factions including nuclear weapons, that's why in Pakistan/ India we still have regions with an extremely heightened radioactivity.
- 1400 years ago: *Mohammed* was the last attempt to turn something for the better globally, but at the age of about 38 years (610-613 AD) his soul got black. Afterwards the good guys

retreated & hardly showed up for 1300 years. *Mohammed* died on 6/8/632 with the sun precisely at Rigel (17° Gemini), which is not a coincidence.

- Early 20th century: In April 1904 *Aleister Crowley* contacted the Anunnaki/ Greys in Egypt ([Link](#)) & in December 1919 contacts with the other ETs began at the foot of the Untersberg Mountain (with the sun near the Galactic center & Saturn squaring Rigel), headed by the Viennese psychic *Maria Orsic*, which also became part of the UFO program of the German Reich. At the same time *Aleister Crowley* became the mightiest black magician in the 20th century as he controlled the British Empire. Both the German Reich & the USA were in contact with a number of races and also received military technology. The US technology transfer (especially semiconductor & military technology) with the Greys from Orion was processed over the *E.T. Corporation* later renamed into *Orion Diversified*. For instance, the former *Lockheed Martin* chief engineer confessed on his death bed that the stealth bombers are alien technology.
- 1945: The modern UFO era began with a great many sightings, because the nuclear explosions since 1945 have had a negative impact on the rest of the galaxy & sounded the alarm bells of many civilization, they came here to check what is going on.
- 1954: On 2/20/54 US president *Eisenhower* signed a contract with the large Greys from Orion (main star Rigel). On this day Jupiter was within minutes of arc of Rigel, statistically extremely unlikely in the P=1:10,000 region.
- 1963: US-president *Kennedy* was murdered on 11/22/63 because of 2 bold projects. The first one was to abolish the Federal Reserve banksters & the second 10 days before his death a letter to the CIA demanding full UFO disclosure. At this time Uranus squared 90° Rigel & Venus/ Mars ran over the center of the milky way. Also the *Men in Black* work a lot on suppressing the truth of this topic. Because of so much black magic installed to hide the truth even *Hawkins's* statement regarding UFOs is total nonsense ([Link](#)).
- 1972-74: Sirian experiment from 8/7/72, which saved the human race from the solar mesa-nova beginning on 8/7/72 ([Link](#)). Saturn was precisely transiting over Rigel & Jupiter over the Galactic Center.
- 1979: The open war with the Greys (also by the Russian military) began in late August 1979 according to *Phil Schneider* ([Link](#)), when 66 elite soldiers of the *Green Berets* died & saved *Schneider's* life, although he lost some fingers because of the ray weapons used. Saturn & Neptune squared (90°) Rigel.
- 1983: Shortly before the 6/10/83 solar eclipse on Rigel US president *Ronald Reagan* launched *Star Wars*, as the name suggests this is a war against star beings & not Russians, a consequences of the war breakout in 1979.
- In 1988 the movie *They Live* by John Carpenter (11/4/88) was a key milestone towards disclosure. *Carpenter* considered his film a documentary, not a story. Saturn & Uranus were close to the Galactic center & the nodal axis squared Rigel.
- 1995: Peace treaty of the black Anchara alliance & the white Galactic federation of light with both Jupiter & Saturn in the 4th harmonic (0°, 90°, 180°) to Rigel. However, parts of the black Anchara alliance don't accept the treaty, i.e. the Orion rebel group. WW3 is the final offshoot of this Galactic war over 20 million years.
- 7/5/00: Fraudulent treaty of Altair of the NAA with our guardians in order to gain time, but on 9/12/00 war declaration of the NAA against earth, celebrated exactly one year later in the form of a huge blood ritual on 9/11. In the weeks after 9/12/00 (early October) with Jupiter near Rigel incredible events occurred in Nome (Alaska), which were made into a film in 2009 in The Fourth Kind. This movie includes original tapes of the psychologist *Dr. Abigail Tyler* & you hear the 'Gods' (aliens) of the Old Testament speaking or rather grunting Sumerian ([Link](#)). In terms of the population size the FBI has been 400-500x (!) more often in Nome than in Alaska's capital *Anchorage* & still the FBI claims nothing extra-ordinary is happening in Nome...
- 2003: A deadline was set with the 20-year earth cycle in mid-August 2003 (Pluto opposing 180° Rigel) that all invaders must leave the planet (see *Oliver Gerschitz*). This deadline was partly observed, so the UFO sightings stagnated in the 2000s & didn't rise again before 2010-14, (most UFOs in the 21st century are of terrestrial origin). The 20 year earth cycle is the peak in

the magnetic cycle=Yin (thus Assumption of Mary & main timeline of the Untersberg Mountain), while mid-May (alpha degree) is the peak in the electric cycle=Yang ([Link](#)).

- 2004: *Lisa Renee* was contacted by the Guardian Alliance & has been their spokesperson in the meantime.
- 2012: Again with Jupiter transiting over Rigel many huge spaceships (spheres) entered our solar system, owned by the Guardian Alliance/ sphere beings, according to *Lisa Renee* & *David Wilcock* (both have transpersonal souls). The data of the solar satellite SOHO are counterfeited massively, still we find enough huges spheres on the pictures ([Link](#)). However, the claim that this is Nibiru is total BS because Nibiru approaches deep from the south & can only be seen close to the sun in 5-15 years (but before that it develops a comet tail & can be seen with the naked eye).
- 12/5/14 quarantine: The spiritually far developed Guardian Alliance takes care of entire solar systems & galaxies. They are one of the 6 members of the anti-illuminati-alliance: Guardian Alliance, earth alliance, MIC SSP alliance, SSP alliance, inner earth alliance & Third Reich ([Link](#)). At first when the spheres arrived in 2012 the illuminati still believed that finally their allies had come, but the spheres didn't react to any communication attempt. Finally the illuminati were so pissed off that on 12/5/14 they shot with a laser-like special weapon from the military base *Pine Gap* in Australia to a red sphere close to the moon ([Link](#)). Needless to say, the Gog search machine censors all information on these events, but the Russian *Yandex* offers a lot of information. The sphere simply reflected the beam back & killed several illuminati: RIH (Rest in Hell) dear psychopaths! Because this attack was recorded (image on the left) by the livestream of the International Space Station (ISS) NASA couldn't totally deny it. So they declared that this was an attempt to create an artificial celestial body. But hey, we are not as dumb as they look like!

- In 2016 the president of the EU Commission *Juncker* spoke of leaders of other planets observing the EU ([Link](#)). So he more or less takes the same line as the president of the EU Council *Van Rompuy*, who in 2010 said the EU & USA should cooperate 'in the name of Atlantis' ([Link](#)). Atlantis was massively influenced by ET species. And *Juncker* is in principle right, because the Galactic ley line arrives at the Untersberg Mountain: the fate of the planet & thus of the entire galaxy is decided in Europe.
- Since 2019: 2014-18 the planet was quarantined, so the number UFO sightings was crashing. This quarantine was lifted after some 42 months, that's why since 2019 we have a rising number of UFO sightings ([Link](#)).
- 2021: The destruction of the NRG Nephilim Reversal Grid in Southern England began & thus of the financial system, which can't exist without the NRG. Note the main purpose of the financial center with the capital London is to steal sexual energy from this planet, to be redistributed to dark aliens. A number of factors destroy their subtle energy system, so the Nephilim have to return from 2022 in physical form to solve their energy crisis. Since 2021 Prof. William Toel (who once was the president of the second largest US grain exchange) has appeared as a speaker of the good forces ([Link](#)), but events will unfold very different than they assume.

- 2022: In 2012 *Maximilien De Lafayette* wrote the book *2022: The Return Of The Extraterrestrial Anunnaki* with the prophecy that the Anunnaki from Nibiru will return in September 2022, which appears to be come to pass, but not necessarily as one expects. Maybe in 2022-24 the pioneers come & later the rest. But around 2024 we'll finally see the complete disclosure expected by so many UFO scholars for decades. In the image below ([Link](#)) you see an Anunnaki woman with child, perhaps even *Ninhursag* ([Link](#)) who created the monstrosity of the human race. We were created as lulus (slaves = primitive workers): barely smart enough for primitive work but too dumb to rebel against their slave drivers. This design also explains the incredible events on this planet. Is it just a 'coincidence' that since 2020 the mask pigs more & more resemble the Anunnaki...? A great many ET races have performed medical experiments with our race for a long time, the Covid death shots & PCR tests are almost an ET abduction of half of humanity. And what will the brain-washed 'truthers' say after the invasion begins? „*Oh, we don't believe that, all of that is just a NWO orchestration.*” The nonsense spread by the 'truthers' is often hard to beat. Thousands of years ago there was a nuclear exchange with the Anunnaki involved, we could see this war reloaded, there are a great many possible conflicts.
* The Mantis (insect-like ETs) also want to take over the planet now. According to the Almighty 3% of the BioNTech-Pfizer-jabs contain Mantis DNA, this genetic transformation will slowly become visible in the 3D world from 2022.
* *De Lafayette* is a highly dubious source & certainly not human, more trustworthy is *Benjamin Parravicini* who also was in contact with at least one of these races ([Link](#)), for instance *De Lafayette* wrote that the negative aliens from the time of the Old Testament (=Nephilim, Anunnaki etc.) will return, especially to Africa their historic base ([Link](#)). Moreover, according to *Parravicini* aliens with amphibian vehicles will raid the coasts to harvest seaweed, to be eaten on the Jupiter moons Ganymede & Europa.
* The Bulgarian seer Baba Wanga was in contact with aliens & got a lot of information from them, too.
* According to the testament of the escaping Pope ([Link](#)) & the Birch tree saga ([Link](#)) the Pleiadians (7 Sisters) participate in WW3 & help us against those without a foreskin. Our friends especially from Sirius are afraid that humanity will be completely wiped out during the coming cataclysms. Therefore some pre-pubescent with a high vibration will be rescued from the Jewish year 5782 (fall 2021 until fall 2022) & brought back in the 2040s as young adults to reproduce (this was shown to me). Pleiadians or Sirians are likely doing that job, we have the physical body of Pleiadians, our two races are almost indistinguishable.
John Carpenter correctly *labelled They Live* as a documentary, not a story, he knows the truth: there are many reptos in human bodies. Many years ago the Merlin lineage did some healing work for a woman & when he analyzed her system he realized she wasn't human at all, which she admitted frankly. In the past years the reptos have a harder & harder time to keep up the deception that they are human. The best YT channel on that is *marinodelfino* ([Link](#)), the matrix/Maya always first begins to crumble near the mouth (=speech) & eyes (=soul). Still the truther & Q Anon fools adhere to the *Trump* reptile ([Link](#)). From 2022 more & more the bloom is off the rose & these subjects will appear how they are in reality: nasty reptiles. In the times of the famines we'll eat a lot of Reptilian goulash. The Covid mask terror is a Swiss Army knife serving many goals simultaneously, one of them might be to hide the Reptilian shape-shifting.

- 2024/25: From May 2024 until April 2025 we have Jupiter 0° & Saturn 90° to Rigel, in this year world affairs will be massively affected by the ET races, with the evil ones trying to invade & the good ones helping us.

4. Zombies (undead, living dead, ghouls)

And in those days [end times] shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them. (Apocalypse 9-6)

The zombification of humanity began about 75,000 years ago by the Anunnaki from Nibiru who created us as a primitive slave race (lulus) that can be easily controlled from outside ([Link](#)). In 1810 the English word zombie was used for the first time by the historian Robert Southey in his book History of Brazil. This term is derived from similar words in African languages (nzambi & nzùmbe) & there is a strong connection with voodoo. Somewhat older than the word zombie is the word ghoul (first mentioned in 1786) derived from the word gula=throat: the throat (ruled by the sign Taurus) is the seat of greed (level of consciousness LoC=125), which also describes the main feature of zombies. Ghouls are soul-less devouring machines & eating humans is their only agenda (although they can't digest anymore). Taurus is the most earthly sign & in the negative case Taurus transforms into an earth pig, zombies are an extreme version of earth pigs. Although on a soul level zombies are certainly dead (soul-less), biologically they might be classified as dead or alive depending on the parameters used ([Link](#)), hence the terms undead, living dead & walking dead. Without doubt we see the connection with the hungry ghosts, one of the 6 realms of Mahayana Buddhism ([Link](#)). The Buddhist description of the subtle worlds is 100 times more sophisticated

than the Christian, with their grotesque simplicity. It is futile to get to the crux of the matter with Christian sources only.

A zombie is a human who (apparently) dies from an infection with the solanum germ & then is resurrected within 24 hours as a non-human, i.e. as a greedy devouring machine. The transformation within seconds shown in so many zombie movies is not true, this effect is used to optimize the dramaturgy. Today strange things are attributed to viruses, which are not true at all. In reality solanum is a prion=pathogenic protein (even smaller than a virus) & prions are also the true root behind Covid (which is deceptively hidden behind the term spike protein). Unfortunately, >95% of the so-called truthers adhered to the virus narrative. Already in 2020 in the premium area I mentioned the key role of prions in this plandemic, now a half eternity later the sheeple slowly wake up. Prions instead of viruses also explained why Covid & Covid death jabs have a strong impact on the nervous system, in contrast to the normal crown virus.

In the premium area the zombie topic has been discussed for years, meanwhile even official science slowly wakes up: in 2021 a study was published on glia = zombie cells which wake up *after* death ([Link](#)). Covid ,vaccines' interrupt many of the 700 connections of the soul with the rest of the system & thus prepare the zombification. Neuroglia were discovered by the German doctor *Rudolf Virchow* (10/13/1821), near his 200th birthday we'll see a SHTF culmination.

15 reasons for the importance of zombies until 2048

Among the 7 war factions I discuss the zombies in greatest detail for a variety of reasons, the 15 most important ones are:

1. Salvation: By far worst is that zombies threaten one's soul as no other enemy, when they bite humans.
2. Number of victims (1 billion): I expect about 1 billion (between 500 million & 2 billion) zombies. While this is only rank #2 (mother earth is #1 in her wrath), zombies should kill a similar number of people as humans. Of the humans still alive in 2023/24 about half (!) could end up as zombies.
3. Lack of knowledge & extreme information suppression: The original people knew so much more about zombies than today's totally brainwashed white race, considering that as a 'myth'. Interestingly, of all 7 war factions least information is available on zombies. Information on UFOs & extra-terrestrials has been suppressed a lot since the 20th century, but by far less than the zombie information. The state terror in the form of the lying press is the first reason, the second is self-selection resp. self-censorship & the third one is that there are only few witnesses because normally you do *not* survive an encounter with zombies – in contrast to alien encounters (although the 4th kind = abductions may end your life on this planet). Still, when on one level almost all information is suppressed, then you must let the cat out of the bag somewhere else, i.e. when it comes to entertainment (movies, computer games etc.) – everything must be turned upside down. The number of movies & computer games with zombies is grotesque & the series *The Walking Dead (TWD)* got more attention in the primary age group 18-49 than any other series, substantiating the paramount significance of this topic. One example was the Zombie breakout in 1993 in Lost Angels ([Link](#)): 2 gangs wanted to meet for a decent gang fight, but dozens of zombies (mostly former local homeless) interrupted this 9mm nookie. So archenemies quickly became best friends & together they fought the zombies. These heavily armed guys had good local knowledge & immediately found out that only a shot in the head kills zombies – so none of the gang members got killed. They fortified in a school: an excellent choice, because schools in the poor LA quarters already were fortresses in the 1990s. However, the burglary into the school triggered an alarm, the police came *after* the zombie massacre & jailed all gang members because of murders. The state terrorists arranged that *all* (!) witnesses of the zombie attack were murdered in prison within a year... Not even after UFO sightings do we have a 100% death rate, which proves the top priority of zombies & how much the illuminati want to sweep this story under the rug. Inconceivably, because of this near 100% information barrier there is only *one* (!) important author, namely Max Brooks born on 5/22/72 as son of the well-known director *Mel Brooks*. *Brooks* often quotes zombie studies without any citation, it's more than obvious that this mainly means studies from the US military & perhaps also from NATO military's, he is a consultant for

the US military. Moreover, he has interviewed many zombie witnesses of the recent times (since the 1980s) for his zombie manual *Zombie Survival Guide* ([Link](#)) published in 2003 at the age of some 31.1 years with a [311 code](#).

This book has a high truth content of 85%: however, 85% still indicates a book contains systematic errors, the biggest ones are the materialistic = false model of pandemic, including the traditional notion of viruses as the cause. *Brooks* admits only reluctantly that zombies still can attack when *all* their sensory organs are destroyed, indicating extra-sensory perception. Also zombies are biologically pointless, because they can't digest any food: the only purpose of zombies is to allow demons to suck in the subtle energy. Demons (LoC<200) have lost their connection with God & His qualities like light, love & energy, so they have to steal these qualities somewhere else.

Moreover, *Brooks* contributed to the film *World War Z* launched on 6/2/13: the closing of Wuhan on 1/20 (January 20) was almost to the *day* 6.66 years later, which is certainly not a coincidence (codes of *Event 201*). The virologist in the movie centered on JerUSAlem is named *Fassbach*, which in Jewish gematria equals [201](#) ([Link](#)) & thus mirrors *Event 201* from October 2019.

4. Prepping (defense): When it comes to zombies, then prepping makes the biggest difference & is rather simple. Knowing some key facts will immediately increase your odds of survival by 500-1000%: passing this information (on a few pages) could save hundreds of millions lives – but this is of course against the plans of the elites. By far most important is to understand that you can only kill zombies with a shot in the head or the destruction of the head. The survival rates of zombie attacks in the past depended almost exclusively on how fast it was realized that only beheading zombies or smashing their heads or shooting them in the head saves your life. Only to a much smaller (!) degree survival depends on the weapons available. Example: in [1994 a Serbian soldier fought in the Congo war against zombies](#) & they lost some messmates, although only 10-15 zombies attacked & they had the best weapons, e.g. machine guns Milkor BXP & SS77 with 800 rounds per second, flamethrowers & antitank mortar RBP. Almost all soldiers around the globe are trained to target at the torso & not into the head, which is the wrong strategies against zombies.
5. Micronova as zombie trigger: *Solanum* has solar=sun in the name & actually the coming micronovas will change the life on this slave planet from scratch. The egoteric teachings always claim this is an easy path, however nothing could be further from reality than this absurd assumption. Only the white souls (<1% of world population) will make an evolution jump, while the black souls (>99% of world population) could spontaneously mutate to zombies in the following months & years.
6. Climate changes (pole shift) as a zombie trigger: The dramatic climate changes (culminating in the pole shift) will defrost many frozen zombies & normally they survive freezing as do other very primitive life forms ([Link](#)). This is especially true of the cold regions like Antarctica & Siberia, but also the glaciers around the globe e.g. in the Alps. For instance, recently life has been discovered under a 1 km thick ice sheet ([Link](#)).
7. Earth changes (floods, quakes) as zombie triggers: Other earth changes will release zombies as well, e.g. tearing earth open. While zombies can't swim they don't have an oxygen metabolism & thus can walk on the ground of the sea. According to the Almighty there are some 5 million (!) zombies on the ground of all kinds of waters, only 1% (50,000) coming to the surface triggers a zombiecaldypse. Normally the zombie lifetime is limited to 3-5 years because they simply rot, but in cold waterbodies with 4° C on the ground the undead might exist much longer. Houston, we've got a problem! This means: first we'll experience storms & tsunamis and then later maybe also zombies. This happened in 1935 after a hurricane category 5 in Key West, Florida, where in 3 weeks 3500 zombies had to be destroyed ([Link](#)).
8. Nibiru as a zombie perpetrator: Many zombie germs are implanted from the cosmos by comets, meteorites & asteroids, as already suggested in 1968 in the ground-breaking film *The Night of the Living Dead* & in 2007 in the movie *Days of Darkness*. In particular, Nibiru the 10th/12th planet is responsible.
9. WW3 as zombie triggers (Covid zombie jabs): Actually the zombie weapon was first used in WW2 by Japan against China, but not successfully for a variety of reasons. At this time the zombie research had just begun & the nature of zombies as a weapon was barely understood.

Solanum will certainly be used in WW3, but 1000 times more effectively after 80+ years of research.

Part of WW3 is the Covid bio warfare, in some part of the death jabs there is solanum, transforming the vaccine fools into zombies ([Link](#)). Interestingly the death jabs are a kind of lottery when it comes to their ingredients, even within the same batch. This is even true of PCR tests, the *John Hopkins* University admitted that secret inoculations are possible with PCR tests ([Link](#)). *John Hopkins* was the venue of Event 201 on 10/18/19 to plan Covid 19, so they know what they are talking of.

Inoculations producing zombies were already announced by the US movie *I am Legend* released on 12/14/07: what a 'coincidence' ($P < 0.3\%$) that the first official US death jab was administered also on 12/14. Almost all zombie jabs are administered in 2021: *I am Legend* has 2 codes for 2021 (forward & back ward) in gematria ([Link](#)), moreover the movie plays in the year 2012 which is an anagram of 2021. The underlying novel came out on 8/7/1954: most death jabs are given about 66.6 years later in the first half of 2021.

10. Science as a zombie causer: In 2014 scientists found 30,000 years old huge viruses in Siberia & called them zombie virus ([Link](#)). This is exactly the causal relationship presented in the movie *The Thing* (1951 & 1982). Even official science admits that zombification exists in the animal kingdom, i.e. a larger organism taken over by a smaller organism ([Link](#)). There is one wasp species where the female performs a kind of brain surgery on other animals. Mad cow disease with the large breakout in 2000 is a mild form of zombie disease & caused by prions, the human form is called Creutzfeldt-Jakob. Uranus (=mad) in Taurus the bull until 2025 is the astrological symbol for the mad cow disease.
Most egoteric teachings tell people they should turn off their mind, but as always the rule is: *use it or lose it*. Those rejecting the divine present of intelligence are part of the Luciferian rebellion against God & must go to hell to their like-minded. So those who have burned their nervous system with microwaves & intelligence rejecters will get a sponge brain with holes (=BSE/ Creutzfeldt-Jakob), this is simply their karma. For some mysterious reason science can't accept the zombie phenomenon when it comes to humans, although this is certainly true in the case of rabies & the parasite toxoplasma gondii. On a political level we see zombies in USrahell where the tail wags the dog & on an economic level we have zombie companies because of the zero interest rates: omens.
11. Subversion of the war effort (weapons & mentally) as zombie aggravator: In most countries the left fascists have stolen the firearms from their citizens. It goes without saying that without private armament it is almost impossible to stop a zombie apocalypse, police & military is not enough when their number has reached millions. Theoretically firearms could be distributed but (1) they may not be available, (2) the receivers can't handle them & (3) this costs time, but the first days & weeks are decisive in the battle against the zombies. It doesn't matter who has been bitten by a zombie, their life threat must be cut immediately. According to *Matthew 10-37* (likely a code for 2027 because $37-10=27$) our savior said, "*Anyone who loves their father or mother more than me is not worthy of me; anyone who loves their son or daughter more than me is not worthy of me.*"
12. Infrastructure collapse as zombie aggravator: As long as the infrastructure is intact with power/ internet & police/ military zombie outbreaks can be ended soon. However, in the 2020s the infrastructure will collapse almost everywhere & this will add zeros to the number of zombie victims.
13. Radioactivity as zombie aggravator: The looming extreme rise of the radioactivity levels because of nuclear weapons & ultimate MCAs shift the power balance dramatically towards the zombies. Zombies are hardly affected by radioactivity, suggested by the experience in Hotan (China) in 1987 ([Link](#)). Even worse they are expected to spread the radioactivity, also see the *Esther Eagle's* prophecy ([Link](#)).
14. Ruler over the planet in some millennia: Humanity will die out in some millennia & zombies will take over the planet according to Vedic prophecies, more on that in a separate chapter.
15. Zombie prophecies: It is almost never realized that zombies have been predicted by a great many prophecies, I will also discuss this later in a separate chapter.

History of zombies

Zombies are by account whatsoever an invention of the 20th century, but they have been known known as long as we have written records:

- **1500-1800 B.C.:** The oldest mentioning of zombies I am aware of is in the 3500 year old Epic of Gilgamesh ([Link](#)), the second oldest text after the pyramid texts. It says that Ishtar = ISIS wanted to seduce the Gilgamesh but without success – so she threatened to send a horde of zombies to earth out of revenge. Later the bitch uttered the same threat when something didn't go her way. So we realize something essential which is not understood by *Brooks*: demons control zombies.
- **212 B.C.:** A Chinese medical manuscript gave the first description of zombies & called them eternal waking nightmare ([Link](#)) the first known medical essay. 212 & 2021 are an anagram (the zero doesn't count), an important code.
- **0121:** From the very pragmatic & efficient Roman Empire we can learn how to deal with smombies. In the year 0121 about 9000 zombies approached Roman troops from Scotland but were defeated in a battle lasting for 9 hours. Because the Romans as good warriors quickly learned the only way to kill zombies: to behead them (as shown in the movies *The Night of the Living Dead* 1968 & *Rampant* 2018). So emperor Hadrian sent Army Order XXXVII to all Roman troops with this instruction. From this time on zombies ceased to be a problem, smaller breakouts were immediately stopped, e.g. in the year 140 in Algeria & in 156 in Regensburg, Germany (Castra Regina). Still, in the years 122-128 the Hadrian wall was built to protect against zombies. The Hadrian wall with a height of only 3-5 meters can't really stop a serious human invasion, you only need enough ladders (the Chinese wall has the double height). However, to stop zombies a wall of 2-3 meters is enough because they normally can't climb ladders, except maybe a few young zombies.
- **Middle Ages:** Many zombie breakouts are reported during this time, e.g. in 700 Holland, 850 Black Forest (Germany), 1073 JerUSAlem & 1253 Greenland. In 1073 the Arabian doctor Ibrahim Obeidallah examined a zombie woman & delivered the first precise medical description. In the Middle Ages Arabia was leading in the field of science & Europe fairly barbarian. Marco Polo (1254-1324) stands out with his report from a journey to Asia where he was shown a disembodied zombie head in alcohol that still snapped at hands approaching it. That's why the old cultures recommended to burn a zombie head, this is the safest way.
- **1914:** In this year the Dutch physician Jan van der Haven published his book after studying the phenomenon. He coined the term solanum (night shades) for the zombie germ & found out that blood does transmit this infection. Jehovah's Witnesses are absolutely right: it is better to die than to receive someone else's blood. Because physical death does not jeopardize the soul, while banked human blood does.
- **1929:** In 1929 William Buehler Seabrook (2/22/1884-1945) published his book *The Magic Island* based on this journeys to Africa, making the zombie topic accessible to the broad public. In 1920 Seabrook got to know Aleister Crowley the most influential black magician in the first half of the 20th century. Soon after 1929 in 1931 Mary Shelley popularized the zombie-like figure Viktor Frankenstein, telling the story of a man called Frankenstein from Geneva creating a monster. Needless to say, these locations are not coincidence at all: Geneva=CERN (with the 666 in the logo) & Ingolstadt=illuminati (foundation on 5/1/1776). Mary Shelley was born on 8/30/1797, 225 years later is 2022 (225 days is the revolution of Venus=Lucifer, a zombie is the fallen female archetype Venus/ moon/ Mary). Frankenstein is a homunculus & the reloaded version of the Jewish golem created in the Middle Ages by Rabbi Judah Löw in Prague.
- **World war 2:** In 1942 the Japanese military discovered zombies on a Pacific island ([Link](#)) where zombies were first reported in 1579 ([Link](#)). Until 1945 the Japanese tried a few times to use zombies as a weapon against China as part of project Cherry Blossom by the secret society Black Dragon & under military supervision. This failed for several reasons, also because of the very limited knowledge of the Japanese. Most of this knowledge was kept by another Japanese secret society: the members of the Brotherhood of Life were trained to fight zombies effectively. Later the records of the experiments were confiscated by the winners of WW2, i.e. China, Russia & USA, which continued these experiments.

- 1968: This was the year of the first true zombie movie *The Night of the Living Dead* by George Romero. 2 things of the movie are correct & important: one has to behead zombies (or shoot into their head) & that zombie outbreaks have an extraterrestrial origin. In the movie it was said that a space probe brought the zombie germ from Venus: Venus the comet is the youngest member of our solar system (demonstrated by Velikovsky), she was integrated into the solar system after the last Nibiru passage 3600 years ago.
- 1980: Brazil was shaken by a number of zombie breakouts along a river, so the flame throwers of the region were seized for the war against the zombies ([Link](#)). However, it has been confirmed numerous times that that fire is not a good weapon against the zombies for a number of reasons.
- 1987: In the Chinese (Uyghur) Hotan there was a nuclear accident, according to dissidents apparently caused by zombies. As a matter of fact the zombification of nuclear power plant employees could produce the biggest death toll in the 21st century (indirectly) & not the zombies directly.

Introduction zombies: biology, literature & 4 types of breakouts

Zombies have been studied for 2000 years, since the 20th century also by Western medicine & for 79 years (1942) by the military. The term solanum (nightshade) for the zombie germ was introduced by the Dutch doctor Jan van der Haven in his 1914 book. In the past decade the zombie physiology has also been described by medical doctors, e.g. in 2011 by Steven Schlozman (assistance professor for psychiatry in Harvard) in his book *The Zombie Autopsies* as well as by Timothy Verstynen & Bradley Voytek in their book *Do Zombies Dream of Undead Sheep? A Neuroscientific View of the Zombie Brain*. The zombie biology is very different than those of humans:

- Their energy production is anaerobic, i.e. without oxygen.
- A transmission via blood is possible but zombies don't have an intact blood circulation, otherwise defense would be impossible because of the splashing blood when they are beheaded.
- They also no longer have a digestive system: they devour humans but can't digest them, as the food simply rots in their intestines. Biologically this is totally absurd but zombies were created by demons to suck out the life energy of the victims.
- Zombies no longer have fear or any other emotion, so psychological deterrence no longer works as with humans.
- They also no longer have a human mind but an intellect on the level of insects. Brooks quotes military studies with zombies who couldn't even pass the intelligence tests for gnawers. That's why zombies (=final stadium of the covidiot) can *not* open doors deliberately, although they may be opened by zombies bustling about. The hardly active amygdala is the common denominator of psychopaths & zombies ([Link](#)). Schlozman boiled that down: zombies only have their reptile brain (brain stem) working. Their level of consciousness is LoC=130-140 (=greed), that's why their only agenda is devouring. They have a nervous system that is pretty broke, that's why they can only shuffle & totter (slow walking), even climbing ladder is only achieved by few (likely the neo zombies) & they can't swim (not inherent in humans). Their capabilities become less & less over a few years, because they simply decay. Zombies not feeling any pain makes them very stubborn enemies: it is never enough to hurt them, they must be killed. There are 100 ways to kill a human but only one to kill a zombie: to behead them or destroy their head.

Since the 1990s you find many alleged zombie videos ([Link](#)), almost all of them fake, as 6 criteria must be fulfilled: grey skin, no brain, no weapons/ tools, no emotions, no language & no fast moves (slow walking). If just one of these 6 criteria is not fulfilled then you don't have a zombie but for instance epileptic seizures, a drug delirium, demonic possession ([Link](#)) or simply a joke.

Brooks distinguishes 4 categories of zombie breakouts:

1. **#1 small (local):** radius up to 30 km, 1-50 zombies, normally not reported by the lying press, stopped by private (fire) weapons or by police
2. **#2 average (regional):** radius up to 160 km, 20-100 zombies (perhaps hundreds), police certainly involved & maybe the military, too. Such a breakout can't always be hidden from the lying press, although it is normally misreported as 'mass hysteria'.
- **#3 large (countries):** radius hundreds of kilometers, thousands of zombies, major crisis for a long time (months) lead to a full blown military intervention. The lying press usually reports that as 'revolt' or 'riots'. These breakouts are strong enough to change the political situation of entire nations, e.g. the 9000 zombies in Scotland in the year 121, leading to a change in the Roman defense policy (Hadrian's Wall 122-128). Another possible example for a level #3 zombie breakout is August 1892 in Hawaii, where US troops were called for help & then Hawaii became a US state ([Link](#)).
3. **#4 zombie apocalypse:** whole continent or globally, million or billions of victims, the only kind we haven't seen *yet*, at least not in the past 5000 years – but this is on the agenda for the end times. These things can happen rather fast within weeks: in 2009 Prof. *Robert Smith* from the Ottawa University (institute for mathematics & medicine) presented a model for a zombie breakout in a town with 500,000 inhabitants ([Link](#)). His model suggested that after 3 days the number of zombies would surpass the number of humans (chart below), in the model with quarantine or healing this time span doubles to 6 days, still very fast.

Zombie prophecies for 2700 years

For 2700 years we have seen many contemporary ([Link](#)) & European ([Link](#)) prophecies regarding zombies in the end times, which surprisingly is not realized at all, because the essential is invisible to the eye. Under the title 'fantasy' zombies are incredibly popular in movies & computer games, which are in reality prophecies & show that on the subtle level zombies are becoming stronger & stronger. What the lying press labels as 'fantasy' is often close to reality, while what is labelled as 'reality' is often fantasy. And reality is *always & without exception* more bizarre than even the wildest fantasies!

- **~700 BC:** Isaiah 26/ 19-20 speaks of the rising of the dead (=zombies) & advises to hide in the house behind shut doors, which is ineffective against corona, but effective against zombies.
- **~600 BC:** About 2600 years ago Sajaha was the high priestess in the Temple of Babylon, with an LoC=960s likely the woman with the highest vibration in the millennia before *Amma*. Her prophecies regarding the end times ([Link](#)) refer to the North (=Untersberg) Mountain & the Third Sargon (=Kaiser Henry). In chapter 11 *Sajaha* describes the sick (black) souls as follows: "[they] know no sorrow and no joy, neither fear nor any other feeling." The lack of *any* feelings (especially fear) is the most outstanding feature of zombies, actually this is the main difference

compared to normal demons with an excess of (negative) feelings, similar to 'normal' evil people.

Sajaha 15 talks of the Midnight (=Untersberg) Mountain: "*The army of the forces of darkness approach from the West; the masses of the voiceless wildly approach from the East."* So ISIS approaches from the West & the Iberian peninsula, Southern France & most of France are part of the caliphate within 1-3 years, while the masses of the voiceless (=zombies) come from the East (Balkans?). The 'voiceless' can only be the zombies, because neither humans nor AI are speechless, *Google, Alexa, Siri & co.* have been talking for a long time. I proceed on the assumption that *Nostradamus* described the attack against the 3SI Intermarium (eagle countries) in 8-15, with *hommasse* being also a code for masses of people.

Eventually the zombies will control a major part of the Balkans. In the saga of the cold tree we find the hint that the Mussies will bring a devastating pandemic ([Link](#)). The Balkans have a strong vampire heritage: zombies=moon (only want to devour) & vampires=Venus (with a sexual connotation) are the two fallen female archetypes & complementary on a subtle level. E.g. this is the home of *Graf Dracula & Blood Countess Elisabeth Báthory*, who killed 80-800 girls & took a bath in their blood.

- ~500 BC: A century later prophet Zechariah in 14/ 12-13 ([Link](#)) spoke of zombies arising when JerUSAlem is sieged by the (70) nations of the world & a huge earthquake tears the Mount of Olives into two parts (South & North). These events should happen in the next few years, most likely until 2024/25. World War Z plays in JerUSAlem which makes sense was because there you have the highest number of zombie jobs (Covid vaccines), so most zombies can be expected.

Zechariah made many statements on that, according to 12-2 (mirror code for 2021) JerUSAlem will be the cup of trembling for all nations, i.e. WW3 arising from here, with 70 armies being stationed, apparently ordered by the UNO. According to the prophecies JerUSAlem will be sieged for years but not taken, which sounds strange in times of high tech. The most logical explanation is a zombie breakout among the liberators, so that zombies besiege JerUSAlem, as shown in *World War Z*. *Zechariah* 12-4 says that the beleaguers lose their mind, which apparently means zombification. The zombie breakouts until 2048 will play havoc with the military plans hundreds of times & explain the length of WW3 (27 years). *Zechariah* 14/ 12-13 also mentions the rotting while being alive & the battle against each other, which are strong zombie indications:

This is the plague with which the Lord will strike all the nations that fought against Jerusalem: Their flesh will rot while they are still standing on their feet, their eyes will rot in their sockets, and their tongues will rot in their mouths. On that day people will be stricken by the Lord with great panic. They will seize each other by the hand and attack one another.

- 90-100 AD: *Revelation* 9-6 is one of the strangest Biblical passages. Quote: "*And in those days [end times] shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them.*" Under the 5th Trump(et) of the Apocalypse (2028) we find a description of something that can be interpreted as zombies. This Biblical passage reminds us of Romero who advertised his film *Dawn of the Dead* (1978), "*When there's no more room in hell, the dead will walk the earth.*" The destruction of the hell realms began in 2019, they are getting smaller & smaller.
- In the same chapter *Apocalypse* 9 we find the strange end times prophecy of an army with 200 million soldiers. There are 5 major armies on the planet with 1-2 million soldiers, even the sum of these 5 & including reservists still means a decimal power smaller than 200 million. Expanding that by the factor x10 or even x20 appears almost impossible for general reasons & in particular considering the looming dramatic reduction of world population & especially of the soldiers in war. Also, such a troop strength is absurd from the perspective of military strategy, there are not enough military toys for everybody, they could only walk by foot & fight with sticks & knives. Actually this can only mean an army of 200 million zombies who are afoot & don't use weapons. The number 200 is also a code for the year 2020, which was when WW3 began in reality.
- 600-700 AD: *Sheik Dr. Yasir Qadhi* who calibrates just under LoC=600 (his name yields 666 in gematria [Link](#)) interprets the Islamic prophecy of Gog & Magog (Ya'juj & Ma'juj) as zombies, because of a number of signs ([Link](#)). The Sheikh already in 2019 spoke of vaccines because the Hadith mentions death because of worms (=the worm-like nanorobots sighted under the

microscope) in the neck (the typical injection site is near the neck). I think extraterrestrials (e.g. Anunnaki) are more likely, especially when we consider the unhuman body forms ([Link](#)), e.g. as tall as cedars, as wide as tall & huge & elephant-like ears.

It's clear that Gog & Magog is a 7fold code as everything else crucial in the Holy Bible, the Christian Bible sheeple usually only decipher the most superficial 1-2 levels (the Jewish exegesis is a lot deeper). The Islamic prophecy speaks of a wall to be built (as shown in *World War Z* for JerUSAlem): in the 21st century such a wall makes exactly 0% sense against high tech military powers such as Russia & China – but it makes sense against zombies. Actually the wall in JerUSAlem is one of the signs of the Judgment Day (Qiyamah) & is mentioned only once in the psalms, namely in psalm 122 = 2022 according to the formula 1900 + verse number. By the way, the fall of the Berlin wall was in 1989 & psalm 89 indeed talks of fallen walls... Interestingly, 2022 is precisely the Biblical 1900 years after the start of construction of the Hadrian=zombie wall from 122, after the zombie invasion in the year 121.

- 16th century Nostradamus: In verse 10-74 the king of prophets speaks of the early 3rd millennium & precisely sometime *after* the Jewish year 5777 = 2017 as a broad hint (he was a catholic Jew). Apparently he referred to the cattle satanism in the 3rd Temple of JerUSAlem: *After the year of the great 7 number [5777=2016/17] accomplished, it will appear at the time of the hecatomb (bloodbath/ 100 cattle) not far from the great millennial age [2000], when the buried will go out from their tombs [=living dead].*
- 1921 Mongolian prophecy by Ferdinand Ossendowski ([Link](#)): This prophecy apparently refers to zombies & not ,normal' cannibalism. Also the howling like wolves is very typical of zombies & 'normal' cannibals wouldn't eat their own flesh – but zombies don't feel any pain.

People will become as ferocious animals, thirsting for the blood and death of their brothers. [...] From 10,000 men one shall remain, he shall be nude and mad and without force and the knowledge to build him a house and find his food. [...] He will howl as the raging wolf, devour dead bodies, bite his own flesh and challenge God to fight.

- In mid-2016 Amma said in New Mexico that one shouldn't have children because children & parents will eat each other. Meanwhile I am convinced this mainly means zombies & not cannibalism. During past famines practically nobody devoured parents or children (and only very few unknown persons), but zombies are not restricted by any taboos. The officially celibate Amma was the spiritual leader on the planet until the Virgo (virgin) constellation 9/23/17 & to my knowledge only made one prophecy: on the zombies. She said that in 2016 in the United Satan, which is not a coincidence at all: the zombie apocalypse will be strongest there. The parallels of zombies & the empire of evil are obvious: stupidity, being hoggish & evil.
- 2008 skin pandemic: Preacher John Paul Jackson explained in 2008 ([Link](#)) that first we'll see a rather harmless epidemic = Covid (once he even explicitly mentioned the year 2020), to be followed by a much stronger skin pandemic. When you see the image of a fresh zombie with the first rotting spots you would superficially diagnose a skin pandemic. The coming terribly nice skin pandemic is described in a similar way by different prophets & channels, e.g. pastor Sundar Selvaraj ([Link](#)), Michelle Whitedove ([Link](#)), Glynda Lomax ([Link](#)) & others.

- Misunderstood prophecies: Formally zombie riots must be labelled as civil war, when they arise within the borders of a nation. E.g. many prophecies agree that Paris will burn down because of a civil war, not by attacks (e.g. nuclear bombs) from outside – likely in 2024. However, these prophecies can be hardly explained conventionally & are also 100% illogical from the perspective of war tactics. Why should the ‘winners’ of the civil war (rapugees) burn down everything & kill themselves, too? Civil wars always lead to a limited destruction, but not of a large area like the Paris agglomeration with 12-13 million people & an area of almost 15,000 km². Moreover, outside of the inner city the density of population is not large enough to spread the fire, especially not during the normal weather with wind from the Northwest. Thus we can rather assume zombies who don’t have a military logic, don’t feel any pain & thus can spread a fire theoretically kilometers until they are totally burnt. Interestingly, in the movie *2012 Zombie Apocalypse* the zombiecaldypse (VM2) breaks out in Paris on June 3rd, which could be a hint for 2024. The 2007 movie *Flight of the Living Dead: Outbreak on a Plane* has the zombie eruption on a flight to Paris, too.

10 factor model for zombie breakouts

How does it feel, always being right? - Terrible. (crime series Monk)

I have analyzed the past 2000 years of zombie history & found important zombie constellations & cycles, which allowed me to create a zombie model with 10 factors ([Link](#)). This model shows 2 clear peaks until 2048:

- 5/30/2024: 2022 should see the first rather small zombie breakouts, with the first zombiecaldypse around 5/30/2024, 1260 days/ 42 months after the Covid death shot launched in December 2020. The *Lustigen Jungs* knew already in 1954 that the end of the world would be on a May 30th ([Link](#)).
- Fall 2028: In the 2nd half of 2027 (late July or mid-November?) the second much bigger zombie wave (200 million zombies) should break out, which can only be stopped by bombarding half continents. The 6th angel of the apocalypse (fall 2028 until fall 2029) marks the blitz peak of WW3. Rabbi *Moishe Sternbuch Gaon of Wilna* (1720-97) said that during the final war 1/3 of the world population dies within 12-20 (!) minutes, 1/3 will be wounded & only 1/3 is not directly involved. Note that in the 18th century something like that was considered impossible without ABC weapons. In principle this is making the prophecy from *Revelation* 9-15 more precise. However, this is nothing new at all, the *Mahabharata* reports a death toll of 1.5 billion during one of the earlier wars. Compare that with WW2 which ‘only’ killed 2-3% of humanity. Still, from the perspective of military strategy this death count is absurd, too high, futile & absolutely counter-productive. Using so many weapons is also a huge problem for the winners & the winner always wants to have something from the defeated: historically gold, silver & slaves, more recently also oil & other commodities, machines & know-how (e.g. *Operation Paperclip* after WW2) & now in the end times because of the huge famines also agrarian stuff & human meat (to be eaten by the Chinese). It also doesn’t align with the expected phases of WW3, because such a death count would certainly mean the end of WW3 – which takes a lot longer though. That’s why we can rule out a normal war man against man, instead it must be one of the 2 variants: war man against zombie or war AI (artificial intelligence) against humanity. There are good arguments for either option, but I am not sure about that, although I somewhat favor zombies. In this case half continents controlled by zombies will be wiped out, also killing the humans that could hide in small enclaves.

In the third 9-year cycle of WW3 2039-48 the main story is man against zombies & nature against man, because Emperor *Henry* will defeat the Mussies in the 2030s. Reason: after the pole shift in 2037-39 many frozen areas are closer to the equator & unfreeze, including zombies who should survive that as primitive animals normally do. Still, in the 21st century humanity will win against the zombies & demons, the coming millennium (Golden Age) is in principle an anomaly within the Kali Yuga. The years around 1688 are important in the Vedic cycles: in 1694 the Bank of England was founded to create fiat zombies, in 1683 Christianity was saved from the Mussies through the battle of Vienna & in 1717 evil got a lot stronger by installing Freemasonry. On the Vedic cycles please see Dr. *Athavale* ([Link](#)) & the rebuttal of the cycle theory of *Sri Yukteswar*.

Yes, in the 21st century the zombies will be defeated, but in the far future zombies will be the rulers of the planet according to ancient Vedic prophecies ([Link](#)): around the year 6666 the zombies wipe out humanity (in less than 5000 years), Vedic sources speak of the approximate year 6480. Without God's intervention humanity would already die out in the coming decades, *Matthew 24-22* (code for 2022-24): „If those days had not been cut short, no one would survive, but for the sake of the elect those days will be shortened.” If God asked me I would say do not artificially extend the life of the monstrosity of the galaxy – but it must happen as decided by God.

When finally the litter collection arrives to remove the human garbage, then the Galactic Federation of Light will party, they already deeply regret they approved the Sirian experiment 1972-74 (saving humanity from extinction). The Nostradamus year 3797 marks the timeline where the final demise of the worst pest of the galaxy (humanity) begins, as described by *Armin Risi* in chapter 7 of his book *Gott & die Götter: Die prophezeite Wiederkehr des vedischen Wissens*. According to the Buddha his teaching only exists until the year 4224 ([Link](#)), then the spiritual demise accelerates dramatically. The zombies (or morlocks) will reign the planet for about 422,000 years: the Kali Yuga begin in 3102 BC & lasts about 432,000 years. Then after more than 400,000 years the Kalki avatar will arrive ([Link](#)).

In the Golden Age we'll experience the *least* (!) freedom, the precise opposite of the humanistic freedom thinking by the synagogue of Satan. Our brains have been infected by the demonic teachings of the lodge, e.g. the value of so-called freedom of speech, which is nothing but the license for lies. There is an unlimited number of opinions (=Yin), but only one truth (=Yang). In the *full* Golden Age there is only the will & truth of God & thus neither freedom of speech (=license for lies) nor freedom of will (=license for evil) nor other satanic things. All these things only exist in the sick minds of people (black souls >99% of humanity) who are very, very far away from God. As long as you believe these Freemasonic concepts you rebel against God & your soul is 24/7 in danger & you can't surpass the LoC=850. Pray that God takes all your ego will: then & only then is your soul 100% safe. In Buddhist terminology this is called anagami (non-return), which is the third of the 4 stages of awakening ([Link](#)).

7 local influencing factors for a zombie outbreak

Certainly the zombie breakouts won't be distributed equally over the globe, but we'll see extreme differences between nothing at all & completely invaded, ranked by importance:

1. mRNA jabs: The more death shots, the higher the zombie risk for the peak 2024 (but hardly for the peak 2028), because one of the goals of the Covid death jabs is to create a zombie planet. The role of invasive Covid tests (all but saliva tests) is not totally clear, but they also count somewhat. Almost all of the mRNA globocide is in the former Christian Gynocratia (North America, Europe & somewhat less South America & Australia), which is of course not a coincidence but part of the Christian persecution now under the 5th seal of the Apocalypse ([Link](#)). In Africa hardly anybody is inoculated & in Asia there are few mRNA death jabs. The gestalt of the chart below is correct, i.e. we don't need to add or remove zeros.

Share of people who received at least one dose of COVID-19 vaccine

Share of the total population that received at least one vaccine dose. This may not equal the share that are fully vaccinated if the vaccine requires two doses.

2. Climate: Prepper madness always prefers warm zones, so you know the opposite is the way to go. The biggest ally in the battle against the zombies is a cold winter, because zombies brumate & are inactive during the winter, as for instance insects & cold-blooded animals like reptiles. So this means a zombie protection for some months in a rather cold climate, an incredibly valuable time to be used for defense preparations before the spring. *General Winter* has decided many wars in the past & this will also be true for the coming zombie apocalypse. When you only have temperatures below freezing during the night, then one should escape during the night, at -5° or -10° C zombies should be completely frozen. But even the clothing makes a big difference: when the zombification occurred during the summer with light clothing, than the zombies are even less equipped for freezing temperatures, because their clothing remains the same of course. The weather question was also addressed by the US CDC under the pseudonym *Dr. Dale Dixon* ([Link](#)), which yields $666 \pm 1\%$ in gematria ([Link](#)). By the way, the CDC headquarters has the house number 288: 288° (18° Capricorn) is hell's gate, opposite to heaven's gate at 108° (18° Cancer). Conclusion: weather could decide almost entirely in the moderate to cold climate zones level 1 or 2 or 2 of a zombie breakout.

This favors Europe with the exception of Southern Europe (especially North & East Europe with the 3SI Intermarium), Russia, Central Asia (Mongolia, Kazakhstan & Northern China) & Canada. So when one has to flee the way to go is to the North or to high mountains. Glaciers are a safe haven the whole year, zombies are very awkward & can't walk on ice (unless they were zombified with shoes with spikes). If one has the choice between freezing to death & zombification, then one should choose freezing because that does *not* jeopardize one's soul – while zombie bites do. Moreover, freezing appears to be one of the most pleasant ways of dying, you simply fall asleep.

3. Population density: This factor of course favors the huge territorial states like Russia, Australia, Canada & Brazil. In the *Journal of Physics Special Topics* ([Link](#)) of the University of Leicester 5 years ago an article was published saying that humanity will recover after some 27 years (10,000 days) from the zombie apocalypse. Is it just a 'coincidence' that the 27 years of WW3 show up here as a code? Either way, zombies are a reason why WW3 needs 27 years. However, the underlying SIR model has too 'sharp' parameters, it won't be as bad as portrayed.

4. Private armament of population: Another key factor is the military strength of the population, without a large number of weapons & good shooting capabilities among the citizens it will be very tough to stop a zombie invasion. From the perspective of the evolution of humanity a zombie invasion is a great filter: all pussy states with an (almost) total private weapon ban (=extreme Yin) will be totally taken over by the zombies & cease to exist, so the left madness is gone forever. This criterion favors the USA as the gun nation #1, also Canada, the Western Balkans, Scandinavia & the Alpine nations Switzerland & Austria ([Link](#)). In South-Eastern Asia (especially South Korea & Japan) we have a near total ban of private weapons (this is the Yin pole of the planet), which means they deserve to be wiped out forever. That's why the Almighty allows these things to happen: to sort out the human garbage. Whoever rejects the sword of Jesus Christ & weapons in general rebels against the male side of God & must 100% go into

hellfire. There is a reason why the heavily armed archangel Michael has *the* key role in the heavenly realms & only he defeated Lucifer, praise the Lord!

5. Littoral: Everything in the vicinity of the coasts & perhaps also inland seas is in great dangers because of the floods & tsunamis, washing zombies to the land.
6. Geopolitics: *Zechariah* 14 explains that those (70) nations that send troops against Israhell will get the zombies disease. This is also an indication of the timing & the order of events: (1) 70 militaries in Israhell (2) zombie eruption.
7. Prophecies: We only find few local hints, the prophecy of *Sajaha* means that Eastern Europe (Balkans?) will be taken by the zombies. Also zombie movies offer a clue ([Link](#)), in term of population we see a large number of zombie films in USA/ Canada, Southern Europe, Japan & since 2016 (Train to Busan) also in South Korea, but very little in Russia, China & India. In the book *World War Z* mainly 2 continents are devastated by zombies: North America & Asia ([Link](#)).

Defense against Zombies

So what to do during a zombie apocalypse? You always have the choice between fighting (Yang) & escaping (Yin). It is of crucial importance to understand that zombies need a totally different strategy than human enemies & many principles of warfare are upside down. 2 main scenarios:

1. Slow (zombies in the media) 2022-24: Let's assume that we have the first isolated zombie breakouts in some regions around the globe. The first question is whether or not we get to know these events, which depends on many factors, e.g. how functional the internet still is. The lying press will of course never tell us the truth, they will speak of riots & mass psychoses. But the images will immediately reveal whether it's zombies or not. When zombies are sighted on one's own continent, then one should make preparations to leave all cities & densely populated areas, because the odds of survival are so much smaller than in rural areas. This is the hour of the classic rural refuge, especially in the mountains.
2. Fast (zombies directly sighted) 2024 & 2028: You see a zombie while you look out of the window or are on the way. This is the standard scenario in most zombie movies, but their parameters are only semi-realistic, because in reality the speed of zombification is a lot lower than shown, creating a new zombie needs 3-24 hours. Zombie movies use the zombie matrix but increase the speed for a stronger dramaturgy. So you can expect that within sight you spot only *one* zombie (or a few at most), this zombie shall be killed via the head. Then you should return home immediately & make the fundamental decision whether one should flee or lock up & fight, because likely this is only the beginning of a larger breakout. One can't say a priori what is better, this depends on dozens or even hundreds factors & can only be answered by God.

Categories of factors:

1. Basic decision fleeing or locking up & fighting: Zombies walk with a speed of some 1-2 km/h or so & thus can advance up to 20-50 km per day, which is quite a lot (they don't need any sleep). Persevering requires that one is well prepared & has a strong network, alone or 2 persons is not enough. For defense you need 3-10 adults with a good prepper training (especially fighting & shooting) & nerves of steel, also to keep guard etc.
When one has to flee during warm temperatures then ideally during a strong thunderstorm, because lightnings & thunders attract the attention of the zombies which are programmed to follow the strongest visual, acoustic & olfactory stimuli. This can also be used for defense: putting a loud ghetto blaster (ideally with a blinking torch) somewhere to attract zombies, perhaps with fresh flesh.
2. Getaway vehicle (two-wheeler): Unless one lives far away from human civilization then you certainly need a vehicle with 2 wheels, not 4 wheels. Even in small towns you can expect to be stuck fairly soon on 4 wheels, and certainly in large towns. Not only want all people to flee in the same direction, people also get crazy & produce 100 times more accidents.
Two-wheelers can either be bikes or motorbikes, or e-bikes as a blend. *Brooks* quotes a study that motocross bike means a 23fold (!) increase of the survival rate compared to four-wheelers. The bike should be in a similar category. Both have advantages & disadvantages. Certainly you are faster with a motor, but the zombies are slow, muscle power is more than enough to escape

them. The main problem of motorbikes is noise that attracts the zombies, also lack of fuel & self-induced accidents, especially of unexperienced drivers. Because of the weight one should only use light motorbikes (50 cm³ or 125 cm³ at most) & especially motocross. On the other hand, you can transport 2 persons with a motorbike, but only one with a normal bike. The problem of all two-wheelers is that you can't transport much apart from a flight backpack, unless you have a bicycle trailer. Another problem of two-wheelers is snow, although cold weather in principle relaxes the situation. With snow a quad would be ideal, it should be almost as good as two-wheelers to get through traffic jams. Dogs as loud animals must not be part of the crew, because they smell zombies from far away & start barking, which attracts all zombies ([Link](#)). In contrast, cats could be an advantage because they also smell the zombies far away & will start to warn people, but they are quiet animals ([Link](#)).

3. Getaway spots: Certainly a good rural refuge (far away from villages) is perfect. When you don't have that or you can't get there or the region has been taken by zombies, then you have to find something on the way. It's possible that the military establishes safety zones in some countries, which should be used – although safety zones are a capitulation strategy & leave 99% of the country to the zombies. Warehouses without windows are a good choice in flat regions especially with agricultural storage supplies, because windows are hardest to secure. The mountains are even better, especially Catholic pilgrimage churches near hilltops: good panorama view, high windows, massive doors, usually few people & thick walls to protect against the noise. One should not underestimate the permanent howling of the zombies, during long sieges people have been driven into madness & suicide, as in 1893-96 several French Foreign legion men during the longest zombie siege in history in Fort Louis Philippe in North Africa ([Link](#)). Churches also attract Christian fellow warriors, which is in principle good, but all prayers shall be only whispering to avoid noise.

When entering new buildings one should make as much noise as possible to attract potential zombies & remove them. Also castles in good condition could be used, when they close well. During normal times boats are a safe haven, but in the end times not necessarily because of the incredible earth changes including many floods.

4. Weapons: You need very different weapons than against human enemies. *Brooks* quotes a Serbian mercenary in the Congo war whose troops were attacked by zombies in 1994, and even a SS77 machine gun with 600-900 RPM (rounds per minute) could hardly stop the zombies, he lost many of his comrades. A machine gun uses so much ammunition but only accidentally shoots in the head, everything else doesn't stop the zombies. The best choice are long-range shots with a gun into the zombie heads, a lot worse are shots with revolvers & pistols, which only allows a rather short distance. A crossbow has the big advantage of being silent & the shot strength may be bigger than small caliber (e.g. gogun.de). When zombies even come closer (which can't be avoided all of the time), then the situation is extremely dangerous. Rather good among the slashing & stabbing weapons is the Yueyachan Shaolin monk spade e.g. by *Dragonsport* ([Link](#)): about 2 meters long, to behead & stab into the brain through the eyes. The *Dragonsport* spades are light with only 2.5 kg, others partly have the double weight, which makes a huge difference for those not trained well ([Link](#)). According to *Brooks* also long crowbars (1.50-2m) have turned out as effective, but they are pretty heavy & only make sense for well-trained men. Shovels are pretty light & thus also work for women & untrained men. All short weapons like swords & especially knives are inept. As a protection against zombie bites one could use a hauberk as in the Middle Ages, because almost all their bites are into the torso (especially the arms), that's why bulletproof vests alone are not enough. Also thick leather clothes offer some protection, as well as a closed motorcycle helmet against bites into the face. Being safe against 80-90% of the bites means a +500% survival rate. It's best to have short hair, because the zombies try to pull their human victims close to them with their arms. Long hair must be tied together & inaccessible under a head covering or helmet.

5. Humans: masculinocide & war Christianity-Islam

But those my enemies, which would not that I should reign over them, bring here, and slay them before me. (Luke 19-27)

Yes, humans will also be our enemies (*homo homini lupus*), but from a quantitative perspective (death toll) this is not the #1, but only #2 (men) resp. #3 (women). On a traditional level there are many frontlines, the best known is Islam against Christianity. Nostradamus the king of prophets described nothing in more detail than the Islamic invasion of Europe (hundreds of verses), of course because almost all of France will become part of the KALiphate. This has been analyzed by *Peter Lemesurier*, but also by *David Montaigne* in his book *Nostradamus And The Islamic Invasion Of Europe* with a truth content of about 90%.

Still there are *dozens* of war parties, e.g. 5 illuminati factions against International Alliance, soul types (white/ black), religions, political ideologies, states, races, economic classes, social classes, languages, genders... All of that has led to conflicts in the past, but in the 2020s a new frontline is added: non-vaxxers against mRNA-inoculated. Thanks God for the huge pogroms in the coming years against the vaccine satanists, but not early & systematic enough to prevent the zombie apocalypse (actually they should have started already).

If we want to describe the first half of WW3 (until 2034) with only one word, then it is masculinocide. The most essential is always most overlooked, as in this case by the prophecy wannabe experts. According to diverse prophecies (*Isaiah 4: 1, farmer Jasper, Birch tree sage, Cristina Perincioli*) the relative death quota of men versus women is about 90% locally even up to 98% (40:1 - 50:1 according to the Islamic *Qiyamah*). In verse 8-15 (2023?) *Nostradamus* says that the amazons or viragos (*hommasse*) will attack the 3SI Intermarium (eagle countries), which appears to be a double or even triple code. The masculinocide consists of 10 stages:

1. Tens of thousands years ago in late Atlantis the war against men began on many levels (subtle & gross), which as usually is not realized by the academic sleepers, yet it is found in 'entertainment' ([Link](#)). About 25-26000 years ago I was incarnated as the leader of the women, signing a peace treaty with the men after the women had been defeated.
2. About 6000 years ago patriarchy was (on a very superficial level) installed by the black mother/ Madonna in a session of the High Council, where the Viennese author *Thomas Honsak* ([Link](#)) was involved: emergency measure in order to delay the extinction of the sucked out men by thousands of years.
3. That's why about 2300 years ago the hell queen ended the slaughtering of men (which was still practiced in Asia Minor & the Mediterranean area). Some of the last incidents were for instance the Lemnian sacrilege.
4. In the 1970s women began with a globocide never seen before, so that 97-99% of all murders are committed by women via child slaughter, euphemistically called abortion. Child murder kills more humans per year than WW2 in 6 years.
5. In the 1990s the war against men accelerated again: electrosmog (mainly microwaves) were constructed to harm men so much more than women.
6. Since the early 21st century nutrition is another factor, because the veganism cult (almost exclusively women) must directly lead to cannibalism & masculinocide according to *Jesus Christ* (who didn't provide a deeper explanation though).
7. In 2015 in Germany 32% more girls than boys were born compared to the norm, meanwhile this trend has accelerated dramatically – although the official data were counterfeited even retroactively.
8. The crown virus 2020 as well as the Covid death jabs were also programmed to kill 60-80% male victims & only 20-40% female, an extreme male excess mortality.
9. Already in the famines of the early to late 2020s we reach the next escalation: a man allowing to be seduced faces a large risk of become a burger. In order to avoid the fate as epicurean joy the MGTOW (Men Going Their Own Way) movement is getting stronger. *Dr. Jayant Athavale* explains why women are twice as often possessed by demons compared to men ([Link](#)), explaining their preference for left=demonic parties. There is a reason why *Jesus* sits to the right of the father & not to the left.
10. Later the stage of seduction is over, marauding women gangs kill & eat all men: pure androphagi.

Around 2034/35 we have truly wonderful events, where the 2600 year old prophecy of Sajaha fulfills, the High Priestess in the Temple of Babylon, ideally near Christmas 2034 = 1260x5 days after the Virgo constellation 9/23/17. Under Kaiser Henry 70% of humanity (black souls without the seal of God: mostly women, mussions & zombies) will have their life threat cut in 4 months ([Link](#)). His tolerance towards evil will be precisely 0.00%: „*And the righteous will wade in the blood of slaughtered unjust.*“ Sajaha calibrated extremely high at LoC=960s, apparently the woman with the highest spiritual level in the past millennia before Amma (who meanwhile calibrates below 200). After this slaughtering the ratio of men: women will start to converge again.

The third Sargon will be terrible against everything that is a hindrance to the development of pure light. He will purify the world, will kill 7 out of 10 people and obliterate everything that is wrong and everything that bears the marks of the false. He will be cruel to the darkness. The bodies of the slain, he will pile up to high pyramids, to burn them. Everything ignoble must fall. The eternal order, which will have been lost, will be restored by himself, sent by the deity.

6. AI (artificial intelligence) & cyberwars

The war of the machines against humanity (AI takeover) has been covered by many movies ([Link](#)), best in the Terminator 1984 with the focus on 2029, the later Terminator movies were mainly made to confuse people. Actually it already predicted the breakout of the war for summer 2021. On the day of the Terminator release 10/26/84 both human protagonists were in their 29th year life & they were born at a distance of 29+29 days (+/-1 each). The term robot (Slavic robota) was coined in 1920 by the Czech writer Karel Čapek, with the year of publication 1920 having a mirror code for 29 & also the author himself ([Link](#)). Already Čapek prophesized that robots will (almost) wipe out humanity & since 2020 the transhumanist agenda 2045 is also communicated by the WEF (World Economic Forum)

From a quantitative point of view the death toll of the war against the machines may or may not be among the top #3, certainly less than by earth changes. This depends on how the prophecy of Rabbi Moische Stembuch Gaon of Wilna (1720-97) will be fulfilled in 2028/29, saying that during the last war 1/3 of world population will die in 12-20 (!) minutes & 1/3 will be wounded – only 1/3 is not directly affected. Also see Rabbi Alon Anava ([Link](#)) including the more than 2000 year old prophecy regarding to metal guards = robots ([Link](#)). This monster death wave under the 6th Angel of the Apocalypse is either the AI attack against humanity or the attack of former humans = zombies. Already under the 5th seal of the apocalypse (fall 2027 – fall 2028) the black souls will be tortured (but not killed), apparently by AI machines when you read the description. The year 2027 is also found in the Terminator, with Kyle Reese beginning to serve under John Connor.

Meanwhile nobody denies that many military's have battle robots. But this is only the beginning, these actors were initially stooges of the Anchara alliance but they have developed their own consciousness (controlled by the archons headed by *Sophia*) & they are the youngest independent war faction. The machines made their first move in 2015-17 (AI singularity), that's why in fall 2017 the AI boss Sophia was presented to the public. *Sophia* & her little rascals will act as independent actors, as prophesized in 1984 in the *Terminator*. The consciousness of the smombies more & more merges with AI consciousness, which is never understood.

True software gurus know what's going on, e.g. the co-founder of Skype, *Jaan Tallinn*, has spent millions of snake dollars since 2007 so that humanity is *not* extirpated by the machines ([Link](#)). Also *Stephen Hawking* & *Elon Musk* have warned of the huge AI dangers. The 1300 year old Chinese prophecy Tui Bei Tu said in poem #56 that the last war before the Golden Age will be decided by the *machines* (!) & not by humans, specifically showing a mushroom cloud ([Link](#)). The final AI battle likely begins around 11/29/2028, 60.66 years after the film start of *2001: A Space Odyssey* on 4/3/68. Then in 2029 humanity wins against the AI robots, which ends the first of the 3 WW3 phases each 9 year 2021-48.

Cryptocurrencies are part of the AI war against humanity, that's why soon after 2029 we can say *Goodbye forever!* to these crypto beasts. The Bitcoin was developed near the Untersberg Mountain which is of course not a coincidence but the Untersberg Mountain as the new Mount Zion decides the fate of humanity ([Link](#)). The 3SI 3-Seas-Initiative plays the key role in the battle against the machines, especially Southern Germany (Shitcoin), Czechia/ Poland (*Karel Čapek* born at the border of these two nations) & Austria (*Arnold Schwarzenegger*), the *Terminator* was released on the Austrian national holiday 10/26.

7. Inner-terrestrials

Jesus said, "Recognize what is in your sight, and that which is hidden from you will become plain to you. For there is nothing hidden which will not become manifest." (Gospel of Thomas #5)

Actually we have 2 major groups living deep in the earth: the false = evil inner-terrestrials are actually extra-terrestrials, while the genuine = good inner-terrestrials are far more developed than humanity. Compared to them, on the surface of the earth only mutants (= human garbage) live. The races in the inner earth are hardly involved in the first 2 of the 3 WW3 phases, but they will show up in the 2040s, see the Mongolian prophecy ([Link](#)): "*Then [after 18 years of war] the people of Agartha will come from their underground caves to the surface of the earth.*" But first *Henry* must remove the human crap so that the people from Agartha won't get dirty. We can keep this chapter short, because hardly anyone still lives in the 2040s & tiny remnant knows very well what to do. In these Agartha realms my name is well-known.

Conclusion

*There is a time for everything, and a season for every activity under the heavens:
[...] a time to kill and a time to heal, [...]
a time for war and a time for peace
(Kohelet 3)*

World war 3 is light years more complex than usually portrayed, with hundreds of waves in the war. Whoever wants to prepare needs realistic parameters & not the usual nonsense. Normal survival is almost impossible: through God's grace alone. Without exception the top priority must be to preserve (or regain) one's soul, all other goals are actually meaningless. However, this means that loving the world (as preached by almost 100% of the spiritual circles) is realized as the biggest danger for one's salvation, completely fulfilling *Luke 14-26*:

If anyone comes to me and does not hate father and mother, wife and children, brothers and sisters—yes, even their own life—such a person cannot be my disciple.