

It Is Now, Revealed: The Greatest Secret of the Jews...

How the Jew Compares with a Virus

By High Priest Hooded Cobra 666

Greetings to our Comrades and Satanic Forces!!!

In this message we will not examine or relate any much visible or senseless “cause”, but we will examine and understand together the CORE of the Jewish Work, or approach this very closely. To know this, you know all of the Jews and they will stand powerless in front of your awareness over them. This is no different than being able to SEE the Jews. This is actually SEEING them even BETTER. So keep on reading. Its a bit lengthy, but totally worth it. Satan wants them totally and fully naked in front of your eyes both them and their nasty works and deeds. SATAN REVEALS THE TRUTH AND ALL TRUTHS ARE IN SATAN!!! ALL TRUTH TO LIGHT!!! ALL LIES STAND ERASED IN HIS LIGHT!!!

The Jews are like a virus and a parasite and correctly so many people before they have called them as such. This is the closest thing to an organism where we can observe identically to a Jew. Everyone that knows their ways and observes them, has read their texts and saw their history, this is evident. They totally work like a virus. This is the nature of all parasites in existence. You can see this from a lower or higher standby, yet its there and glaringly apparent.

First, a virus has to bypass the defenses of the cell it wants to invade. There are many viruses that pretend they are something “useful” to the cell; or something entirely harmless to it. They do all sorts of tricks to convince the cells of these, or when the cell is shattered open by another force (let’s say a cut) they find an open way to get in with the cell. When they get into the cell, they take over the cell’s reproductive powers, their DNA and they copy their own DNA inside this cell. This cell as such becomes sick and contains the DNA of the virus. Not long after, the virus completely takes over the Cell, and makes it turn against the rest of the body. If the body doesn’t notice this or cannot stop this, or is not aware, the virus thrives. Then it expands from cell to cell, towards cells close to the cells it infected in the first place that open themselves up to the virus. Then these cells are turned on war against the body itself and the defence of the body. Then the cells stupidly work for the virus, which has taken them over, against its own interest even.

All the above is analogous to how the Jews infect people and pretend they are “like anyone else” and that they “deserve” to exist, or that they should be left unimpeded to do whatever they want. They try to brainwash everyone with the “Bible”, the “Torah”, “intellectual philosophies” and generally any and all other

ways to justify their historical parasitism and murder that they have obviously committed. Like a virus, they always try to brainwash the cell they want to invade. This is done with “Christians” and other fools who accept them, while they think they have accepted themselves. They don’t even know, but they have been injected Jewish “DNA” in their way of thinking, living and existing. They are taken over, as much as they have given in to this virus. The religions and things they project to the hosts (in this allegory, the religions and philosophies) resemble the DNA they had originally (no different than how the enemy has stolen all our symbols) and therefore, those who lack knowledge and are unaware, they are deceived. When they are, they attack other healthy cells.

The Jews first hang “low”, when the infection begins. Nowadays, the Jews have taken over most cells in the body of humanity and they are turning these against the very few who are not sick and try to resist. Obviously, this is to save and restore the body. The countless xian, Marxist, Islamic, Pacifist, Rambambam and whatever drones around you, they all have fell into the Jewish traps, they are nothing less but infected. They don’t know this and this is why we mention again and again...SPIRITUAL WARFARE AND EDUCATION OF THE MASSES!!!

The people need to KNOW. A virus carries its own DNA. How this DNA will “connect” to the host, from where it will “stick” and how “long” it will take, all this is falling into “chance” and into how this will be able to “stick” itself. In other words, the Jews are a virus, which deep inside is reptilian and the Torah. Obviously, since people can’t become TOTALLY like them, they push whatever possibly can run over the people and take them over, like a virus on the Cell. Some people don’t want to attack, so they make them pacifists, others are brutal and they turn them into xian and Islamic hordes, others are materialist and they promise them material power and possessions if they succumb, others want women or men and they promise them that, others want a big ego, and the list goes and goes...The virus studies well what the cell needs, prior to the attack. Then when the cell is used to its limits, has infected others, and spread and reproduced its bad DNA quite good, if the virus succeeds, the cell is killed...But mind you, through this, the Virus survives. It thrives. It evolves. When it has eaten the whole of the body, it has made sure to have infected some other body and will do anything in its ability for this to happen. Then the virus stands evolved, stronger, and more potent and the body it once used, the cells it manipulated and anything else, DEAD.

The Jews work like this. One instance is how they invade states. They pretend they are bringing whatever with them in the states. Let them “work”, let them “mop the floor”, let them do whatever. They may bring “money”, “gold” or whatever else, some fake and distorted “culture”. Their appearance and acceptance also heavily revolves about how much the body state they want to infect is open to them. States with cultural Marxism, pacifism, xianity/pisslam or some other hoax religion, materialism and any other Jewish retardation, they accept them openly. Then the Jews, as its inside them, they start to ascend to

the positions of power, after taking over cells of the bodies of the people. They pretend to be doctors, they pretend to stand up for the rights of others, they take positions as Christian ministers, whatever have you. The parasite convinces the host that it SHOULD exist inside it, or that somehow, its existence elevates the carrier. "The Jews are good with money" and other hoaxes come into this. Then, when these are let in, the havoc slowly begins. Materialism starts to get insane, Health care starts to stop working, science gets halted down and works in the service of profit, spirituality starts disappearing, the relations between members of the state and nation start to crumble. This bleeds over the whole of the state. The people are getting more and more divided.

The Jews use the cells they infest as proxies, so that everyone who wants to attack them, will attack the proxy and not the virus. In other words, those of you here that KNOW history, you can see readily how for instance the African Slave trade was a Jewish job. Many Black scholars do know this too. But, the idiotic fools think that somehow, Whites did it. Therefore, Whites receive the hatred. But the Whites actually did nothing. Another instance is the USA. Many people in the world, they have problems with the USA. But few know that the USA, for way too many years now has been under attack and Jewish corruption that is eating the country alive. The Jew works and wins both ways. The Gentile Cells turn to attack one another, while the Jewish virus infects both and kills both in the process, exiting the cells and pretending to be innocent, which opens up YET ANOTHER cell to receive the virus again. The Virus pretends to be just, good and that "They are trying to help". This is identical to blaming the car someone drives and kills someone, and not blaming the driver. But who can see the driver of such? US. We can see them.

But in order to understand a virus, you have to understand the DNA it carries. You have to know it. The DNA the Jewish virus has inside, is namely the Torah, the Talmud and all their "holy" books. Inside all these books there are all sorts of paradigms on how to deceive, kill, destroy, maim and parasitize everyone else. The Jews, they could be practicing Jews or not, they have this inside them, no different than all Gentiles more or less show behaviors of those before them. The Jews always pretend to save everyone, from the problems THEY THEMSELVES cause them. In the Torah, one can read on yet another fake story on how "JHVH" Curses the Pharaoh and then a Jewish "slave" of the Pharaoh [ALL LIES] comes to "save" and explain to the Pharaoh why this happens. This is the most vile and distorted way of warfare. Such warfare is of parasites. This all can be found in the Torah.

Now, getting a bit more spiritual in this writing.

The Jews in all their litanies they do in the years, they bless the chakras of all other Jews, while they know it or not. They put inside them the Torah, no different than programming someone to this. This is more like, they active inside them the Torah, as it's already "part of them". They ARE this thing. This is magick done on a Racial Basis as Race creates an undeniable link between

people. All Jews a walking Torah. An antenna of transmission of all this reality, awareness and consciousness of this reptilian, alien and deadly book. The Jews quite well know this. This is why Jews, at the lowest or the highest level, they are all spewing out Torah all the time. It's their race, their inside, their behavior, the key to all they are. Even holding a conversation with a Jew, the nastiness and tricks they use, you can easily see this is alien and this is the Torah. As one Rabbi stated, "JHVH" (the enemy/spiritual/alien Collective), "Torah" (The magickal book that was malformed from the books of the Ancients) and the Jews (the physical agents of this lie) are ONE. There is no division between them.

"JHVH", The Jewish collective, of reptilians, aliens and anything else, calls itself "JHVH", as far as using a name goes. Yet, there is a spiritual dimension to this "JHVH" is not Jewish, it comes from Egypt as a Term, but it's NOT a "god" in anyway, shape or form. It is a state of existence, that the kikes have malformed and destroyed its meaning, while adjusting this to their own parasitic mindset and soul. It used to be something else and also a different word, written and uttered, but the Jews stole this and also stole and adjusted this magickal technique to their parasitic ways, the ways of their soul. Let's say a stupid paradigm, if a fish has a desire, it cannot walk to it, it can swim to it. In the same way, a kike cannot do anything, without showing its nature in the process. The meaning of "JHVH" spiritually and magically is fairly simple, and is a law that most here do know already.

J is Yod. The letter Yod is stolen from the Greek Iota. The Iota is basically the spine, the point, the stick, the point of birth, the idea. Here where from it all begins, the astral level; the level of ideas; the invisible realm. This is when someone starts doing their magick. This is where you create a thought-form or anything else. This is what the Y symbolizes, the unconscious level, the invisible world (the one you see when you meditate). J and Y are interchangeable.

Then you have the upper "He". The "He" is the intermediate, such as for instance, the subconscious mind, that stands between the conscious and the unconscious. The V is stolen from the Egyptian/Greek letter Vav, which is the "Hook". The "hook" with which you drag things down from the "heavens" to the Earth. This is the hook through which you materialize into concrete existence your ideas. The lower and latter "he" is when this is manifested in reality, concretely and physically. As thus, the process is done. When one masters this thing, they are called "God". This has nothing to do with any Jewish "god" or anything. It's just a spiritual state of ascension that obviously the kikes stole and desecrated to represent them in the mass mind of the Jewish people. The shit and lies about how "JHVH" defeats and the old "Gods" in the bible, is a strong subliminal that the Gentile unconscious and Soul will be always bound under the ideas of the "JHVH", which is technically, the enemy magick and shitty tricks. This is an "us over you" subliminal.

The Jews technically state that they are the only ones who are and should be

allowed to do this, doing magick. When you can't do this (with magick) you can't do shit against the kikes and therefore, you are powerless against this. All this process to you is some bizarre, unknown, "act of God" or whatever else. "God" is simply a term for anyone who has mastered these things. Our "Gods" are entirely, fully beyond this. This is child's play for them. The same applies to many alien Races out there, who know that nature in evolved beings gives them the ability to tap into the "other part" of the mind and materialize and advance their realities and collectives.

How anything happens and how everything manifests, has to do with the one manifesting this. In other words, whomever, they manifest their within into their without. The Jews are within a reptilian offspring and a parasite, something alien and entirely against us. This is why since the "Jewish history" after and during the middle ages, nothing beneficial came for anyone, and if it did, it was parasitic. This is identical for instance on how everything has a very bad effect. Treatment from diseases costs much, might be inefficient and make you sick somewhere else. Your cell phone helps you communicate, but might cause cancer. And the list goes on and on and on. The Jews, who have pushed themselves towards to this, have perverted this law to no end. Yes, where there is action, there is a reaction. Yet, the evil reaction the Jews put towards Gentiles. For instance, this is identical as to how a Virus will push a cell to attack the white blood cell, but in some cases, the virus might remain alive and only the cell will die.

THE JEWS STEAL YOUR OWN SPIRITUAL POWERS AND THE POWERS OF OUR COLLECTIVE UNCONSCIOUS, SO THEY CAN CREATE THEIR OWN REALITY. THIS IS WHY WE HAVE STATED MANY TIMES THAT THEY ARE PARASITES AND A VIRUS. THEY CANNOT DO THIS OTHERWISE- YOU TURN THE WHEELS SO THESE KIKES CAN THRIVE.

This is why the Jews push down the throat of ANYONE in the world, all their programs, through all their projections.

This is why the "word of god" is forced to people.

This is why the Jews call you "animals". They believe they have a right to use the creative powers of your mind for their own deeds, which sum up as WORLD ENSLAVEMENT.

This is why all this BRAINWASHING: TO CREATE AND MATERIALIZE A JEWISH LIE.

THIS IS WHY SATAN AND THE GODS, OR THE ANCIENTS, NEVER DID FORCE OR COERCE ANYONE, AND THEY NEVER DONE THIS. THIS IS BECAUSE TRUTH IS NATURAL AND FOR THIS, THERE IS NOTHING ELSE NEEDED. TRUTH IS NATURAL. LIES ARE ARTIFICIAL.

Let me explain further. For instance, food was never meant to be evil. Natural and wholesome food can be grown like anything else, with natural methods. We can have free energy without paying skyrocketing bills. You can have clothes without murdering animals, synthetic ones. The list goes and goes...The Jews

come in and dictate, “NO, YOU WILL NOT DO THIS!!!” or “YOU WILL ONLY DO THIS SO LONG YOU PAY YOUR DEBT TO US!!!”. The Jews for instance stopped Nicola Tesla from giving free electricity to the whole of humankind. They stopped him because they wanted to keep the Oil business going, which also destroys the electromagnetic properties of the planet. And why all this? Because they are fucking ALIENS and they should at ALL COSTS parasitize the blood of all living things so they can survive and have power over them.

This all ties into the modern idea of “profit”. The Jews “profit” from what drains us, destroys us and fills their pockets. The higher up Jewish rabbis do not talk of “Money”, but relationships. They state the economic relationships are a physical representation of who has power over who. This stupid materialism is what keeps the kikes going. The kikes project to you that somehow, being wealth is fun and that sort of thing. They could give a shit less. All they care about deep within, consciously or not, but surely UNCONSCIOUSLY is that this money makes it “home” to Israel, or is used and abused against Gentiles, or simply, taken from Gentiles. In other words, money becomes like blood in the Jewish mind. So long this blood is not in the victim of the tick, but is sitting in the belly of the tick, its okay and acceptable. So long the patient is drained and the lie keeps itself up, the Gentiles keep weak, they are fine. No different than a tick cannot empower itself against a lion in any other way, just by being a big tick, the lion cannot become a strong tick. The lion is obviously strong by being a strong lion, harming no other lions. Yet, the tick can only being strong by being parasitic and becoming a giant tick. It can never be a lion. It can only be a tick. Jewish magick and monetary relations are based upon this principle. Principles of slavery, using others viciously, stealing, usury etc. Not work and labor. Parasitism.

The tick will drain whomever it can, for whatever reason, but in the deep down, all ticks do drain blood for one reason: to consume their host, advance their collective species and survive together at the expense of others. It's their purpose. It their survival. If a tick enjoys drinking blood, it's only because this advances its kind. And the Jews work like parasites and ticks. They are well aware, consciously or not, that they are in at the body of a host. Some more, some less. It doesn't quite matter. All what matters is what is on the behind of the mind, and as the Rabbis know, when they bless the whole of the Jewish race, no matter where or “how”, they work the binding of their “race” and “Rabbis”.

The Jews are a hive mind and created as such by their creators and unlike Gentiles, their personal choices are of no importance, and they do not make any.. This is why the Jews will NOT leave any state or business, unless it is drained to its death, or they are forcefully kicked out, while any other sensible Gentile can't take this thing for long. Many Gentiles suicide simply because they can't produce and work, or be useful or loved by their fellows. This is damning for a Soul of a healthy person. Simply because, Gentiles are NOT parasitic. They are shinning on their own. The Jews subvert society for this reason. When a great thing is subverted to the level of the parasite, acts and behaves like this,

the Jews know it will always, no matter what, FAIL at this level. This is identical to a lion pretending to be a cockroach. It cannot be a cockroach. It cannot go below the doors and live in the sewers and if it did, it would utterly fail. The Jews know this and they try to make you cockroaches for that reason.

Now lets take for instance one incident and how this JHVH works. Notice, this is the Jewish way of doing magick. Their magick like themselves IS PARASITIC and all their ways are PARASITIC and DEATHLY for the host. This is why the Jews are powerless and they are using the mass mind, which they brainwash with the bible and other means, to do their shit. They are using the cells and their reproduction and living mechanisms, remember?

First, they create the thoughtform, then they make this materialize.

Take of instance 9/11. Just how many fools have claimed it was a "work of God" or some other crap, or some mere "historical" event or whatever else? But sorry to break this down for you, this was nothing like that. It was nothing of a "natural" occurrence that happened "on its own".

Many people in the USA have reported how they saw dreams of the 9/11 attack before it happened, for instance. Others felt wary emotions and the list goes and goes. This was in the bible at the form of "The Tower of Babel" allegory, as High Priestess Maxine Dietrich has stated. Most people know this or have heard it somewhere, it exists as a fake idea in the collective unconscious, it has been created or manifested as an energy form on that astral level, obviously so the kikes can further their ends on the Middle East and kill and destroy the whole of the Middle East that opposes them, and further the stealing of the Palestinian Land. Many people have had dreams and other premonitions of this event. The general populace didn't quite "know" though, as nobody could see the creation of this event or is spiritually aware to understand where this "came from". This is the J part of the JHVH.

Then you have the H part of the JHVH. Upper He. This is where the brainwashing begins. The 20 dollar bill, the Simpsons video, the "Tower of Babel" allegory, the Batman subconscious message. These were projected to the minds of Gentiles and did stick with the upper part of the "Yod". In other words, physical brainwashing, so the event could "stick" from the astral level, to the more lower subconscious level. The minds of people are infested and used against them with this thing. They are giving their own blood to do what the Jewish virus did put as a DNA (thought) to them.

Then the "Vav" – the hook. When situations from this thing matured, as this was energized enough in the collective unconscious, the Jews obviously hired something or used a drone, with their established, physical power, to strike the Twin Towers. This is the physical manifestation of the event, through the use of already existing physical power these kikes did possess.

Then the lower "He." The work is now done. People think it was "normal," that it came as a "coincidence," it's bible prophecy, it's a conspiracy theory, "historical times" or "an even meant to happen". This reinforces again the powers of the Jews, and works to put more fear and obedience in the mass mind, as the Jews claim they are "gods" and that their books are "God's word" and that these will happen "anyway". Also, they get all sorts of benefits, like the intervention of USA in the War of Iraq etc.

And this is how "JHVH" benefits the Jews. As it's said in the bible, "JHVH" always helps the Jews and rapes Gentiles. The USA got raped from this event, the sons of daughters of its citizens died in an unneeded war of advancement for the kikes etc. When all this is done and the kikes gain what they want, they rinse and repeat. They use the reproductive/creative powers of their cells and they use these to achieve their ends, like a good virus. In that case, the power of the USA for instance. The incidents for this are numerous, to the point that writing more would be senseless.

So fools think "JHVH" = "GOD" = "HE WHO MAKES SHIT HAPPEN AND HISTORY" and therefore, Kikes are "God". Then the kikes brag about how they did this and how "God" is on their side and foolish Goyim who lack knowledge, they shit their pants and go kiss the ass of the "Jewsus" shitted panty. "JHVH" is spiritually nothing, but the notion of doing magick, in ITSELF. As one Rabbi stated, the Stupid Goy think that many things are "acts of nature" while he bragged about how he knew it was them. More precisely, he laughed about how everyone thinks its the "hand of Hashem" (the Alien Collective) and that this is what saves the Jews from everything. This collective is not "god", but an alien hive that helps the kikes, with the top Rabbis at the top and then everyone else. Its a collective. Not "god". Just a collective that does magick to rape you and destroy you ALL, while they will ENSLAVE you. This is their aim.

Just know that from now on what they fuck they are doing. They will keep doing this until they either win, or the "Goyim" wake up and destroy them. Given they know this will happen , they will keep putting off more and more hallucinogens and other lies, of all things, to blind people more and more. But now it has become so evident, few things can be done. They know once the "Goy" wake up, its over for them.

Gentile magick is beautiful and exalted. What is to happen, happens in peaceful, beautiful and correct ways. For instance, if you look in all past civilizations, the magick they did to elevate themselves through the environment, foods etc, it all manifested naturally and beautifully for all people and in accordance to nature, not some artificial joo way. This is harmony and this is why this works in the basis of Gentiles, and this is why none of the Gentile cultures ever went against nature, or tried to destroy it. Many fools call the Ancients uncivilized, but the Technology these people possessed was far beyond their wildest dreams, from the few

things that we know of. Because it has been lost, it doesn't mean its not there. Fools wait to see cables and tin boxes in the Earth, yet these people used 4th dimensional, totally eco-friendly technology, protecting both themselves and their environment. For one instance only.

Stop being a "Goyim" and believing in the "joo" "gods" and start believing in yourself, for your destiny is to be a God. Wake the Fuck up, Gentiles, and Reclaim your Thrones!!!

– High Priest Hooded Cobra 666

"As Satanists, only your choices and your actions are the only deciding acts that decide how long we will endure the enemy and the plagues and curses the enemy has put upon Humanity."