911 Was Also a Spiritual Attack [TOWER of Babel]

-High Priestess Maxine Dietrich

I am now working on the reverse torah rituals and I came across this. Below is a direct quote from the torah:

(Genesis 11:9) Therefore the name of it was called Babel, because the LORD confused the language of all the earth, there. From there, the LORD scattered them abroad on the surface of all the earth.”

NOTE: 11:9

Now, in the USA here, our civilian dates are month/day, but worldwide and with the military, it is day/month. So with most countries outside the US, it would be 11/9, not 9/11. This was also a spiritual attack, to divide, confuse, destroy communications.

More in the scriptures preceding this:

(GEN 11:6) The LORD said, "Behold, they are one people, and they have all one language; and this is what they begin to do. Now nothing will be withheld from them, which they intend to do.

(GEN 11:7) Come, let's go down, and there confuse their language, that they may not understand one another's speech."

The Tower of Babel has to do with raising the Serpent [building a tower is an analogy]. With the Serpentine Power, telepathic communication and all knowledge are possible and with telepathic communication, there are no language barriers, as the communication is filtered down through the pineal gland from the communicator into whatever language the receiver mainly speaks and understands. This is why some telepathic communications can be 'off' sometimes. Specific words don't always get filtered perfectly for one, due to an under-activated pineal gland, and for another, there are sometimes major differences in languages. In some languages there is no equivalent expression or word to convey what is meant in another language.

Every time throughout recorded history when humanity has advanced to a certain level of knowledge, that knowledge has been systematically destroyed. This is most notable with the fall of the Roman Empire, where Europe regressed into the Dark Ages for 1,000 years. After the Jews were expelled from Western Europe, then the Renaissance emerged, bringing enlightenment. The Jews who migrated to the east and also to Sicily [especially after being expelled from Spain], wreaked havoc on the Gentiles of the east [eventual communism in Russia and of course, the same Jewish ritual murders, where the Gentile populace responded understandably with pogroms] along with establishing organized crime in Sicily.
For more information regarding the 9-11 for new people, here are some very informative links that explain in detail:

https://www.youtube.com/watch?v=41FRnNDZkuI

http://www.angelfire.com/dawn666blacksu ... hcraft.htm

I will be posting a full year’s worth of reverse torah rituals soon. It is very important that everyone participate in these, as these will completely destroy the enemy. They are from Satan.

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