

MATHEMATICAL PROOF OF CONSPIRACY

By Elijah King, 2006 A.D.

White Paper - The King Report

For Free Distribution & Use - Not copyrighted

(Published: 20th March, 2006)

Jerusalem, Israel

"Have nothing to do with the unfruitful works of darkness, but rather expose them."

Ephesians 5:11

RED ALERT !!!

BRITISH GOVERNMENT

UNDERMINES

SOVERIGNTY

OF

WORLD

NATIONS !!!

The Day of the Lord is Coming

The LORD Almighty says, "The day is coming when all proud and evil people will burn like straw. On that day they will burn up, and there will be nothing left of them. But for you who obey me, my saving power will rise on you like the sun and bring healing like the sun's rays. You will be free and happy as calves let out of a stall. On the day when I act, you will overcome the wicked, and they will be like dust under your feet. Remember the teachings of my servant Moses, the laws and commands which I gave him at Mount Sinai for all the people of Israel to obey. But before that great and terrible day of the LORD comes, I will send you the prophet Elijah. He will bring fathers and children together again; otherwise I would have to come and destroy your country."

MALACHI 4

Operation: Mockingbird

Date: March 20 2006

"If a writer publishes any thing that attracts notice, and is in itself just, but does not accord with our plan, we must endeavour to win him over, or decry him."

- Adam Weishaupt, Founder of the Illuminati

Introduction

Is the Illuminati up to it's old tricks by planning another major terrorist attack? As I surf the net it appears that a number of conspiracy buffs have come out of the woodwork to say **YES**. The date most likely for this attack to occur appears to be on 3/22/2006. These buffs claim that whenever such an attack does finally occur, you can be sure that it will be blamed on the Iranians, Syrians and Osama bin Laden. Such an attack in the USA may even trigger off a declaration of martial law by President Bush, thus effectively transforming the USA into a police state. This will of course be followed up by tactical nuclear strikes on targets in Iran and Syria (possibly on the 4/4/2006). So in an attempt to "profile" the mind of the Illuminati, I thought I would crunch out the numbers and see what gives.

In this article I examine whether there is any historical and numerical evidence backed by deductive reasoning that may support a "terrorist" attack occurring on these dates. I am not a conspiracy theorist - I only deal with the facts (in this case - numeric facts). The findings of this report are quite disturbing, pointing to a world wide conspiracy against the sovereignty of nations and thus against human civilization itself. This report just scratches the surface of this conspiracy and no doubt there will be a full investigation carried out over the years ahead. No stone will be left unturned this time around - no more cover-ups and no more lies !

White Paper Findings

There are two main dates and five main locations of interest. March 22nd 2006 is the more likely date of when a terrorist attack will occur, while April 4th (13 days later) is the more likely date for a strike on Iran and Syria.

Dates:

March 22, 2006	(3/22/2006)
April 4, 2006	(4/4/2006)

Locations:

- Trellick Tower**, London, United Kingdom
- Fenwick Place**, Halifax, Nova Scotia, Canada
- Golden Gate Resort**, Gold Coast, Queensland, Australia
- Sheraton Bal Harbour**, Miami, USA
- City of Beth Shean**, Israel

Interestingly, all 5 countries have had Anglo-Saxon influence at some point in their history (....and it appears that this continues even today). This suggests that the Illuminati is headquartered in the City of London.

In order to understand how I came to these conclusions, you will need to know a bit about the history of the Illuminati and their use of occult numbers when staging an event. But first, a quick question to the leaders of the above countries.

Open question to the leaders of the USA, UK, Canada, Australia & Israel

Since that tragic day of September 11, 2001 in New York City, you have spent billions on the upgrading of security facilities in your countries. Your security departments have the best of everything - the best mathematicians, the best cryptographers, the best programmers and the best supercomputers money can buy. Why is it then I have been able to crack this code with only pen & paper? If you did know about it, why wasn't the public warned? Isn't it your job to ensure public safety? Why was national security compromised in five different countries?

The evidence is quite damning and clearly points to a highly organized and coordinated Masonic conspiracy from within your own governments. The ramifications of this will be earth shattering !

I have instructed my assistant to take a short vacation and to send this document to a number of different media outlets around the world. I believe that everyone should know about it so that the power of the people prevails.

Information Explosion

Thanks to the internet and other sources (such as books, audio tapes, movies, documentaries, alternative news radio etc..) the past few years have seen a rapidly growing interest in topics like the Illuminati, Freemasons, Secret Societies, Witchcraft and the Occult. Some of the information on the internet about the Illuminati etc... is quite credible and insightful because it is backed by evidence. However, some of the stuff out there is wildly speculative and is more suited for the writings of a cheap paperback novel (like the one you'll find on a discount rack at your local supermarket). Nevertheless, a person simply needs to type a few key words (like 'illuminati', etc..) into a good search engine to start investigating what these groups are all about.

Note: Because there is quite a lot of information on the internet about the Illuminati etc., it's beyond the scope of this article to do a whole rewrite on all the stuff that's out there. In fact to do the topic any real justice, one would really need to write a thick book. Fortunately, many writers have done just this, and I will leave it to the reader to pursue it further. My main aim is to explore the significance of the locations and coming dates mentioned above. However, in order to do this, some things need to be said first as a lead up to that discussion. For those wishing to know more on the Illuminati, New World Order etc..., I have compiled a list of web site addresses for your convenience. Please see the reference section at the end of this article.

The Illuminati

A couple of questions come to mind when first hearing about the Illuminati:

- 1) Who are the Illuminati?
- 2) What are they trying to achieve in this world?
- 3) What have they been doing in the world to achieve their objectives?
- 4) Have they left behind any evidence or traces of their actions?

The following is a summary based on the research I have conducted:

The "Illuminati" is a Luciferian (Satanic) secret society hidden in the upper echelons of Freemasonry which plan and conspire towards manipulating certain world events for the purpose of bringing about a one-world dictatorship government to enslave humanity.

The name Illuminati is derived from the word 'Lucifer' which means "holder of light". The Illuminati believe that they possess the 'light' Lucifer retained when he was cast out of heaven by GOD (to become Satan). Because they possess this so called "light", they feel that they are in an elite class of their own and have a right to rule over others in the world. They think of ordinary people (i.e. most of the world's population) as "slaves", "useless-eaters" and "sheep for the slaughtering".

The Illuminati was formed on May 1st 1776 in Bavaria (Germany) by Adam Weishaupt (and others) backed by money from International Bankers. To cut a long story short, they basically formed a plan to rule the world and would use any means possible to achieve their goals. However about eight years into their scheme, the government found out what they were up to and disbanded them. This incident however did not dampen the spirits of Weishaupt and his followers. In fact this incident was a "blessing" in disguise because it served as a reality-check. Weishaupt realized that for his plans to really work, he would have to be even more sneakier than before. So what did Weishaupt and his followers do? - they infiltrated the Masonic lodges around Europe (and later the USA) to effectively become a secret society within a secret society. So now the Illuminati had the cover of Freemasonry in order to carry out its plans for world control.

Over the past 230 years, the Illuminati has played a huge role in the promotion of every major war in the world (such as the French Revolution, World War I, World War II etc...). With their planted network of agents and spies, they have successfully manipulated governments and events from behind the scenes. Because they were backed by their partners in crime - i.e. the wealthy international bankers, they were able to fund both sides of any war in order to manipulate its outcome. The methodology the Illuminati used to achieve their goals was actually quite simple. The Illuminati would 1) first create a **problem** in the world (e.g. support and fund Hitler into power), 2) this would then be followed by a **reaction** to the problem (e.g. World War II) and then finally 3) the Illuminati would eagerly offer a **solution** to the problem (e.g. create the United Nations). Thus, the resulting effect of such a war is to create something that would be a step closer to their ultimate goal of realizing a one-world dictatorship government. The leader of this one-world government will be no other than the Antichrist himself - i.e. Satan / Lucifer manifested as man.

I should point out that Weishaupt hoped that the dream of a one-world government would occur in his lifetime, but as years went on, he knew that it probably wouldn't. New people would have to be recruited in order to continue the mission and what better way to do this than from within the Masonic lodges themselves. Now when the Illuminati screen for recruits, they are not interested in your every day happy-go-lucky cup-cake-selling mason - no. They are looking for people that are totally dedicated to the cause - i.e. people that would not think twice about selling their soul to Satan.

When a young man gets initiated into freemasonry, he first goes through some type of weird Masonic ritual where they place him in a coffin and tell him that he is "searching for the light". Little do they tell him that it's the light of Lucifer that he is searching for. The young initiate thinks he is learning some kind of new system of morality to improve his life - a system based on weird looking symbols tied in together with secret ancient Egyptian and Babylonian mysteries.

Many Christians around the world are asking - So why all the secrets? Why all the babble? Why not call a spade a spade like Jesus did! In fact, many high ranking Freemasons that have converted to Christianity will tell you that Freemasonry doesn't look at you fair and square in the eye - it is Luciferian / Satanic. Should any Freemason be in denial, let me remind him of what his Grand Master "Albert Pike" had to say.

Now Albert Pike was a Historian, US lawyer and a Brigadier-General in the Confederate Army during the US Civil War. He was chosen to lead the Illuminati operations in America by the head of the Illuminati in Europe - an Italian revolutionist called Giuseppe Mazzini. Mazzini took over the ranks of the Illuminati after Weishaupt died.

Pike was a 33° freemason and the founding head of the Ancient Accepted Scottish Rite of Freemasonry based in Charleston, South Carolina. He was also Grand Commander of North American Freemasonry from 1859 until his death in 1891. In 1869 he was also a leading figure in the Ku Klux Klan.

So, in Masonic terms, Pike was the “Grand Poobah” of all “Poobahs” - or in other words “The Big Kahuna”. Here is what this Kahuna had to say when he addressed the 23 Supreme Councils of the World on July 14, 1889: "To you, Sovereign Grand Instructors General, we say this, that you may repeat it to the Brethren of the 32nd, 31st and 30th degrees: the Masonic Religion should be, by all of us initiates of the high degrees, maintained in the purity of the **LUCIFERIAN** Doctrine. . ."

Pike also wrote a Masonic book call “Morals and Dogma” - the most widely read book in all of Freemasonry. At one point in this book he instructs other masons **not** to be in **denial** about who their GOD really is. Here is what he said: "**LUCIFER**, the Light-bearer! Strange and mysterious name to give to the Spirit of Darkness! **LUCIFER**, the Son of the Morning! Is it he who bears the Light, and with its splendors intolerable, blinds feeble, sensual, or selfish souls? **Doubt it not!**"

At another point in the book, he calls the Jewish / Christian God a cruel barbaric hater of mankind. Here is what Pike said: "If LUCIFER were not God, would Adonay [or 'Adonai', which in Hebrew means "Lord" and refers to Jehovah, the God of Israel - and thus the God of the Christians as well] whose deeds prove his cruelty, perfidy, and hatred of man, barbarism and repulsion for science, would Adonay and his priests, calumniate him" ? and he continues "Yes, LUCIFER is God, and unfortunately Adonay is also God. For the eternal law is that there is no light without shade, no beauty without ugliness, no white without black, for the absolute can only exist as two Gods: darkness being necessary to light to serve as its foil as the pedestal is necessary to the statue, and the brake to the locomotive."

So basically what Pike is saying is that Lucifer is a God and is good (i.e. the good God), while the Jewish / Christian God is evil (i.e. the bad God). In my mind, this raises an interesting question. If Pike was still alive today, would he be labelled an anti-Semite by certain Jewish groups and others that patrol the internet for this type of heresy? Note that the Encyclopedia Britannica defines anti-Semitism as "hostility toward or discrimination against Jews as a religious or racial group". If so, would his statue in Washington DC be removed?

I should point out that many Christians do believe that most people who join Freemasonry (say 95%) are in fact good people who have joined thinking that they are a part of a charitable fraternity and are out to better the quality of lives of others in the community. However, unfortunately, it appears that some of the people on top of the Masonic ladder (i.e. 30 degrees and above) have deceived the majority of other members (lower in rank) about what's really going on. Notice in Pike's address to the 23 Supreme Councils of the World, he directs his message about the Masonic religion being LUCIFERIAN to the members holding the upper degrees (i.e. "32nd, 31st and 30th degrees").

In another part of *Morals & Dogma*, Pike exposes that the true meaning of the upper degrees of Freemasonry is kept a secret from Masons with lower degrees: "The Blue Degrees are but the outer court or portico of the Temple. Part of the symbols are displayed there to the Initiate, but he is intentionally misled by false interpretations". Now, I don't have a problem of someone learning things gradually, but to do so by deceit as he is progressing is totally another matter.

If there's still a "Doubting-Thomas" out there, don't take Albert Pike's word for it - just ask Manley Hall. Manley Palmer Hall was a high ranking 33° Freemason who wrote the book 'The Lost Keys Of Freemasonry'. Here is what "good" old Manley had to say on page 48:

"When The Mason learns that the Key to the warrior on the block is the proper application of the dynamo of living power, he has learned the Mystery of his Craft. The seething energies of LUCIFER are in his hands and before he may step onward and upward, he must prove his ability to properly apply this energy."

In another one of Hall's books "The Secret Teachings of All Ages", he instructs masons to make a pact with the devil himself:

"I hereby promise the Great Spirit LUCIFER, Prince of Demons, that each year I will bring unto him a human soul to do with as it may please him, and in return LUCIFER promises to bestow upon me the treasures of the earth and fulfil my every desire for the length of my natural life....{signs pact with his own blood}"

There are many other Lucifer / Satan -type quotes by Freemasons which I can mention here, but I think you pretty much get the picture.

I should however make you aware of a few letters written between Pike and Mazzini:

In a letter dated January 22, 1870, Mazzini wrote to Pike: "We must allow all of the federations to continue just as they are, with their systems, their central authorities and diverse modes of correspondence between high grades of the same rite, organized as they are at present, but we must create a super rite, which will remain unknown, to which we will call those Masons of high degree whom we shall select. With regard to our brothers in Masonry, these men must be pledged to the strictest secrecy. Through this supreme rite, we will govern all Freemasonry which will become the one International Center, the more powerful because its direction will be unknown."

Pike designed a plan for world conquest and wrote of it in a letter to Mazzini dated August 15, 1871. He said three future world wars would prepare the world for the New World Order. In the third world war "we shall unleash the Nihilists and atheists, and we shall provoke a formidable social cataclysm which in all its horror will show clearly to the nations the effect of absolute atheism, origin of savagery and of the most bloody turmoil. Then everywhere, the citizens, obliged to defend themselves against the world minority of revolutionaries, will exterminate those destroyers of civilization, and the multitude, disillusioned with Christianity, whose deistic spirit will from that moment be without a compass (direction), anxious for an ideal, but without knowing where to render its adoration, will receive the pure light through the universal manifestation of the pure doctrine of Lucifer, brought finally out in the public view, a manifestation which will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time."

While at Genoa University, Mazzini became a 33rd degree Mason, and joined a secret organization known as the Carbonari. Their stated goal in 1818 was "Our final aim is that of Voltaire and of the French Revolution— the complete annihilation of Catholicism, and ultimately all Christianity." To do this of course, they would have to infiltrate the Catholic church - which they have successfully accomplished.

Now here's an interesting question that was posed to Congressman Ron Paul a few years ago:

Eric Rainbolt - audience member asking question of Congressman Paul at event near Austin, Texas on August 30th, 2003: "Congressman Paul, I have a question..."

Moderator: "Over here." (pointing to Eric Rainbolt.)

Eric Rainbolt: "Great! If we can take a look at the big picture, could you tell us, the people in this room, any information that you may have of an international and deceptive conspiracy to overthrow the American Republic and its Constitution & Bill Of Rights in order to set up and usher in a totalitarian World Government likely espoused under the UN also..?"

Congressman Paul: " He asked if there was an international conspiracy to overthrow our government. The answer is "Yes". I think there are 25,000 individuals that have used offices of powers, and they are in our Universities and they are in our Congresses, and they believe in One World Government. And if you believe in One World Government, then you are talking about undermining National Sovereignty and you are talking about setting up something that you could well call a Dictatorship - and those plans are there!..."

The Illuminati are Satan's little helpers here on Earth. They are carrying out his bidding. The greatest threat to the Illuminati achieving it's objectives is Christianity (and also as we can clearly see in the world today, Islam as well). This is the reason why so many masons have infiltrated the Catholic Church (and other Christian churches around the world) so as to subvert it from within. Satan has somehow deluded himself into thinking that he will beat GOD in the end. You see, originally Satan was one of GOD's brightest angels - called Lucifer. But Lucifer got jealous of GOD because he wanted to be better than GOD. This pride cost Lucifer dearly and he was cast out of Heaven (down to Earth) together with a whole heap of other fallen-angels (demons).

Whether you know it or not, the whole of humanity is currently entrenched in a fierce spiritual battle between good and evil. The choice for us humans here on Earth is quite simple - you are either with GOD or you are not with him. Satan and his demons have gone on the offensive - actively seeking the destruction of souls throughout the world. Satan's "gambit" is the human soul, and it's been a fight for the human soul ever since that episode in the garden of Eden.

Back then, Satan (transformed as a serpent) tempted Eve to disobey GOD's only law (i.e. not to eat from the tree of knowledge of good and evil). Satan's sweet-talking lies made Eve believe that if she and Adam were to eat the fruit from the tree, then they would attain special knowledge and in effect become like GOD himself.

After eating the fruit and disobeying GOD, both Adam and Eve (now having knowledge to decipher between good and evil) realized that they were naked and immediately covered themselves up with fig leaves. If you have ever wondered why freemasons wear those funny looking aprons, I assure you that it's got nothing to do with them going to cooking classes. Rather, it's a symbolic representation of the "fig leaf" from the garden of Eden to state that they are holders of special knowledge (which Lucifer / Satan is responsible for).

Therefore, the Illuminati believe that their god Lucifer has "illuminated" their minds with secret knowledge and that only a select few in this world (like themselves) are privileged enough to understand. Any young mason who wants to know this secret knowledge is hoodwinked into believing that he'll have to work his way up 33 different levels (or degrees of lunacy) before he truly becomes "illuminated".

One branch of this "secret knowledge" (which the Illuminati just love to use) is called "Numerology". Numerology is the study of the occult meanings of numbers. The word "occult" means "concealed" or "hidden from view", so putting it in plain English - Numerology is the study of the hidden meaning of numbers.

The illuminati "religiously" use occult numbers when staging their evil events because they believe these numbers possess certain magical powers. In order to understand what these magical powers are, one has to first understand that the Illuminati have friends in "higher" places. To accomplish an evil task, the Illuminati are helped along by powerful demonic spirits which roam around the world. The Illuminati believe that certain numbers like 11, 13 and 33 resonate a higher vibrational energy than other numbers, and this in turn helps these demons to execute an evil task more reliably. So the Illuminati like this arrangement (i.e. "I'll scratch the demon's back and he'll scratch mine") because it's a win-win situation. This arrangement is not surprising since both the Illuminati and the demons are working for the same master.

The Illuminati use occult numbers in such things as [1] The date of an event (e.g. 11/11/1918), [2] The time of an event (e.g. 11:00am), [3] The total quantity amount of something within the event (e.g. 11 people killed), [4] The length of something related to the event (e.g. 110 storey building), [5] The number associated with any transportation vehicle used in the event (e.g. flight 11), [6] The number of days from some other related Illuminati event (e.g. 1111 days since the last bombing), [7] An internal political / government related event (e.g. flying the flag half mast for 11 days), [8] The street address of a targeted location (e.g. 11 Patriot Boulevard) and so on and so forth.

The numbers also serve as a sort of signature to the deeds the Illuminati perform so as to inform their evil brethren around the world that they were the ones that did it. As you will see, there have been many events around the world (such as the 9/11 World Trade Centre attack) which have occult signatures stamped all over them. But before we check out some of these events, let's see what kind of numbers the Illuminati like to play with.

Evil Occult Numbers

The main numbers are 11 & 13, but there are other numbers as well, which I'll explain in a moment.

Number 11

- Y An occult Master number. Occultists believe this number possesses more power than other numbers because it is "highly spiritually charged". Demons in the spiritual world respond to this number better and carry out their assignments more reliably. 11 is the subversion and undoing of the perfect number 10 - representing all things that is evil. One of history's greatest Satanists named W. Wynn Westcott wrote a book called "Numbers: Their Occult Power and Mystic Virtues". In this book, Westcott clearly states "... 11 is the essence of all that is sinful, harmful, and imperfect."
- Y The 11th sign of the Zodiac is the astrological sign of Aquarius. Remember the song "Aquarius" by the 5th Dimension ("...this is the dawning of the age of Aquarius..."). Well, we are currently living in what occultists have dubbed the "Age of Aquarius" or the "New Age". The Illuminati not only plan their evil events based on numerology, but they also use other methods like astrology & tarot cards.
- Y Reference to the "11th Horn" in the Biblical book of Revelations - many believing this is referring to the Antichrist. Note also that an 11 is formed when a Satanist makes the two fingered hand sign of the Devil. You may have seen many people do this at various rock concerts.

I should point out that because the Illuminati like doing things in secret (i.e. hidden from view), they also like to disguise their signatures on events by incorporating these occult numbers into other numbers. For example, suppose the Illuminati staged a plane crash that was known as "Flight 47". Now the number 47 looks harmless enough from the onset, but watch what happens when you break this number apart and then add them together. We have $4 + 7 = 11$. Sometimes of course, the Illuminati don't even bother with hiding the number 11 into another number - as is the case of Flight 11 crashing into one of the Twin Towers during the 9/11 tragedy. Finally, because the number 11 is a Master number, it does not get reduced any further (i.e. as $1+1 = 2$). Thus, once you get an 11, that is it.

Number 13

- Y An occult Master number. The number 13 signifies rebellion against GOD. In his book titled "Number in Scripture", E.W. Bullinger writes "...every occurrence of the number thirteen, and likewise of every multiple of it, stamps that with which it stands in connection with rebellion, apostasy, defection, corruption, disintegration, revolution, or some kindred idea."
- Y 13 is a number associated with superstition, bad luck and ill-omens. Friday the 13th is bad luck because the Knights Templar were outlawed by Phillip IV of France and their leader burnt to the stake on Friday, October 13, 1307.
- Y There were 13 people at Christ's Last Supper (Judas was the 13th).
- Y The Antichrist emerges from the 13th lost tribe of Dan (as in the bible).

Number 7

Ÿ 7 is a sacred number. Author Van Buren calls 7 "one of the most sacred of all the numbers...the Invisible Centre, the Spirit of everything". Since multiplication of seven creates an even more powerful sacred number, we should not be surprised that 3×7 , or 21, is considered powerful .

Number 5 / 15

Ÿ Number 5 in occult means Death! Number 15 ($=3 \times 5 = 5 + 5 + 5$) is also used to mean triple death.

Number 9

Ÿ Number 9 is sacred because it is the "first cube of an odd number 3"

Ÿ The triple nine 999 is utilized to represent 666, because it is simply the inversion of 666.

Ÿ Also the Illuminati was founded on 5/1/1776 & $5 + 1 + 1 + 7 + 7 + 6 = 27 = 2 + 7 = 9$

Number 18 / 666

Ÿ Number 18 is used to represent number 666 since $18 = 6 + 6 + 6$

Number 322

Sacred Number to Yale secret society called Skull & Bones, which many past US Presidents have been part of - including current George W Bush.

Occult Number Hierarchy

- Level 6: **KING & QUEEN** - Occult Master Numbers
11, 13
- Level 5: **NOBLES** - Key Numbers
5, 7, 9, 15, 18, 111, 666, 777
- Level 4: **BISHOPS** - Multiples of 7, 11, 13 & 111
(14, 21, 28, ...) (22, 33, 44, ...) (26, 39, 52 ...) (222, 333, ...)
- Level 3: **MERCHANTS** - Added Numbers
29, 38, 47, 56, 65, 74, 83, 92, 49, 58, 67, 76, 94
- Level 2: **KNIGHTS** - Mirrored / Flipped Numbers
12, 31, 81, 51
- Level 1: **SERFS** - Useless Eaters - No Relevance
ALL OTHER NUMBERS

Alphanumeric Conversion Table												
A	B	C	D	E	F	G	H	I	J	K	L	M
1	2	3	4	5	6	7	8	9	10	11	12	13
N	O	P	Q	R	S	T	U	V	W	X	Y	Z
14	15	16	17	18	19	20	21	22	23	24	25	26

1. Simple Examples: Words / Names

Note: The numerical value of a word on it's own does not really mean much. An event will have to have many names (or other things like dates etc...) all showing occult type numbers in order for you to eliminate it as an random event. The more names and dates etc.. you have, the less likely the chance of it being a random event (and thus increases the likelihood of the event being planned or staged). I will leave it to the mathematic professors around the world to work out the probabilities of all the examples in this document.

EXAMPLE 1

LUCIFER: 7 letters long = 7

LUCIFER: L+U+C+I+F+E+R = 12+21+3+9+6+5+18 = 74 = 7+4 = 11

EXAMPLE 2

GEORGE W BUSH: 11 letters long = 11

GEORGE W BUSH:

G+E+O+R+G+E+W+B+U+S+H = 7+5+15+18+7+5+23+2+21+19+8 = 130 = 13

EXAMPLE 3

STAR WARS: [4 letters] [4 letters] = $44 = 4 \times 11$

STAR WARS: $S+T+A+R+W+A+R+S = 19+20+1+18+23+1+18+19 = 119 = 1+1+9 = 11$

STAR: $S+T+A+R = 19+20+1+18 = 58 = 5+8 = 13$

WARS: $W+A+R+S = 23+1+18+19 = 61 = 6+1 = 7$

2. Simple Examples: Dates / Times

EXAMPLE 1

11:00 11-11-1918 (End of World War I)

11:00 : Time = 11

11-11-1918 : Month = 11

11-11-1918 : Day = 11

11-11-1918 : Year = $18 = 6+6+6 = 666$

11-11-1918 : Month & Day = $11 \ 11 = 1111 = 101 \times 11$

11-11-1918 : Month & Day Added = $11 + 11 = 22 = 2 \times 11$

11-11-1918 : Month & Day & Year Added = $11 + 11 + 19 = 41 = 4+1 = 5$
(Note: $1918 = 1+9+1+8 = 19$)

EXAMPLE 2

4 - 4 - 2006: Month, Day and Year = $4+4+2+0+0+6 = 16 = 1+6 = 7$

4 - 4 - 2006: Month and Day = $4 \ 4 = 44 = 4 \times 11$

4 - 4 - 2006: (Month and Day) (Year) = $(4+4) (2+0+0+6) = (8) (8) = 88 = 8 \times 11$

4 - 4 - 2006: This date is 1666 days since the September 11, 2001 Tragedy & 1111 days since the start of the recent Iraq war !!! This could be well the start date of World War III. Is $6/6/2006$ (666) planned for something as well ????

3. March 22nd 2006: "Terrorist" Attack

3 - 22 - 2006: Day Number = $22 = 2 \times 11$

3 - 22 - 2006: Month and Day = $3 \ 22 = 322$

3 - 22 - 2006: Month and Day = $3+22 = 25 = 2+5 = 7$

3 - 22 - 2006: Month, Day and Year = $3+2+2+2+0+0+6 = 15 = 5 + 5 + 5 = 555$

3 - 22 - 2006: Month and Year = $3+2+0+0+6 = 11$

3 - 22 - 2006: Month, Day and Year = $3+22+2+0+0+6 = 33$

3 - 22 - 2006: Day and Year = 22 2 = 222 = 2 x 111

3 - 22 - 2006: The 22nd March is the 81st day of the year.

i.e. 31 Days in January + 28 Days in February + 22 Days in March = 81

Mirroring the number 81 = 18 = 6 + 6 + 6 = 666

The first digits of the of the monthly addition above.

31 + 28 + 22 = 3 2 2 = 322

The second digits of the monthly addition above:

31 + 28 + 22 = 1 8 2 = 1+8+2 = 11

3/22/2006 is 1654 Days since the 9/11/2001 terrorist attack on the World Trade Centre (September 11th inclusive):

1654 = 322 + 666 + 666

&

1654 = 1+6+5+4 = 16 = 1+6 = 7

3/22/2006 is 3 years and 2 days since the start of the recent Iraq war, which was on 3/20/2003. If one was to add 2 hours to this, then would have 3 years and 2 days and 2 hours from the time the Iraq war started. If so: 3 years + 2 days + 2 hours = 3 2 2 = 322 (possibly)

Possible Targets on March 22nd 2006

Because the Illuminati have an obsession with architecture and because the number 322 seems to be occurring a few different times, I figured that perhaps a building 322ft tall may be a target. In fact I decided to check out anything that is associated with 322ft. My search led me to only 5 places (5 = Death). Note: I have only worked out the locations, and I don't know what evil method of destruction they will use. On 9/11 there were plane strikes and controlled demolitions. Camera's should be sent to the listed locations (or at least 4 of them - the building) so that there is no tampering of evidence (should the buildings be wired up). Check also for flights with numbers 322, 11 etc.. The 5th location in Israel is perhaps set up for a nuclear strike. Note that Beth Shean is next to Megiddo - the biblical place of Armageddon - the final struggle between good and evil !!!

Possible Target 1 - Trellick Tower, Kensington, London UK (& possibly it's twin Balfron Tower ???)

Numerical Analysis Fact Sheet - Occult Signature Analysis

Note: Because this event has not occurred, many of the details are unknown.

Will 3/22/2006 Spell the "Kiss-of-Death" for GOLDFINGER's Creation ?

Trellick Tower was designed by Hungarian born Erno Goldfinger. His name was used by Ian Fleming in one of his "James Bond" books (and film) called "Goldfinger" (Goldfinger was the villain). In the late 1970's, Trellick Tower was a hotspot of serious crime and became known as the "Tower of Terror". It's a bit of a tongue twister, but are "Terrorists" planning to Terrorize the Tower of Terror?

Height = 322ft = 322

Trellick Tower = 13 letters long

Trellick Tower = 171 (alpha-numeric addition), 171 = 171 = 11 & 7 (middle symmetry)

Height = 32 stories = 32 = 3+2 = 5

Created in 1972: Age = 2006 - 1972 = 34 years = 3+4 = 7

Address: 5 Golborne Road W10 = Street Number 5

Street Name = Goulbourn = 88 (alpha-numeric addition) = 8 x 11

Post Code: W10, W=23 = 2+3 = 5., so we have 510 = 51, Mirrored = 15 = 5+5+5 = 555

In 1998 it was Grade II listed: 1998 = 666 + 666 + 666 and II (although a 2) looks like a number 11 the way it's presented.

Building is in two parts - i.e. looking a bit like an 11 (similar to the 9/11 twin towers).

Erno Goldfinger = 14 letters = 1+4 = 5

Erno Goldfinger = 149 (alpha-numeric addition) = 1+4+9 = 14 = 1+4 = 5

Latitude of Kensington = 51.29 degrees. = 51 29, 51 flip = 15 = 5+5+5 = 555, 29=2+9 = 11

Architect: Erno Goldfinger - Is the price of Gold intended to rise after this attack ?

Trellick Tower: Has a slightly shorter twin on the east side of London Called Balfron tower

Balfon Tower ???

Height = 275ft = 2+7+5 = 14 = 1+5 = 5

Height = 27 stories = 27 = 9+9+9 = 999, Flip = 666

Goldfinger lived in Flat# 130 for a short duration = 130 = 13

Flat # 130 was on the 26th Floor = 26 = 2 x 13

Balfon Contained 146 apartments = 146 = 1+4+6 = 11

Balfon = 7 Letters = 7

Tower = 5 Letters = 5

Balfon Tower = 12 Letters = 12, Mirror = 21 = 7+7+7 = 777 = 7 x 111

In 1998 it was also Grade II listed: 1998 = 666 + 666 + 666 and II (although a 2) looks like a number 11 the way it's presented.

There is no doubt much more to it, but I have ran out of time. Sorry.

Interesting bit of related info: Ian Fleming worked for the secret service and had close ties in with Aleister Crowley, the self proclaimed 666 beast.

Possible Target 2 - Fenwick Place, Halifax, Nova Scotia, Canada

Numerical Analysis Fact Sheet - Occult Signature Analysis

Note: Because this event has not occurred, many of the details are unknown.

Fenwick Place is Student Residence

Height = 322ft = 322

Height = 33 Stories = 33 = 3 x 11

Fenwick Place = 12 Letters = 12, Mirror = 21 = 7+7+7 = 777

Fenwick Place = 108 (alpha-numeric addition) = 18 = 6+6+6 = 666

Fenwick = 7 letters = 7

Place = 5 Letters = 5

Built 1971, Age = 2006-1971 = 35 = 5 x 7

Street number is 5599 = 55 99 = 5x11 9x11

Street number is 5599 = 5+5+9+9 = 28 = 4x7

Fenwick Street = 158 (alpha-numeric addition) = 158 = 1+5+8 = 14 = 1+4 = 5

Also 158 with left extraction = $15 = 5+5+5 = 555$, 158 with Right extraction = $58 = 5+8 = 13$

Halifax = 7 Letters = 7

Halifax = 61 (alpha-numeric addition) = $6+1 = 7$

Nova Scotia = 119 (alpha-numeric addition) = $119 = 1+1+9 = 11$ (also Mirror 119 = 911)

Halifax Latitude = 44.39 degrees = $44\ 39 = 4 \times 11\ 3 \times 13$

Nova Scotia means New Scotland & Scotland is birthplace of modern Freemasonry (Scottish Rite)

There is no doubt much more to it, but I have ran out of time.

Possible Target 3 - Golden Gate Resort, Gold Coast, Queensland, Australia

Numerical Analysis Fact Sheet - Occult Signature Analysis

Note: Because this event has not occurred, many of the details are unknown.

Height = 322ft = 322

Height = 34 stories = $3+4 = 7$

Built 1971, Age = 2006-1977 = 29 = $2+9 = 11$

Golden Gate Resort = 16 Letters = $16 = 1+6 = 7$

Golden Gate Resort = 185 (alpha-numeric addition) = $185 = 1+8+5 = 14 = 1+4 = 5$

Gold Coast = 9 Letters = $9 = 3+3+3 = 333 = 3 \times 111$

Gold Coast Latitude: 27 58 00 S ,
 $27 = 9+9+9 = 999$, flip = 666
 $58 = 5+8 = 13$
 $27\ 58\ 00 = 2+7+5+8+0+0 = 22 = 2 \times 11$

Address: 3422 Gold Coast Highway = $3422 = 3+4+2+2 = 11$

Address: 3422 Gold Coast Highway = $34 = 3+4 = 7$

Address: 3422 Gold Coast Highway = $22 = 2 \times 11$

Gold Coast Highway = 16 Letters = $16 = 1+6 = 7$

Gold Coast Highway = 177 (alpha-numeric addition) = $1+7+7 = 15 = 5+5+5 = 555$

Gold Coast : Is the price of Gold intended to rise after this attack ?

There is no doubt much more to it, but I have ran out of time.

Possible Target 4 - Sheraton Bal Harbour, Miami, USA

Numerical Analysis Fact Sheet - Occult Signature Analysis

Note: Because this event has not occurred, many of the details are unknown.

The Sheraton Bal Harbour has been planned to be demolished later this year to make way for a luxury residential & hotel condo complex called the St. Regis Bal Harbour. Perhaps the Illuminati want to start the project early ?

There will be 3 building all 322 ft in height and 27 stories tall. Two of the residential buildings will contain 115 units while the third will contain 241 hotel suites & 40 residential units. It's a 5 star hotel. Expected Occupancy is 2009.

Height = 322ft = 322

3 buildings of 322ft height = $3 \times 322 = 966$, flip the 9 = 666 (also $9+6+6 = 21 = 7+7+7=777$)

Height = 27 Stories = $27 = 9+9+9 = 999$, flip = 666

Units in two towers = $115 = 1+1+5 = 7$ (notice also the 11 & 15 in the number)

Sheraton = 7 Letters = 7

Sheraton Bal Harbour = 18 Letters = $18 = 6+6+6 = 666$

Sheraton Bal Harbour = 198 (alpha-numeric addition) = $198 = 1+9+8 = 18$

5 Star Hotel = 5

Street Addresses ???

There is no doubt much more to it, but I have ran out of time.

Possible Target 5 - City of Beth Shean, Israel

Numerical Analysis Fact Sheet - Occult Signature Analysis

Note: Because this event has not occurred, many of the details are unknown.

Beth Shean = 9 Letters = $9 = 3+3+3 = 333 = 3 \times 111$

Beth Shean = 82 (alpha-numeric addition) = 82, Mirror = $28 = 4 \times 7$

Altitude: 322ft Below Sea Level = 322

Population = 15000 = $15 = 5+5+5 = 555$ (Triple Death !)

Latitude: 32 20 00 N = $32 \ 2 = 322$

(this is 0.1 degree out or 6.9 miles out of Beth Shean's centre = $6+9 = 15 = 5+5+5 = 555$)

There is no doubt much more to it, but I have ran out of time.

I thought I'd mark these places with a red dot on a world map and join the dots.

Now that's an interesting shape. In fact, it reminds me of a thing called a constellation. So, with a bit of help from my friends at Google, I discovered that there actually is a constellation that looks pretty much identical to this. In fact, this constellation is called Delphinus.

So who or what is a Delphinus? Well, according to the Oxford Interactive Encyclopedia:

“Delphinus, the Dolphin, is a constellation just north of the celestial equator. It was one of the forty-eight constellations known to the ancient Greeks, and represents either the messenger of the sea god Poseidon or the dolphin that carried the musician Arion to safety after he was attacked by robbers on board ship. Its most distinctive feature is a rectangle of stars that form an asterism called Job's Coffin.”

Now, the first thing that came to my mind when I saw the word “dolphin“, was no other than that great USA football team called the Miami Dolphins. Interestingly enough, one of the five locations I listed before is actually Miami. What a coincidence I thought. And what's all this stuff about a coffin - was someone going to die? I do have to admit though, part of the Delphinus Constellation does look a bit like a coffin - and a coffin in the sky doesn't sound like good news to me.

I then Asked myself, what if I was at the Sheraton Bal Harbour in Miami on the night of the 3/22/2006 at about say 8.30pm and looked up into the night sky. Would I see anything? To answer this question, I entered the date and place into a computer program which drew out a constellation map. Here is what it told me I would see:

So the computer program told me that if I looked hard enough, that I would be rewarded by actually seeing the Delphinus Constellation! I thought this cannot be just a coincidence. And then I took a closer look and noticed that the constellation Delphinus lies directly between the Sun and the constellation Sagitta - which awfully looks like some kind of big arrow. So to find out what a Sagitta is, I consulted The Oxford Interactive. This is what it said:

“Sagitta, the Arrow, the third-smallest constellation. It lies in the northern half of the sky and was one of the forty-eight figures known to the ancient Greeks; it represents an arrow that, according to various myths, was shot by Apollo, Hercules, or Cupid. It lies in a dense part of the Milky Way where novae are common, but its brightest stars are of only fourth magnitude and its arrow shape is best seen in binoculars.”

So correct me if I'm wrong, but it looks to me like Apollo, Hercules and Cupid are about to have lunch - a nice big juicy dolphin (...the Illuminati). I couldn't help to also notice the cross of Cygnus nearby.

Finally, the program told me that the rise time of Delphinus is 11:13am, so this time may be significant. At night on 8.30pm $8+3 = 11$ or 20.30, $2+3 = 5$ & is at 15 degrees = 555

Case Studies

H5N1 Avian Influenza / Bird Flu

Numerical Analysis Fact Sheet - Occult Signature Analysis

Avian Influenza = 14 Letters = $1+4 = 5$

Avian Influenza = 155 (alpha-numeric addition) = $155 = 1+5+5 = 11$
(also $155 = 15 = 5+5+5 = 555$, $155 = 55 = 5 \times 11$)

Avian Influenza = Bird Flu = 7 Letters Long = 7

Bird flu = 72 (alpha-numeric addition) = $72 = 7+2 = 9 = 3+3+3 = 333$

H5N1 = 51, Mirror = 15 = 555

H = 8 (alpha-numeric addition) , H5 = 85 = $8+5 = 13$

N = 14 (alpha-numeric addition) , N 1 = 14 $1 = 14+1 = 15 = 5+5+5 = 555$

H5N1 = $(8) + (5) + (14) + (1) = 28 = 4 \times 7$

H5N1 NS1 is characterized by a single amino acid change at position $92 = 92 = 9+2 = 11$

The current projected worst case scenario for a H5N1 pandemic is somewhere around 150 million human deaths directly due to H5N1 infection = $150,000,000 = 15 = 5+5+5 = 555$

H1N1 caused "Spanish Flu" = $1 \ 1 = 11$

H2N2 caused "Asian Flu" = $2 \ 2 = 22$

H3N2 caused "Hong Kong Flu" = $3 \ 2 = 3+2 = 5$

H7N7 has unusual zoonotic potential = $7 \ 7 = 77 = 7 \times 11$

World Health Organization = 23 Letters = $23 = 2+3 = 5$

World Health Organization = 275 (alpha-numeric addition) = $275 = 2+7+5 = 14 = 1+4 = 5$

There is no doubt much more to it, but I have ran out of time.

ORCHESTRATED BY THE CITY OF LONDON !

AIDS / HIV

Numerical Analysis Fact Sheet - Occult Signature Analysis

AIDS = 33 (alpha-numeric addition) = 3×11

HIV = 39 (alpha-numeric addition) = 3×13

First recognized on 12/1/1981 = $1+2+1+1+9+8+1 = 23 = 2+3 = 5$

Acquired Immune Deficiency Syndrome = 32 letters = $32 = 3+2 = 5$

Acquired Immune Deficiency Syndrome = 349 (alpha-numeric addition) = $3+4+9 = 16 = 1+6 = 7$

Median survival time after developing AIDS is only 9.2 months = $9.2 = 92 = 9+2 = 11$

In HIV-infected individuals, there is a gradual loss of immune cells called CD4. So:
CD4 = 3rd Letter + 4th Letter + 4 = $3+4+4 = 11$

Two Scientists Discovered it:

In Paris,

Luc Montagnier = 13 Letters = **13**

Luc Montagnier = 152 (alpha-numeric addition) . Now look at the left two numbers then the right two. $152 = 15 = 5+5+5 = 555$, $152 = 52 = 4 \times 13$

In Washington,

Robert Gallo = 11 Letters = **11**

Robert Gallo = 125 (alpha-numeric addition). Now Mirror the number = 521. Now look at the left two numbers and then the right two. $521 = 52 = 4 \times 13$, $521 = 21 = 7+7+7 = 777$

Also Both Luc Montagnier & Robert Gallo alpha-numeric add to 8 (e.g. $1+5+2 = 8$ & $1+2+5=8$)
Put the two together = $88 = 8 \times 11$

And the clincher:

Note the relationship between Paris and Washington DChint hint - the Statue of Liberty.

Years between AIDS discovery and Statue of Liberty gift = $1981 - 1876 = 105 = 15 = 5+5+5 = 555$

WHO estimate that AIDS has killed more than 25 million people since it was first recognized in 1981. = $25 = 2+5 = 7$

AIDS accounts for the deaths of 500,000 children = **5**

There is no doubt much more to it, but I have ran out of time.

This evidence points to the World Health Organization (WHO) being involved in this evil conspiracy to depopulate the world !!!

I will leave it to the free press to maul the WHO and others involved. I wonder what the Africans are going to say to this ???

ORCHESTRATED BY THE CITY OF LONDON !

MAD COW DISEASE

Numerical Analysis Fact Sheet - Occult Signature Analysis

MAD COW DISEASE = 13 Letters Long

MAD = 3 Letters, COW = 3 Letters, MAD COW = 3 3 = 33 = 3 x 11

MAD COW DISEASE = 121 (alpha-numeric addition) = 11 x 11

MAD COW DISEASE = Bovine Spongiform Encephalopathy and so,

Bovine Spongiform Encephalopathy = 348 (alpha-numeric addition) = 348 = 3+4+8 = 15 =
5+5+5 = 555

Similar spongiform diseases have been identified in humans called Creutzfeldt-Jakob disease

Creutzfeldt-Jakob Disease = 23 Letters = 23 = 2+3 = 5.

Creutzfeldt-Jakob Disease = 241 (alpha-numeric addition) = 2+4+1 = 7

There is no doubt much more to it, but I have ran out of time.

It would be an interesting exercise to check all diseases over the past 200 years or so to see what their occult signature is.

There is no doubt much more to it, but I have ran out of time.

ORCHESTRATED BY THE CITY OF LONDON !

START / END of WORLD WAR 1

Numerical Analysis Fact Sheet - Occult Signature Analysis

Franz Ferdinand was the Archduke of Austria, heir to the Austro-Hungarian throne. He and his wife Countess Sophie were killed in Sarajevo, Bosnia and Herzegovina, by Gavrilo Princip, a member of the Serbian Black Hand - a Masonic group tied in together with the City of London. The Illuminati wanted to destroy the Austro-Hungarian & German Empire, which it successfully achieved after World War 1. This set the stage for the next war - World War II.

Before World War 1 started, Serbian Nationalists wanted a Greater Serbia (i.e. they weren't happy with the land that GOD gave them, but instead decided to get greedy). After the end of World War 1, the Illuminati helped make that dream come true by forming Yugoslavia. The capital was in Belgrade. Yugoslavia was the stepping stone for this greater Serbia. In the early and mid 1990's, this dream was dashed when many states got their independence.....but was it really dashed ??? Last week the Illuminati killed Slobodan Milosevic so that Serbian nationalism would enflame again. Has the Ghost of Franz Ferdinand Returned ???

Date of Assassination of Franz Ferdinand is 6/28/1914: Day = 28 = 4x 7, Year = 1+9+1+4 = 15 = 5+5+5 = 555

Date of Assassination 6/28/1914: 6+2+8+1+9+1+4 = 31, Mirror = 13

First assassination attempt made at 10:15, but failed = 1015 = 1+0+1+5 = 7

Princip used a "Fabrique Nationale de Herstal" model 1910 pistol = 1910 = 1+9+1+0 = 11

Franz Ferdinand = 14 letters = 14 = 1+4 = 5

Franz Ferdinand = 140 (alpha-numeric addition) = 1+4 = 5

Gavrilo Princip = 14 letters = 14 = 1+4 = 5

Gavril = 7 Letters, Princip = 7 Letters, so 7 7 = 77 = 7 x 11

Gavrilo Princip = 169 (alpha-numeric addition) = 1+6+9 = 16 = 1+6 = 7

End of World War I

11:00 11-11-1918 - Time & date

11:00 : Time = 11

11-11-1918 : Month = 11

11-11-1918 : Day = 11

11-11-1918 : Year = 18 = 6+6+6 = 666

11-11-1918 : Month & Day = 11 11 = 1111 = 101 x 11

11-11-1918 : Month & Day Added = 11 + 11 = 22 = 2 x 11

11-11-1918 : Month & Day & Year Added = 11 + 11 + 19 = 41 = 4+1 = 5
(Note: 1918 = 1+9+1+8 = 19)

There is no doubt much more to it, but I have ran out of time.

ORCHESTRATED BY THE CITY OF LONDON !

THE ANTICHRIST

Numerical Analysis Fact Sheet - Occult Signature Analysis

*"Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is **Six hundred threescore and six.**"*

(Rev 13:18)

Working out the identity of the antiChrist has been a mystery to many people over the years, but he's actually been sitting right under our noses (or ears) all along. Author Tim Cohen is correct when he says that the antiChrist is **Prince Charles**.

Prince Charles is the King of the Masonic Jews (better known as the Zionists) !

Because Zionists are not true Jews, their King is a false King.

The real Jews are awaiting for the real Christ to return.

The false Jews have their false Christ or antiChrist called Prince Charles.

He has been groomed to be king of Europe - better known as the EU. This has been planned when the EU becomes complete. The EU is a whore! It's nothing more than the revival of that old pagan empire - i.e. the Roman Empire.

Prince Charles is the Head of Freemasonry and the head of the Illuminati. He is the one pulling all the strings behind the curtain backed up by his deputy, the House of Rothschild. It is they who are manipulating events to bring about a world dictatorship to enslave mankind. It is he who is responsible for Princess Diana's Death !

The so called "Star of David" on the flag of Israel has nothing to do with GOD. It's an occult / satanic symbol put their by the Rothschild's - who together with the British created Israel in 1948.

In Tim Cohen's book, *The antiChrist and a cup of Tea*, he says that Prince Charles' name adds to 666 both in English and in Hebrew. Here is a review of the book:

"The AntiChrist and a Cup of Tea uniquely offers HARD-EVIDENCE concerning the identity of the antichrist of Bible prophecy, who appears to be PRINCE CHARLES OF WALES. Prince Charles, unlike all previous candidates, fulfills the following scriptural criteria: His name calculates to 666 in both English and Hebrew; the symbols in his heraldic achievement or coat of arms are identical to those of the "first beast" of Revelation 13; he claims descent from David, Jesus, and Mohammed, but is most likely from the tribe of Dan and Odin (Satan); he literally serves the red dragon (Satan), which was central to his 1969 investiture as the Prince of Wales; he wants to be the King of Europe; he heads the United World Colleges; he steers the environmental ethics and business agendas of over 100 of the world's largest multinational corporations; he is credited for the success of the Rio Earth Summit and thus the Kyoto Protocol, and he has spearheaded the push for enforceable environmentalism worldwide; he initiated the Global Security Programme and its lecture series, for which Mikhail Gorbachev has become a spokesperson; he has partnered with the United Nations and the World Bank; he appears to be responsible for the initiation of the current Mideast "peace process", and has been directly involved since Yitzhak Rabin's funeral; he has taken a traceable bio-chip implant; and his media exposure has exceeded that of every other man in history. The book also details the British Monarchy's centuries-long conspiracy for a "New World Order" using the Order of the Garter, which is the core leadership of the Priory of Sion, the Knights Templar, the Rosicrucians, English and French Freemasonry, and the Illuminati, as well as the overarching "Committee of 300." This work is must reading for all who are interested in the modern fulfillment of Bible prophecy."

The full name of Charles, Prince of Wales is:

Charles Philip Arthur George, Prince Of Wales And Earl Of Chester, Duke Of Cornwall, Duke Of Rothesay, Earl Of Carrick And Baron Of Renfrew, Lord Of The Isles And Great Steward Of Scotland

So let's list them here one by one (there are 9 names):

- 1) Charles Philip Arthur George
- 2) Prince Of Wales
- 3) Earl Of Chester
- 4) Duke Of Cornwall
- 5) Duke Of Rothesay
- 6) Earl Of Carrick
- 7) Baron Of Renfrew
- 8) Lord Of The Isles
- 9) Great Steward Of Scotland

The Bible says that if we count the numbers, his number will be 666.

1) Charles Philip Arthur George

Charles Philip Arthur George = 279 (alpha-numeric addition) = $279 = 2+7+9 = 18 = 6+6+6 = 666$

Note: Because I am in a rush to get this document out to the world, I will leave it to others to do the sums in Hebrew.

This is the main name of interest to get to 666, but lets also take a look at what the other names add to:

Charles Philip Arthur George = 25 Letters = $2 + 5 = 7$

2) Prince Of Wales

Prince Of Wales = 146 (alpha-numeric addition) = $1+4+6 = 11$

Prince Of Wales = 13 Letters = 13

3) Earl Of Chester

Earl Of Chester = 135 = $1+3+5 = 9 = 3+3+3 = 333$ or 3×111 (also see the 13 & 35 in the num.)

Earl Of Chester = 13 Letters = 13

4) Duke Of Cornwall

Duke Of Cornwall = 160 (alpha-numeric addition) = $1+6 = 7$

Duke Of Cornwall = 14 Letters = $7+7 = 77 = 7 \times 11$

5) Duke Of Rothesay

Duke Of Rothesay = 173 (alpha-numeric addition) = $173 = 1+7+3 = 11$

Duke Of Rothesay = 14 Letters = $7+7 = 77 = 7 \times 11$

6) Earl Of Carrick

Earl Of Carrick = 120 (alpha-numeric addition) = $120 = 12$, Mirror = $21 = 7+7+7 = 777$

Earl Of Carrick = 13 Letters = 13

7) Baron Of Renfrew

Baron Of Renfrew = 160 (alpha-numeric addition) = $16 = 1+6 = 7$

Baron Of Renfrew = 13 Letters = 13

8) Lord Of The Isles

Lord Of The Isles = 167 (alpha-numeric addition) = $167 = 1+6+7 = 14 = 7+7 = 77 = 7 \times 11$

Lord Of The Isles = 14 Letters = $7+7 = 77 = 7 \times 11$

9) Great Steward Of Scotland

Great Steward Of Scotland = 250 (alpha-numeric addition) = $250 = 2+5+0 = 7$

Great Steward Of Scotland = 22 Letters = $22 = 2 \times 11$

The Birth Date of Charles is: 11-14-1948

11-14-1948 : Day = $14 = 7 + 7 = 77 = 7 \times 11$

11-14-1948 : Month = 11

11-14-1948 : Year = $1948 = 1+9+4+8 = 22 = 2 \times 11$

11-14-1948 : Addition = $1+1+1+4+1+9+4+8 = 29 = 2+9 = 11$

11-14-1948 : Day & Month = $11+14 = 28 = 4 \times 7$

The Bible says that it's the antiChrist is the number of a man. Man's number is 6 because GOD created man on the 6th day.

State of **Israel** was created on 14th May 1948

Prince of Wales was born on 14th November 1948

The difference of these two dates is exactly 6 months = **6 = NUMBER OF MAN**

Prince of Wales = The ANTICHRIST

Here is another piece of info which I didn't have time to re-write, but may clarify some matters in regards to the mark of the beast. Here is what others have said:

On the back of the U.S. dollar bill is a pyramid with the Roman numerals MDCCLXXVI at the base. You can see this on the "Occult Number Hierarchy" diagram. **This represents the year the Illuminati were formed (not the independence year of America).**

The Roman numerals superimposed on the pyramid, links it symbolically to the pyramid in our mind. Triangles, in pagan religions, symbolically represent their temples or the "high places" as spoken of in the Bible (cf. Lev 26:30; Num 22:41, 33:52, etc). In Eastern mystery religions, triangles are said to also represent three planes of creation -- heaven, earth, and hell -- with each having its own occult trinity in turn represented by each corner. This blasphemous and pagan order has god the father at the topmost corner or peak with the highest numerical value; god the mother is at the lower left with the next highest number; and god the son is at the lower right with the lowest numerical value. Dividing the Roman numerals on the back of the dollar bill into groups of three with each representing the one plane of creation, and with each grouping starting with the highest value and ending with the lowest, we have this arrangement:

1776		
MDC	CLX	XVI
1000 + 500 + 100 =	100 + 50 + 10 =	10 + 5 + 1 =
600	60	6
six hundred	threescore	six

Notice that it is in the exact order as that which appears on the back of the dollar bill. All we did was divide it into groups of three numbers each.

Now notice that this arrangement is exactly described by John in Revelation: (Rev 13:18) "*Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is **Six hundred threescore and six.***"

John Daniel in "Scarlet and the Beast" comments on this arrangement:

"...When we in America buy and sell with the almighty dollar, the mark of the Beast is in the palm of our hand, if we use credit cards, the mark of the Beast is transferred from our hand to our forehead, for the Greek word for *forehead* means to *transfer*. The Greek also suggests the use of computers by defining *forehead* as '*accompaniment or association.*' For instance, behind the forehead is the brain, or human computer. Synonyms of *accompaniment* and *association* are *companion* and *resemblance*. John's use of the word forehead, therefore, may suggest a companion to, or resemblance of the human brain -- a computer." (pp 711-712)

Interesting note : 2006 is 77 Years from the 1929 Stock Market crash !

Also note: 2006 marks 230 years since the Illuminati were founded = 230 = 2+3+0 = 5

2006 = DEATH OF THE ILLUMINATI

ROTHSCHILD - The AntiChrist's Deputy

Here is the occult explanation why Rothschild changed their name to this all those years ago.

ROTHSCHILD = ROTHS + CHILD

ROTHS = R + O + (TH) + S

GREEK			HEBREW		
1	A, α	Alpha (A)	1	א	Aleph (A, E) A
2	B, β	Beta (B)	2	ב	Beth (B, V) B
3	Γ, γ	Gamma (G)	3	ג	Gimel (G) G
4	Δ, δ	Delta (D)	4	ד	Daleth (D) D
5	E, ε	Epsilon (E)	5	ה	He [Heh] (E, A) H
6	Ϝ, ϝ	Digamma (V, W)	6	ו	Vau (O, U, V, W) V
7	Z, ζ	Zeta (Z)	7	ז	Zayin (Z) Z
8	H, η	Eta (Ē)	8	ח	Cheth (Ch) Ch
9	Θ, θ	Theta (Th)	9	ט	Teth (T) T
10	I, ι	Iota (I)	10	י	Yod (I, J, Y) I
20	K, κ	Kappa (K)	20	כ	Kaph (K, Kh) K
30	Λ, λ	Lambda (L)	30	ל	Lamed (L) L
40	M, μ	Mu (M)	40	מ	Mem (M) M
50	N, ν	Nu (N)	50	נ	Nun (N) N
60	Ξ, ξ	Xi (X)	60	ס	Samekh (S) S
70	O, ο	Omicron (O)	70	ע	A'ayin (A'a, O) O
80	Π, π	Pi (P)	80	פ	Pe (P, Ph) Ph
90	Ϟ	Coph (Q)	90	צ	Tzaddi (Tz) Tz
100	P, ϱ	Rho (R)	100	ק	Qoph (Q) Q
200	Σ, σ, Ϻ	Sigma (S)	200	ר	Resh (R) R
300	T, τ	Tau (T)	300	ש	Shin (Sh, S) Sh
400	Υ, υ	Upsilon (Y, U)	400	ת	Tau (Th, T) Th
500	Φ, φ	Phi (Ph)	500	ך	Kaph-final (K, Kh) K
600	Χ, χ	Chi (Ch)	600	ם	Mem-final (M) M
700	Ψ, ψ	Psi (Ps)	700	ן	Nun-final (N) N
800	Ω, ω	Omega (Ō)	800	ף	Pe-final (P, Ph) Ph
900	Ϻ	Sanpi	900	ץ	Tzaddi-final (Tz) Tz

In Hebrew:

$$R = 200$$

$$O = 6$$

$$TH = 400$$

$$S = 60$$

$$\begin{aligned} \text{ROTHS} &= R + O + (\text{TH}) + S \\ &= 200 + 6 + 400 + 60 \\ &= 666 \end{aligned}$$

$$\begin{aligned} \text{ROTHSCHILD} &= 666 + \text{CHILD} \\ &= 666 \text{ CHILD} \\ &= \text{Child of the AntiChrist} \end{aligned}$$

(or helper of the AntiChrist)

Notice: Rothschild was a Jewish Banker in the City of London (and thus there is a duality of the Hebrew number derivation 666 and the English word child)

European Union - The Whore

Since its inception with six countries, nineteen further states have joined in successive waves of enlargement:

Year Country

1952 Belgium, France, West Germany, Italy, Luxembourg, The Netherlands (founding members)

1973 Denmark, Ireland, United Kingdom

1981 Greece

1986 Portugal, Spain

1990 East Germany reunites with West Germany and becomes part of the EU

1995 Austria, Finland, Sweden

2004 Cyprus, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, Slovakia, Slovenia

Note:

Romania and Bulgaria will join the EU on 1 January 2007

The EU currently has 25 member states and 2 will join in 2007 (Romania and Bulgaria) to complete the NOOSE around the Balkan countries of 1)Albania, 2)Bosnia & Herzegovina, 3) Croatia , 4) Macedonia and 5) possibly Montenegro (depending if they are still currently sleeping together with the Serbs).

In the bible, it talks about the EU as the BEAST

“Then I stood on the sand of the sea. I saw a beast coming up out of the sea, having ten horns and seven heads. On his horns were ten crowns, and on his heads, blasphemous names.”
(Revelation 13:1)

Thus, the BEAST (the EU) has 7 Heads, 10 Horns and 10 Crowns making a total of 27 countries.

When Romania and Bulgaria join the EU on 1 January 2007, the 27 countries of the beast are complete !!!

There has never been an intention by the Illuminati to incorporate the Balkan countries of 1)Albania, 2)Bosnia & Herzegovina, 3) Croatia , 4) Macedonia and 5) possibly Montenegro into the EU.

They are being set up for the **SLAUGHTER** !!!

This is why the Illuminati have killed Milosevic, to insight Nationalism so that when Charles becomes King of Europe, the Serbs will want to fulfil their dream of a greater Serbia at the expense of these nations - and King Charles will grant it.

Governments like Croatia have fell for the trap big time !!!

When America overthrows it's current evil government, and it's free from “Mother England” once and for all, it must send it's Warships to the Adriatic to help protect the sovereignty of these nations.

FINAL WORDS

Dear People,

The Lord will be returning soon. But before he does the world is going to go through a period of trial and tribulation. The Lord has sent me to warn everyone that this day is approaching. He tells me that he wants you to turn away from your wicked ways and ask him for forgiveness and salvation. The Lord is giving out free tickets to eternity - so don't miss out on getting yours. Tell Jesus that you love him and that you want to be with him. Ask him into your life, keep praying and be patient until he returns. After the Lord returns, then there will be peace.

Elijah

St. Michael the Archangel, defend us in battle; be our safeguard against the wickedness and snares of the devil. May God rebuke him, we humbly pray. And do you, O prince of the heavenly host, by the power of God, cast into Hell Satan and all the evil spirits who prowl about the world seeking the ruin of souls. Amen.

Reference

Illuminati , New World Order, Alternative News, etc...

Bloodlines of the Illuminati

www.whale.to/b/sp/bloodlines.html

Illuminati News

www.illuminati-news.com

Conspiracy Archive

www.conspiracyarchive.com

Forbidden Knowledge

www.theforbiddenknowledge.com

Rense

www.rense.com

Save The Males

www.savethemales.ca

Prison Planet

www.prisonplanet.com

Infowars

www.infowars.com

The Arctic Beacon

www.arcticbeacon.com

Scarlet and the Beast

www.scarletandthebeast.com

Three World Wars

www.threeworldwars.com

The Cutting Edge

www.cuttingedge.org

Power of Prophecy

www.texemarrs.com

Conspiracy World

www.conspiracyworld.com

Last Trumpet Ministries

www.lasttrumpetministries.org

David Icke

www.davidicke.com

Executive Intelligence Review

www.larouchepub.com

Bilderberg - The High Priests of Globalisation

www.bilderberg.org

100777.com (Myron Fagan's Recordings)

100777.com/myron

Thirst for Justice (Essay by Myron Fagan)

www.prolognet.qc.ca/clyde/illumin.htm

Cremationofcare.com

www.cremationofcare.com

The Freemasonic Architecture of History

(a pdf ebook by Eric Rainbolt)

<http://www.archive.org/details/TheFreemasonicArchitectureofHistory>

Information Clearing House

www.informationclearinghouse.info

What Really Happened

www.whatreallyhappened.com/

Propaganda Matrix

www.propagandamatrix.com

RINF Alternative News Media
www.rinf.com/

Illuminati 666
[www.benabraham.com/html/illuminati - 666.html](http://www.benabraham.com/html/illuminati_666.html)