

Jew: The Central Cause of ALL World Problems

Post by HP. Hoodedcobra666

Greetings to our Comrades and Satanic forces. Those of you here, you know how Magick works and how magick can be utilized to even morph reality. On a lesser level, you can see how your thoughts and emotions precede your actions or your inaction. This is the first proof of how internal condition shapes outward conditions. Magick also ties into this, but is a far higher level of manipulation.

Now, we had one member and many others, who senselessly kept emphasizing on workings to treat the symptoms of the jewish work, such as "wake up people from the money crisis" and other things, through magical effort.

I take this in a good way, that it was lack of knowledge and not an attempt to protect their own kind (because, who knows) or save them some time, because, who knows they might have had it in the ass from all these curses and they need a timeout. Which we will NEVER give. The jews always use one's good heart against them and their own kind, because they know few if any people have any foresight so to say. We are good hearted and many are motivated by pure motivations, and the jews know and exploit this to our disadvantage and destruction. What would be bad in the sense that we help Gentiles escape the crisis, a kike would ask. "Don't you want to help your people, oh vey!!". We will keep attacking the kike imbeciles EXACTLY because we want to help the people. By spiritually attacking them, you are prohibiting all their advances, in all levels. What levels? Read below.

We take guidance and direction from Satan and the Gods on this- period. The Gods know what should be done so these deceivers will be brought to Spiritual Justice.

This is senseless and a waste of energy and you will understand why. First of all, if "Gentiles" are helped out of this, they will think it was the Hebraic "god" that saved them. Second off, this will not succeed and will merely dilute the energies of the group or idiot who does this. This is a waste of time and energy, and this is obvious why it would be emphasized to be done, right now, when the enemy is on the ground so to say. They really think we are stupid "goyim". Satan sees all of that, so I don't have to state anything else in regards to that.

I could go on and on but you are totally able to understand the rest... If you want to bring a diseased tree down because its fruit kills people, you better go on the root and not the branches, fallen leaves or fallen apples that someone might eat. Protecting someone from the rotten apple, will only make sure the "tree" will thrive and produce even more rotten apples for anyone to eat. And shortly you will not be able to do anything and everyone will keep eating until they die. This is the instance with the jewish spiritual problem. It has to be hit at the root. Not at idols, not on fake frontiers, not on fallen apples and leaves. If you do see the Tree, you need to weed out the Tree. And this is the meaning of what is being said here. Others that do not see the Tree, let them stupidly enough scorn the apples. But those of you here, you do see the ROOT of the Tree.

IF YOU WANT TO HELP PEOPLE THAT ARE DEAR TO YOU, DO SO WITH THE AURA OF PROTECTION AND BY GIVING THEM THE JOY OF SATAN WEBSITE, IF THEY ARE WILLING TO LEARN.

So for this reason, I write this to educate anyone on why we should keep cursing spiritually the enemy, until they are gone from all levels.

You will NOT find in ANY other Gentile culture so much hatred of life, exploitation, destruction, putridness and in general, EVIL. The enemy is PURELY EVIL. Death, damnation, misfortune, rape, wars, slavery and everything sick stems from them and they reinforce it. They are damning civilization altogether. You ever wondered why when bad things happen to people, people first of all blaspheme "christ" or the "holy mary"? This is because they subconsciously know, these jewish creations are things plaguing them. People ALWAYS knew the jews are the source of nastiness and destruction, but they did not have the "evidence" or full knowledge on how or why. Nowadays, we do possess ALL the knowledge and proof, for even the most "doubtful" to understand. This is why people have hundreds of times kicked out and attacked jews from all their civilizations, but few if any really knew the reasons for this.

NOW, WE DO KNOW. UNLIKE IN THE 20th century, PEOPLE CAN NOW HAVE ALL THE KNOWLEDGE AS TO "WHY" AND ALSO "HOW" THESE MONSTROSITIES CAN PAY THE BILL FOR ALL THEY HAVE CAUSED. THE JEWS HAS BEEN REVEALED, FINALLY, DESPITE OF THEIR ATTEMPTS TO HIDE.

This is based in REALITY and it's not some mere "racism" and will be explained now.

The bible is based upon the Jews. Everything in the bible is centered on and operates through and for the benefit of the jews. In the Zohar, which is a very important book of the enemy that "fills in" the bible, it's said "JHVH, Torah and Jews are One". And yes, they are one. And also, Jesus said "Me and my father are one" which makes a deadly four. The Old Testament of the bible is the Torah [hebrew bible], which the jews chant and vibrate to enforce upon reality every year, at certain dates and for certain reasons. They are utilizing psychic and occult power to achieve their ends. When you curse the jews, you curse and destroy all of these together, as they are the physical agents through which this shit plagues this Earth. They are the transmitters of all these lies, negativity and destruction. This is why we attack their magical Torah and the kike imbeciles at the same time. This undoes them strongly and it does the same for all their "advances" towards "Jew World Order" or "World Enslavement Order" so to say.

They have taken over all societies that rivalled them, such as the Freemasons and anything else. This knowledge is all stolen from Egyptian, Assyrian, Chaldean and Far Eastern Magick, deformed beyond recognition in many cases. The jews made sure to attempt to kill anyone, after they stole what has been called collectively as a

"Kabbalah". Today the real Gentile Kabbalah has been lost and the jews have proclaimed the stolen one they possess as their own. But this is all a lie. They do not possess it in a concrete manner, but what they have is nevertheless enough to wreak havoc in this world, as we see it happening already. The bible, except of a magical book, on a lower level, is a behavior guide for the jews, so they can manipulate, destroy and exploit, and in the end rule over and kill, Gentiles.

In the Torah, there are the instructions for murder or "Sacrifices" for "God" (The reptilian alien hive). God is a word devoid of meaning in translations such as English, and this is why in Hebrew, "god" or "lord" has many words such as "Hashem, "Adonai", "Elohim" and the list goes. Yet on the English translations, this is merely "God". There is no "god" or "lord" at all. For instance. "Elohim" is on Genesis, showing the "Reptilian" mafia of aliens that they call "God" and attacks "Adam and Eve". Adam and Even are technically, the Old Gentile people who were ascended and in a state of blissful existence. "Adonai" is when the alien mafia helps the kikes and is loving towards them. "Hashem" is when they are giving them instructions and plague their enemies. The list goes and goes. There is no "Lord" or "God" at all, this is just for the Goyim to believe in the "JHVH" collective, under which all these countless notions unite under the notion of the "Connected" notion of "JHVH" which symbolizes the enemy jews in their entirety. God collectively, in all its abilities, as an alien clique, sacrificial mafia etc., all these "qualities" are inbred into "JHVH" which is a representation of the jewish people collective and the entities that back them up into this deed.

This is another reason why the jews don't bother with the crap of the New Testament and this is for the Goyim, who are taught to play the eternal victim and be victimized by the kikes. Because they know they made this shit to deceive, backstab and destroy the Goyim. That's why.

The Old Testament, is the book from which they do magick. The New Testament is for the Goyim, so it preys upon them and they direct energy to "Jewsus" who is nobody else but "JHVH", as thus, empowering the jewish magick and racial unconscious, while weakening their own. The "New testament" is supposedly for the "future" and is based upon the Old Testament. The Goyim (Gentiles, meaning Animal in Hebrew) and others who sought for the "return" of the "Messiach", are channelling their energy to manifest a slaver who supposedly will enslave the whole of humanity under the jews. The whole "prophecy" of the New Testament, builds upon the lie that the lies claimed in the Old Testament have substance, so, the "future events" will happen "anyway" as it's the "will of gawd". It's not the "will" of any "gawd", but it's the will of the jewish race, exacted upon the world, through stolen occult means from Gentile civilizations they destroyed.

Everyone must therefore, according to this logic, succumb and subconsciously serve this shit, so the jews will achieve their end: Turning the whole planet into a jewish state, that rules over and has destroyed all Gentiles and Gentile Nations. Everyone must serve this damnation. And self-destroy themselves. The jews are actively doing magick and they are attacking the unconscious of all peoples in the world through this nasty booklet, they are psychically enforcing a false history over

the minds of people and as thus, a false future. A future of damnation and slavery. The "Torah" and all the other occult means of the enemy, are pushing and morphing this world into a pig farm with jewish owners. They are not the only power around, as Satan and the Gods have opposed them for centuries and thankfully, they did not succeed and we have more and more freedoms. Nevertheless, the jews want to steal everything away. The Earth, freedoms, the life and even your own body and soul, belong to "them". Fucking-Reptilian-Psychos in the literal sense.

Now, what does this mean is very simple.

If you open up the bible, you will see countless subliminal messages. In the translated versions. In the original hebrew, it's a magical text, that has been stolen from other civilizations and malformed to exist for the jewish ends. Let me explain. Adam and Eve. First, JHVH curses Adam and Eve, Adam to labor like a dog on the earth that bears no fruit, Eve to have pain at birth, the "Snake" to move on the ground. Adam and Even are subliminal for the parts of our minds, and so is the Serpent. The Serpent will stay on the ground, this is the Kundalini being on a low level of consciousness, on lockdown. Adam laboring all his life and years, is because he is disconnected from "Eve", or the female part of the Mind, which gives fruit for labors. Eve will hurt when she gives birth, because this is the part of the mind that gives "birth" and creates, the female part of the mind and the Soul.

The enemy, aside everything else, has actively cursed all Gentile spiritual, social and civilized advancement. The enemy is the physical and the metaphysical cause of any and all spiritual degradation and why Humanity has many issues advancing. Adam and Eve, listened to the snake and ate the fruit to become Gods. As thus, the "god" of hebrews was deathly afraid and instantly punished them. According to this alien hive, it said "Now man will become like us". This shows obviously, that man can ascend to Godhead and the enemy is deathly afraid of this. This is a major subliminal. "God" threatened he would kill Adam and Eve, but they couldn't die and didn't die, so instead, he cursed them in the aforesaid manner. Funny, but "gawd" he is supposedly. Evidently, this is not "god" but just some human hating and fearful alien reptilian hive that has cursed Humanity that attempts to elevate itself.

Another one, is the Tower of Babel. Babel is Vav-El which means "Stairway to the Sun". El is Sun, Vav is the Egyptian letter of connecting heaven and Earth. When Gentiles were attempting to "Create this Tower" (which is the raising of the Serpent) the hebraic alien clique attacked them spiritually, as to prohibit this from happening, by attacking the language. This is how they made everyone lose legitimate mantras, lose the ability of telepathic communication with the Gods and therefore, inability to advance. The kike "god" was again "afraid". Sissy would be an understatement. Obviously, the hebraic "god" is nothing but a weak, overtly afraid and lying alien hive, that assists the jews to destroy us and achieve their ends. This can only be done by keeping the Goyim stupid, unintelligent and worthless. And this is their mission. But this is only the beginning of it all.

For instance, take the infamous "10 Plagues" of Egypt, that the Pharaoh and the Egyptians were pseudo-historically "hit" with, because they kept the kikes slaves.

Now, there is no historical record of this, because this is a lie, yet, with the energy going to that shit, people in an unconscious manner may even believe it to actually have happened. So many do say this laughable thing consciously too. Since they believe this, they believe that somehow the jewish "gawd" has power over them and they tie into this stupid energy, automatically entering a life where that shit has power over them. What these verses from the Torah do, is cause these things for Gentiles, all for the profit of the kikes, so they can return to Pissrael and "fulfill prophecy":

NOTE: NO PLAGUE AFFECTS THE KIKES, OR ANY OTHER INCIDENT. THE KIKES GAIN FROM THE PLAGUES, MULTIPLY THEIR EARNINGS, AND THEY ALWAYS GET REWARDS FROM THESE, WHEN THEY ARE OVERDUE AND GENTILES HAVE DIED FROM THESE, THAT'S THE SUBLIMINAL. YOU DIE, THEY MAKE PROFIT FROM IT AND ADVANCE THEIR CAUSE. LOOK AT WORLD HISTORY AND YOU WILL SEE HOW THE WORLD HAS FELL REALLY WELL INTO THIS TRAP.

1. Water into blood, the first Plague. Look at how the Water Supply of the World is going and the water getting polluted. They have caused this. Meanwhile, jewish corporations are buying out the world's water, as to control this in the future.

2. Frogs, Lice, Pests, Flies, Wild Animals and other creatures. These are 4 plagues. These are natural, but in certain places of the world, things have become quite non-livable due to these expanding beyond control. These used to torture humanity, livestock and anything else, for thousands of years, until technology and advancement came so we could easily get rid of these. The enemy turned these cures for these things into toxic chemicals.

3. Diseased livestock. Sick animals. This has been another recent phenomenon. Animals are getting fed whack food, are kept in fucked up farms, many animals are filled with cancer and the food is being marketed. Also, many animals have went extinct and the list goes.

4. Boils (diseases). Now boils can be the symptoms of many things. Cancer could produce boils, burning, itching, all sorts of infections. This is why they simply say "boils", to keep the list open for high fevers and any other diseases to hit the Goyim, lest they act against the kikes. This reinforces the diseases put on humanity.

5. Thunderstorms and hail of Fire. This here is self-evident. High Priestess Maxine talked on about how one sick xian pastor wrote a book about how when America denied the jewish forces and demands, they were struck with insane phenomena, killing hundreds of people. Tsunamis and other things are included here.

6. Locust. Hunger and lack of food for anyone. Nowadays, we produce closely as much as 1000% of the food the whole population would need, YET, this food is never bought to or reaches the people who need it the most. People die as a result, such as if there was a locust invasion.

7. "Darkness". Now, this is obviously, darkness of the Soul too, except of the obvious thing. This is fog of mind, fear and other sorts of imbecile and vain threats, straight from the "god of love" who lords over the kikes and curses the Gentiles.

And for the Finale, number 8: Death of the firstborn. JHVH supposedly kills all the firstborn of Gentile Egypt. Those who know history you do know how much women have had their children die during labor, through lack of knowledge or even food to feed them etc.

All the above create one good economic crisis and are symptoms thereof, directly or indirectly.

There are more. In fact the whole fairytale of the kikes is simply this: Cursing Gentiles, prevailing over them, gaining from their losses, then they deify the kikes and then they worship their slavers and murderers. The other story about Edom and Sodom and how Abraham goes there and the "God" smites all the pleasures of Mankind, Homosexuality, sex and anything in general, here it is. A curse for pleasure but also reproduction. In all these instances, the kikes make it through unscathed and not only this, but they GAIN from this. Especially things such as "Gold, Silver, Livestock" and any other sorts of wealth. They steal these and take these from the Races they have attacked and their Nations and states, as so they can create their own.

ALL THAT CRAP EXISTS IN THE MINDS OF PEOPLE AND GUIDES THEIR ACTIONS, TO LESSER OR BIGGER DEGREES. THIS IS WHY ALL THIS HEBRAIC ACCURSED CRAP IS PUT IN THE MINDS OF PEOPLE SINCE INFANCY, EVERYWHERE IN THE WORLD, IN A SLAVISH AND FORCED MANNER. IN TELEVISION, IN ALL PROJECTIONS OF "LIFE" THAT WE LIVE NOWADAYS – TO MATERIALIZE ALL THIS SHIT AND MAKE EVERYONE A JEWISH SLAVE. THIS IS A PASSIVE AGGRESSIVE ATTACK OF THE WORST SENSE, IN ALL ESTABLISHED CIVILIZATION AND ON THE WHOLE PLANET. THE IDIOTIC FOOLS WHO ARE INTERNALLY WEAK, THEY OF COURSE SUCCUMB TO THIS PRESSURE AND "FOLLOW THE MASTER", OR OBVIOUSLY SUCCUMB BECAUSE THEY DO NOT KNOW THIS PRESSURE EXISTS AT ALL.

JHVH is nothing and has no literal existence, other than being an alien clique and here below it symbolizes the collective of the jewish peoples. "Jewsus" is nothing but a subliminal allegory for the "ascended kike" that has reached a level of super-consciousness and this is stolen from the Pagans and how they "merged with our God" at the time of Ascension. Because it poses a strong subliminal, the Goyim not having their original tradition, do believe this, but also because they are stupid to think this is literal. But the jews know it's a lie and therefore they scorn that shit and laugh about how it has manipulated the Goyim so well. Again, "JEWSUS" and his father are "ONE". And JHVH, Torah and the jews are ONE.

There are also countless of other curses against people who curse the kikes (this is why many of you are attacked, have confusion and so forth- yet I know nothing

major, yet still a nuisance), curses against Satan, Curses again those who try to raise their Serpent, curses against anyone going against them in business and the list goes and goes. It's normal to have some issues when doing such shit. This is evident in the story of Balaam, who was a Gentile that cursed the jews to extinction. Obviously this never happened, yet, it poses as a subliminal. Balaam didn't succeed in this and was punished for his deed, by "god" supposedly. Now Balaam, who was a Gentile had a skill. He could know the time where "God was Angry" in the day and could also talk with Deities. This means, the planetary hour of Saturn and Mars, which is used for cursing the enemy.

And Balaam cast a curse that almost killed whole of the jewish race, but behold, supposedly "god" stopped Balaam from this. The "god" part is just the subliminal on how supposedly the kikes will be saved (again, like in all instances) by "god". "God" is nothing but a neutral force and whomever has much of it, such as bioelectricity, is GOD. There is no omnipotent thing in the sky that supposedly created "reality". This is all a crock of shit and confusion for the Goyim and the kikes do know this. They know their "god" doesn't exist but it's an idea, a thought form and above all, their entire collective. The meanings are clear: There is no "god", Balaam is any Gentile with knowledge who can attack the jews, and the "god" of Israel is just a personification of "Israel". This is all a crock of shit, but the message here is evident: The jews CAN and WILL get destroyed by Occult means, so Gentiles should not attempt this, or they will be punished. All the vain threats and vain bullshit in the bible, is to prohibit anyone from taking ANY action against the jews and leaving them advance unimpeded towards world enslavement and dominion.

Again, nothing of these has happened, or will happen, it's all just a big fat joke and bull-crap. IF Gentiles do take a spiritual stand, all this shit will be blotted out. These has given the enemy influence but these can get stripped off from them and they can be destroyed. We have been succeeding in this quite a deal. We must NOT STOP. DESTROYING the spiritual root of ALL THE WORLD'S PROBLEMS, is to wage this warfare. And for this, this is called a Holy War.

Now Balaam supposedly "died" for that deed, in the fairytale of how things "SHOULD BE" for the kikes. But this never happened. So technically, when kikes enforce this shit, everyone that attacks them magically is to die. But nobody whoever did this actually died, in fact, they thrived. Attacking this source of negativity and keeping it away, people did build Nations, enjoy life and thrive. When these were allowed to come close, they parasitically destroyed Nations, undone whole civilizations, stole all knowledge, lost all freedoms and the list goes endless. Now you know why. But this is all a crock of shit and the jews do not have the power to infuse this so they can kill anyone who goes against them. So they want another way to impose all this and they are now inventing another method, except of taking control of all the Earth's resources, banks, etc etc. In other words, a microchip up your ass which could monitor all your life, thoughts and movements, would be ideal to kill you at once, if you ever attacked the jewish whores by thought even.

It will act as a manifestation of the "jewish" power, right here, down below. This is

why they are forcing matters to this direction, because their power has given them in long ago, they don't have enough power to carry this all spiritually, so they put emphasis on the physical power. They know they will get decimated by the children of Satan sooner or later, the Truth will break out and there will be no way for them to hide, on all of the planet. They are well aware of this, especially the top ranks of the enemy, so they are rushing things hopelessly towards this. Paranoid yids, be yidding it out as all times. If anything, de-program your mind from these jewish fairytales and see the Truth.

These "plagues" and ALL the other curses in the bible, are supposed to trigger when the Gentiles go against the jews. Wars, famine, impoverishment, diseases, all these are to happen when the jews are opposed in any way. Check what they did in the Middle East, and at their state which is based on "Prophecy" and other bullshit that they deceived World "Leaders" with, as to act according to this "Prophecy" and give them that state. Not that they weren't jewish, but those who are not jewish, they are put a jewish wife on their ass, or a strong shit of xianity, or jewish offspring. This is again, the bible and another spell for anyone who escapes the other shit they have created. It's the literal product of the Bible. These kikes actually did make a state, by utilizing these occult forces that gave them wealth and power of influence these desert beggars never had.

Now imagine, if Gentiles, who we have already a legacy of this sort of thing, we put our hands to create a beautiful earth or even spiritually wipe them out. You guessed it right. It will happen definitely. They are like what, 2% of the population? These desert rat beggars do though own all banks, institutions, churches, insane amounts of money and wealth and the list goes. What could possibly do, the 20% of Gentile population, using these means to bring them down? Can you imagine this? Because the jews can, they want to enslave you and kill you and microchip you like cattle owned by the kikes, before it is too late for them. But as it seems, it is already too late.

But, as the higher Rabbis state, we are incurable, we are naturally the Seed of Satan. So while we exist, we go against the Jews naturally. We are all anti-Semites and in our Racial memory there rests this primordial hatred against these slavers and destroyers of civilization. It just needs an excuse and a reason to get out. The jews are acutely aware of this. We are the Seed of Satan.

Satan was, is and will forever be "God". "God" in itself is nothing but a neutral force of creation/destruction. Satan is of the highest adepts of this force, not only here, but in the universe, which makes Him "God". Anyone manipulating this force to a great degree, they can be labelled "Gods". The one that is called Satan is the creator of the Gentile people, our guide, forefather and most powerful God for the reason of His exalted Power. Most of you, believing or "not" have experienced this evidently in your lives and everyday even. The jews tried to destroy this memory, plague it and keep us away from it, as this would guide us easily to undo them. In the Ancient times, in the primordial times, in the present and in the future. This fact cannot change. We are and will always remain Satanists within, natural enemies of the lies, deceptions, perversions and ugliness of the so called "cheezen of gawd".

Kikes call the Goyim "AvAryaNim" which means "Sinners" but literally, this means "Children of Arya", or "Those of the Aryan ways or who follow the Aryan ways". The Aryan ways are our inheritance and these are meditation, advancing spiritually and achieving spiritual progress. This for the enemy is "Sin" because it threatens their existence. In other words, it's insolence and you deserve death for merely believing in your traditions or even existing. That's the jewish mindset.

The "Father of Sin" (Sin is every action that guides Gentiles into excellence and as thus is deadly for the kikes, who want to destroy us) is Satan. Our civilizations, traditions and anything that makes us powerful is "Satanic" and "Sinful". Obviously because through these things, and through Satan, the enemy will be undone. Satan is, has been and will forever be the Winner. Satan has been victorious in most battles against his enemies and nobody can "escape" Him. Satan has WON. What is threatened to change is that Humanity will be punished from its own stupidity and for worshipping its slavers.

We can save Humanity from this nasty fate and get ourselves out of the hole of decimation the enemy has put humanity in. And this can be done by spiritual warfare. Keep the spiritual attacks up, the Satanic Banners High, Attack ruthlessly and Expect Victory!!!

-High Priest Hooded Cobra 666