
All Alien
Postby High Priestess Maxine Dietrich » Wed Jul 25, 2018 1:27 am

Adolf Hitler wrote in his book "Mein Kampf" how the races of humanity have evolved and

changed through the centuries, in contrast to the Jew who has neither changed in character or

agenda, despite the extreme amount of attacks, pogroms, expulsions and other calamities that

have befell that race.

In addition to this, no other race on this earth is a race within all other races, at the soul, and the

alien DNA.

I'm sure some of you here have studied entomology (science of insects), Hymenoptera (social

insects such as ants), along with ornithology (science of birds), and more sheds a lot of light on

the Jewish problem.

A cuckoo bird will take over the nest of another bird; pushing out the eggs of the other bird and

laying her own for the owner of the nest to feed and raise. A parasitic bird.

Ants are highly organized and some species take over the colonies of other ants which they use

for slave labor.

These are just a very small example of what is in nature here on planet earth.

It's a vast universe out there. How about a species of souls that are parasitic, that prey upon

other souls, destroy their civilizations and take over their planet, turning it into a globe for slave

labor?

The Jews have had a strong hold on NASA, limiting access to many scholars, and others who

have an interest in life outside of this planet.

The unsuspecting populace is cut off spiritually, dumbed down and enslaved. Certain races are

targeted and systematically bred to be the perfect slaves. Disposable human beings. The

migrant situation is a paradise for the Jews. Endless slave labor for the majority; disposable

human beings, worked to death, sex slaves, body organs removed and sold on the red market,

snuff films and everything else. Most of this goes unnoticed. Migrants just disappear and no one

inquires.

Most don't know their rights. Many are literally chained to their work stations in sweat shops,

slave factories, working 12+ hour days. Bathroom breaks are frowned upon. Few if any of these

people complain. They make thousands of dollars an hour for these Jewish masters, and are

lucky if they can even get a lousy meal out of it. This is the reality. They are systematically

worked to death and disposed of. Goyim "cattle."

The Jewish controlled systems also use migrations to destabilise and undermine the cultures of

the host countries, raise the crime rate to destroy law and order, so the entire host country falls

to their agenda of communism (they have near total control of the legal and court systems, the

government and all other key positions). This is why the Jewish media keeps pushing the

https://www.ancient-forums.com/viewtopic.php?f=24&t=11633#p38371
https://www.ancient-forums.com/viewtopic.php?p=38371#p38371
https://www.ancient-forums.com/memberlist.php?mode=viewprofile&u=50

immigration issue. The Jewish controlled media exploits the ignorance of the populace, plays

upon misplaced sympathy and drives public opinion.

As for the immigration issue, many in the host countries, who are citizens, who have lived there

all of their lives, not just in the US, but in Europe are homeless and living under bridges, in tents

and on the street. As we know, for centuries, Jews have taken over and owned most of the

properties. It has been so bad over the centuries, that Gentile kings, after expelling all the Jews

from certain countries, gave all of the Jewish owned properties back to the people. The Jewish

monopoly on ownership of housing and properties causes the homeless situation.

In communist countries, citizens were put on a waiting list for a lousy apartment larger than one

room and waited years and years.

Programs like Christiaity and Islam facilitate the takeover. All alien.

In closing, I want to add, the level of intelligence of even Christian scholars who have attended

seminary schools, degrees and so forth is shit for brains. Total shit.

High Priestess Maxine Dietrich
http://www.joyofsatan.com

http://www.joyofsatan.com/

	All Alien

